

WOMEN IN THE MEDITERRANEAN

WOMEN IN THE MEDITERRANEAN
FIRST REPORT OF THE EURO-MEDITERRANEAN

WOMEN’S FOUNDATION

MONITORING OF THE MINISTERIAL CONFERENCES

Authors in order of appearance:
Fouzia ASSOULI, Esther Fouchier, Maria-Angels Roque, Nadia Ait-Zai et Faiza Ouibrahim,
Mariam Abdo, Stella Mally, Carles Orlando,Yesim Sevig, Rasha Allam, Matine Lévy, Vanessa Luois,
Catherine Sophie Dimitroulias, Serena Romano, Hedia Belhaj Yousse, Catarina Correia,
Ana Sofia Fernandes, Alexandra Silva, Zina Ishaq Nimri, Dima Karadsheh, Naïma Chikhaoui,
Ataïbi Mehdi, Cécile Gréboval,Soukaina Bouraoui

Cordinators:
Esther Foucher (Forum Femmes Méditerranée) and Maria-Angels Roque (IEMed)

Translators and proofreader:
Neil Charton/Pere Bramon/Barbara de Taillade/EmilieVidal and Claudia Arribas.

Cover desing:
Nuria Esparza

Printed:
ICARIA

Euro-Mediterranean Women’s Foundation
Headquarters: European Institute of the Mediterranean (IEMed)
C/ Girona, 20 - 08010 Barcelona, Spain
Email: euromed/women@iemed.org
www.euromenwomen.foundation

Financed by the Government of France.

Layout:
Text Gràfic

Printed by:
Romanyà Valls, s.a.

ISBN:
978-84-9888-665-8

Legal deposit:
B 13184-2015

Contents Sommaire

Forewor	 9
Fouzia Assouli

Why a Qualitative Monitoring Report?	 11
Esther Fouchier and Maria-Àngels Roque

First main line:
Women’s participation in economic,
professional and social life

In Algeria	 15
Nadia Ait-Zai and Faiza Ouibrahim

In Lebanon	 23
Mariam Abdo

In Spain	 31
Stella Mally and Carles Orlando

In Turkey	 41
Yesun Sevig

In Egypt	 49
Rasha Allam

In France	 55
Martine Lévy and Vanessa Louis

In Greece	 65
Catherine Sophie Dimitroulias

Second main line:
Women’s participation in political life

In Italy	 79
Serena Romano

Preambule	 185
Fouzia Assouli

Pourquoi un rapport de suivi qualitatif ?	 187
Esther Fouchier et Maria-Àngels Roque

Premier axe:
La participation des femmes à la vie
économique

En Algérie	 191
Nadia Ait-Zai et Faiza Ouibrahim

Au Liban	 201
Mariam Abdo

En Espagne	 209
Stella Mally et Carles Orlando

En Turquie	 219
Yesun Sevig

En Égypte	 227
Rasha Allam

En France	 233
 Martine Lévy et Vanessa Louis

En Grèce	 243
Catherine Sophie Dimitroulias

Deuxième axe :
La participation des femmes à la vie
politique

En Italie	 257
Serena Romano

In Tunisia	 89
Hedia Belhaj Yousse

In Portugal	 99
Catarina Correia, Ana Sofia Fernandes,
Alexandra Silva

In Jordan	 113
Zina Ishaq Nimri

Third main line:
Violence Against Women

The Case of Morocco	 123
Naïma Chikhaoui and Ataïbi Mehdi

Summary of the Monitoring Reports
of the Commitments of Twelve
UfM Member States in Terms
of Women’s Rights and Gender
Equality	 137
Cécile Gréboval

In Conclusion: Some Lessons to Keep
in Mind...	 163
Soukeina Bouraoui

Annex

Conclusions Union for the
Mediterranean (September 2013)	 171

Marrakech Declaration adopted
on the occasion of the seminar
on assessing the mechanisms on
violence against women, on the
occasion of the 2nd World Human
Rights Forum (November 2014)	 179

En Tunisie	 269
Hedia Belhaj Yousse

Au Portugal	 279
Catarina Correia, Ana Sofia Fernandes,
Alexandra Silva

En Jordanie	 296
Zina Ishaq Nimri

Troisième axe :
Les vioence enver les femmes

Case du Moroc	 305
Naïma Chikhaoui et Ataïbi Mehdi

Synthèse des rapports de suivi des
engagements de douze États membres
de l’Union pour la Méditerranée en
matière de droits des femmes et
d’égalité femmes-hommes	 319
Cécile Gréboval

En guise de conclusion : quelques
leçons à retenir...	 347
Soukeina Bouraoui

Annexe

Conclusions Union pour la
Méditerranée (Septembre 2013)	 355

Déclaration de Marrakech adoptée
lors du séminaire sur l’évaluation
des mécanismes sur les violences à
l’encontre des femmes, à l’occasion
du 2ème Forum mondial des droits
de l’Homme (novembre 2014)	 363

Foreword
Beyond the progress achieved,
Euro-Mediterranean societies have
not yet granted women their rightful
place

Fouzia Assouli
(Fédération de la Ligue démocratique pour les drois des femmes and Président of the
Euro-Mediterranean Women’s Foundation)

Both in the North and South, they are
underrepresented in economic and po-
litical powers and overrepresented in
precarious, unstable, low paid, poorly
regarded and insecure jobs. In the cur-
rent framework of economic, institu-
tional and social crisis in Europe and
the Mediterranean, we are witnessing
a flagrant regression of women’s rights,
an increase of inequality and the mass
feminisation of poverty.

We are aware that political action,
strategic mobilisation and feminist soli-
darity, including between the different
regions and generations, are responses
to the questioning of women’s gains and
rights and the achievement of their free-
dom and physical integrity.

The Conclusions of the Ministerial
Conferences of Istanbul, Marrakech
and Paris have created great expecta-
tions, as they include references to the
revision of the discriminatory legisla-
tions, the Convention on the Elimina-

tion of All Forms of Violence Against
Women (CEDAW) and positive and
concrete actions. The Istanbul Process
is the first intergovernmental regional
consultation and dialogue process on
women’s rights. It is a unique regional
tool for the promotion of gender equal-
ity as it was conceived and negotiated
by all the participating countries and
not imposed by the European Union. It
acknowledges – at least in its principles
– the role of civil society and has re-
sulted in a large production of reports
and documentation by the European
Commission, the countries, and differ-
ent civil society networks.

The Euro-Mediterranean Women’s
Foundation (FFEM) as a regional struc-
ture seeks, in this framework, to meet
several challenges to address the disper-
sion of knowledge, the lack of shared ex-
periences and the isolation of the equal-
ity actors with a single objective: gender
equality.

10

Its action aims to unite the equality
actors and enable them work together
through academic research, forward-
looking reflection on gender and wom-
en, and support for projects in the field.

This first FFEM qualitative report
will monitor the commitments made by
the states in terms of women’s rights.

I believe it will be useful to the equality
actors and actresses as it accurately defines
the brakes on women’s emancipation and
issues proposals to eliminate the obstacles.
It is a first phase. It will continue in differ-
ent forms, including the establishment in
the short term of a real gender observa-
tory at a Euro-Mediterranean level.

11

Why a qualitative monitoring report?

Esther Fouchier and Maria-Àngels Roque
(Esther Fouchier, foundier of the Forum Femmes Méditerranée and Maria-Àngels Roque, Director
of Cultures and Civil Society, European Institute of the Mediterranean [IEMed])

Respect for women’s rights and promo-
tion of gender equality are two of the
essential keys to building the society of
tomorrow, a society of social peace and
economic progress.

The ministers and representatives of
the 43 Member States of the Union for
the Mediterranean (UfM) have adopted
specific commitments to turn this prin-
ciple into a reality over three ministerial
conferences on Strengthening the Role
of Women in Society: Istanbul in 2006,
Marrakech in 2009, and Paris in 2013.

These declarations convey a strong
current vision of women’s rights en-
dorsed by concrete commitments aimed
at increasing the role of women in the
public space, rebuilding an economy that
provides women with opportunities equal
to men’s, combating all forms of vio-
lence against women, and changing the
portrayal of women in society through
education. For the first time within the
UfM, these commitments will be subject
to regular monitoring with the participa-
tion of civil society’s actors and actresses.

In the framework of a meeting held

by the UfM in March 2015, each coun-
try was invited to submit a monitoring
report.

Have these declarations of principles
and commitments had a real impact on
the daily life of women?

The Euro-Mediterranean Women’s
Foundation (FFEM) endeavours to con-
tribute to the reflection in this first quali-
tative report, based on specific case stud-
ies by country and with a summary iden-
tifying the obstacles to women’s emanci-
pation and proposing levers for change.

Twelve countries have been selected
out of the 43 in the Euro-Mediterrane-
an space: Algeria, Egypt, Spain, France,
Greece, Italy, Jordan, Lebanon, Morocco,
Portugal, Tunisia and Turkey. Five from
the North and seven from the South and
East.

A seminar took place in Barcelona in
December 2014 to decide on the meth-
odology and issues to be addressed. Thus,
it was suggested that the floor be given
to the young generation in order to have
their views on gender-based discrimina-
tions. The experts, men and women, have

12

worked in partnership with young PhD
students and researchers. In this respect,
we have applied the working approach of
one of the Foundation’s founding mem-
bers, RUSEMEG, which involves them
closely in all its activities.

It was agreed that each country could
deal with just one of the issues out of the
three identified: participation in econom-
ic life, participation in political life, and
violence against women but providing
some elements of analysis on other fields
of work.

This analysis of the current situation
is more qualitative than statistical or ex-
haustive. It highlights the difficulties
found by women to fully participate in
political and economic life.

The economic crisis and the austerity
measures have had a negative impact on the
situation of women; these difficulties have
gone hand in hand with tensions related to
the rise of religious fundamentalisms. For
this reason, experts from seven countries
have dealt with the place of women in eco-

nomic life: Algeria, Egypt, Greece, Spain,
France, Lebanon and Turkey.

The experts from Italy, Tunisia, Portu-
gal and Jordan have focused on the emer-
gence of women in political life.

An international seminar against
gender-based violence, organised by the
Fédération de la Ligue Démocratique des
Droits des Femmes, was held in Novem-
ber 2014 in Marrakech and, therefore,
the experts from Morocco chose to ex-
plore this issue. Male domination entails
macho behaviour in all countries and the
response of the governments is clearly
insufficient given the seriousness of the
phenomenon. We have therefore decided
to publish the declaration of this meeting
because we share the observations as well
as the recommendations.

Along with geographical diversity,
the reports feature a wide diversity of
language and points of view because we
have allowed the contributors total free-
dom of expression. This is an added value
of this work.

13

First main line:
Women’s participation in economic,

professional and social life

15

Framework

Algeria has ratified most women’s rights-
related conventions, the most important
of which are CEDAW (Convention on the
Elimination of All Forms of Discrimina-
tion Against Women) and the two 1966
covenants: the International Covenant on
Economic, Social and Cultural Rights and
the Covenant on Civil and Political Rights.

The ratification of these documents
commits Algeria to take political and leg-
islative measures to make its domestic leg-
islation comply with the ratified conven-
tions as confirmed by the Algerian Con-
stitution, which states the principle of the
precedence of the signed conventions and
covenants over national legislation.

According to the statement by the
Minister of Solidarity at the 9th African
Regional Conference on Women (Beijing
+20): “Algeria, in the framework of the
Government’s programme for the period
2015-2019 and as part of the actions fo-
cused on women, will continue to work to
mobilise additional efforts and resources

Women’s Participation in Economic
and Social Life in Algeria

Nadia Ait-Zai and Faiza Ouibrahim
(Centre d’Information et de Documentation sur les Droits de l’Enfant et de la Femme)

to sustain the gains and further strength-
en the protection of rights while ensur-
ing full participation of women in the
political, economic and social life of the
nation.”

These statements, as well as many
others made by representatives of public
authorities, attest to the interest of pub-
lic powers in the inclusion of women in
public life.

This political will is reflected in the
continued rise in the number of women
who participate in economic life in Alge-
ria. Indeed, the number of women in the
labour market increased from 1,359,000
to 1,962,000 between 2004 and 2014. Al-
though the number of employed women
has increased, the percentage of working
women has remained stable over the last
ten years and amounts to 15% and 17%.
This slow progression, which contrasts
with the increase recorded by the pres-
ence of girls in various education levels
(they accounted for 58% in secondary
education and 59% in higher education
in 2010) is due to the gap between the

16

public sphere and the private sphere in
women’s lives.

Indeed, Algerian society has moved in
a very short period of time from a patri-
archal society (the place of women was
confined to home while the public do-
main was reserved exclusively for men)
to a modern society. The traditional divi-
sion of public space and private space is
no longer pertinent, because of the high
level of schooling of girls and their ac-
cess to the labour market. These chang-
es in society have not been smooth and
have created multiple forms of violence
against women: verbal and physical abuse
and institutional and administrative ob-
stacles. Their presence in the public space
has led to resistance within society where
they are often subject to abuse, harass-
ment and even physical violence. In Al-
geria, 1 woman out 10 is a victim of vari-
ous forms of violence (prevalence study
on violence against women conducted
by the Ministry of Health in 2006). Ac-
cording to the study, women are usually
victims of violence at home. The fact
remains that women are also victims of
violence in the street; even at work wom-
en are victims of violence (sexual harass-
ment). There are legislative provisions
to end violence against women and to
facilitate the inclusion of women in the
public sphere. Indeed, in 2005 the Penal
Code criminalised sexual harassment in
the workplace thanks to the work under-
taken by the Women’s Commission of
the General Union of Algerian Workers
(UGTA). This law provides for financial
penalties and prison sentences for per-
sons committing sexual harassment in
the professional sphere. As an extension

of this work, 2014 saw the adoption by
Algeria of a Charter on Women Workers
and Social Dialogue with the participa-
tion of all partners involved in the pro-
fessional integration of women in order
to strengthen their integration into the
labour market. In the same vein, a bill
criminalising violence against women is
being studied at the National Assembly.
This act provides for the criminalisation
of domestic violence in the private sphere
and harassment in the public sphere (the
street). This act should offer women pro-
tection against all forms of violence and
also greater access to the public sphere.

Two other measures taken by the Al-
gerian government should also encour-
age and facilitate women’s access to the
labour world. The first is the implemen-
tation of a quota system for elected bod-
ies. The January 2012 Act, following ap-
plication of Article 31a of the Constitu-
tion has enabled Algeria to have a greater
presence of elected women (31.6% of
women in the National Assembly and
29.6% of women in local assemblies).
This act has placed Algeria among the
first countries in the ranking of the In-
ter-Parliamentary Union in terms of
women’s political representation. It will
also make women more visible and break
with the traditional model of society.

The second measure that will allow
the emergence of women in the labour
world is the revision of the Penal Code,
which has criminalised discrimination.
Indeed, Article 295a defines discrimina-
tion and introduces imprisonment and
fines against anyone committing discrim-
inatory acts. The sentence is extended to
legal entities, which can be fined.

17

Constraints and Opportunities
for the Insertion of Women into
Economic and Social Life

Since Independence, Algeria has invested
heavily in the education of children and
the fight against illiteracy. In this frame-
work, it implemented a policy of com-
pulsory education up to the age of 16 and
free education at all levels. These policies,
along with those bringing education cen-
tres closer to the population and the con-
struction of boarding schools and univer-
sity campuses, were the vectors of mass
enrolment of girls in Algeria. Indeed,

thanks to these policies, girls today are a
majority in secondary school and univer-
sity.

These proactive enrolment policies
have benefited girls and made them a sig-
nificant presence in this sector. But does
this mass schooling of girls lead to a mass
influx of girls in the labour world?

Over the past ten years, the rate of en-
rolment of girls in secondary school rose
from 56% in 2000 to 58% in 2010. For
higher education, the rate rose from 52%
in 2000 to 59% in 2010.

Similarly, female employment also
grew, as shown by the table below.

EVOLUTION OF THE NUMBER OF WOMEN IN THE LABOUR MARKET
	

	 1977	 1987	 1991	 2001	 2008	 2014
Working women	 159,500	 430,300	 624,000	 1,288,000	 1,730,000	 2,288,000

% working women/total working
population	 5.2	 8.1	 10.5	 15.0	 16.8	 19.5

Source: ONS, 2013 and April 2014 Employment Survey.

Out of this 19.5% of working women,
32.8% are divorced, 18.3% are single and
11% are married.

The rate of women’s activity depends
on their education level:

Education level	 Women	 Men
Without	 4.9	 45.5
Primary	 8.4	 75.7
Intermediate	 12.9	 78.6
Secondary	 18.6	 65.4
Higher	 48,5	 67.6
Degree		
No	 7.5	 64.4
Vocational training	 45.1	 89.6
Higher education	 71.7	 85.9
Total	 16.6	 69.5

Source: ONS, 2013 Employment Survey

Only 16.6% of women of working
age are in the labour market, but the rate
varies according to the level of education
and degree.

In fact, 72% of women holding a
higher degree are in the labour market,
compared to only 7.5% of those with no
qualifications.

Economic Constraints and
Opportunities
Position of Women in the So-Called
Female Sectors
Women in Algeria are now positioned in
occupations requiring degrees. They are

18

particularly positioned in the so-called
female jobs (administration, education,
health, judiciary...). Working women ac-
count for 70% of the public sector. They
choose this sector because they are usu-
ally stable and long-term jobs enabling
women to reconcile work and private life.
With the fall in oil prices and the devalu-
ation of the dinar, heavy cuts in public
sector jobs (government and public en-
terprises) are expected. This scenario al-
ready happened in the 1990s. During that
decade over 600,000 jobs were eliminated
in the public sector as a result of struc-
tural adjustment policies imposed by the
IMF.

Today, we are witnessing an increas-
ing insecurity of public employment, es-
pecially in administration and the educa-
tion sector, where there are more tempo-
rary job contracts.

This increasing insecurity of the
public sector could encourage women to
position themselves in more promising
sectors, such as construction and public
works, trade and agriculture.

Qualifications and Education Level

Women’s work in Algeria is characterised
by a highly educated workforce. Accord-
ing to the latest statistics, the employ-
ment rate is only 6.6% for women with-
out qualifications, reaching 37.1% among
graduates of vocational training schools
and institutes and 58.1% among univer-
sity graduates (source ONS Employment
Survey). Men are much less affected by
this phenomenon. The employment rate
for men without qualifications is 59.5%,
reaching 80.1% among graduates from

vocational training schools and institutes,
and 77.5% among university graduates.
These figures show that women gradu-
ates are more likely to enter the labour
market than those without a degree.
They also perform most so-called intel-
lectual jobs (31%, compared with 7% for
men). This can be explained by the fact
that women and their families consider
that women without qualifications do not
have to work. Another explanation is that
the jobs that non-educated women apply
for are poorly regarded by society (domes-
tic and factory work, sales). This notion is
far less present among men. Those who
have low or no qualifications do not have
this kind of problem of performing poor-
ly-regarded and paid jobs. This perfectly
matches the structure of Algerian society,
which makes the man solely responsible
for family maintenance and obliges him
to accept any job to meet family needs,
while girls do not have this responsibility.

Public Economic Insertion Policies

To address the issue of unemployment,
especially among young people, many
funding entrepreneurship programmes
were set up by the Algerian state. The
first programme is ANSEJ (National
Agency of Support to Young Employ-
ment). This body was created to fight
against youth unemployment. It offers
triangular financing (beneficiary, bank
and ANSEJ). It grants loans to unem-
ployed youths (men and women) with
degrees. It offers several advantages to
beneficiaries, such as lack of warranty, a
progressive tax rate, i.e. exemption, and
deferred payment. This programme was

19

launched to encourage young people to
create their own jobs (scarcity of paid
jobs). Since the launch of this organisa-
tion, 292,329 projects have been created
and funded. Only 29,329 projects were
led by girls (10%).

ANGEM (National Agency for Mi-
crocredit Management) is a microenter-
prise funding agency. This mechanism
encourages work from home and arts
and crafts and trade activities, especially
among women. On the ground, micro-
credit awakens considerable interest in
women and more of them have loans
than men. The total of women benefi-
ciaries amounts to 141,997 (60%) com-
pared to 93,288 (40%) of men. The
main activities of women who have ben-
efited from the programme, particularly
in the framework of interest-free loans
for the purchase of raw materials, are in
areas such as the food industry, clothing
industry, arts and crafts, agriculture, ser-
vices and construction and public works.

These two programmes and others
in the agricultural and industrial field
are designed for both sexes. They offer
training systems for business manage-
ment. The ANSEJ and ANGEM pro-
grammes are only aimed at people with
qualifications (university or vocational
training). To address the lack of train-
ing of some young people, the state has
set up training programmes or certifica-
tion of skills that lead to qualifications;
however, women are not very inclined
entrepreneurship. They are uninformed
or poorly informed. They also find it dif-
ficult to compile application dossiers.
This difference between young women
and men in entrepreneurship lies in the

fact that women have less entrepreneuri-
al spirit than men because they have not
been educated in risk taking and they are
looking for stable jobs (paid employee).
The second problem lies in access to in-
formation and all the work of compiling
the dossier that is much more difficult for
women than for men because of the lack
of mobility. Young women who do not
work go out little, and therefore have few
opportunities to find information and
make contact with different institutions
to compile their dossiers.

This type of programme could be a
way for women of all ages to have ac-
cess to employment. On the one hand,
because they are better trained than men
and, on the other, some programmes pro-
vide women with the opportunity to have
an economic activity at home. This could
be feasible if an entrepreneurship spirit
is created among women, administrative
procedures are reduced to benefit from
these programmes (to compensate for the
lack of mobility of women) and specific
information and awareness-raising cam-
paigns are set up aimed at rural women
and housewives, as well as in universities.

Legal Constraints
and Opportunities

At the level of the private sphere, wom-
en are still an eternal minority. Indeed,
the Family Code, which regulates per-
sonal status and relationships within the
family, continues to be very discrimina-
tory vis-à-vis women. They are under the
guardianship of their fathers until mar-
riage, and then come under the guardian-

20

ship of their husbands. Once married and
mothers of children, they are not guard-
ians of their children. The Family Code
makes the husband exclusively responsi-
ble for family maintenance.

In 2005, some changes were made to
the Family Code. The duty of obedience
to the husband was removed. The woman
is still obliged to have a guardian to get
married, but she has the possibility to
choose herself.

On the one hand, inheritance acts re-
main highly unequal. Women inherit
half as much as their brothers and, if they
have no brothers, uncles replace them.
This unequal act decreases women’s ac-
cess to property and especially land, par-
ticularly in certain regions where they do
not inherit and, therefore, they can work
less in agricultural tasks.

On the other hand, certain legisla-
tive provisions have been made in recent
years to improve the situation of women
in the public sphere. The quota act is one
of the most important. It has enabled 140
women to be elected to the National As-
sembly. 29% of local elected representa-
tives are women. The presence of women
in the decision-making sphere can have
an impact on their situation. Elected
women representatives, with over 33%,
may affect voting on egalitarian acts.

Finally, acts were passed to punish dis-
crimination against women and sexual
harassment in the workplace. The act on
sexual harassment in the workplace should
have an impact on women’s employment,
in the sense that they would no longer be
afraid of being harassed. This will also
allow women not to quit their jobs when
they are harassed by their superior.

Labour legislation is egalitarian.
Equal pay is included as well as equal-
ity in access to employment positions,
including the highest. It also offers great
protection for working women. Working
women are entitled to maternity leave of
14 weeks, which is paid at 100%. Breast
feeding hours are also granted to women:
two hours for the first 6 months, and then
one hour for the next 6 months.

Social Constraints
and Opportunities
Marriage, Celibacy and Divorce

The latest employment survey conducted
by the National Office of Statistics shows
that women heads of the family are
much more present in the labour world:
32.8% in this category, followed by sin-
gle women (18.30%) and, finally, married
women (11%).

It should be noted that maintenance
allowances are very low in Algeria; wom-
en receive very little financial assistance
to support themselves, which means that
one third of divorced women must work.
Single women are also increasingly en-
tering the labour market, including the
most educated. This is explained by the
fact that parents are not averse to girls
working, notably graduates. Married
women are far behind, with only 11% of
them in the labour market.

376,000 housewives in Algeria would
like to work but are not actively looking
for work and are therefore not considered
unemployed. Half of them mention fam-
ily reasons for not looking for work. 30%
of women who have left their jobs state

21

that they have done so to look after their
children or for other family reasons.

This denotes the weight of the domes-
tic burden on women. This is confirmed
by the survey on time use, which indi-
cates that more than one woman in five
(21.1%) is engaged in activities related
to childcare, devoting an average time of
around two hours a day. Men’s contribu-
tion is almost negligible (3.4%). Indeed,
at present, in Algeria there are very few
childcare support centres. Where they do
exist, they are mostly private and very
expensive. The hours of these centres are
not adapted to working hours. A CRASC
study reveals that for childcare, 30% of
women use paid services. Children go to
school only from the age of 5. And even
when children are schooled, there is still
the problem of childcare between noon
and one o’clock because schools do not
always have canteens. During school
holidays, the issue of childcare remains
resolved. The care of sick or disabled peo-
ple is also the responsibility of women.

For single women, the age of marriage
and first child have fallen sharply in re-
cent years. It is currently about 29 years
instead of 21 in the 1980s.

The fertility rate declined from 4.5
children in 1990 to 2.93 in 2013.

The average maternity age has in-
creased by two years over the last twenty
years.

These two factors combined have giv-
en more opportunities for girls to enter
the labour world before marriage and
motherhood. We are seeing a new phe-
nomenon: the gradual higher number of
women who do not marry (more than 1
million women over 30 are not married).

These women, who receive no financial
support after the death of their parents,
are forced to look for work.

Mobility and Access to Housing

According to the ONS Survey 2010, 80%
of unemployed women would refuse a
job in a village other than their own (this
rate is 27% for men). This is due to the
fact that it is not socially acceptable for
girls or women to leave the family home
and find accommodation elsewhere.
When in some cases the family agrees,
a second problem emerges, which is ac-
cess to rented accommodation. Indeed, it
is very difficult for a woman to be able
to rent a place because many landlords
refuse to accept young people and espe-
cially women. When they manage to find
places to rent, the prices charged to them
are often very high compared to the mar-
ket price and their income.

However, in recent years some hostels
for girls have emerged, especially in big
cities.

The Weight of Traditions and Society

According to a survey conducted in 2009
by CIDDEF, only 3 people out of 10 are
in favour of women working and partici-
pating in political life. 32% of men in-
volved in this survey are hostile to wom-
en working. More seriously, we find the
same results in adolescents interviewed
in this survey. In addition, single women
do not have much more presence in the
labour world (only 11% of working wom-
en are married and 18% single), while
more than 31% of working women are

22

divorced. This explains why when wom-
en are freed of the weight of society and
the family, they enter the labour world.

Conclusions
and Recommendations

Women’s work in Algeria is still a very
complex phenomenon. It is related to
several economic and social factors.
Women have not yet managed to com-
pletely break free from their families and
choose for themselves what life and path
they should follow. If we want women to
be an integral part of and participate ac-
tively in the economy and social life of
the country, the state should go further
in legislative reforms. Moreover, society
itself must evolve. To this end, we must
start with the school and provide stu-
dents with textbooks that do not give a
discriminatory portrayal of women, re-
ducing them to the home, while men are
more positively portrayed as they work.
It should also allow women to be as re-
sponsible as men in the management of
the home and the care of the family. Le-
gally, they are so since the new Family
Code entitles them to manage the fam-
ily as much as their husbands, but it must
become effective through education and

policy programmes. It would also be ad-
visable to think of ways to educate and
guide girls so that they can be present in
all employment sectors.

The issue of women’s mobility contin-
ues to be a major obstacle to their access
to the labour world. The lack of housing
supply could be addressed through a pol-
icy of rented accommodation for young
girls who live far from their workplace.
Public transport could also be a way for
women to address mobility problems. Ad-
equate safe public transport could allow
women to move more easily.

To facilitate access to the labour world
for women looking after sick or disabled
people, they should get help from home
helpers or through the establishment of
day care centres that would provide as-
sistance to these groups of people. This
would allow women to be freer to work.

Women’s access to information on en-
trepreneurship should be facilitated by
developing communication tools adapted
to women heads of the family, rural wom-
en and isolated women. Public awareness
campaigns would be an excellent way
to reach all groups of women. One stop
sources in universities and places where
women could meet would also be a way
to encourage them to enrol in this kind
of programme.

23

The Situation of Women in Lebanon

Mariam Abdo
(Mediterranean Network Against Trafficking in Women)

Framework

Since 1975, the political, social and eco-
nomic framework in Lebanon has con-
tinued to deteriorate. There are recur-
rent armed conflicts interspersed with
periods of stagnation that could lead to
a stalemate: Republic without a presi-
dent, self-extended National Assembly,
armed militias, self-managed territories,
corrupt administration, shady officials;
influx of refugees, especially Syrians,
whose number is equivalent to more than
a third of Lebanese nationals; economy
at half-mast, exacerbated confessional-
ism... In such an unstable framework, it
is easy to ignore the rights of women un-
der the immutable and mistaken pretext
of “priority causes”. Already discrimi-
nated against in “normal” times, they are
doubly discriminated against in times of
political instability, economic stagnation
and religious wars that dare not speak
their name.

Although the Lebanese Constitution
guarantees equality for all citizens, since
independence (1943) women have been

deliberately excluded from political life,
although there is no evidence that they
wanted to participate. The Lebanese po-
litical system is a patriarchal and sexist
system that, despite certain aspects of
real modernity, is still essentially reli-
gious, misogynistic and discriminatory.

The right to vote dates back to 1953
but we have no statistics on the level of
women’s participation in legislative elec-
tions. Whether they vote or not, the 2009
elections only brought to Parliament 4
women out of 128 deputies (6 in 2005),
all daughters, wives, sisters or spouses of
living or dead politicians. There were only
12 women candidates for 587 candidates.
We have only one woman minister (out of
24) imposed at the last minute by the for-
mer president of the Republic. Out of the
11,326 elected municipal representatives,
only 530 are women. The diplomatic corps
has only 13.3% of senior women officers.

No political party is led by a woman;
there are very few of them in the par-
ty leadership, or even none. As for the
countless women’s associations, they are
charitable, social or subservient to politi-

24

cal parties; they do not have any influence
on political decisions or postures. And to
illustrate how politicians see women and
pretend to encourage them to participate
in voting, a party released posters depict-
ing a beautiful woman with the slogan
“Be beautiful and vote”!

At the beginning of this century, the
political and economic Mediterranean is
built on very diverse systems. In a world
that seeks to abolish borders, the econom-
ic crisis is hitting hard, and women are
becoming the main victims of insecurity
linked to migration widely opening the
doors to all kinds of violence.

Vulnerable, they are prone to traffick-
ing and sexual exploitation.

In this Middle East, where the tour-
ist economy is paramount, the sex and
tourism industries are rapidly expanding.
Thus, each country becomes a place of
origin, transit or destination for traffick-
ing or all three at once. The “stars” of the
day become the prostitutes of the night.
Soliciting websites as well as doubtful spa
centres are flourishing.

At all levels – legal, political, profes-
sional, social, family or religious – eve-
rything can be considered as violence
against women. Even when they are eco-
nomically independent, and they are few
(21.7% of the active population), women
continue to morally and legally depend
on men, whether fathers or husbands.

Among the most widespread forms
of violence is the separation of divorced
women from their children. Moreover,
sexual harassment is completely over-
shadowed, although it is practised on a
large scale and everywhere, including
in the streets. Abortion is punishable by

law. Forced and/or early marriages are
frequent, especially after the influx of
Syrian refugees and their families (33%
in some regions). Despite the very recent
legislation against honour killings, they
are estimated at 1 per week. 75% of Leb-
anese women are survivors of domestic
violence (Kafa estimate), 12 women die
each year from marital abuse although
the husbands were released; this year
there has been just one sentence as the
perpetrator confessed.

Women migrant workers (predomi-
nantly “general help”) undergo all forms
of violence, including the deprivation
of identity and abuse, physical violence,
rape, murder or suicide.

An underhand violence affects girls,
who are taken by their mothers to beau-
ty salons where they undergo massages,
makeup, manicures, and so on.

The worst aspect is that such violence
is part of daily life, gradually becom-
ing “acceptable”, even “ordinary”, and
reaching the highest levels of the state
despite resistance from some feminist as-
sociations and a few political figures.

Two examples: the Minister of For-
eign Affairs did not hesitate at the United
Nations and in a meeting with Arab min-
isters to call a representative of the Per-
manent Mission of Lebanon to the Unit-
ed Nations by her first name and outline
her shape with his hands. The video went
around the country without attracting in-
dignation or condemnation. The minister
is still in office. A former minister did
not hesitate to firmly slap a civil servant
working at the Court of Justice because
she dared to ask him to wait his turn to
register his papers. Case closed.

25

Women in Social and
Professional Life
Social Life

Education

Women account for 53% of the Lebanese
population, 54.4% of whom live in the
capital and its suburbs.

Free and compulsory education up to
the age of 15 is guaranteed for boys and
girls by the Constitution. National Edu-
cation expenditure reaches 12% of GDP,
which is one of the highest rates in the
world. Moreover, there has been a general
decrease in illiteracy, from 16% to 11.8%.
In primary school, boys are the major-
ity, but the trend is reversed in secondary
school and especially in higher education:
45.66% for boys and 54.34% for girls.

The higher up the hierarchy of the
faculty and administration, the fewer the
women: 73.6% in primary and secondary
school to 37.88% in higher education.

The presence of women is almost
inexistent in the executive positions of
teachers’ associations and boardrooms.

Education is not mixed in state prima-
ry and secondary schools.

The plethora of private schools and
universities has no positive effects be-
cause it becomes an increasingly deeper
social and confessional fracture. We have
an education system at multiple speeds.

Personal Status

It is also the most insidious and deepest
form of violence against women.

Articles 9 and 10 of the Constitution
entitle the different spiritual beliefs to
apply their own legislations to their fol-

lowers. We can conclude that the state
only deals with men as there are no wom-
en in religious bodies. As a result, there
are 15 different family codes that confirm
not only the inequalities between women
and men but also between women them-
selves.

Although Lebanon ratified the Con-
vention on the Elimination of All Forms
of Discrimination Against Women (CE-
DAW) in 1996, it expressed reservations
about Article 9, paragraph 2 and Article
16, paragraph 1 concerning wife and hus-
band equality in marriage. This entails a
series of discriminations:

• parental authority is always paternal;
• a woman married to a foreigner does

not pass her nationality on to her chil-
dren or husband;

 • a mother has no right to open a bank
account for her underage children, or
request a passport or provide a travel
authorisation for them;

 • a woman cannot travel without her
husband’s permission;

 • the marital home, furniture, business,
trade or farm are the property of the
husband in the absence of a document
proving the contrary (CEDAW Peri-
odic Report of Lebanon 2008)

 • there is only religious marriage; guard-
ianship, child custody, divorce, inher-
itance according to denominations.

Law

For tax purposes, married women are
considered single.

Women civil servants do not enjoy the
same benefits for their children as men.

26

No provision guarantees the equal di-
vision of the goods and property acquired
by the couple during their marriage.

In case of adultery, the woman gets
three months to two years in prison and
the man from one month to one year
provided that the adultery was consum-
mated in the marital home and his affair
widely known.

Although not formally recognised,
the number of women “heads” of fam-
ily is clearly increasing as the recognised
male “heads” are disappearing in a
framework of war and instability (dead,
kidnapped, disabled, taken as hostage,
emigrated...)

In general, women are unaware of
their rights and legislators are unaware
of the experience of women or pretend
to be. Neither the faculties of law nor the
institute for training magistrates teach
women’s rights.

Professional Life

Women account for 21.7% of the active
population and contribute only 14.7% to
the economy despite high levels of edu-
cation (UNDP 2013).

They are very present in the infor-
mal sector – agriculture, arts and crafts,
small-scale clothing activities or domestic
work... – which is not covered by the law,
studies or statistics.

The unemployment rate among wom-
en is higher than men’s and amounts to
34% among women aged 15-24.

Even in the public sector they account
for only 31% of civil servants.

They are completely absent from some
jobs: taxi or bus driver.

They are a minority even in the ser-
vice sector (33.8%), only represent 10.7%
of managers, 24% of specialised doctors
and 33% of lawyers but 41% of judges
(magistrates are civil servants) and 58%
of pharmacists because the pharmacy de-
gree can be “rented” by anyone without
the obligation to work.

The 2000 law prohibiting employers
from any gender discrimination regard-
ing the nature of the job, pay, promo-
tion, salary, training and clothing is not
respected at all.

Same retirement age for all.
Maternity leave varies from a few days

to 3 months.
1.7% of companies are run by a wom-

an.
Domestic work remains the exclusive

field of women, whether they have an
outside activity or not.

Most of the work performed by wom-
en in rural areas is completely overlooked.

Obstacles

According to the Lebanese Constitution,
all discrimination against women is anti-
constitutional. However, two articles of
the Constitution undermine everything:
the confessional reference and the prohi-
bition of women passing on their nation-
ality to their children or partner.

The exacerbated confessionalism is
a major obstacle to any citizen demand;
thus, the bill on violence against women
was not broadcast by the Shiite and re-
lated TV channels and bus drivers who
had hung the corresponding posters were
forbidden to go to some Sunni or Shiite
regions. Female presidents of women’s

27

associations have denied the reality of
marital rape, considered a concept im-
ported from the West and contrary to
“our” values. Thus, the acts are sweet-
ened and there are texts devoid of their
primary essence; it was necessary to in-
troduce the “optional” concept in the bill
on civil marriage but it has never been
passed.

Another underhand but effective ob-
stacle: denial! Like when we avoided
naming diseases to ward off the spell.
When we do not use words to describe
a reality, it does not exist, so why evoke
it? Prostitution has been swept away; ho-
mosexuality, erased; incest, cancelled out;
paedophilia, eradicated.

No protection law is planned for wom-
en survivors of domestic violence; there
would be four shelters run by private or-
ganisations.

Widespread corruption is deeply
rooted, everything is sold, everything is
bought and always to the highest bidders,
whoever they are.

The national government coalition,
where each member has the right of
veto, is strengthening communitarianism
and patriarchy.

Demographic change further compli-
cates social life, breaks up economic life
and has a negative impact on the lives of
women.

Mixed marriages are in decline, not
only between two different religions but
also between two denominations of the
same religion.

The strong wave of youth emigration
increased by 33% in 2013-2014.

There are also internal obstacles to
women’s organisations that experience ri-

diculous competition, personalise power,
lack coordination, drown in partisan and
sectarian rivalries and may not hold any
political influence. They do not mobilise
young people who, occasionally, can dem-
onstrate against a significant event (sui-
cide of a migrant woman worker, death
of a woman at the hands of her husband,
civil marriage) but demobilise quickly
and abandon their actions.

The difficulties multiply easily for
those women who try to be entrepre-
neurial: first, they need the authorisa-
tion or backing of their husband or a
male family member to have access to
funding and need their husband’s per-
mission to travel. Only 11.5% of mi-
crofinance demands are satisfied, com-
mercial banks lack funds to cover all
regions of the country, no public service
takes care of the demands of women, no
unit or IFD (Integrated Fiscal Decen-
tralisation) tax point is provided in the
ministries concerned, exorbitant cost of
utilities (water, electricity, telephone...),
high interest rate, exclusion from the
professional networks where informa-
tion is shared... And it is important to
stress the monster of corruption and
mafias where everything is paid for, at a
very high price, one way or another.

Opportunities

Despite this unpleasant picture of a dark
reality there is still potential for escape,
although limited, provided that the Leb-
anese manage to seize certain opportuni-
ties and use them.

First, the decline in illiteracy in gen-
eral and increasing years of compulsory

28

schooling, which makes Lebanon the first
Arab country in this field.

The solidity and performance of the
banking system despite political instabil-
ity and the climate of insecurity.

The 2005 and 2008 presidential and
ministerial statements that for the first
time mentioned women’s rights.

Activation of the “National Commis-
sion for Lebanese Women” and the inte-
gration of its budget into the provisional
state budget.

Some taboo issues are starting to be
addressed, such as prostitution, rape and
marital abuse.

7.7% of young Lebanese believe in
civil marriage.

The strong mobilisation of women’s
associations, lawyers’ unions and civil so-
ciety members in favour of the campaign
for women to have the right to pass on
their nationality to their children and
their partner.

The amendment of the Business Act
(1994), which now allows women to cre-
ate their own companies without the au-
thorisation or approval of a male relative.

International aid: OECD for training
and information; Lois Stevenson Initia-
tive (Canada) that provides funding and
support for women’s businesses in the
MENA region; the Lebanese Transparen-
cy Association (LTA), which is preparing
a bill on companies and hosts a website
for MENA countries, offers basic docu-
ments and provides access to information
and helps activists to form lobbying net-
works.

We should also take advantage of small
trigger mechanisms that are emerging
here and there, especially through indi-

vidual initiatives, to multiply and turn
them into examples to follow: in 2007, a
woman magistrate was appointed presi-
dent of the military tribunal; the judge
in the town of Zahlé ordered the release
of an Iraqi refugee woman who illegally
entered Lebanon; the single judge in the
town of Batroun awarded damages with
interest to a Philippine domestic worker
abused by her employer, who was sen-
tenced to 15 days in jail (a first); the judge
Aline Tabet defied all taboos and applied
a protection order to a young woman
abused and driven out of the marital
home with her two daughters (anoth-
er first); a Lebanese bank authorised a
mother to open a bank account for her
underage son; two young people married
civilly before a mayor and obliged the
state to recognise their marriage because
nothing in the Constitution prohibits it.

In other words, to have the courage to
use the laws, Constitution and interna-
tional treaties advisedly.

Cooperative initiatives are emerging
in rural areas, funded locally (munici-
palities, associations, individuals...) or by
international academic programmes to
enable rural women to recycle solid waste
into manufactured goods, to manufacture
and market food and craft products...

Recommendations

Allocate financial and human resources
for targeted and analytical studies in the
field and not just limited to descriptive
or comparative statistics. When we say,
for example, that the number of girls
is higher than boys in higher education
(Lebanon), this is very positive, but why,

29

especially when this is not so in primary
and complementary education? Where
have the boys gone? Do they work to help
their families? Are they at war? Or do
their parents prefer to send them to pres-
tigious universities abroad? In the latter
case, the figure would mean discrimina-
tion rather than progress.

Similarly, 58% of women executives
fund themselves. But how? Have they in-
herited? What types of businesses and in
which sector?

This kind of work avoids approaches
and assessments that always lack rigour
and enables the denial of these realities
to be confronted.

Find adequate means to address young
people; perhaps it would be necessary to
launch occasional general campaigns
on specific issues (civil marriage, for in-
stance), undertake striking operations
(marathon, disguise...) as young Leba-
nese women did recently. Dressed in
shrouds, they lay on the ground in front
of the Parliament to denounce violence
against women... And to exploit the social
networks that young people are particu-
larly fond of. Hence the importance of
the platform founded by the FFEM.

To widely spread French initiatives in
Morocco such as that of “Paris Pioneer-
ing Women”, a leading network founded

in 2005 of women entrepreneurs in the
Ile-de-France region, which set up sup-
port structures for business creation pro-
jects in terms of hosting, consulting and
financing.

Draft and distribute on a large scale,
through associations and public authori-
ties, guides to women’s rights mainly
aimed at young people.

We, at our level, have already submit-
ted the project of founding a women’s
rights observatory in Lebanon, while
stressing that they will not be truly equal
until we no longer have to discuss their
rights.

Put pressure on governments to rati-
fy the international treaties without re-
striction and to enact laws for the social
and economic empowerment of women.
However, in our country, women’s rights
are not individual but community rights.
The practices are far removed from the
statements. Hostile pressures are mani-
fold, particularly those of religions. We
believe that governments are accountable
for their actions to the UN commissions,
that they are responsible. But what re-
sponsibility without democracy? This is
the missing piece.

Proclaim that women’s equality is a
major national cause that should mobi-
lise all citizens.

31

Women’s Participation in economic,
professional and social life. The case
of Spain

Stella Mally and Carles Orlando
(Stella Mally experte and Carles Orlando, research [AFAEMME])

Overview of women’s situation
in Spain

The role of women in Spain has been
changing intensively over the last 50
years, shifting from a traditional fam-
ily structure in which women’s cultur-
al identity was rooted in their roles as
mothers and wives (Englander. A. The
unappreciated sex? Women’s Changing
Role in Spanish Society. Modern Spain
Emerges. 2005, Martindale Center
Lehigh University) to a much greater
participation and integration of women
in the political, social and economic life
in the current days.

In 1936 the Franco dictatorship and
its ultra-conservative party represented
the interruption of the progress which
had been made in terms of promotion
of equal rights and opportunities during
the Second Spanish Republic. Republi-
can laws promoting women’s rights were
abolished and equality policies were

pushed out from the Spanish political
agenda for forty years. After Franco’s
death in 1975, the 1978 Spanish Consti-
tution recovered several of the previous-
ly lost equalities. Article 9.2 establishes
real equality while Article 14 settles for-
mal equality.

In the 80’s, the European Union’s in-
fluence and the need for economic growth
through higher employment rates made
policy makers and politicians be aware
of women’s untapped potential. In 1983,
Spain founded the Spanish Woman’s
Institute whose Plans for Equal Oppor-
tunities proved influential in terms of
supporting policy changes and suggest-
ing ways in which tailoring them to the
Spanish society.

In 1999, Spain passed the Law for the
Reconciliation of Work and Family
Life (Ley 39/1999, de 5 de noviembre,
para promover la conciliación de la vida
familiar y laboral de las personas traba-
jadoras) which has been complemented

32

by the 2005 “Concilia Plan”, to help Pub-
lic Administration personnel reconcile
work and family through flexible work-
ing times and longer parental leaves, and
the so-called “Dependency Law” for the
provision of care for elderly, disabled and
depended people.

During the Zapatero socialist gov-
ernment (2004-2008), the institutional
and legal framework regarding gender
equality policies was strengthened. In
2004 Spain passed the Organic Law on
Comprehensive Protection Measures
againts Gender Violence (Ley Orgáni-
ca 1/2004, de 28 de diciembre, de Me-
didas de Protección Integral contra la
Violencia de Género) which was recent-
ly awarded at the Future Policy Award
2014. In 2007 the Government passed
one of the most important legislative
actions for gender equality in Spain:
the Law on Substantive Equality be�
tween Women and Men (Ley Orgánica
3/2007, de 22 de marzo, para la igual-

dad efectiva de mujeres y hombres). All
three laws are still in force.

While at the formal level Spain has
done important steps towards the institu-
tionalization of gender mainstreaming,
concrete implementation is slower. In
November 2014, the Spanish Platform of
the UN Committee on the Elimination of
Discrimination against Women reported
to the UN in Geneva that policies and
institutions in charge of safeguarding
equality have been cut back in 50% over
the last four years. The Spanish Ministry
for Equality is now only a DG and has
been working for almost two years with-
out a strategic Plan for Equal Opportu-
nities. The national budget to promote
equality has been reduced in 49%. The
Platform also reports that the decline of
the Spanish labour market had a stronger
impact on women, who were more active
in the informal economy, with lower sala-
ries and more gaps in their professional
curricula.

2014. World Economic Forum, Global Gender Gap Report 2014.

33

In terms of women in politics, accord-
ing to the Spanish National Institute for
Statistics, in September 2014 only 34%
of executive positions in seven analyzed
main Spanish political parties were held
by women. In the same year, only two
political parties (Izquierda Unida and
Partido Socialista Obrero Español) ac-
complished the objective of the Spanish
Law on Substantive Equality between
Women and Men of gender balance in
the political parties’ decision-making
positions. Since the November 2011 gen-
eral elections in Spain there is women’s
presence in the Council of Ministers of
30,77%.

In fact, Spain’s current position at
the World Economic Forum’s Gen-
der Gap Index 2014 is 29 out of 142
countries. As you can see in the table
below, there is still much to do in or-
der to achieve real and effective gender
equality in Spain.

On the other hand, gender based vio-
lence is also still an issue in Spain, with
95.311 gender violence complaints lodged
from January to September 2014 and 51
women killed in 2014. In this sense, the
Spanish Platform of the UN Commit-
tee on the Elimination of Discrimina-
tion against Women highlights that the
Government’s budget for fighting against
gender violence has been reduced in 23%
since 2009.

Women’s participation in the
economic and professional life.
Barriers and opportunities for
change
General situation

Social and economic reasons have con-
tributed to confirm the need of women’s
participation in economic, professional
and social life in Spain. Several studies
as from the World Bank and other global
players demonstrate the economic impact
of women’s participation in the labour
market and therefore drive the public
and the private sector towards a greater
inclusion of women. So it is clear that
more than a social welfare issue, women’s
participation in the economy is a produc-
tion factor. But, despite several improve-
ments, there is still a long way to go to
achieve real equal opportunities.

The participation rate of Spanish
women in the labor market is not very
encouraging. While in 2013 the total
employment rate (male and female) was
58.6% (very much below the EU-28 av-
erage of 68.4%), the rate of employed
women was just 53.8%, and this num-
ber has been going down in recent years.
And the main problem is that 60% of
the unemployed women are long-term
unemployed and receive 77% less social
benefits than men. Furthermore, in 2013
more than ¼ of the unemployed women

Employment rate for women (in %)	 2013	 2012	 2011	 2010	 2009	 2008	 2003
Spain	 53.8	 54.6	 56.1	 56.3	 56.8	 58.9	 50.2

EU-28	 62.6	 62.4	 62.2	 62  	 62.3	 62.8	 58.7

Eurostat; code: tsdec420; Last update January 7th 2015; Date of extraction January 13th 2015.

34

has high levels of education which means
that the crisis started influencing the un-

employment rates of highly qualified
women.

Unemployment rate for women (in %)	 2013	 2012	 2011	 2010	 2009	 2008	 2003
Spain	 53,8	 54,6	 56,1	 56,3	 56,8	 58,9	 50,2

EU-28	 62,6	 62,4	 62,2	 62  	 62,3	 62,8	 58,7

Eurostat; code: tsdec420; dernière mise à jour 7 janvier 2015; date d’extraction 13 janvier 2015.

Women non-executive board members (%)	 2014	 2013	 2012
Spain	 18	 17	 14

UE-28	 20	 19	 17

EC Database Women and Men in Decision-making; 2014 data collected between 01/04/2014-30/04/2014; 2013 data collected
between 11/10/2013-31/10/2013; 2012 data collected between 26/09/2012-15/10/2012.

Spanish women also suffer from hori-
zontal segregation existing in all the eco-
nomic sectors. In fact, women are most ac-
tive in the services sector (commercial sec-
tor, hospitality sector and Public Adminis-
tration) and in education, health and social
services. According to the Spanish Survey
on Active Population (EPA), at the end of
2013 five million women were gathered in
these sectors. In these traditionally femi-
nine sectors there is also more part-time
work which is often the only solution,
especially for young women, to reconcile

work and family (Otaegui, A. El deterioro
laboral de las mujeres como efecto de la
crisis. 2014, Fundación Primero de Mayo).

But also vertical segregation is a prob-
lem in Spain, despite women represent
60% of all the graduate students. As you
can see from the table below, the number
of women (non-executive) who are board
members is extremely low. In 2014, we
have seen only 18% of women in these
positions. Despite this rate has been
slightly improving in the last years the
process has been very slow.

Women executive board members (%)	 2014	 2013	 2012
Spain	 10	  9	  6

UE-28	 12	 12	 10

EC Database Women and Men in Decision-making; 2014 data collected between 01/04/2014-30/04/2014; 2013 data collected
between 11/10/2013-31/10/2013; 2012 data collected between 26/09/2012-15/10/2012.

Moreover, when looking at the number
of women in top management, we see that
the situation is much worse. While the 2007
Law for an effective equality between wom-

en and men contained the goal of reaching
40% of female participation in top man-
agement positions by 2015, in 2014 only
10% of women hold these top positions.

35

Main Barriers

The hugest barrier in Spain for a great-
er participation of women in the labour
market and in the economy, especially in
better paid jobs and decision-making po-
sitions, is the difficulty to reconcile work
and life. This is mainly caused by exces-
sive working hours and little flexibility
in the organization of work, as well as by
the fact that family care responsibilities
are still mainly relying on women and
that co-responsibility is a pending mat-
ter in most of the Spanish households.
Several women had to renounce to their
professional development at some mo-
ment because of being non-compatible
with their personal life and family care
responsibilities. The latter also hinder
women to participate in after-work busi-
ness networking and training activities
which might be crucial for their profes-
sional development and empowerment.

Also maternity is stereotyping women
in their professional careers and hinder-
ing them especially from promotion. And,
while maternity is often seen as a threat

to the company’s productivity, paternity is
frequently viewed as positive because of
the idea of “breadwinner”-fathers being
therefore more result-oriented at work.

This leads us to affirm that gender
stereotypes are still influencing wom-
en’s participation in Spain’s professional
life. Specifically, the existing masculine
business culture in several companies is
functioning as a brake to women’s access
to better paid jobs and decision-making
positions, as women do not feel comfort-
able with masculine leadership and also
business related informal activities which
follow masculine patterns. The lack of
transparency in the hiring and promo-
tion processes is also a barrier which im-
pedes women’s access to work, especially
in middle and top management positions.

This is also reflected in the existing
gender pay gap which has increased up
to 17,8%. This percentage is even worst
(33,2%) in the case of women directors.
In fact, the higher the qualification re-
quired for a certain position, bigger the
gender pay gap.

Gender pay gap	 2012	 2011	 2010	 2009	 2008	 2007
Spain	 17.8	 17.8	 16.2	 16.7	 16.1	 18.1

UE-28	 16.5	 16.4	 16.2	 NA	 NA	 NA

Eurostat; code: tsdsc340; Last update January 7th 2015; Date of extraction January 13th 2015.

But it is not only a matter of the em-
ployers introducing policies to reduce the
gender pay gap, facilitate women’s access
to decision-making positions and per-
mitting a more flexible organization of
work in order to favor work-life balance.
It is also a matter of mindsets and of the

general country’s culture. In fact, despite
paid and unpaid leaves are established for
both men and women, only 2% of men
embrace these possibilities.

Finally, sometimes women them-
selves might be a barrier. They tend to
underestimate their talent and be more

36

critical with their capabilities and work
outcomes. This might be a disadvantage
especially in job selection processes.

Specifically regarding women entre-
preneurship, Spanish Women complain
about devaluation depending on the type
of companies they manage, the chosen
sector, who they know and who knows
them and other perceptions influenced
by gender stereotypes (Brunet Icart et al.
Género y creación de empresas. Efectos
de la división sexual del trabajo sobre la
creación de empleo y la situación profe-
sional. 2011, Instituto de la Mujer). Un-
fortunately also among persons who ad-
vice and support entrepreneurs they are
still some convinced that women start a
business in order to have more time for
her family or just as a hobby, as they do
it supported by the family structure and
men’s incomes. Still, according to the
Global Entrepreneurship Monitor, with
4% in 2012 women entrepreneurship
rates in Spain are at higher levels than
in Germany (3.6%), Denmark (3.1%),
Italy (2.9%), Belgium (2.6%) or Slovenia
(2.6%).

Opportunities

Despite this generally negative scenario,
some studies identify a positive evolution
of female entrepreneurship in Spain,
mainly caused by the consequences of
the economic crisis. Especially young
Spanish women are discovering an en-
trepreneurial streak that has resulted in
a record 800,000 businesses being set up
by women in the past five years.

Mr. Torrent Sellens, head of the Open
University of Catalonia’s business school,

describes very well the current situation:
“The crisis allowed women to seriously
consider becoming entrepreneurs, some-
thing many had never thought of before.
In the past decades Spanish women have
made headway in government and the
public sector, but lag behind in entrepre-
neurship, creating less than 20% of busi-
nesses. When analysing the same figures
during the crisis, we stumble across a sur-
prising result: the number of businesses
created by women had nearly doubled
during the crisis, to just under 40%”.

According to Mr. Sellens, the statistic is
a silver lining to Spain’s years of econom-
ic turmoil. He says: “As the crisis hit the
country’s business community, destroying
millions of jobs and reversing years of
economic growth, it forced a rethink of
priorities. Social media networking, prod-
uct innovation and marketing became key
values – all strengths that many Spanish
women had developed on the margins as
they sought to move forward in the hierar-
chical, male-dominated world of Spanish
business. The crisis allowed women to ask:
‘Why do I have to be a director at a multi-
national, earning a third of what my male
counterparts are earning when I can cre-
ate my own business and lead my own pro-
ject?’. The crisis gave them an alternative,
their own way of breaking through the
glass ceiling. As Spain’s government strug-
gled to rein in spending, it slashed jobs in
the public sector, once the country’s larg-
est employer of women. Companies have
also been shedding jobs, pushing Spain’s
unemployment rate to 26.3% for men and
27.1% for women. The market isn’t offer-
ing these women the jobs they need, but
they still have to earn a living.” (Kassam,

37

A. Spain’s jobless women become the boss
to beat the recession. 2014, theguardian.
com).

Although we are mainly talking about
women entrepreneurs out of a necessity,
this is a positive development of women’s
participation in the country’s economy.

Final Remarks and Demands

The situation of women in the Spanish
society and in the public and economic
sphere has clearly improved during the
last fifty years. With the fall of Franco’s
dictatorship and the convergence towards
international standards established by in-
ternational organizations such as the UN
or the European Union, women’s role has
been appraised. Despite this, there are
still no effective equal opportunities for
women and men in the country, as Span-

ish women are facing persisting struc-
tural, political and cultural barriers. And
all three, Government, the Private Sector
and the Society are contributing to the
persistence of these obstacles.

That’s why there is a need for trans-
versal and coordinated action by the pub-
lic sector, the private sector and the civil
society.

The Government’s role in promoting
women’s incorporation, participation and
promotion in Spain’s professional and so-
cial life is crucial as it sets out the main
priorities and formulate public policies
which can directly affect gender equal-
ity. In order to improve the situation in
Spain, among other actions, we encour-
age the Government to:

–	 Maintain gender equality as a priority
in the political agenda

GOVERNMENT

Insufficient support to
companies in order to
dissociate maternity - cost

Still insufficient
awareness raising

Insufficient pressure on
companies

Insufficient promotion
of education in non-
traditional fields

Insufficient awareness
raising on women’s
untapped potential

PRIVATE SECTOR

“Wiçoman” linke to
“maternity” (theat); not to
“opportunity” (benefit)

Masculine business
culture. Lack of
transparency in hiring
and promo process.
Insufficient awareness
raising within companies.

17,8 % and worst in
higher positions (33,2 %)

Gender stereotypes about
women’s skills in non-
traditional female sectors

10% women on boards of
listed companies (2014)

SOCIETY

Only 2% of men embrace
paternity leaves

Women’s own feeligns
about their capabilities
and strenghts

Few collective activism for
equal pay

Girls still have to enter
in a higher % education
in traditional men-
dominated sectors

Few collective activism
for women’s access to
better paid jobs/higher
positions

MATERNITY

GENDER
STEREOTYPES/
MINDSETS

GENDER PAY GAP

HORIZONTAL
SEGREGATION

VERTICAL
SEGREGATION

38

–	 Improve existing gender equality laws
and turn them into specific actions

–	 Keep on raising awareness targeting
both the business sector and the civil
society, also specifically addressing
men (engage men)

–	 Facilitate women’s work-life balance
•	 Facilitate and widen leaves for men
•	 Improve and widen childcare in-

frastructures at an accessible prize
•	 Educate citizens for a co-respon-

sible distribution of family and
household responsibilities

•	 Introduce school hours which are
more compatible with working
hours and children’s holidays as
equivalent as possible of parents’

–	 Facilitate women’s access to employ-
ment and decision-making positions
through specific policies and programs
and in partnership with private com-
panies
•	 Facilitate training for women (im-

prove women’s management skills,
improve women entrepreneurs’
skills, include entrepreneurship
training into educational curricula)

•	 Require listed companies to inform
about the percentage of women in
their Board of Directors and other
managerial positions

•	 If necessary, implement quota in-
struments

–	 Act specifically to increase the number
of women in Public Administration

–	 Facilitate companies’ commitment to
gender equality
•	 Enhance the use of the Spanish

equality emblem, by increasing its
visibility and impact for example
in public contracting

•	 Promote Equality Plans for SMEs
with specific grants for its imple-
mentation

–	 Support the existing and the creation
of new high quality networks support-
ing and working on gender equality
issues

–	 Support high quality women entre-
preneurship

Also the private sector has to play an ac-
tive role in promoting gender equality in
Spain. There are still only a few compa-
nies which could be defined as examples
in terms of gender equality. Some major
actions in the private sector should be:

–	 Treat and view gender diversity non
as a problem but as an opportunity
and growth factor

–	 Adopt voluntary quota’s, especially for
high decision-making positions

–	 Eliminate the masculine business cul-
ture within the organization

–	 Increase in-company gender sensitive
training not only for women but also
for both men employees and manag-
ers

–	 Introduce a greater transparency in
the promotion and selection criteria
used in Human Resources Depart-
ments in order to act against possible
discrimination, especially in relation
to maternity

–	 Implement effective working hours
which are compatible with the de-
velopment of personal life and which
take into account productivity factors.

–	 Create internal infrastructures which
allow a better work-life balance, as for
example company kindergartens.

39

Finally, also civil society and the or-
ganizations representing civil society
groups have to keep on generating pro-
posals and enhancing the debate around
this issue. The creation of national and
international civil society networks is
therefore crucial for generating and cata-
lyzing ideas, gathering needs and produc-
ing proposals on gender equality issues.
At a political level, these groups and net-
works are important for requesting pub-
lic policies which improve gender equal-
ity; at a socio-cultural level, their role is
crucial for raising awareness and generat-
ing knowledge around the topic.

References

Alonso, M., Furio Blasco, E. El papel de la
mujer en la sociedad española. 2007.

Brunet Icart et al. Género y creación de
empresas. Efectos de la división sexual
del trabajo sobre la creación de empleo
y la situación profesional. Instituto de la
Mujer, 2011.

De Lucio et al. Determinantes de la brecha
salarial de género en España. Colección
Economía, Mujer y Empresa. Subdi-
rección General para la Igualdad en la
Empresa y la Negociación Colectiva de
la Dirección General para la Igualdad de
Oportunidades, 2012.

Eada Business School. 8º Informe Anual
sobre Diferencias Retributivas entre
Sexos. 2014.

Englander, A., The Unappreciated sex? Wo-
men’s Changing role in Spanish Society.
Lehigh University.

European Parliament. DG for Internal Poli-
cies. Spanish policy on gender equality:
relevant current legislation and policies.
2009.

Fundación Pfizer. Estudio sobre Conciliación
y Familia. Informe de Resultados. 2014.

Kassam, A. Spain’s jobless women become the
boss to beat the recession. theguardian.
com., 2014.

Lombardo, E. Spanish policy on gender equa-
lity: Relevant current legislation and poli-
cies. Briefing note for the European Par-
liament, Directorate-General for Internal
Policies, Policy Department C-Citizens’s
Rights and Constitutional Affairs, 2009.

Secretaria de Estado de Empleo-Ministerio
de Empleo y Seguridad Social. La situa-
ción de las mujeres en el mercado del tra-
bajo 2013.

Moreno, L. Spain’s Transition to new Risks:
a farewell to “superwomen”. New Risks,
New Welfare: The Transformation of the
European Welfare State. Oxford Univer-
sity Press, 2004. Oxford.

Observatorio Estatal de la Igualdad en el
Emprendimiento. Informe 2011 de la
Igualdad en el Emprendimiento.

Otaegui, A. El deterioro laboral de las mu-
jeres como efecto de la crisis. Fundación
Primero de Mayo, 2014.

Salido, O. Women’s labour force participa-
tion in Spain. Universidad Complutense
de Madrid. Unidad de Políticas Compara-
das (CSIC).

General Workers Union (UGT). Secretariat
for Equality, Women Department. Las
mujeres en el mundo del trabajo y la eco-
nomía. 2014.

Spanish Platform of the Committee on the
Elimination of Discrimination against
Women. Informe Sombra 2008-2013
sobre la aplicación en España de la
Convención para la eliminación de toda
forma de discriminación contra las mu-
jeres (CEDAW). 2014.

Threlfall, M. Women’ Movement in Spain.
The Wiley-Blackwell Encyclopedia of
Social and Political Movements, 2013.

40

Valiente, C. An Overview of Research on
Gender in Spanish Society. Gender So-
ciety, Vol. 16, No.6, 2002.

Valiente, C. Spain in the Vanguard in Euro-
pean Gender Equality Policies. Gender
Issues and Women’s Movements in the

Enlarged European Union. Berghahn
Books. 2008. New York.

Wyoming Fees, E. Making Women Matter:
Spain’s Long Road Toward Gender Equa-
lity. University of North Carolina at Cha-
pel Hill. 2007.

41

The Participation of Women in the
Economic, Professional and Social
Life & in the Political life and
Violence against Women in Turkey

Yesim Sevig
(Women Entrepreneurs Association of Turquey KAGIDER)

Women’s economic, political and social
empowerment is a prerequisite for sus-
tainable economic and social develop-
ment. Achieving women’s empowerment
requires sound public policies, a holistic
approach and long-term commitment.
Gender-specific perspectives, in addi-
tion, must surely be integrated at the
initial stage in designing the policies
and national programmes. Although the
improvements on women’s participation
in economic, political and social life has
actually been seen in Turkey, they are
not sufficient to comprehensively provide
women empowerment. In this report,
women’s economic and political condi-
tion and the situation of violence against
women in Turkey will be explained in
detail; and the implementations, chal-
lenges, opportunities and suggestions
regarding the participation of women in
the economy will be provided.

Women in Economy

Women’s participation in the labour force
still requires significant attention in Tur-

key since women’s participation in the
labour force has been of 30.8 % accord-
ing to the 2013 household labour force
data from the Turkish Statistical Insti-
tute. Women have still been a huge po-
tential to be tapped in Turkish economy.
The equality between women and men
is set as one of the major priority area
for policy development throughout the
world. Turkey’s 2023 targets and EU 2020
strategy are overlapping on several fields.
Clear country targets and goals for wom-
en empowerment in economy should be
identified to achieve success.

Women in Political Life

Turkey needs to make solid and uninter-
rupted efforts to increase women’s political
representation. Compared with the Euro-
pean Union average and international
standards, Turkey lags behind in terms of
women’s representation in political deci-
sion making at national, local and munici-
pal levels. In the 2011 elections, women’s
participation in the Parliament increased
approximately from 9 to 14% of its mem-

42

bership. This is still about a half of the
European Union average.

The number of female candidates in
the local elections on March 2014 in-
creased for all main political parties.
Three metropolitan mayor posts are now
held by women. The Peace and Democ-
racy Party, the BDP, brought in a co-chair
system in municipalities where it won the
vote, so that each of these municipalities
has a woman co-mayor. However, wom-
en’s political representation still remains
low. No legislative changes were intro-
duced to promote women’s inclusion, rep-
resentation and participation in politics.
The last local elections, however, was the
first time that women would have been
running metropolitan municipalities -
three in fact, which are Diyarbakır, Gazi-
antep and Aydın.

Strengthening women’s participation
in political decision-making processes at
all levels can be realized by enabling the
women to act freely, encouraging their
participation in elections and govern-
ment, favouring their active participation
in local communities and civil society or-
ganisations as well as in national political
life, adopting targeted policies and instru-
ments, providing them with the necessary
tools, notably in the form of guidance and
protection models, and addressing their
problems and concerns in the political
process through the creation of the parlia-
mentary groups on the status of women.

Violence against Women

In Turkey, 281 women were murdered
last year. Known as Istanbul Convention,

the Council of Europe’s Convention in-
cludes preventive measures considered
ground-breaking by experts because of
the heavy responsibilities the report puts
on the governments. Turkey became the
first country to approve the convention
in its parliament in 2012. With its Law
to Protect Family and Prevent Violence
Against Women, Turkey committed itself
to protecting women, children, and family
members of victims from domestic vio-
lence and providing services such as shel-
ters, financial aid, and psychological and
legal guidance. The Law on the Protec-
tion of Family and Prevention of Violence
against Women has still been implement-
ed, though it requires additional human
resources and coordination. Policy changes
and legislative reforms have been the first,
but not the sufficient steps.. An integrated
multi-sectoral approach is needed includ-
ing the training for the implementers.

A law against domestic violence was
passed by Turkey’s Parliament in 2012.
At the time, the law was hailed by the
government as a “present” to women,
designed to fight violence against women
by making it easier for victims to receive
police protection when under threat.
There are three “structural problems” in
Turkey that cause problems related to do-
mestic violence and protection, which are
as follows: “(i) lack of specialized staff
and units at police stations, even in larg-
er cities and major regional centers; (ii)
lack of adequate, ongoing, and thorough
training of law enforcement officers,
prosecutors, and judges who dealt with
domestic violence cases; and (iii) lack of
privacy in police stations or family courts
when reporting family violence”.

43

Turkish law enforcement and judicial
officials do not have the “expertise, and
often the will” to deal with cases of vio-
lence against women and would rather
preserve the “family unit” than protect
the victim.

Challenges, Opportunities and
Suggestions
Women in Economy

Guaranteeing equality between women
and men in the field of employment
could be realized by providing women
with equal access to full employment,
equal payment and social protection,
promoting a healthy work environment
(safe and free from harassment), guar-
anteeing safe transportation to and from
the workplace, fighting against invol-
untary part-time jobs, as well as imple-
menting conditions enabling reconcili-
ation between family and professional
life, such as paid maternity and paterni-
ty leave, increased protection of women
in the workplace in relation to pregnan-
cy and maternity, equal distribution of
family and home tasks between women
and men, and childcare and dependency
services.

Main problem areas are women’s
employment in rural areas, low level of
women’s employment in urban areas,
unregistered employment, a huge wage
gap, exclusion from social security, male-
dominated structures of unions exclud-
ing women. Pre-school education and
low enrolment rates would help promote
women’s participation in the workforce
through improved childcare services.

The female employment rate re-
mained very low, at around 31.8 % in
2013, although it increased up by 1.1 per-
centage compared to the preceding year.
Despite the low proportion of the female
population actively looking for job, the
female unemployment rate is higher
than that of the male . In addition, about
one third of women who are considered
to be employed are unpaid family work-
ers in the agricultural sector.

Improving women’s employment in
the private sector could be seen by rem-
edying the shortfall between the skills
taught at school and those required in
the labour market, guaranteeing equal
access to quality learning, fostering wom-
en’s education and training in science
and technology universities and similar
centres, introducing on-going learning
programmes for women and encourag-
ing private enterprises to launch train-
ing programmes for women graduates,
encouraging the private sector and foun-
dations to invest in programmes and the
improvement of skills to favour women’s
enterprises and the career opportuni-
ties for women and girls, and supporting
recruitment, retention and progress of
women and girls in the fields of science,
technology and innovation by means of
transparent criteria.

A study in Turkey simulated an in-
crease in the relatively low participation
of women in the labour force from 23 to
29 percent and represented that it could
help to reduce poverty by 15 percent if
the women took full-time positions, or 8
percent if they had part-time jobs.

Women face more challenges in busi-
ness life and in their professional careers,

44

but drawing up rules on gender equality
and closely following their implementa-
tion in the company are the keys to de-
crease the gender gap.

We need measures to prevent gender
discrimination in recruitment and pro-
motions. We therefore need to follow the
implementation of the rules. The female
share on executive boards of Turkish
companies throughout is just around 11
percent.

Numbers are getting worse for wom-
en’s presence at the senior management
level. The proportion of women in the
executive boards of the first 100 compa-
nies listed on the Stock Exchange is only
11.3%. If membership based on the kin-
ship ties is ignored, , this ratio decreas-
es to 3.8%. Women’s presence in senior
management posts of public enterprises
is not much better, but 9.3 %.

Women were underrepresented in de-
cision-making positions in the public sec-
tor while improvements were reported in
the private sector. In Turkey 31% of sen-
ior management roles are held by women
as opposed to 25% in 2011. Strengthen-
ing women’s participation in economic
decision-making processes might be pos-
sible by encouraging their representation
in the corporate governance structures,
as well as within trade unions and em-
ployers’ associations, and by mobilizing
private and public sector resources to sup-
port equality between men and women
and women’s emancipation in executive
positions. Mentoring, networking and
creating role models for women’s career
advancement; estabishing quotas as an
instrument to gender balance in politics
and corporate boardrooms; and reducing

the gender pay gap in management are
some ways to promote women in senior
management positions /decision-making
positions: it is important to create tools
on how to engage senior men to promote
women to senior decision-making posi-
tions in their organizations.

In employment policy the first na-
tional employment strategy was adopted,
signalling long term policy planning and
setting ambitious employment targets.
Turkey is also preparing its first employ-
ment and social reform programme. La-
bour market performance remained rath-
er stable.

In recent years the government has
also encouraged female employment
in the private sector. For instance, since
2008, the government offers to pay a
company’s share of female employees’
social security benefits for 54 months,
if it hires women who have been unem-
ployed for six months or more. Mean-
while, the Turkish Employment Agency
(ISKUR) also supports women by offer-
ing training courses in various fields of
occupation, including computer manage-
ment, programming, sales and etc. Some
of these policies have prominently influ-
ence the female employment rate, while
very low, has been steadily rising in the
last decade from 23,3percent in 2004 to
29,5 percent in 2012, as confirmed in the
2013 report of the Turkish Statistical In-
stitute (TurkStat). For the maintenance
of this trend and the 35 percent female
employment to be reached in 2023, the
Turkish government has recently imple-
mented new policies such as an 18-week
maternity leave, a flexible part-time
working model and the establishment of

45

day care centers at the workplace to per-
mit women to work while starting fami-
lies. However, some still remain sceptic
concerning the feasibility of the govern-
ment’s 35 percent objective – despite the
fact that it is only a six-percentage-point
increase, the same that occurred in Tur-
key between 2004 and 2012. The “Equal-
ity at Work Platform” was established
during the World Economic Forum on
Middle East, North Africa and Eurasia
on 4-6 June 2012 in Istanbul headed by
the Ministry of Family and Social Poli-
cies with co-presidency of the President
of Sabancı Holding and Doğuş Holding.
The Platform is an initiative to ensure
gender equality in the process of female
participation in the economy of Turkey.
The initiative forces the participation of
public and private sector, trade unions,
NGOs and academia.

On February 2012, the Ministry of
Family and Social Policies and the Min-
istry of Science, Industry and Technol-
ogy signed a “Cooperation Protocol on
Developing Entrepreneurship Activi-
ties toward Women, Disabled Persons,
Relatives of Martyrs and Veterans and
Increasing Women Employment” to
explore strategies to support female
entrepreneurship and aims at better
promoting child care. Law 657 on civil
servants and Law 4857 on labour were
revised with the goal of increasing the
numbers of women in the workforce
through strategies to help balance work
and family life. The discrepancies be-
tween standards for female workers and
civil servants (such as over the duration
of paid maternity leave) were removed.
The strengthening of the legal frame-

work with regard to more flexible jobs
(such as on-call positions or telecom-
muting) was achieved with the amend-
ments of Articles 3 and 14 of Law
4857. In addition, the government and
industry leaders agreed to increase the
number of child care centers in organ-
ized industrial zones to better support
working mothers. During the period the
government also initiated a plan called
the “Operation on Promoting Women’s
Employment” (2011 – 2013). The Turk-
ish Employment Agency (ISKUR) is de-
signed to provide services especially at
the local level, to help women become
more employable, to create more and
higher quality jobs, and to remove ob-
stacles to their participation in the work-
force. The Turkish government, as part
of a plan to boost the nation’s economy,
recently set a goal of a 35 percent em-
ployment rate for women by 2023. The
goal, defined as an objective for Turkey’s
centennial as part of the “National Em-
ployment Strategy 2014-2023,” would
aid Turkey in becoming the 10th largest
global economy.

Suggestions can be seen as the
following:

1. Ensure that gender equality should be
adopted as the fundamental principle
of Development Plans, it should be
linked to quantitative and qualitative
targets within the development axis
and industry-specific priorities.

2. Authorities should act in accordance
with the target of ensuring gender
equality in maintaining both financial
and monetary policies, and medium-

46

term programs, medium term finan-
cial plans and annual plans should be
redesigned to this effect.

3. Special budget items should be includ-
ed in the budget for active measures to
transform sexist structures.

4. Implementation results should be eval-
uated and audited continuously by the
independent monitoring mechanisms.

5. Strengthening pre-school education
and increasing enrolment rates to help
promote women’s participation in the
workforce through improved child-
care services.

The country that aims to be among
the top-10 economies of the world in
2023, needs to mobilize the entirety
of its human potential. A comprehen-
sive approach is needed, which includes
measures to ensure better working con-
ditions, equal pay for equal work, life-
long learning, flexible work schedules
and a fair balance between family life
and work. Efforts to ensure better work-
ing conditions should encompass meas-
ures to combat all forms of discrimina-
tion in the workplace, including gender
discrimination in recruitment, promo-
tion and benefits.

Creating new employment areas and
ensuring that they are open to women
have been the fundamental responsibili-
ties of the state and the private sector. In
this regard, active employment policies
devoted to the mitigation of unemploy-
ment should be designed, and a com-
prehensive women’s employment policy
should be incorporated. A plan comprised
of concrete and time-limited targets
should be made to implement these poli-

cies in a timely manner. Related institu-
tions and mechanisms should be provided
with sufficient funds and human resourc-
es, via allocated funds from the budget, to
make them able to implement the equal-
ity policies that will be determined. Pub-
lic and private sector institutions should
develop active mechanisms that will
ensure the questioning and transforma-
tion of gender-based discrimination that
women are subjected to in every aspect,
such as employment, vocational training
and promotion. These measures would
ensure gender equality and aleviate their
struggle against all kinds of discrimina-
tion. Labour relations in the Labour Code
should be defined to include an “engage-
ment process” to eliminate discrimina-
tion during recruitment process.

Conclusion

Promoting public-private partnership via
networking and awareness raising pro-
jects that facilitate close cooperation and
partnership among different countries
and stakeholders is significant. That is
why KAGIDER thinks that it is necessary
to encourage the partnership between
the different actors from the public and
private sectors throughout the Mediter-
ranean region, with the objective of im-
proving the situation of women. Turkey
is one of the Euro-Mediterranean Part-
nership (EMP) partner countries , largely
committed to overcome the barriers to
the rights of women posed by legal meas-
ures.

On the other hand, the European Un-
ion would be another solution to over-

47

come the obstacles faced by women in
economy, politics and social life. Provid-
ing funding and access to different funds
and expertise for the civil society and
supporting the visibility of public-private
partnerships will help Turkey.

As a candidate country to the EU, Tur-
key is committed to develop certain poli-
cies for the promotion of gender equal-
ity. At the European Union level, gender
equality is also set among the common
values and successive treaties which have
recognized and strengthened the instru-
ments for the achievement of gender
equality in all spheres of life. Gender
mainstreaming is, therefore, considered

to be a binding requirement for both the
member and candidate states.

•	 Review of national legislation through
gender equality perspective,

•	 Creating incentives to better respond
to the needs of women and gender
equality, better monitoring perfor-
mance aimed at supporting gender
equality, removing barriers for women
to access services, justice, etc.;

•	 Removing gender stereotypes via
providing funding for civil society or-
ganisations on gender equality related
projects and sustainable support for
further actions at the EU level.

49

Social Life of Women in Egypt

Rasha Allam
(The American University in Cairo)

Women and Education

Education is one of the most important
tools to empower women politically, so-
cially, and economically; it prepares her
with knowledge and the skills to partici-
pate effectively in the developmental pro-
cess. According to the Egyptian Constitu-
tion, the right to free education for both
genders, males and females, is granted.
Article 19 states that “Education is every
citizen’s rights, and it aims at building
Egyptian’s character and preserving na-
tional identity, consolidating the scientific
method of thinking, developing talents,
encouraging innovation and inculcating
the values of civilization and spirituality,
in addition to establishing principles of
citizenship, tolerance and non-discrimina-
tion, state commits to take in account the
objectives in education curricula and edu-
cation should meet international stand-
ards also education is obligatory until the
end of high school or what is equivalent to
it, state guarantees free education through
its different stages in state institutions, ac-
cording to the law. The State is commit-

ted to allocate a percentage of 4% of the
gross national product and it must increase
gradually until it meets international
standards. State supervises education to
make sure that all schools and institutes of
public and private education follow state’s
educational policies.”

According to the UNICEF report, the
percentage of males and females, aged
15-25, receiving education in Egypt is
92.4% to 86.1%. Also, according to the
gender gap index report issued by the
World Economic Forum, Egypt comes in
108th place among 136 countries regard-
ing educational access.

According to Egyptian State’s Central
Agency for Public Mobilization and Sta-
tistics (CAPMAS) for the year 2012, there
is up to 16 million illiterates in Egypt,
and most of them are women.

Lack of education is one of the main
causes of violence against women. Wom-
en are not fully aware of their rights, and
men tend to believe that they’re superior
to women.

Whether before or after the revolution,
Egyptian women’s main concern has al-

50

ways been the lack of social and economic
empowerment. In areas like Upper Egypt,
many parents do not send off their daugh-
ters to schools; they believe that the eco-
nomic return does not outweigh the cost
of investing in their daughters’ education.
They will often send the sons to schools
rather than the girls.

In addition to that, in schools, girls
and boys receive gender-based subjects.
For example, girls take home econom-
ics subjects while boys study agricultural
subjects.

Egyptian girls started receiving edu-
cation in 1832 under Mohamed Ali, be-
fore that time, girls in Egypt were not al-
lowed to go to schools and learn. After the
1952 revolution, the number of Univer-
sity female graduates increased as part of
Nasser’s modernization reforms. Accord-
ing to the Egyptian Ministry of Educa-
tion, 2014, the number of girls going to
schools is increasing.

Women and the Egyptian Media

The image of women in the media indi-
cates the values and norms that are woven
into the Egyptian society. As presented in
the media, women as mothers, wives, and
daughters are in need of protection, the
provision of which is incumbent upon
their fathers, husbands, and brothers. In
exchange for such protection, women are
required to submit to male authority. On
the other side, Egyptian men are por-
trayed to be wise, rational, compassionate
and knowledgeable.

A woman who lives alone in Egypt
is pitied because she has no one to stand

for her or back her up. The term waleya
(dependent) is used to emphasize the in-
herent vulnerability of women, which is
increased if she does not have a guardian
(wali) to take care of her. This protection
theme is constantly disseminated by the
Egyptian media.

In the same culture, a working woman
in Egypt is mostly portrayed as masculine
and her husband is derived from the ten-
derness that he would be receiving from
a non-working wife.

Women and Work:

Women in Egypt still suffer from the
lack of job opportunities and economic
participation, as Egypt comes in the 125th
place among 136 countries in the world
regarding job opportunities for women
and economic participation. This rank
is worse than last year’s rank, as Egypt
came in the 124th place last year, which
indicates the deterioration of Egypt re-
garding women’s rights. (ECWR).

There are many obstacles regarding
competing with men for job opportuni-
ties according to the World Bank report:

•	 Women are still struggling against
many boundaries regarding freedom
of movement and choice.

•	 The poor quality of education and the
gap between education and the talents
needed by the private sector.

•	 Employers consider women less pro-
ductive than men

•	 Women have fears regarding stigma-
tizing their reputation and for their
own safety when working at the pri-

51

vate sector. (The World Bank Report,
Gender Equality and Development in
the Middle East and North Africa).

Political Life of Women in Egypt

Women have played a vital role during
the two revolutions Egypt has witnessed
over the past three years. Women’s voices
were heard during the 18 days of Janu-
ary 25th, and they played the leading role
in the 30th of June revolution. However,
these revolutions did not change much
the Egyptian society. Many people be-
lieve that women’s role was over the
minute they ousted President Mubarak
and President Morsi. They believe that
women should return to their homes,
watch after their husbands and kids. Ac-
cording to the World Economic Forum,
Egypt comes in the 125th place among
135 regarding gender discrimination.
Women also suffered many aspects of
violence in the political field during the
first half of this year, which included
sexual harassment that could reach rape
sometimes for those women who partici-
pated in the second anniversary of the
January 25th revolution; also women were
used as human shields in MB protests.
Although women’s representation in the
50-member committee was not equiva-
lent to women’s participation in many
aspects of life, the new Constitution
had many articles that protected many
women’s rights, such as full citizenship,
which came in the Egyptian Constitution
for the first time in history. The constitu-
tion states that Egyptian women are en-
titled to pass on their nationality to their

children according to the 6th article, also
the 11th article of the Constitution gave
women seven rights, in addition to speci-
fying the legal age for marriage to be
18 years old. This makes early marriage
for women a crime. It also makes educa-
tion until the age of 18 obligatory, in ad-
dition to obligatory care for old women
and the poorest women and preserving
seats for women at local councils of cit-
ies with a percentage of 25 percent, this
percentage came after a struggle with
political powers who refused to allocate
a quota for women in the Parliament,
but despite that, having such percentage
for women in local councils gives a great
chance for women to start impacting de-
cisions and making women accountable
to compete in Parliamentary elections.
Through the forthcoming report we
hereby review Egyptian women’s condi-
tions in 2013.

Violence against Women

Gender inequality arises from the concept
of power and how men are more power-
ful than women. Therefore men have
the right to decide what women should
or shouldn’t do accordingly. Social scien-
tists often define ‘power as the ability to
assert one’s own will on others, regard-
less of the will of the others’ (Sev’er, 27).
This clarifies the fact that power is dor-
mant; meaning that the person who has
it is the one who decides whether to make
an influence with it or not. Here men are
the ones who decide and the more power
they have the less necessary it is for them
to turn it into actions, as it is known by all

52

and very rarely challenged. Thus, one can
track women abuse and inequality to the
uneven power distribution in society be-
tween males and females, which leads to
a patriarchal society. The term captures
the amorphous nature of male power and
domination in a given society, which is so
ingrained, so unquestionable and so ef-
fective that it penetrates all other social
realities and institutions (Sev’er, 27).

Historically and over the world, wom-
en and girls were subject to extreme
forms of violence within the patriarchal
society they lived in, for example fe-
male infanticide, foot binding in China,
dowry and bride-price systems, forced
virginity tests and honor killings (Sev’er
30). Such actions cannot be found in any
society with any culture that enslaved
men or boys on the basis of their gender.
The question is: is there any solution
that could eliminate violence against
women?

According to United Nations Decla-
ration on the Elimination of Violence
against Women, violence against women
includes the forms of physical, sexual and
psychological violence occurring in the
family, within the general community
and in/by the State – including economic
violence. (Euro-Mediterranean Human
Rights Network, p.8) The percentage of
women who are subject to sexual violence
such as sexual harassment, indecent as-
saults and even rape has massively in-
creased in the less developed countries in-
cluding Egypt. Violence against Women
(VAW) has also been used in the political
issues as a way to exclude, stigmatize and
threaten women, and to stop them from
participating in the political transition

processes, as in Egypt and Tunisia. (Euro-
Mediterranean Human Rights Network,
p. 19)

Egypt is the first state in the world
with the highest percentage of dete-
rioration of women issues. (ECWR, p.1)
During the political transition period in
2011, Egyptian women were subject to
sexual violence from the government
itself and the military. The regime con-
ducted virginity tests as a tool to oppress
women and prevent them from partici-
pating in the political process. In 2013,
99.3 % of Egyptian women had expe-
rienced sexual harassment according
to the United Nation entity for Gender
equality report. However, the Egyptian
government not only failed to protect
women but also contributed to this sub-
jugation and violence against women.
Although there is a huge percentage
of women who experience sexual har-
assment on a daily bases, only a small
proportion report it (2.6%). (Harass-
map) Mainly because the fear of how
the police will respond to their report,
as in some cases the police officers were
the ones who harassed them. (Euro-
Mediterranean Human Rights Network,
p.24) A study conducted by both Radhi-
ka Coomaraswamy, and the UN Special
Rapporteur on Gender based violence,
categorized violence against women and
girls during wartime as “one of history’s
great silences”. (Economic strengthen-
ing to reduce risk of gender-based vio-
lence for adolescent girls in humanitar-
ian settings, p8) Governments and peo-
ple tend to marginalize more women
issues in unstable periods. VAW happens
not only in Egypt and the Mediterra-

53

nean countries, it is everywhere, but the
percentage increase in less developed
countries.

In 2012 a report issued by the U.S.
State Department expressed that Egypt is
one of the countries with a minimum of
protective laws that protect women from
trafficking. The percentage of women
in prisons who have been forced to join
prostitution networks by threats, decep-
tion or rape is of 40%. (ECWR, p. 20).
All studies have proved that two thirds
of the women sample used have been
beaten by their relatives or spouses. More
over, half of them reported being forced
to have a sexual intercourse against their
will. (Koenig, p. 270) In South Africa,
Uganda, Zimbabwe, Middle East and
Egypt, half of the women were beaten
since they got married. A study on Arab
Women showed that 30% of women ad-
mitted getting physical abuse from their
husbands. “Some of the highest reported
levels of domestic violence come from
the South Asian region. Under condi-

tions of pronounced gender inequality
and dependence of women on men, there
is evidence that domestic violence rep-
resents an accepted and, in many cases,
institutionalized practice in much of the
subcontinent.” (Koenig, p. 270)

The question here is what are the main
determinants or reasons behind VAW?
One should investigate the link between
women status and violence to be able to
answer this question. A study framework
that was conducted in rural Bangladesh
tried to form a conceptual and broader un-
derstanding for the determinants of vio-
lence in the less developed countries.

This model suggests that Violence
against women is a function of “the in-
terrelated effects of contextual and com-
munity-level factors, household and indi-
vidual-level characteristics, and women’s
status/autonomy factors. Included under
contextual and community-level fac-
tors are overall levels of socioeconomic
development, gender inequality, norms
and sanctions concerning domestic vio-

54

lence, and levels of overall crime. At the
household and individual levels, the key
constellations of determinants are socio-
economic status, life cycle factors, inter-
generational exposure to violence, and
risk behaviors such as substance abuse.”
(Koenig, p.271) Religion also plays a

role in this, the investigations proved
that Muslim women have a higher ex-
posure to domestic violence. (predomi-
nantly Hindu, p.271) It was found that
women with higher education level are
significantly protected against violence.
(Koenig, p272)

55

The Participation of Women
in Professional and Social Life
in France

Martine Lévy and Vanessa Louis
(Martine Lévy, Forum Femmes Méditerranée Section Paris, and Vanessa Louis, Researcher)

Global Framework: From the
Right to Professional Equality to
Political Parity and Eradication of
All Forms of Violence

2015 marks the end of a cycle, 50 years
since the gradual achievement by wom-
en in France of their equality before
the law, in which the professional field
has acted as the driving force of “state
feminism”. A dynamic which, since the
1980s, it has been clear would lead to the
demand for political parity, given that
the desire for economic power goes hand
in hand with the desire for political re-
sponsibilities and citizenship. In return,
the successive parity acts have enabled
progress through government repre-
sentation. In this early 21st century, the
gloomy world economic framework is
also accompanied by evolutions favoura-
ble to the progress of gender equality, of
which combating all forms of violence
against women everywhere is probably
the main characteristic.

The Slow Path Towards Political
Parity

Women, belatedly recognised by the or-
der of 21 April 1944 as full citizens, have
seen after the political parity campaigns
the passing of the constitutional act of 8
July 1999, which in Article 1 stipulates
“the legal access of women and men to
electoral mandates and to elective of-
fices,” inviting the political parties and
groups to implement it. Numerous acts
in 2003, 2007, 2013 and 2014 have since
been passed to improve the efficacy of its
implementation through successive mod-
ifications of the ballot modes and to en-
hance penalties against political parties.
Finally, on August 4th 2014, extends the
parity obligation to sports federations,
state-controlled entities of an industrial
or commercial nature, and chambers of
commerce and industry.

Although important, the progress is
still disappointing. Here are some figures
of an imperfect political parity although

56

guaranteed since 2012 in government
bodies:

•	 Percentage of women in municipal
councils: 34.85% in 2008, 40.3% after
the 2014 elections (out of a total of
525,146 councillors). In municipalities
of 1,000 inhabitants and over, 43.7% of
municipal councillors are now women.

•	 Percentage of elected women may-
ors: 13.8% in 2008 and 16.03% in
2014, but they head only six of the 41
French municipalities of over 100,000
inhabitants.

•	 Only one woman is at the head of one
of the 22 metropolitan areas, even
though they already amount to 48%
of regional councillors.

•	 With 87 elected women for the 348
seats, only one senator out of four was
a woman in 2014.

•	 In the National Assembly, since the
parity obligation, the number of
women deputies has increased from
63 to 155; that is, from 11 to 27%.

The Determined Fight to
Eliminate All Forms of Violence
Against Women

Progress has been more rapid since 2000.
Since then, the acts have followed one
another: 2006, 2010, 2013 and the latest
on August 4th 2014. Similarly, four plans
on violence have been implemented since
2005 with commitments as well as insti-
tutions, such as the MIPROF (Mission
for the Protection of Women Surveyors
of Violence) since 2013 and local observa-
tories (21 created since 2012). Innovative

practices with the associations and pro-
fessionals concerned, along with facilita-
tion of protection orders: national emer-
gency number 3939, generalisation of
the grand danger (high risk) telephone
line, official statement of facts (filed at
the gendarmerie) and family protection
brigades, among others.

On July 4th 2014, France ratified the
Istanbul Convention.

The 4th Interministerial Plan to Pre-
vent and Combat All Forms of Violence
Against Women (2014-2016), with a
budget of 66 million euros over three
years by the government, set up three
priorities:

–	������������������������������������ organise the public action so no re-
ported violence goes unanswered;

–	 protect victims by guaranteeing them
shelter and providing specific assis-
tance;

–	 raise awareness in society so that vio-
lence against women is considered
neither unavoidable nor a taboo.

In 2014, a new study was conducted
updating the estimation of the economic
cost of violence within the couple and its
effect on children, which represents a to-
tal of 3.6 billion euros, i.e. euros 56 per
person per year. Moreover, the Plan for
Fighting Human Trafficking (May 2014)
establishes for the first time the founda-
tions of a cross-cutting policy in all its
forms (procuring, reduction of slavery,
domestic servitude, forced work or servic-
es, forced mendacity, organ trafficking,
obligation to commit crime).

The figures emphasise the scope of
violence with heavy consequences, nota-

57

bly for the emancipation and well-being
of women. Thus, every year over 216,000
women suffer from violence committed
by their partners. 86,000 women state
that have been raped or almost raped and
only 10% of them report it.

Thus, “these forms of violence are the
most serious expression of the inequali-
ties between women and men. Of all
women.”

A Contrasted Balance: Progress
and Inequalities, an Unfinished
Revolution Towards the
Achievement of an Emancipating
Professional Equality

The achievement by French women of
the right to professional equality is backed
by a public policy that has been gradually
constituted since the early 1970s and to-
day is highly developed, in keeping with
the revision of the Constitution in 2008
(Article 4, paragraph 2, “the law favours
legal access of women and men to profes-
sional and social positions”), which au-
thorises the use of quotas.

1. An Unfinished Progression Towards
More Equality between Women and Men

Women are better educated and qualified
than men, particularly at higher levels,
and their participation in economic life,
which has notably increased in the last 30
years, continues despite the crisis.

The economic and financial empower-
ment of women: the reduction of the gap
in employment rates between women and

men has evolved from 40 percentage points
in 1960 to 9 in 2012; unemployment gaps
with men have almost disappeared bear-
ing in mind the selective dynamics of the
employment sectors, notably since the last
economic and financial crisis.

All professions and levels are acces-
sible to women: the example of the late
feminisation of the police and military
forces is a symbolic illustration.

Access to social and economic posi-
tions improves following the Copé-Zim-
mermann Act adopted in 2011. While
women only represented 19% of board-
room members of the 180 listed enter-
prises in 2012, their proportion currently
amounts to 29% and must reach 40% by
2017. However, all women are not equal
with each other and professional inequal-
ities with men persist.

The “Egaliter” report, from July 2014,
by the High Council for Equality (HCE-
hf) points out that in sensitive zones,
women-men inequalities are character-
ised by:

•	 concentration of poverty notably
linked to acute inequalities in terms
of employment, with 42% of wom-
en unemployed, 1/4 of single-parent
families;

•	 the increased traditional distribution
of the social roles (in rural areas the
part-time job rate is 39% instead of
29% while in sensitive urban zones
(ZUS, in French) the number of
mothers under 25 is double);

•	 lower access to rights and services, no-
tably public (healthcare, school...) in
contrast to the expectations and poli-
cies implemented for decades.

58

Another study from 2014 on the pro-
fessional careers of four generations of
men and women graduates from the HEC
(Ecole des Hautes Etudes Commerciales)
emphasises that women do not give up
on having a full professional life, even if
the professional careers do not follow the
same path: 36% of women graduates in
1988 decided to be self-employed in order
to organise themselves while the young
generations are more impatient and de-
manding, attracted by careers at an inter-
national level or entrepreneurship.

According to a recent study by the
Council for Economic Analysis, the con-
vergence of women-men salaries has
tended to set the pace since the 1990s.
In 2010, women’s full-time salaries in
France were on average lower than 16%
compared to men’s. Women’s global in-
come is almost a quarter lower than
men’s.

Several factors explain this:

•	 Working hours is the main factor of
inequalities because part-time work
(almost one woman out of 3 and one
man out of 10) naturally reduces
earned income because of shorter
hours but also involves a lower hourly
rate representing overall 11% less of
the monthly salary.

•	 This phenomenon is strengthened by
the phenomenon of the “genderisa-
tion” of jobs: women get jobs with
lower pay, while the feminisation of
a job reduces the salary progression:
half of female employment in 18 oc-
cupations of 12 professional families,
half of male employment in 38 occu-
pations of 20 professional families.

•	 Women also experience a larger num-
ber of career interruptions linked es-
sentially to their family situation.
Women devote 39% of their work
time as a whole to waged professional
activities against 60% for men. The
imbalance of domestic work brings
about a penalisation of all young
women with or without children.

•	 The impact of professional segrega-
tion and the prevalence of gender ste-
reotypes are determining. The INSEE
(National Institute for Statistics and
Economic Studies) points out that the
higher frequency of part-time work
among women is also seen in the lack
of children and is linked to the type of
jobs they have, particularly in the non-
qualified jobs of the tertiary sector. “It is
then often an imposed part-time job.” A
dual segregation persists: along with the
gender-based distribution of jobs there
is a gender-based distribution of profes-
sions that tend to be at the lowest levels,
even for executives and civil servants.

•	 Women are still overrepresented in
certain poorly-qualified jobs (with
precarious work conditions). Thus
64% of the people employed in hard
and insecure jobs are women.

Some Social Consequences of Profes-
sional Inequalities:

•	����������������������������������� The increased concentration of wom-
en at the low pay levels and their de-
pendence on the evolution of the min-
imum wage. More women are paid
the minimum wage than men.

•	 A strong dispersion of earned in-
comes and the fact that it is among

59

the 1st and 2nd deciles (the lowest
paid workers) that the pay gap be-
tween women and men is most im-
portant; over one year it represents
on average 32% for women while it
is weakest (17%) among middle-class
wage earners.

•	 Two categories of female populations
in strong growth are characterised by
a great financial and social vulner-
ability and a dependence on the social
solidarity arrangements:
*	 single mothers, who represent 85%

of the single-parent families and
one third of the diverse categories
of the beneficiaries of the Revenu
de Solidarité Active (RSA); and

*	 elderly women who, faced with the
lack of sufficient personal rights
acquired throughout a professional
life during which they had paid
contributions, depend on the pay-
ment of the basic pension (787 eu-
ros/month) of which they amount
to 57.3% of the beneficiaries. Given
that the inequalities of professional
pay are increased by the retirement
systems, women receive on average
a pension that is 53% lower than
men’s (932 euros as against 1,603
euros).

2. Strengthening Public Action and
Involvement of Business Actors

The dynamic promoted since 2012 by the
Minister of Women’s Rights continued in
2013 and 2014.

The new legislative and regulatory
system is aimed henceforth at real equal-
ity:

–	 2012-2013 and the implementation
of institutional tools: study of the im-
pact prior to all legal texts (Circular
of the Prime Minister of 23 August
2012); ministerial roadmap promoted
by a woman or man senior officer for
equality of rights in each ministry;

–	 2012-2014 and the enlargement of the
legal tools for access to equality:
•	 Act of August 6th 2012, which nota-

bly clarifies the definition of sexual
harassment.

•	 2013 Amendment Act on pensions,
which lowers the threshold of vali-
dated trimester to 150 hours, a meas-
ure that should benefit 70% of wom-
en in insecure or part-time jobs.

•	 Act of August 4th 2014 on real
equality that notably provides for:
*	 the enlargement of the rights of

migrant women at home and in
the workplace in case of domes-
tic violence;

*	 the enhancement of the sanc-
tions related to discriminatory
redundancy or related to harass-
ment;

*	 the reform of parental leave in
order to increase the level of
women’s employment and im-
prove the sharing of parental
responsibilities;

*	 the prohibition of access to pub-
lic markets and civil service del-
egations for the enterprises that
do not respect the obligations of
the Professional Equality Act
(report of compared status, ne-
gotiation of an agreement on
professional equality, respect for
salary equality…);

60

*	 the powers of the Higher Coun-
cil of the Audiovisual Sector
(CSA) are enhanced in order
to guarantee a fair portrayal of
women in the media;

*	 the protection against sexist and
homophobic shifts on the Inter-
net is provided;

*	 the acceleration and enlarge-
ment of the obligation to have
at least 40% of women in board-
rooms of the large enterprises;

*	 the generalisation of parity in
all spheres of society (advisory
bodies, professional colleges,
sports federations, chambers of
commerce and industry…).

–	 The implementation of a legislative,
regulatory and conventional mecha-
nism, notably enhancing effective
gender equality in public services.

It introduces for the period 2013 to
2017 minimum percentages of women
from 20 to 40% to be respected in the
“primo nominations”1 that can be subject
to penalties and are the object of a moni-
toring mechanism at the highest levels of
the Administration.

The signing of a national agreement
protocol of the 3 public services (state, lo-
cal governments and public hospitals) on
March 7th 2013 was then endorsed by the
ministries through agreements relating
to the professional groups accompanied
by ministerial action plans.

The new drive in the implementation
of the rights for gender equality in the
labour world concerns, along with a sig-
nificant progress of middle management
level positions, on the one hand, the im-
plementation of acts on pay equality and,
on the other, the access of women to sen-
ior positions.

For enterprises, as well as in public
service, the obligations become more
demanding, subject to controls and sanc-
tions, but also above all their objective re-
sponds to a general evolution of the views
of the actors convinced that gender-based
diversity, is a source of performance and
image. This is the power of attraction of
the women’s workforce.

Obstacles and Opportunities for
Change
1. New Opportunities

In the enterprises:

–	 positive thinking on professional
equality between women and men
can overcome the threat of gender in-
equality:
•	 act of August 4th 2014 simplifies

the existing regulation for the busi-
ness sector by merging the regula-
tions provided for in the previous
texts distinctly on pay equality and
professional equality;

•	 the egalitarian reorientation of
the managerial policies and prac-
tices both in the public and private

1. When new departments, institutions or administrations are created (or even when the competencies of orga-
nisations change), the minister can quickly fill vacant positions by appointing civil servants without following the
official procedure, thus avoiding the length of service or the necessary diploma conditions.

61

spheres makes the effective profes-
sional equality policy an important
vector of cultural changes in the
enterprise, “a legitimate issue, a
value favourable to modifying the
view on the skills of women and
the persistent devalued image of
female work and therefore encour-
aging the different categories of
women wage-earners as internal
actresses of their professional de-
velopment;”

•	 the strengthening of the legal and
technical mechanism of the fight
against discriminations as an edu-
cational tool with the multiplica-
tion of anti-discrimination units in
the enterprises recognised both in
terms of diversity and professional
equality or more recently the ad-
ministrations (Finances, Gendar-
merie) and the regional and local
authorities;

•	 the evolution of the feminisation
of the traditionally male work sec-
tors often appears as a response to
labour shortage;

An example is that of the Transport
and Logistics sector, key to the world
economy and historically dominated by
men, which is being feminised with the
organisational changes to manage the di-
versity and the parity between different
wage earners and ensure the preservation
of their productivity.

Faced with recruitment difficulties,
women represent a pool of skills. Their
place in the enterprise is one of the crite-
ria of the Corporate Social Responsibility
policy.

In order to materialise their commit-
ment and go beyond the legal frame-
work in this field, some enterprises are
engaged in the process of achieving the
Gender Equality European International
Standard (GEEIS). This label aims to:

–	 assess the situation in terms of profes-
sional gender equality (internal poli-
cy);

–	 assess the process and identify pro-
gress axes (structuring process);

–	 identify and enhance the value of
good practices between the countries
and jobs.

Achieving a label is a guarantee of
recognition of the efforts made and the
commitment of the socially responsible
enterprises. It is a way of confronting the
ideas with other enterprises, of having
exchanges and sharing good practices be-
tween the countries.

Given the introduction and devel-
opment of measures aimed at raising
awareness among all the actors and that
the brakes on career evolution are in part
due to the weight of the male norm and
stereotypes, it seems useful to implement
an action aimed at achieving a label. It is
by changing the male model that it will
be possible to tend to a better distribution
of the labour force and a feminisation of
the executive levels. The challenge to-
day is to continue the actions undertaken
within the enterprise but also outside by
allowing the dissemination of roles-mod-
els, mentorships and exchanges of in-
formation/useful contacts as well as the
networks of enterprises exchanging their
good practices.

62

In the regional and local authorities

The authorities commit to the state in
favour of gender equality (European
Charter of Women-Men Equality in Lo-
cal Life). The territorial capitalisation of
knowledge and good practices is under-
way. A first balance of the experiment
launched in September 2012 in 9 regions
identified as “territories of excellence of
gender equality” established in Autumn
2013 includes 230 often innovative ac-
tions to notably promote the presence of
women and men or female entrepreneur-
ship, which have been shared through
dissemination and resumed by the com-
mon law officers.

In civil society organisations

The place of women in trade unions and
civil society organisations is already an
asset. The last two decades were marked
by the accession of a woman at the head
of the second most important trade un-
ion in France (CFDT), the trade union of
National Police officers and the national
employers’ association (Medef), and at
present of the French Confederation of
Christian Workers (CFTC). These are
strong political symbols that form part of
the progress towards a parity representa-
tion of women and men in the elected
sphere and the authorities of the country,
also uncompleted.

2. Resistant obstacles

–	 Despite a new approach to the issue of
gender equality, the glass ceiling and
sticky floor continue to symbolise the

critical lock on access to the best paid
jobs.

The progression of executive women
is constant. The percentage of execu-
tive women has moved from 23% twenty
years ago to 34% at present, but only 11%
of women occupy senior positions com-
pared to 23% of executive men. Along
with the difficulties of access to positions
of responsibility, when they break the
glass ceiling they do not achieve the same
levels of responsibility. We then speak of
“glass walls”. This expression describes
women achieving hierarchically high
level positions in non-strategic depart-
ments. This segmentation of employ-
ment between women and men is func-
tional. Women are mainly represented in
support and minority positions in careers
leading to managerial positions.

–	 Another professional field in which
the same obstacles seem to prevail is
entrepreneurship, which stagnates
at 30% of women entrepreneurs and
managers.

According to a recent survey, France is
the western country where the percent-
age of women who do not feel capable of
creating their own enterprises is the high-
est, i.e. 64.8%. Their fears are diverse but
they continue to find more difficulties to
get funding, with a rate of bank loan re-
jection almost twice as high as men’s.

In total, less than 1% of French wom-
en aged 18 to 64 created an enterprise in
2009 compared to 1.8% in Germany and
the United Kingdom and 2.9% in the
United States. While 70% of women be-

63

lieve that creating an enterprise is a good
career choice, they are less inclined than
men to do so: 6% consider creating their
own business or managing an existing
business, compared to 10.5% of men.

This is why the Ministry of Women’s
Rights launched a National Plan for Fe-
male Entrepreneurship in August 2013.

Recommendations and
Proposals

Change must be maintained over time.
This means that policies at all levels con-
tinue in the mobilisation of implementa-
tion instruments, the monitoring of the
achievements and the assessment in the
public debate; in other words, the lessons
drawn from the results.

Moreover, change is only possible
through the participation of all actors con-
cerned. This involves engaging civil soci-
ety in the production of measures but also
in the monitoring process and, finally, the
debates on the results and measures to be
taken to adapt them. A priority field with
the local policy on the women-men equal-
ity in the new contrats de ville signed
between the state and its local partners
(regional and local authorities and so on)
to implement urban and social projects,
and its action plan in favour of the gender
equality integrated into each contract.

First, force the movement to contrib-
ute support for the binding policies of the
boards of directors with the Copé-Zim-
mermann Act of 2011 but also, following
the example of the public service, with
effective penalisations in case of not re-
specting the objectives targeted and the

quotas for the appointments to senior and
executive positions. The state must drive
the movement by adapting the tax sys-
tem through a revision of the calculation
of income tax towards a tax base in sub-
stitution of the dependent spouse allow-
ance, an inheritance of married women’s
supplementary income.

Second, act on the enterprises and ad-
ministrations or regional or local authori-
ties: change the recruitment and promo-
tion rules. An extension of the EU GEEIS
label to the whole of the countries of the
Euro-Mediterranean area would contrib-
ute to improving the sharing and evolu-
tion of HHRR good practices of the en-
terprises and public employers in favour
of professional equality.

An arrangement of the working hours
sensitive to gender and private life with
policies of reconciliation and articula-
tion of private life and professional life
in the whole of the country. The provi-
sion of childcare in France has notably
increased, although its distribution in the
territory needs to be corrected. The local
authorities promoting and managing ser-
vices aimed at childhood, pupils and el-
derly people have a decisive role in this
increasingly strategic field with the new
needs resulting from the ageing of popu-
lation, which weighs on the “helpers”.

Thirdly, encourage social mentalities
and representations to evolve. The role
of training and aware-raising actions but
also the implementation of specific tools:

An enlarged gender-sensitive budget-
ing in the cities and the regions must
avoid funding with public money the
dissemination of stereotyped portray-
als (press campaigns, advertisements on

64

bus shelters, call for application cam-
paigns…) but also use public funding to
promote non-sexist portrayals.

To this end, the HCEh-f suggests in-
troducing an éga-conditionnalité clause
to allocate public resources to respect
gender equality and fight against gender
stereotypes.

Finally, eliminating violence/discrim-
ination (harassment at work) must con-
tribute to establishing another perception
of the “feminine” and specifically act on
the portrayals of women’s capacities/op-
portunities.

References

Bozio, Antoine, Brigitte Dormont and Cécil-
ia Garcia-Pénalosa, «Réduire les inégal-
ités de salaire entre hommes et femmes»,
report of the Conseil d’Analyse Econom-
ique, October 2014.

DGAFP, «Rapport annuel sur l’égalité
femmes-hommes dans la fonction pub-
lique», October 2014.

Laufer, Jacqueline, “L’égalité profession-
nelle entre les femmes et les hommes”,
La Découverte, November 2014.

Lemière, Séverine, «Comparer les emplois
entre les femmes et les hommes, de nou-
velles pistes pour réduire les inégalités de
salaries», HALDE/ La Documentation
française, 2010.

Louis, Vanessa, “L’accès des femmes aux
postes à responsabilité dans les secteurs
traditionnellement masculins”, research
paper, Head of Human Resource Man-
agement and Direction, Paris, Institut de
gestion, 2014.

Meurs, Dominique, «Hommes / femmes :
une impossible égalité professionnelle»,
Rue d’Ulm/CEPREMAP, Paris, 2014.

Haut Conseil à l’Egalité entre les femmes et
les hommes, «Parité en politique : entre
progrès et stagnation», February 2015.

INSEE, «Emploi et salaires», 2014, and
«Femmes et hommes regards sur la pari-
té», 2012.

Observatoire sur la Responsabilité Sociale
des Entreprises, «Répertoire sur les pra-
tiques d’égalité Professionnelle», 2013.

65

The status of women in Greece
in times of crisis and austerity.
shedding light on the new european
economic governance

Catherine Sophie Dimitroulias
(Vice-President of the Association des Femmes de l’Europe Méridionale [AFEM])

The Greek Laboratory: Austerity,
a Danger to Democracy and
Human Rights

In a period of world economic and finan-
cial crisis unprecedented since World War
II, Greece is the most violently affected
European country, to the point that its sit-
uation is compared with the 1930s Great
Depression. After having been the main
speculation target of the international
financial markets playing with its sover-
eign debt, and after six years of unprec-
edented recession and having narrowly
avoided, for the time being, bankruptcy
and the exit from the euro zone (Grexit),
Greece is striving to emerge from the cri-
sis by implementing since May 2010 an
economic austerity plan imposed by its
international creditors to compensate 240
billion euros of its international bailout
package. A plan which is the most dra-
conian of the European Union and one

of the most severe in the history of the
International Monetary Fund (IMF).
Greece is the laboratory par excellence
of experimentation with a new political
paradigm of “European economic gov-
ernance” as a response to the crisis and
a radical transformation of European so-
ciety.

The obvious question is: what are the
consequences of this paradigm on the sta-
tus of the population and, notably, wom-
en, who are the great majority both in
Greece and in Europe? What is the impact
of the austerity policies on fundamental
human rights, including gender equality,
which are preeminent values and rights
of the international order, as well as the
European and national constitutional or-
der? What is the vision in this respect of
the women’s and civil society movement
and its demands with respect to the po-
litical choices for exiting the crisis? What
is the responsibility in this respect of the

66

international community, the European
Union and its Member States?

The people’s vote, on 25 January 2015,
was an event of historic scope as it re-
jected the dictates of austerity and pro-
voked a shockwave among the national
and European political system. However,
this conflict is not that of Greece against
Europe. It is a conflict of visions and val-
ues that troubles the political families
and splits the executive, legislative and
judiciary powers, and the economic, fi-
nancial and human rights protection in-
stitutions at all levels. What is at a stake is
the very survival of the European demo-
cratic and social model, which is unique
in the world, and the defence of the gains
in human rights which are essential to
it. Hence, the status of women in Greece
sheds light on the reality of a society, on
the profound discontent of European de-
mocracy, equality and social justice.

From a feminist perspective, this pa-
per seeks to highlight the abrupt rup-
ture brought about by the new economic
governance paradigm in the history of
European integration, as it completely
overturns the previous EU priorities and
practices in terms of promotion of gen-
der equality and is a death sentence for
all progress achieved by women in the so-
cioeconomic, labour, family and welfare
state fields and, more generally, in all
spheres of social life. Disproportionately
hit by the effects of the crisis and, even
more, by the dissolution of the welfare
state that increases inequalities and pov-
erty, women are the main reserve of ad-
justment to the crisis in a perverse model
of economic competition based on gener-
al job insecurity and misery, which does

not befit an EU Member State. They are
excluded from the decision-making cen-
tres of economic governance, although
they are the first victims of the extremist
and obscurantist ideologies it generates.

Based on the direct participatory ob-
servation of the work of the institutions
for the protection of human rights and,
primarily, those of the Council of Eu-
rope, on the experience of the mobili-
sation of the women’s and civil society
movement in this framework, and on the
academic literature and the press, this
paper emphasises: the sacrifice of hu-
man rights, including social rights and
women’s rights, and the spectacular re-
gression of the gender equality policy in
Greece under the trusteeship of the Troi-
ka, formed by the European Commission,
the European Central Bank and the In-
ternational Monetary Fund, in a flagrant
violation of the obligations imposed on
them by international and European law;
the profound social trauma and human
suffering derived from it for the whole of
the population and above all women, liv-
ing in a war-like state of humanitarian
catastrophe; and the request for another
paradigm to exit the crisis based on hu-
man rights, including gender equality, a
conditio sine qua non for the survival of a
Europe “with a human face”.

The framework. A reversal of
paradigm for gender equalitY

We would be unable to examine the status
of women in Greece under the new Euro-
pean economic governance paradigm with-
out assessing the legitimacy of this para-

67

digm in the light of universal values and
rights attached to the individual, includ-
ing gender equality and women’s rights,
endorsed by binding instruments of world
and European scope, which proclaim their
inseparable and non-negotiable nature and
that demand their effective promotion in
all fields. This takes place within a frame-
work of recession after more than half
a century of European integration that
has entailed major gains in fundamental
rights that allow us to state that the EU is
not just an economic and monetary union.
It is a political and social union built upon
universal values and rules, primarily the
dignity of the individual, which is the su-
preme value of its constitutional order and
its raison d’être. These gains are today seri-
ously endangered.

Greece before the Crisis, a Rich
European Applied Acquis

According to the Preamble of the Char-
ter of Fundamental Rights of the EU, “it
places the individual at the heart of its
activities.” As expressly stipulated by the
EU Treaties, and the jurisprudence of its
Court of Justice, fundamental rights, in-
cluding social rights, gender equality and
non-discrimination, are the essential val-
ues and the horizontal goals of the Union
(Art. 2 and 3-3 TEU, 7-8 TFEU, 21 and 23
Charter). The first goal of the Union is
to promote its values and the well-being
of its peoples (Art. 3-1 TEU). The social
objectives of the Union, notably full em-
ployment, inclusion and social protection
and progress, are interlinked with its eco-
nomic objectives whose efficacy they de-
termine; economic cohesion lies in social

cohesion (3-3 TEU). The social nature of
the Union is constantly emphasised by
its institutions. Fundamental rights thus
appear as the cornerstone of the Union,
whose safeguarding and constant devel-
opment it must ensure by means of all
its policies, an obligation imposed on its
institutions and Member States.

Gender equality and women’s rights
thus have a preeminent place among
these values and rights that are at the core
of democratic identity and the European
social model. It is a core field of EU social
legislation, in which the progress achieved
has preceded and influenced a change in
the law and national practices. They have
contributed in practice a notable progress
in the status of women in Greece, despite
the strong gendered structuring of politi-
cal, economic and social life. Before the
crisis Greece, aligned with this European
acquis, was among the most advanced
European countries in gender equality
and the fight against discrimination, the
predominance of a favourable political
discourse in the public sphere and the
achievements of the women’s movement.
Among these achievements, we should
point out the proactive constitutional ob-
ligation imposed on the legislator and the
state authorities to adopt all the positive
measures necessary for the promotion of
gender equality in all fields. “Greek men
and women have equal rights and equal
obligations.” “The state ensures the sup-
pression of equalities that exist in prac-
tice, notably to the detriment of women”
(1975 Greek Constitution, revised in
2001, Art. 4(2), 116(2)). We will also note
the recent legislative efforts to apply gen-
der equality in the field of employment

68

or the fight against all forms of domestic
violence (2002-2006).

The New European Economic
Governance, an Abrupt Rupture

What happened to these achievements?
Today another political paradigm pre-
vails, since the decisions of the Heads of
State and Government of the EU and the
Euro Zone in December 2010 and 2011,
to adopt a “European economic govern-
ance strategy” and an enlargement of
“economic surveillance” of the Member
States implemented through very strict
legislative measures of the Union, as
well as a rigorous tax policy. It is based
on the Treaty on Stability, Coordina-
tion and Governance in the Economic
and Monetary Union, signed by 25 EU
Member States on 2 March 2012 and the
Treaty Establishing the European Stabil-
ity Mechanism, signed by the Member
States of the Euro Zone on 2 February
2012. Thus, none of these Treaties refers
to the aforementioned core values, rights
and objectives of the Union or its Charter
of Fundamental Rights.

This paradigm is new, both because
of its decision-making mode, which is
freed from the controls of the democratic
counterpowers on a European and na-
tional scale, and its regulatory orientation
that ignores social Europe. It culminates
in Greece, first, through the suspen-
sion of the democratic sovereignty of a
EU Member State and its submission to
the supervision of a technical body, the
Troika, representing the European Com-
mission, the European Central Bank and
the IMF; second, through the “economic

adjustment programmes” conditioning
the allocation of loans, which are based
on two Memoranda (May 2010, March
2012) contracted by the Troika and the
Greek state, ignoring the human rights
and the social effects on women and men.
Only budgetary and tax consolidation
macroeconomic goals are aimed.

These are achieved through ferocious
cuts in public expenditure that mainly con-
cern the essential social services, health-
care and education; the dismantling of
the welfare state with the removal of the
social structures, including those aimed
at the care of children and dependents;
privatisation projects on a large scale, in-
cluding primary goods such as water and
heating, without preserving a minimum
service level; mass reduction of jobs in the
public sector, salaries and pensions; the
withdrawal of essential social welfare pro-
visions; the lifting of restrictions on com-
petition through the unseen deregulation
of labour legislation, the decline of col-
lective agreements, the facilitated imple-
mentation of redundancy and the drastic
reduction of labour costs: the unexpected
increase in taxes for the whole of the pop-
ulation without taking into account their
ability to pay and imprisonment for tax
debt. There is an abrupt rupture with the
European Union’s priorities and practices
in terms of gender equality promotion.

Policies. success story or
sacrifice of women’s human
rights?

Since then, the Greek case has been em-
blematic of an exacerbated regulatory

69

and political conflict. Faced with the cri-
sis, is it necessary to prioritise economic
liberties to the detriment of human
rights? On the one hand, the neoliberal
economic doxa advocates growth driven
by budgetary austerity and structural re-
forms and asserts a success story, the re-
covery of a state that rediscovers growth
and can start over as if the crisis had
passed. On the other hand, the humanist
doxa states that austerity is a danger for
democracy and human rights.

The Humanist Doxa

This approach shows that the austerity
programmes implemented in Greece and
other countries are responsible for serious
and systematic, direct or indirect, viola-
tions of all human rights and especially
social and women’s rights, leading to the
exacerbation of inequalities and poverty
at the expense of social cohesion and
growth. It contests the democratic and
economic legitimacy of the European
economic governance, given its devas-
tating and long-lasting historical conse-
quences that tragically affect the most
vulnerable people: women and their fam-
ilies, youths and children. It deplores the
establishment of a “state of permanent
exception” in which the contempt of the
democratic decision-making channels
becomes the rule and the destruction of
rule of law and human rights standards
is irremediable.

In 2012, the Greek National Commis-
sion for Human Rights points out “the
imperative need of reversing the abrupt
decline of civil liberties and social rights”
in Greece. It expresses its deep concern

for the strong deterioration of living con-
ditions and the adoption of measures
that are incompatible with social justice;
these, together with the dismantling of
the welfare state, have unprecedented
negative repercussions on the enjoy-
ment of a series of fundamental rights.
It also deplores the fact that these meas-
ures leave a large part of the population
destitute, which stresses the social divide,
disrupts the social fabric, enhances the
extremist and intolerant elements and
endangers the democratic institutions.
The national judges rebel against the
anti-constitutional acts of application of
the Memorandum (tovima, 25/6/2014,
newsbomb.gr). Allegations of mass vio-
lations and abolition of human rights,
including women’s rights to decent liv-
ing conditions, healthcare, social pro-
tection, education, housing or work, are
also made by many European and inter-
national institutions, which call for the
respect for and effective implementation
of the Treaties of the United Nations,
the Council of Europe and the European
Union, which neither the Greek state nor
the Troika can escape (Council of Europe,
High Level Conferences, 2014-15).

The Voice of the Women’s and European
Civil Society Movement

Women’s organisations are at the origin
of a vast mobilisation of organised civil
society at a national and international
level under the motto “strengthening
social rights to exit the economic crisis”.
Launched in December 2010 by AFEM
(Association of Women from Southern
Europe) on the initiative of the Greek

70

League for Women’s Rights, together
with the Marangopoulos Foundation for
Human Rights, it has since been backed
by the Conference of International Non-
Governmental Organisations of the
Council of Europe, which brought 400
INGOs. While deploring that the eco-
nomic governance measures overlook the
Union’s social dimension, it calls for “all
policies aimed at exiting the economic
crisis to be designed and implemented
in the light of EU core values and rights
and objectives” (AFEM, 2010).

The Voice of the European Legislator

In the European Parliament, the mes-
sage is also very strong: “stop the decline
of women in society”! Its Committee on
Women’s Rights and Gender Equality
complains that in Europe “women are
now becoming a variable of adjustment
to the crisis, which leads them to an inse-
cure situation.” To end this critical situa-
tion, it points out that “gender equality
is one of the core objectives of the Euro-
pean Union and that it must be a key con-
sideration when defining the response to
the current economic and financial crisis,
including investment in the public sector,
the welfare sector (…)”. It calls on “the
Commission to integrate a general gen-
der equality approach into all policies, in
particular (…) in the context of econom-
ic governance” (2014).

The Voice of the People, Women
Fighting

Social discontent has taken on extreme
proportions in Greece. The indignant

citizens movement “Kinima Aganak-
tisemenon Politon” very soon emerged,
with an unusual scope and duration.
The squares of the city centres were
steadily occupied day and night and it is
estimated that 2.5 million people out of
a population of 10 million have partici-
pated at least once in these demonstra-
tions. Despite its peaceful nature, the so-
cial protest received a violent response.
Although this movement is clearly de-
fined by a strong presence of youths and
women, it brings together all the catego-
ries of the population that are becom-
ing radicalised. Women’s struggles have
an emblematic place as shown by the
example of the “graduate housewives”,
whose presence became habitual in the
Ministry of Finance based in the centre
of Athens. Since May 2014, the fate of
595 cleaning staff who were laid off for
economic reasons in the central services
and tax divisions throughout the coun-
try has become a politically, socially and
legally red-hot subject.

An inhuman condition. Women,
the first victims of austerity

The economy seems to have hit bottom,
enclosed in a vicious circle: austerity-re-
cession-and more austerity. In 2012, the
IMF itself uttered its mea culpa for hav-
ing underestimated the recessive impact
of the measures demanded. But these
measures are becoming even harsher.
They do not respond to the pre-existing
inequalities or the burning social needs
but exacerbate inequalities, destroy a
society and create a human time bomb.

71

Women, youths and children are paying
the heaviest toll for this experiment.

An Economic Catastrophe

The economy is undermined by mass un-
employment, which is the highest in the
EU and the OECD countries. Women’s
unemployment rate has achieved unprec-
edented historical levels and can only in-
crease. It amounts to 29.5% and is signif-
icantly higher than men’s (22.8%). One
woman in four is officially unemployed
and the most affected are young gradu-
ates. The unemployment rate of youths is
9.8% (Eurostat, 7/1/2015). Women’s em-
ployment rate reaches 43.3% (Eurostat,
11/12/2014). These startling figures are
due, first, to the closing down of many
industries in the production branches in
which women are overrepresented and
the mass closure of small and medium-
sized enterprises, most of them run by
women. Second, the dismantling of the
healthcare, education and social service
sectors, in which women’s employment
prevails; the redundancy of contract
agents in the public sector, which hit far
more women. 20,000 women civil serv-
ants have been laid-off since 2012 and
the objective was to make 25,000 redun-
dant by late 2014, followed by another
150,000. The drastic reduction of con-
tracts in which women were a majority
buries the professional expectations of
thousands of young qualified girls.

Salaries have reduced by around 50%
in the public sector; in the private sector
since 2010 they have been drastically cut
by a quarter of their value, and endless
reductions are still to come. The average

net salary is 817 euros per month (Kathi-
merini, 27/07/2014). Four paid employ-
ees in ten in 2013 were paid approximate-
ly 630 euros net (IKA). There has been
no data on the pay gap between women
and men since 2010, when it amounted to
15% (European Commission, 2014). Be-
tween 2011 and 2013 the number of part-
time paid employees increased by 41% (a
quarter of paid employees), and women
suffering stronger pressures are a major-
ity. They have to live on less than 300 per
month and are not covered by National
Insurance. The minimum wage is frozen
until 2016 to 580 euros per month and
511 euros for the under 25s (La tribune,
27/11/2015).

The situation is similar in terms of
women’s retirement. They receive 40% in
relation to their husband’s pensions; and
this is because of the family obligations
that hang over them during their active
working life and the insufficiency of the
welfare state, which hinder a long-lasting
and guaranteed professional activity. This
rate will be even lower given the increase
of the retirement age to 67 for all and the
elimination of the positive measure of
women’s early retirement. So, before the
pension reform is applied, thousands of
women of working age are forced to take
early retirement and receive less pension
for fear to remain unemployed.

The dazzling increase in discrimina-
tion for gender reasons, which amounts
to 25%, is pointed out by the Greek Om-
budsman in his Report “Equal Treatment
for Women and Men in Employment and
Labour Relations”, aimed at the public
and private sectors. “Stereotypes are in-
creasingly tending to women’s exclusion”

72

and deprive the economy of this poten-
tial. Women are reticent to go to court.
The Ombudsman reports “the elimina-
tion of all progress achieved in the pre-
vious years in terms of equal treatment”
and “the increasing need for protection
of motherhood and family” (12/2012).

A Social, Humanitarian and Health
Catastrophe

The “new poverty” that affects over
half of the country’s population, all so-
cial classes and all generations, is already
a proven fact (OECD, National Bank of
Greece, 2014). The number of people liv-
ing under the poverty threshold amounts
to 2.5 million and those threatened by
poverty to 3.8 million, over 6 million peo-
ple (Greek Parliament, Budget Commit-
tee, 23/10/2014). The impoverishment
is striking in a middle class society which
is on the verge of the abyss. “The social
fabric is tearing. Families are dispersing.
The very notion of family, so fundamen-
tal in Greece, is being questioned (…), all
the safety valves (…) are bursting” (Le
Monde 25/01/2015). The dismantling
of the welfare structures and services
means that women must cope with all the
weight of the care economy. 50,000 chil-
dren no longer had access to nurseries in
2014. In fact, returning home has become
a state ideology.

The centre of this image is occupied
by the women most vulnerable to pover-
ty, social exclusion and exploitation, who
have been left on their own. The image
of women as single parents, who amount
to 90%; women without accommodation
with their children in the street wan-

dering late in the evening searching for
a place to sleep; children who do not go
to school, who receive medical treatment
thanks to the solidarity of voluntary doc-
tors and town councils; young people
looking for food in the rubbish or falling
into prostitution or human trafficking;
extremely old women in the queues of
the sisitia (soup kitchens) of towns coun-
cils and churches.

The inhumanity of austerity shows its
true face when thousands of women reach
the entrances of public hospitals and are
refused because of the lack of resources
to pay for their delivery or are forced into
abortion, with no medical monitoring.
Doctors highlight the serious danger for
the life of mothers and children. When
one quarter of the population no longer
has access to National Insurance and the
healthcare budget is drastically reduced by
two thirds, doctors report the genocide of
a people. The dramatic increase in depres-
sion, women’s suicide, the death rate and
the fall of the birth rate by 30% since 2010
are further proof (ELSTAT, 10/2014).

Violence Against Women. Domestic
Violence and State Violence

The worsening of domestic violence to
which women are subjected, caused by
poverty, unemployment and human de-
spair, is emphasised by the European
Union Agency for Fundamental Rights
(2014) and the General Secretariat for
Equality (helpline 15900). Beyond the
limits of the 2006 act on domestic vio-
lence which does not cover all its forms,
the very existence of the assistance struc-
tures for survivors is at stake.

73

Meanwhile, women migrants, in the
past at the core of the family, society
and the economy, are living in the shad-
ow of the world, hit by unemployment
and deprived of health insurance, faced
with serious legal problems in terms of
residence, hatred and racial crime com-
mitted by the police. The report of the
Council of Europe Commissioner for Hu-
man Rights is overwhelming. He ques-
tions the entire immigration policy of
the previous government and calls for
emergency action for human rights and
the fight against racism. Moreover, he
requests an act for the naturalisation of
long-term resident migrant children
(CommDH(2013)6, 16/4/2013). The EU
management (Frontex) of the intercep-
tions of migrants in the Aegean Sea, in-
cluding women and children, is reported
by the UN Special Rapporteur on the Hu-
man Rights of Migrants because of its
military and repressive logic (2013). The
European Court of Human Rights con-
demns Greece for its “inhuman” confine-
ment conditions (2011).

A “National Health” Government,
Without Women

Under these conditions, the victory of
Syriza in the legislative elections of 25
January 2015, with 36.34% of the votes
and 149 deputies, falling short of an ab-
solute majority in Parliament by 2 seats,
is not surprising. This result opens a new
chapter in the history of the country. It
is seen, above all, as “the reflection of
the strength of the Greek people, who
throughout these difficult years have
resisted without losing hope in a radi-

cal change” (Courrier international,
29/1/2015). However, the “victory of
the people” is soiled by the striking ab-
sence of women among the new minis-
ters, very surprising for a government
that claims “to seek to transform the
political system in order to strengthen
democracy.” The government of Prime
Minister Alexis Tsipras formed urgently
on 27 January 2015, composed of mem-
bers of the Coalition of the Radical Left
and of Independent Greeks (nationalist
right), and reduced to 10 ministries, has
no women (compared to 1 in the previous
government). Including Vice-Ministers
and State Secretaries, it has 6 women
out of 40 members (15%). However, on
6 February 2015, Zoi Konstantopoulou
was elected President of the Parliament,
the second woman after Anna Psarouda
Benaki (2004 and 2007).

The Call for a New Way. For a Europe
with a Human Face

In its “National Reconstruction Plan”
the new Government commits to “fac-
ing this humanitarian crisis” and to
“gradually repairing the injustices
caused by the Memorandum” through
a programme of urgent social measures
to counter it. Measures notably include
the reestablishment of the wage and
pension levels, the right to work and the
reconstruction of the welfare state. On
18 February 2015 the Parliament elect-
ed the new President of the Republic,
Professor Prokopis Pavlopoulos, former
conservative minister who distinguished
himself for his criticism of the austerity
measures. Despite the political pressures

74

of the Eurogroup and the European
Central Bank, which abruptly cut one
of the funding channels of the Greek
banks, “Greece does not accept the con-
ditions and the ultimatums.”

Faced with this situation, the Euro-
pean governments are unanimous. They
cannot let Greece bring down five years
of work by the Troika, which has just
begun to bear its “fruits”. A commit-
ment was achieved on 20 February on
the extension of the financial assistance
programme for the next four months,
crucial for the survival of the country
and the maintenance of the monetary
union. But this is achieved at the cost of
important concessions. Greece accepts
the supervision of its creditors, appoint-
ed now by “the institutions” instead of
the “Troika”, commits to implement
the reforms imposed and refrains from
“any unilateral measure” contrary to
the budgetary objectives. It calls itself
the “co-author of the reforms”. Indeed,
its surrender is not complete. Its call for
flexibility to return to the most pain-
ful austerity measures is “the starting
point for other discussions” (Le Monde,
22-23/2). In fact, in this critical mo-
ment for Europe, the themes of the
debate continue to be the same: those
of a political paradigm that sacrifices
core values and rights to the economy,
including gender equality, which guar-
antee the very existence of a democratic
society.

Thus, the demands for a “new way”
for a Europe with a human face are
growing and taking on strength and vig-
our. They are stated by the International
Labour Organization and the Commit-

tee for UN Women, the UN Commit-
tee on Economic, Social and Cultural
Rights, the Commissioner for Human
Rights, the European Committee of
Social Rights, the Council of Europe’s
Parliamentary Assembly, and many
more. No “institution” can with impu-
nity oblige a state and a people to “pass
under the yoke”. “The terrible attempts
on social rights (…) call for a political
action aimed at honouring the prom-
ises created by European regulations”
(PACE, 2015). Parliamentarians call for
democratic controls at a European and
national level.

“It is essential among other things
that the dimension of gender equal-
ity in the handling of this crisis and
the development of solutions be very
seriously examined.” (EP, 2013). It is
necessary to understand that the pro-
motion of “equality is a solution”
(PACE, 2015) and that it is important
to integrate “gender budgeting” (CM/
Rec(2007)17). We must be aware that
there can be no long-lasting growth
without fighting against the inequali-
ties and discriminations hitting women
in all fields and without maintaining a
high level of social protection, contrib-
uting to reducing poverty; that women
can take the communities and families
out of the insecure and precarious situ-
ation and that they must participate in
European economic governance. Other-
wise, similar measures are bound to fail.
They will continue to increase misery
and weaken the democratic structures.

It is therefore imperative to “change
policies”, as noted by the European Par-
liament, which “calls on the EU and

75

the Member States to reformulate their
current responses (...) in order to ensure
that the measures undertaken (...) do not
undermine the welfare policies and pub-
lic sector structures that are a precondi-
tion for greater gender equality, such as
social services and care facilities, health-
care, education, and workers’ rights.” It
stresses above all “the need for lasting
responses that take the gender equality
dimension into consideration in both
EU and Member State policies to safe-
guard employment and renew growth.”
To this end, it calls for “ mainstream
gender equality, via specific targets in
the macroeconomic and employment
guidelines;” it also calls for “a further
adaptation of the Structural Funds, in
order to ensure additional support for ar-
eas of women’s employment (...) as well
as support for childcare, training and
access to employment.” The states must
“review and highlight the immediate
and long-term impact of the economic
crisis on women (...) such as increased
risk of gender-based violence, declining
maternal and child health, and poverty
among older women (...)” (EP, 2013).
They must generally no longer conform
to the European and international trea-
ties, primarily Protocol No. 12 to the
Convention for the Protection of Hu-
man Rights, the European Social Char-
ter and the Convention on preventing
and combating violence against women.
A heavy responsibility falls to national,
European and international institutions.
There is no future for Europe if the fun-
damental rights of women and men are
not safeguarded and strengthened. 11
March 2015

Official sources

a���ssociation des femmes de l’europe méridion-
ale, marangopoulos foundation pour hu-
man rights, Statement, «Strengthening
the Social Rights to Exit the Economic
Crisis / Renforcer les droits sociaux pour
sortir de la crise économique,” 5/6/2010.

european commission, Synthesis report, “The
impact of the crisis on the situation of
women and on gender equality policies”,
Justice, 2013.

european committee of social rights, Com-
plaints against Greece No. 76/2012,
77/2012, 78/2012, 79/2012, 80/2012, 22
April 2013.

european network of national human rights
institutions, Open letter to the upcoming
Troika visit to Greece, 10/1/2014, Edin-
burgh.

european parliament, Report, “(A7-
0073/2014), 31.1.2014; Resolution on
the impact of the economic crisis on gen-
der equality and women’s rights” (P7_
TA(2013)0073), 12/3/2013.

european union agency for fundamental
rights, “Violence against women: an EU-
wide survey”, March 2014.

greek league for women’s rights and na-
tional council of greek women, “Shad-
ow report on the compliance of Greece
with the CEDAW, Observations on the
7th Greek Report apport National (2005-
2008)”, 28/1/2012.

greek ombudsman, Special Report, “Equal-
ity and Women and Men’s Treatment
in Employment and Labour Relations”,
12/2012.

ingo conference of the coe, c. dimitroulias
and s. spiliotopoulos, Introduction, Re-
port, “Gender Equality and Social Rights:
Essential Conditions for Democracy”,
World Forum for Democracy, 7/10/2012.
Statement, “Gender Equality: a universal

76

value, principle and right to be respected
and promoted in all fields”, 25/6/2012.

international labour organization and un
women, Report “Global Employment
Trends for Women”, 2012.

parliamentary assembly of the coe, Resolu-
tion 2032 (2015), “Equality and the cri-
sis”, 28/1/2015. Resolution 1719 (2010),
“Women and the economic and financial
crisis”, 8/4/2010.

presidency of the council of the euro-
pean union, High level Conference on
the Future of the Protection of Social
Rights in Europe, 17/10/2014, Turin, 12-
13/02/2015, Brussels.

tsipras, alexis, “What the Syriza Govern-
ment will do”, Thessaloniki, 15/10/2014.

© 2015, Catherine Sophie DIMITROU
LIAS, political expert specialised in com-
parative political analysis and commu-

nity law at the Institut Interdisciplinaire
d’Anthropologie du Contemporain (IIAC-
TRAM-CNRS, France). Vice-President of
the Association des Femmes de l’Europe
Méridionale (AFEM). Delegate of the
Greek League for Women’s Rights. Out-
going Vice-President of the International
Non-Governmental Organizations Confer-
ence, 4th pillar of the Council of Europe.

With contributions to the research by
Eleni ZIMARI, lawyer at the Athens bar,
specialist in community social law. PhD
candidate at the Université de Paris 1
(Panthéon-Sorbonne). Administrator of
AFEM.

Special acknowledgments to Sophia
SPILIOTOPOULOS, Vice-President
of the National Greek Commission for
Human Rights and senior member of
AFEM, for having stimulated our reflec-
tions.

77

Second main line:
Women’s participation in political life

79

Women in Italy

Serena Romano
(Corrente Rosa, President)

Italy is a founding member of the Europe-
an Union, the 8th world and 4th EU econ-
omy by Gross Domestic Product. Further
to the end of the Second World War and
the collapse of the fascist regime, in 1946
Italian women obtained the right to vote
and in 1948 an advanced and egalitarian
Constitution was adopted that recognised
the major role played by women during
the armed conflict. However, equality be-
tween the sexes largely remained on the
Constitution’s paper. In the sixties and
seventies, the feminist movements led
strenuous battles to obtain personal status
laws that recognised the autonomy of will
and full legal independence of women.
Divorce and voluntary interruption of
pregnancy were legalised respectively in
1970 and 1978. Italy’s economical boom
in the sixties facilitated, as in other Euro-
pean countries, women’s access to tertiary
education and their massive entry in the
workforce in all professions and sectors in
the seventies and eighties. However, these
major shifts in society and in the econo-
my were not accompanied by consequent
major changes either in the culture or in

the labour organisation, such as the provi-
sion of services for child-care. In addition,
the media, the family, the catholic church
and the employers consistently conveyed
the idea that women’s unique role and life
fulfillment goals should be as spouses and
mothers, ancillary in men’s. Women’s full
participation in the economy remained
low in Italy compared to the other Euro-
pean countries and they did not access civil
service, private sector or politics the posi-
tions that reflected their educational and
professional capacities.

This paper will highlight topics re-
lated to women’s economical, social and
professional participation, to violence
against women; it will focus on women in
politics and finally it will present recom-
mendations.

Section I - Women’s economical,
social and professional
participation

Only 51% of women work in Italy in
comparison with a 65% average in

80

OECD countries (OECD, Closing the
Gender Gap, data 2012) with a large dis-
parity between Italian regions as only
30.5% of women work in the South
whilst 56.1% are working in the North.
Although 71.7% of women with a ter-
tiary degree are employed, this ratio re-
mains the lowest within the European
Union, which has an average of 79.1%
(Donne in Italia, una grande risorsa non
ancora pienamente utilizzata, ItaliaLa-
voro, 2010). About one-third of Italian
working women hold part-time jobs,
compared with an OECD average of
24%.

One of the causes for women’s lim-
ited involvement in the economy can
be found in the difficulty to reconcile
work and family commitments and in
the limited access to personal services,
as less than 30% of children under
three years of age attend day-care ser-
vices. Italian women do on average 3.7
hours a day of household work more
than men. Italy is the European coun-
try that has the highest percentage
(37.2%) of couples with men being the
sole breadwinner.

The working environment is not al-
ways conducive to a right balance of life
and work. Women often have to choose
between having children and work-
ing. In 2008 and 2009 more than half
of the women’s job resignations due to
childbirth were not voluntary. Indeed
during that period, 800.000 mothers
declared to have been fired or forced
to resign due to their pregnancy (Itali-
aLavoro, op.cit). The OECD reports (op.
cit.) that, much more so than in other
OECD countries, Italian women with

lower earnings are more likely to leave
the labour market.

Women entrepreneurs remain a mi-
nority and mainly own small and medi-
um sized enterprises. In 2010, women ac-
counted for 22% of self-employed work-
ers with dependant employees but their
income from self-employment was only
about half of that of their male counter-
part (OECD, op.cit.).

To complete this dim picture, Italian
women retire at 59.4 compared to a Euro-
pean average of 61 years. However, a re-
cent change to the labour laws to increase
women’s pension age to 67 was bitterly
fought by women who wished instead to
increase the ranks of grandparents pro-
viding informal childcare. Indeed, a like-
ly outcome of the rise in a more elevated
pension age would be the loss of this gra-
tuitous childcare, which balances out of
necessity the gaps in the Italian welfare
system.

The bright spot is Law 120/2011 that
mandates a one-third gender quota on the
representation of women on boards of di-
rectors and statutory auditors’ boards of
listed companies and state-owned compa-
nies. With 17 % of women board mem-
bers at the end of 2013 compared with
7.4% before the application of Law 120 a
more egalitarian representation of wom-
en in the higher echelons of the economy
is now promoted. However, it remains to
be seen whether it will percolate down
the well-known leaking pipeline to have
an effect on salaried women. It is also
hoped that the pioneers will lead the way
to further parity in the executive suite
where women’s representation continues
to be weak.

81

Section II - Violence against
women

In Italy 27% of women older than six-
teen have experienced violence exerted
against them either by a partner or non-
partner (Violence against women: an EU-
wide survey, EU Agency for Fundamen-
tal Rights, March 2014).

This figure calls into question the
complex legal system adopted in Italy
and its implementation. Further to a se-
ries of actions that initiated in 2009 with
the definition of stalking as a crime and
its introduction in the criminal code,
Italy ratified in 2013 the Istanbul Con-
vention on preventing and combating
violence against women and domestic
violence. To implement its principles, at
the end of 2013 a law was also adopted
for “Urgent provisions on safety and for
the fight against gender-based violence”.
In its prevention aspects the new law pro-
vides for the mandatory removal of a vio-
lent man from the family house; in terms
of punishment, penalties are increased
such as considering as aggravating cir-
cumstance the perpetrator’s closeness to
the victim; finally the law ensures protec-
tion measures for the victims of violence
(Response of the Italian Government to
the UNECE Questionnaire on the imple-
mentation of the Beijing Declaration and
Platform for Action (1995) and the out-
comes of the 23rd Special Session of the
General Assembly (2000), 2014).

However, there is neither a compre-
hensive legal strategy nor consistent social
policies to ensure the effectiveness of the
law. Discriminatory practices continue
to be applied against women, thus jeop-

ardising its enforcement. The reforms to
the law were included in so-called secu-
rity packages, mainly geared for security
and public order principles, dealing with
violence against women in a fragmented
way, giving priority to criminal law and
neglecting prevention through training
and awareness-raising actions. Men’s dan-
gerousness is often underestimated and
violence against women is confused with
intra-family conflict, thus the immediate
protection of women surviving violence is
not guaranteed. Italy lacks both a national
organic law to prevent and combat vio-
lence against women and coherently coor-
dinated policies: in fact, regional govern-
ments’ approaches differ both at legal and
implementation levels. Hence there is no
shared analysis of violence against women
based on common awareness, no precise
definition of anti-violence shelters or of
minimum standards for victims’ support
services. Almost all regional laws establish
the provision of funds to these ends, but not
at adequate levels. The mandatory priority
attributed by the law to the handling of
pending criminal proceedings for domes-
tic violence, sexual violence and stalking
is not respected (Rapporto sull’attuazione
della Piattaforma d’Azione di Pechino Ri-
levazione quinquennale: 2009-2014 Cosa
veramente è stato fatto in Italia, 2014,
written by a network of Italian associa-
tions, NGOs and gender experts).

Section III - Women’s political
participation

The 2013 elections in Italy brought 31%
of women Members of Parliament in

82

the Chamber of Deputies and Senate,
the highest number in the history of
the Republic, and a woman was elected
President of the Lower Chamber. The
government which was appointed further
to the elections also took into considera-
tion gender parity by appointing seven
women Ministers out of fourteen (cur-
rently there are six, further to Federica
Mogherini’s resignation from Minister
of Foreign Affairs to become EU High
Representative for Foreign Affairs and
Security Policy and Vice President of the
European Commission).

By awarding, in a distorted way, the
most-voted list or linked group of lists
additional bonus seats to give it a parlia-
mentary majority, the current electoral
law created an unfair representative sys-
tem that was ruled unconstitutional by
the Constitutional Court in 2013, eight
years after its adoption by Parliament. A
new electoral bill is currently being dis-
cussed in Parliament, which provides for
some gender equality measures.

Local politics, traditionally ruled by
men, have undergone major changes in It-
aly in the last fifteen years in terms of gen-
der parity. The regions, that have a high
level of autonomy encompassing their own
electoral laws, must only promote parity
between women and men in the compo-
sition of their regional governments. The
towns that are submitted to central elec-
toral laws must also abide to parity in their
city boards in addition to their municipal
councils. These results are due to the stren-
uous work of women’s movements that
helped to create a case law for women’s
representation at local level and the enact-
ment in 2012 national of Law 215.

Chapter I – The fragile status of
Italian women in politics

The current numerical representation
of women in national politics is not the
result of the implementation of laws but
rather it is due to the will of three po-
litical parties (Partito Democratico, Sin-
istra Ecologia e Libertà and Movimento
Cinque Stelle). This sudden shift towards
a more women-friendly political repre-
sentation in a country that had largely
ignored them in the previous sixty years,
can be attributed to a number of factors:

Towards the end of Silvio Berlusco-
ni’s last government tenure (2008-2011),
a general discontent that reached all
fringes of society could be felt against a
political system that discriminated and
humiliated women. Civil society and
women’s movements actively advocated a
society based on merit with a greater in-
volvement of women. Their actions cul-
minated in the February 14, 2011 demon-
strations led by the feminist movement
Se Non Ora, Quando? that brought more
than one million people of both genders,
all ages and classes to the streets of Italy
to request greater dignity for women.

Moreover, the general discredit suf-
fered by the entire political class since
the end of the cold war, brought the three
above-mentioned political parties to pro-
pose women as candidates alternative to
men for the 2013 elections.

Finally, to succeed in the 2013 political
elections, women competed for the first
time for primaries for the Parliament and
some were chosen by the same parties to
head the electoral rolls submitted to vot-
ers.

83

The three parties adopted a different
approach to appoint women representa-
tives. Whilst the Partito Democratico and
Sinistra Ecologia e Libertà modified their
by-laws and mandated respectively that
40% and 50% of women candidates should
be included in their electoral lists, wom-
en’s representation in Movimento Cinque
Stelle is the result of large women’s par-
ticipation in a new party which went on to
win parliamentary representation for the
first time in 2013 and hence does not have
a traditionally male-dominated base like
the other two parties. This difference has
led these parties to adopt different poli-
cies towards women’s participation in the
framework of the new electoral law.

Despite its recent positive results in
terms of women’s representation, the
current electoral law has a number of
shortcomings for women: citizens vote
for parties and not people; candidates are
selected by the parties and proposed to
citizens on a fixed electoral list; the top
names win and women are generally rel-
egated to the last positions of the lists.
The system does not provide an opportu-
nity for candidates in general and women
in particular to be directly elected by citi-
zens and responsible towards them. This
in turn has a bearing on their political
independence.

The present Parliament was elected
on the basis of large constituencies that
subdivide Italy. This implied that can-
didates needed to cover a lot of ground,
meet many people and invest in expen-
sive political campaigns. The parties,
which are the main purveyors of cam-
paign funds, decide, based on their evalu-
ation of which candidates stand a better

chance of winning, who will need the
greatest visibility and will solely invest
on those. Needless to say, women are
hardly ever chosen.

However, as political campaigns were
mainly waged by the parties, not by the
candidates, the women candidates’ elec-
toral efforts and presence were often lim-
ited in range and scope.

Furthermore, as women are gener-
ally not on top of the lists, they are not
considered potential winning candidates
and thus media heavily favour male can-
didates. Although the situation has im-
proved with the 2014 European Parlia-
ment elections, where for the first time
voters could express a triple preference
provided that they cast at least one vote
for a different gender and the Partito
Democratico, who won 40% of the votes,
positioned only women on top of the
electoral lists, women are generally invis-
ible during electoral campaigns.

The Pavia’s Observatory on Media
analysis reveals that in the 2013 elections,
public TV featured only 17.3% of politi-
cal women in all the programmes com-
bined. If this result is not bad enough,
there is worse: public TV featured news
on women political candidates for only
3.7% and political electoral communica-
tion for only 12.4% of their time (Moni-
toraggio dell’Osservatorio di Pavia sulla
presenza dei soggetti politici per genere
nei canali televisivi RAI durante la cam-
pagna elettorale del 2013).

In a nutshell, the parties have an un-
disputed control over the candidates that
they can select or discard and women
have no independence to pursue a politi-
cal career.

84

Chapter II – National parity
versus local autonomy

Surprisingly, the first reforms on political
gender parity in Italy were introduced in
the Italian constitution at the local rather
than national level. This was most prob-
ably due to the difficulty of reaching
the necessary consensus in Parliament
to change the constitution solely on par-
ity issues. Instead, the opportunity that
arose in the context of the constitutional
review leading to the administrative re-
gionalisation of Italy provided the ad-
equate framework for obtaining the nec-
essary consent to modify the constitution
to include gender representation obliga-
tions (Marilisa D’Amico, 2011, Il diffi-
cile cammino della democrazia paritaria,
G.Giappichelli Editore).

Indeed in 2001, the twenty adminis-
trative regions that compose Italy, were
granted a high level of autonomy encom-
passing their own electoral laws, statutes,
governance and powers. The amended
constitution imposed that “regional laws
should remove all obstacles that prevent
the full parity between men and women
in social, cultural and economical life and
promote parity of access between women
and men in the elective charges”.

In the following decade, the Regions
have gradually adopted, albeit to very
different degrees, in their by-laws and
electoral laws the promotion of equal op-
portunities in their institutions. Indeed,
there is a striking difference between,
on one side, Abruzzo Region’s by-laws
that provide for positive actions and en-
sure “effective parity of access between
women and men in public and elective

charges” or Tuscany’s electoral law that
established blocked provincial lists with a
1/3-gender quota and, on the other side,
Calabria’s by-laws that merely refer to the
promotion of equal opportunities. It is
not surprising to note that Calabria is the
Italian Region with the lowest level of
women’s political representation (Franc-
esca Ragno, 2013, Il rispetto del principio
di pari opportunità, l’annullamento della
composizione delle giunte regionali e de-
gli enti locali, Firenze University Press).
Sadly, therefore, regionalisation appears
to have reinforced rather than overcome
the regional disparities in terms of equal
opportunities between women and men.

The necessity to ensure parity at the
national level was also addressed in 2003
when Article 51 of the Italian Constitu-
tion that caters for parity between wom-
en and men in public and elective offices
was amended in 2003 to include that the
“Republic would promote specific pro-
visions for equal opportunities between
women and men”. Whilst this wording
is helpful, its very generic character has
proven too weak to impose gender quo-
tas in electoral lists. Indeed, the Parlia-
ment rejected a norm, which would have
guaranteed the presence of at least a
quarter of women in the electoral lists
in 2004. Thus, the new Article 51 allows
but does not impose measures that guar-
antee women’s representation (Marilisa
D’Amico, op.cit.).

The amendment to Article 51 of the
Constitution has led civil society to pur-
sue a commendable and strenuous work
to impose women’s representation in re-
gional governments and city boards by
taking legal action against decisions that

85

did not include women. With a few ex-
ceptions, the reaction on the whole of
the regional administrative courts was to
impose women’s representation with ar-
guments that ranged from the mere need
to prove that an inquiry to find a woman
representative had been undertaken to
the obligation of guaranteeing feminine
representation. It can now safely be said
that a case law exists to prevent the crea-
tion of “monogender” city boards (Ste-
fania Leone, 2013, L’equilibrio di genere
negli organi politici, Misure promoziona-
li e principi costituzionali, Editore Fran-
coAngel, Marilisa D’Amico, op.cit).

After a fruitful 2011 that saw wom-
en leading demonstrations to safeguard
their dignity and the enactment of a
law to guarantee women’s representa-
tion in corporate boards (see Section I),
in 2012 women members of parliament
of all the major parties, supported by
women’s movements proposed a bill for
greater gender parity in the regional gov-
ernments and municipal councils. They
finally won men’s approval with the con-
vincing argument that women needed to
be fostered in local politics, which will
help develop a generation of women poli-
ticians at local level that will in turn feed
the ranks of national and European po-
litical representation.

Indeed, in November 2012 national
Law 215 was promulgated (Legge 23
novembre 2012, n. 215. Disposizioni per
promuovere il riequilibrio delle rappre-
sentanze di genere nei consigli e nelle
giunte degli enti locali e nei consigli re-
gionali). The law provides that women’s
presence in municipal councils as well as
city governments must be guaranteed.

The law does not impose specific require-
ments on regional councils as their au-
tonomy prevails but it requests that the
principle of parity be promoted in the
regional governments.

The Law imposes genders quotas for
candidatures. For instance, for towns of
more than 5.000 inhabitants, a quota of
1/3 will be reserved for women in the
candidates list for town counsellor. The
electoral commission will remove all can-
didates that exceed the 2/3 quota start-
ing from the last candidate elected. It also
establishes the double gender preference
i.e. citizens can choose either one or two
candidates, as was successfully tested in
the Campania Region. If preferences are
given to two candidates they must be of a
different gender. The sanction is the an-
nulment of the second preference.

In addition to these requirements,
towns and cities that have more than
15.000 inhabitants must guarantee the
presence of both sexes in city govern-
ments. Towns of less than 5.000 inhabit-
ants must abide to general representation
requirements covering both sexes.

The 2013 municipal elections were
the first test for the application of Law
215. The double gender preference has
proved to be a useful tool to increase the
number of elected women in the Munici-
palities, particularly in southern Italy.

A recent example of the implementa-
tion of Law 215 occurred in Calabria: on
January 9, 2015 Calabria’s Administra-
tive Tribunal annulled Vaccarizzo Alba-
nese’s communal decree for appointing a
city council solely composed of men. The
Tribunal considered the fact that the only
woman in the Council had resigned did

86

not lift the mayor’s obligations either of
finding a suitable female candidate or at
least of proving that he had undertaken
a serious research. The threat of delay-
ing administrative matters that prevent-
ed the search for a female candidate was
likewise discarded (TAR CALABRIA –
CATANZARO, SEZ. II – sentenza 9 gen-
naio 2015 n. 3).

Law 215 also establishes a general
principle of parity in the representation
of both genders in the media, which has
had little enforcement as previously ana-
lysed.

Chapter III – Benefits and pitfalls
of the proposed electoral law in
terms of gender parity

Women’s advocacy networks, such as
Accordo di Azione Comune per una
Democrazia Paritaria or Rete per la
Parità worked hard to keep gender rep-
resentation in the political arena and the
electoral bill, dubbed Italicum, approved
by the House of Deputies in 2014 and
currently discussed at the Senate takes
into consideration women’s representa-
tion.

The major points relating to women
are the following:

The candidates’ list must guaran-
tee a 50/50 parity between women and
men. The lists do not require to alternate
women and men candidates, but they
cannot feature more than two men in a
row. There will be a minimum of three
and a maximum of six candidates with
their names on the list. There will be no
preferences.

Geographically, Italicum will be based
on 120 constituencies, smaller than in the
current law. There will be a constituency
for every 500.000 inhabitants.

The Senate in its current form will be
abolished. The new Senate will represent
the regions and will be composed of 100
members, 71 elected by the regions, 21 by
city mayors and 5 appointed by the Presi-
dent of the Republic.

Italicum only takes a formal and most
probably ineffective stance on gender
representation. Whilst the constituen-
cies will be smaller and thus allow wom-
en to carry out more active and cheaper
campaigns, new small constituencies
with a possible top male representation
will most likely confine women to the
last positions with little chances of be-
ing elected.

The Senate will reflect local politics
with representation held by the Presi-
dent of the Region or the Mayor, gener-
ally men.

Although it is too soon to assess if
Italicum will bring benefits to women or
not, it would appear that the major flaw
of the current law remains uncorrected,
i.e. that the candidates are not selected by
the people, thus little improvements can
be expected from the new electoral law
on women’s capacity to be empowered in
politics.

On January 21, 2015 during the read-
ing at the Senate a major amendment
was voted introducing the following gen-
der-related mechanism: in each list wom-
en and men candidates must alternate; in
each constituency no more that 60% of
the heads of list, which are blocked, can
be from the same gender; a voter can ex-

87

press up to two preferences, which must
go to candidates of different genders.

If this amendment is finally voted
into law it will allow for an adequate
representation of women in the Lower
Chamber.

Chapter IV - Recommendations

Many policies can be chosen, defined and
debated according to a hierarchy of prior-
ities and values. The present paper takes
the view that unless a specific methodol-
ogy is applied to gender–related policies,
their success will be restricted.

A keen awareness of the costs and
benefits of gender-related issues and a
strong political will are key to the adop-
tion of measures that benefit all citizens.
A gender agenda, clearly explained and
debated with citizens can be instrumen-
tal in addressing societal norms that are
deeply entrenched in peoples’ habits and
underlie all gender-related measures.
Examples of political will to address
gender parity issues can be taken from
the Ley de Igualdad adopted in Spain in
2007 and Loi pour l’égalité réelle entre
les femmes et les hommes adopted in
France in 2014.

Step-by-step approaches are important
because they allow testing the ground
and progressively bring about cultural
progress that paves the way for a fully-
fledged gender law. However, should this
incremental strategy not be grounded in
a long-term, in-depth political agenda, it
would risk merely duplicating the timid
and not very effective approach to the lo-
cal representation of women in politics

in Italy where results are limited and dif-
ficult to be implemented.

At the heart of successful gender poli-
cies lays a concerted approach requiring
the involvement of all the stakeholders.
One of the relevant actors is civil soci-
ety, which played a major role in raising
awareness on the importance of women’s
political participation and the adoption
of specific laws in Italy. Civil society and
particularly women’s associations should
be constantly consulted to gather impor-
tant information on women’s needs, lis-
tened to on the relevance of the proposed
measures and involved in their dissemi-
nation.

Enacting laws is not enough: control-
ling, assessing and reporting on the im-
pact of measures is essential to their suc-
cess and to the implementation of future
projects.

More specifically, gender mainstream-
ing should become a standard policy of
all governments and all measure should
ensure that women are included. From a
cultural perspective, governments should
include in the educational programs
equality between women and men and
warrant that the media adopt rules that
do not infringe women’s dignity. Finally
governments and political parties should
lead by example by adequately represent-
ing women in all positions for which they
take decisions.

Bigliography:

Il difficile cammino della democrazia
paritaria, Marilisa D’Amico, 2011.
G.Giappichelli Editore

88

L’equilibrio di genere negli organi politici,
Misure promozionali e principi costituzio-
nali, Stefania Leone, Editore FrancoAn-
geli, 2013

Il rispetto del principio di pari opportunità,
l’annullamento della composizione delle
giunte regionali e degli enti locali, Fran-
cesca Ragno, Firenze University Press,
2013

The information was collected by Fed-
erico Scriva, Tutor Equal Opportunity,
Roma Tre, Italy.

Acknowledgements

Monia Azzalini, Osservatorio di Pavia, Italy
Agnese Canevari, Board Member of Pari

o Dispare, Italy
Monica Cirinnà, Senator of the Italian

Republic
Simona Lanzoni, ��������������������� Vicepresident, Fonda-

zione Pangea onlus, Italy
Rosanna Oliva, President Rete per la

Parità, Italy

89

Introduction

The democratic ideal is based on a con-
ception of a political power that comes
from the people. It is therefore not possi-
ble to consider the content of such a con-
cept without the involvement or the par-
ticipation of male and female citizens in
political life. Participation covers a large
number of activities and takes on several
forms, the most evident of which would
be the contribution to making decisions
concerning the community and the man-
agement of city affairs.

Political participation is inconceivable
outside the values of the democratic ideal
based on the principle of the necessary
involvement of active citizens.

Political citizenship enables individu-
als to fully enjoy their civil rights inher-
ent to nationality (voting, eligibility, ac-
cess to senior positions, public liberties,
membership of political parties and
trade unions, the use of petition and pub-
lic demonstrations, and so on.

Political participation only takes on
full meaning when it confronts non-

participation of women and when it be-
comes both a target and a means allowing
them access to decision-making positions.

Country Background

Tunisia has been a republican country
since 1957. It has known two regimes:
Habib Bourguiba’s regime, from 1956
to 6 November 1987, and Ben Ali’s re-
gime, from 6 November 1987 to 14 Janu-
ary 2011. President Bourguiba had the
merit of having built and implemented
a modern country with a republican po-
litical system based on the supremacy of
laws and rights and introduced the Per-
sonal Status Code in 1956 even before the
Constitution. The Tunisian Personal Sta-
tus Code was an example for Arab coun-
tries; for the first time, an Arab Muslim
country prohibited polygamy and repu-
diation by law. The situation of Tunisian
women underwent enormous progress
during Bourguiba’s regime at all levels:
education, healthcare, political and social
rights, employment, and so on.

Women and Political Participation in
Tunisia

Hedia Belhaj Youssef
Center of Arab Women for Training and Research (CAWTAR)

90

On 6 November 1987, following a
period of political, economic and social
instability due to the old age and poor
health of President Bourguiba (who was
president for life), corruption of state of-
ficials and rising fundamentalism, Tuni-
sia experienced a non-military coup. Zine
El Abidine Ben Ali, who at that time was
Prime Minister with the support of the
military overthrew Bourguiba’s regime,
which had lasted 31 years. Ben Ali contin-
ued with Bourguiba’s principles in terms
of social and economic policies and sin-
gle-party politics. And under the pretext
of saving the country from fundamental-
ism, Ben Ali’s regime became a dictator-
ship that lasted 23 years amidst corrup-
tion and a huge gap between regions. On
14 January 2011, Ben Ali’s regime ended
when he fled the country. Since then, Tu-
nisia has been a country in democratic
transition. From 2011 to 2014, Tunisia
held two legislative elections and a presi-
dential election in late 2014.

Tunisia has always been considered
one of the most advanced Arab countries
in terms of women’s rights thanks to a
Family Code enacted in 1956, followed
by the amendment of the labour, penal
and nationality codes, among others, that
strengthened the rights of women in Tu-
nisia. However, the evolution of women’s
rights in terms of access to education
and maternal health did not result in a
more significant integration of women
into economic and political activities.
International indexes clearly show this
gap. Major inequities that are revealed
in international reports concern women’s
presence in Parliament and holding min-
isterial positions.

The lack of reliable statistical data is
a problem that arises in all areas, mak-
ing the task of policy-makers more dif-
ficult on “what to do” in a transitional
phase that is also characterised by social,
economic political instability, and pri-
orities, i.e. emergencies, which require
quick decisions. On the legal and leg-
islative level, it should be noted that in
1985 Tunisia ratified the Convention on
the Elimination of All Forms of Dis-
crimination Against Women (CEDAW)
although with reservations that were re-
pealed by decree-law in August 2011. In
April 2014, the lifting of reservations of
Tunisia was officially notified to the UN
Secretary-General. The Optional Pro-
tocol to CEDAW was ratified by Tunisia
in 2008. The new Tunisian Constitution
(January 2014) showed positive signs in
terms of women’s rights, with two arti-
cles in particular (articles 21 and 46) that
rule on discrimination, equal opportuni-
ties in senior positions and gender-based
violence. A major challenge will be trans-
lating constitutional principles through
national acts on an equal footing with
the Constitution. Even the favourable le-
gal framework established by Bourguiba
was sometimes ignored in the grassroots
communities, and also by most educated
groups of people and civil society mem-
bers.

State of affairs
Tunisian Constitution: 2014

After a long struggle that lasted more
than one year (2012-2013) by Tunisian
women, civil society and some progres-

91

sive political parties supporting parity
between women and men in the new Tu-
nisian Constitution and the safeguarding
of the gains achieved by Tunisian wom-
en, Article 46 was included in the 2014
Constitution: “The state is committed to
protecting the rights achieved by women,
and supports and works to improve them.
The state guarantees equal opportuni-
ties for women and men to take on dif-
ferent responsibilities and in all fields.
The state works to ensure parity between
women and men in elected councils. The
state shall take the necessary measures to
eradicate violence against women.” And
Article 21: “Male and female citizens are
equal in rights and duties. They are equal
before the law without discrimination.
The state guarantees citizens’ freedoms
and individual and collective rights. It
ensures them the conditions for a decent
life.”

Despite the progress of the acts and
the change in attitudes of Tunisians
vis-à-vis women’s political participation
(two thirds of Tunisians are in favour of
women’s participation in political life and
70% of Tunisians believe that women
have a positive impact on improving con-
ditions in the country), women are not
sufficiently present in political decision-
making positions.

Women in Parliament

Before the revolution, women accounted
for 25%. In 2011, and after the promul-
gation of the Parity Act in the legisla-

tive elections, women were able to reach
a percentage of 29.95% in the National
Constituent Assembly. In 2014, after the
elections of 23 October, women represent
31.33%. Only one woman stood in the
first round of the presidential elections
in 2014.

Women in Government and Public
Service

The ANC (National Constituent Assem-
bly), elected in 2011, is composed of 217
elected deputies of whom only 65 (i.e.
29.95%) are women. The ANC Vice-
President is a woman; but no woman has
chaired a parliamentary group. Out of
the 21 parliamentary committees, which
have a total of 101 members, there are
only 28 women. Even within the post-
2011 governments, the presence of wom-
en in senior positions is very limited.

Women represent 37.4% of public
servants but, for information purposes,
they represent only 4.4% of all General
Secretariats (2013). According to SEFF
data (updated in January 2014), the per-
centage of women in decision-making
positions compared with women working
in the public service is only 2.03% and the
percentage of women in decision-making
positions compared to all public servants
is only 0.76%. Note also that out of the
1,370 head teachers in primary and sec-
ondary schools (2012-2013), only 96 are
women and out of the 1,194 professors in
higher education (2012-2013) only 199
are women.1

1. Figures from the report “Profil genre de la Tunisie”, 2014.

92

2. USTMA, «La participation des femmes à la vie publique et syndicale aux pays du Maghreb: Rapport de syn-
thèse des Etudes par pays», Tunis, 2012...

3. ONU Femmes, “Participation politique et autonomisation économique des femmes en Tunisie : Un état des
lieux des données existantes”, Tunis, December 2013.

TABLE: PRESENCE OF WOMEN IN THE TRANSITION GOVERNMENTS

Government	 Total	 Men	 Women	 Ministry
Ghannouchi	
17 January-27 February 2011	 37	 35	 2	 Women Culture

Caid Essebsi	
27 February-13 December 2011	 30	 28	 2	 Women

Jebali
24 December 2011-13 March 2013	 41	 39	 2	 Women Environnement

Larayedh
13 March 2013-9 January 2014	 38	 37	 1	 Women

Jomaà
27 Januaryr 2014	 22	 20	 2	 Trade and Arts and Crafts

Local Governance

The percentage of women councillors
amounted to 32.8% in 2010 (the last
municipal elections were held in 2009).
However, only 5 women were mayors. Af-
ter 2011, no woman has been appointed
at the head of the governorates and mu-
nicipal councils, which have been reshuf-
fled temporarily pending municipal elec-
tions.2

Women in Economic Decision-Making
Positions

In terms of decision-making positions, in
the private sector we see that in the 30
major Tunisian companies, only 4 have a
woman in their boardroom. Tunisia has
between 14,000 and 15,000 women com-

pany managers, i.e. 6.5% of all company
managers.3

Women in Magistracy

The total number of judges in Tuni-
sia amounts to 2,171, of whom 845 are
women, and it is the highest in the Mid-
dle East and North Africa region. Wom-
en are at all jurisdiction levels and ac-
count for nearly 15% of senior positions
in 2009, such as 6 women in the Minis-
try of Justice including 1 deputy public
prosecutor and head of legal services;
12/29 women first presidents of the
Court of Cassation; 18/29 women assis-
tant public prosecutors at the Court of
Cassation; 1 woman director-general of
the Higher Institute of the Judiciary; 1

Source: ONU Femmes, «Participation politique et autonomisation économique des femmes en Tunisie : Un état des lieux des
données existantes», Tunis, December 2013.

93

woman head of department at the Cen-
tre for Legal and Judicial Studies, and 1
woman first President of the Court of
Appeal and other functions.

At the Administrative Court level,
in the judicial year 2013-2014, 63/128

women magistrates, i.e. 49.21%; 5/6
women presidents of the Chamber of
Appeal; 2/5 women state commissioners;
5/13 women presidents of High Courts
of Justice; and 1/3 women presidents of
Advisory Departments.4

4. Ministry of Justice.

Women are present in magistracy but,
as we can see, their presence gradually
decreases in prestigious positions of the
magistracy sector.

The challenge for Tunisian women in
this new democratic transition phase is to
strengthen their leadership in the judi-
cial system so that they have access to de-
cision-making positions in the judiciary
(first president at the Court of Cassation,
general prosecutor at the Court of Cassa-
tion, general prosecutor and head of le-
gal services, general inspector, president
of the Real Estate Court) and the various
professional bodies, such as president of
the Bar, public notaries, bailiffs, and so
on.

Women’s Participation in Public and
Political Life

Trade Unions

The Union Générale des Travailleurs Tu-
nisiens (UGTT) is the most important
trade union with 650,000 members (in
2011).

Within the UGTT there is a work-
ing women’s committee (“Commission
Femme”) but it was not until 2000 that
it became statutory. Its heads conducted
lobbying and training actions to increase
the number of women members and
their relative participation in grassroots
structures. The leading positions of the
trade union are still inaccessible to wom-

Magistrate Women in Tunisia

The judicial
year

2008-2009

The judicial
year

2009-2010

The judicial
year

2010-2011

The judicial
year

2012-2013

The judicial
year

2013-2014

The judicial
year

2014-2015

94

en. During the last congress of the trade
union held in 2011, women trade union-
ists represented 4.2% (13 out of 511 del-
egates).

However, no woman was elected with-
in the Executive Committee of the trade
union. Their presence in decision-making
levels does not yet exceed 8% in the grass-
roots unions and regional offices. Today,
there is no woman among the 13 mem-
bers of the Executive Committee or in
the Enlarged Executive Office, which has
37 members. The UGTT’s “Commission
Femme” has recently been working on an
in-house bill which envisages a quota of
at least 2 women in all UGTT structures.
This bill was expected to be voted on in
the next National Congress in 2014.

Civil Society

The number of civil society associations
has progressed from 173 in 2010 to 1,939
in 2011 and to 3,228 in 2012. In 2014, the
number of associations registered in the
country amounts to 16,000 (according to
IFEDA, 2013).

In relation to the existing women’s
and/or feminist associations, in 2013
CREDIF published a survey5 that identi-
fies 700 women’s associations.

The presence of women in civil and
professional associations seems better
than in political parties. The Executive
Board of the Young Lawyers’ Association
has 4 women out of its 9 members. The
presidency of the association has been en-
trusted to a woman. Similarly, the magis-

trates’ association and union are chaired
by women. The Managing Board of
UTICA (Tunisian Trade Union of Trade
and Industry) has only one woman, who
is herself the president of the employers’
association and was the only woman who
participated in the national dialogue.

The Association of University Pro-
fessors and Researchers has 4 women in
its Executive Board, out of a total of 10
members.

Women and Political Life

The mobilisation of women during and
after the revolution has not had practi-
cal effect given that, out of 1,500 ap-
pointments to different decision-making
positions, there are only 7% of women.
Thus, there is a significant gap between
the strong capacity for commitment,
mobilisation and participation and their
effective representation in political in-
stitutions. With the aim of promoting
the representation of women, the Par-
ity Act was adopted on 11 April 2011,
establishing total parity and compulsory
alternation of candidates on all lists for
the election of the National Constituent
Assembly (ANC). This resulted in 47%
(or 5,502) of candidates (out of 11,686)
on the electoral lists, but only 7% were
at the top.

On the 23 October 2011 elections, 51%
of those entitled went to vote, but it is im-
portant to note the lack of official man/
woman data concerning voters. According
to some women NGOs that monitored the

5. CREDIF, “Rapport sur les associations qui œuvrent pour l’égalité des chances en Tunisie”, 2013.

95

development of the elections, women’s
participation was lower in rural areas. In
2014, 47% of candidates in parliamenta-
ry elections were women, of whom 12%
headed the ballot paper. In 2011 37.27%
of the electoral lists were women.

5,600 women are active members of
political parties, but women are not pre-
sent in the Executive Boards of political
parties; for instance, the Islamist party
Ennahda has only one woman in its Ex-
ecutive Board, and 37 women in the Ad-
visory Committee (“Conseil de la Chou-
ra”), composed of 150 members. Moreo-
ver, the political bureau of the Courant
démocrate (Democratic Current) party,
composed of 44 members, has only five
women. Nidaa Tunes has 12 women
among the 53 members of its Executive
Committee. The Parti des travailleurs
(Workers’ Party) has 21 members, with
only 3 women. Jeribi Maya is the only
General Secretary of a political party, the
Al Joumhouri Party (Republican Party).

Political and civil activity is still the
prerogative of men, thereby reflecting
the traditional division of social roles
between women and men. In this re-
spect, the participation of women in poli-
tics and decision-making should also be
strengthened.

Obstacles to Women’s Political
Participation

Despite the lack of discrimination in the
gender-based legislation for women’s par-
ticipation in political life, either as vot-
ers or as candidates, and the fairly high
rate of female graduates, there are still
many obstacles to overcome to achieve

real equal opportunities between women
and men to exercise civil and political re-
sponsibilities. These obstacles are at vari-
ous levels:

•	 lack of political socialisation by the
agents of socialisation such as family,
school and university, the media, asso-
ciations, and so on;

•	 the attitudes and resistance towards
the political participation of women
and stereotypes of male and female
social roles as well as the political cul-
ture and the performance, decision-
making and allocation of tasks in the
power structures;

•	 the predominance of the “male mod-
el” in political life and in elected in-
stitutions. Men dominate the politi-
cal arena, men formulate the rules of
the political game according to their
lifestyle and their perception of poli-
tics based on fierce competition and
confrontation. Meetings of members
of political parties and trade unions
take place late in the evening, which
prevents women from attending due
to their roles as mothers and the social
disapproval of night absence of wom-
en (society’s refusal to allow women
to stay late outside of the home) and
their insertion into male networks.
The many constraining roles and tasks
of women within the family and their
productive and community roles are a
major obstacle to women’s participa-
tion in public and political life.

The fact that there are only male-
dominated models results in a certain re-
jection of politics by women.

96

•	 lack of support by the parties for
women candidates and especially
when it comes to financial aid that
is lower than the allocation for male
candidates. It is a fact that has been
emphasised by women candidates
during the 2011 and 2014 elections.
Given that they lack resources, wom-
en are less likely than men to receive
training, develop contacts and benefit

from resources to become successful
leaders;

•	 limited access of women to the senior
positions within political parties;

•	 lack of contacts and cooperation with
their own unions and women’s organi-
sations in general;

•	 a training system poorly-oriented to
women, with low appeal for girls to
participate in political life.

Access to the political
sphere

1- Family (father, mother,
partner, uncle, children)

2- Clubs and associations

3- Political party

4- Women’s networks

5- Conferences, intern-
ships and trips abroad

6- The biographical shift
(the political “trigger
mechanism”)

Access to senior
positions

1- Prevalence of the pub-
lic over the private

2- Decisions and meas-
ures at a presidential level

3- Political polarisation

4- Trust and consensus

5- Relative seniority

6- Electoral alliances

Favourable
factors

1- Convictions and indi-
vidual will

2- External encourage-
ment

3- Political competition

4- Political multi-activity

5- Political culture

6- The exodus and politi-
cal withdrawal of men!!!

Unfavourable
factors

1- Time management

2- Women’s resistance

3- Social resistance

4- The monopoly of male
politicians

5- The lack of meeting
places for women

6- The primacy of the local
over the national/global

WOMEN’S PARTICIPATION IN POLITICAL LIFE6

6. CAWTAR, “Renforcement du leadership féminin et de la participation des femmes à la vie politique : état de
la situation”, 2010.

Recommendations to Foster Women’s
Political Participation

We realise that women’s participation in
political life remains inadequate despite
an egalitarian Constitution and an elec-
toral act that has practically no discrimi-

natory provisions. The main obstacles are
related to the framework of socio-cultur-
al representations.

The idea received and shared to a
large extent by both sexes is that the pub-
lic sphere is the prerogative of man and

97

the private sphere continues to repre-
sent the “normal” space of women. It is
therefore at an advocacy and awareness-
raising level that we must act; at the level
of society but also by strengthening the
mechanisms that will enable women to
more easily enter the public sphere and,
above all, occupy decision-making posi-
tions.

And to achieve this, it would mainly be
necessary to:

•	 strengthen transparency and good
governance;

•	 strengthen equal opportunities for
women’s access and progress;

•	 raise awareness among policy-makers
of the importance of women for lead-
ership in the democratic transition
and the establishment of peace;

•	 act on the true obstacles (religious, so-
cial and cultural factors), which main-
ly consist of the persistence of the
weight of the home and the family,
the patriarchal culture and a mentali-
ty refusing to recognise women’s right
and capacity to play a role in public
life beyond the family structure;

•	 establish mechanisms for the imple-
mentation of Articles 46 and 21 in all
representative political structures;

•	 raise awareness among the media to
channel a valorising (balanced) image
of women and, above all, allow wom-
en to participate in television debates;

•	 adopt vertical and horizontal parity in
the electoral lists;

•	 strengthen the capacities of women
for political participation (discourse,
self-esteem…)

•	 encourage political parties (decree)
to establish parity on their executive
boards;

•	 implement local services (nurseries,
youth clubs,…)

•	 launch awareness-raising campaigns
on the importance and added value of
women’s participation in political life
(political parties, trade unions, local
authorities…)

References

CAWTAR, «Politique et jeunes femme vul-
nérables», 2013.

CAWTAR, «Renforcement du leadership
féminin et de la participation des femmes à
la vie politique : état de la situation», 2010.

ONU Femmes, «Participation politique et
autonomisation économique des femmes
en Tunisie : Un état des lieux des données
existantes», Tunis, December 2013.

USTMA, «La participation des femmes à
la vie publique et syndicale aux pays du
Maghreb. Rapport de synthèse des Etudes
par pays», Tunis, 2012.

«Profil Genre de la Tunisie», 2014.
«Rapport relatif au déroulement des élec-

tions de l’ANC», République tunisienne
/ Instance supérieure indépendante pour
les élections (ISIE)”, February 2012.

«Rapport Suivi 2013 OMD Tunisie», 2014.

99

Women in political decision making
a case study on Portugal

Catarina Correia, Ana Sofia Fernandes, Alexandra Silva
(Portuguese Platform for Women’s Rights)

A backstage view: contexts of
women’s lives in a time of crisis
and austerity policies

The financial crises that hit Portugal in
the last five years coupled with the aus-
terity policies in place created an eco-
nomic crises that has been undermining
women’s economic and social human
rights, perpetuating and exacerbating ex-
isting gender inequalities, and creating
new ones.

The Memorandum of Understand-
ing and the austerity measures in place
since 2011 have been affecting women
and young women the most, due to their
emphasis on expenses cuts targeting the
welfare state, with consequences at the
level of: job destruction, increased labour
market deregulation, decreased active
labour market policies, decreased social
protection and social inclusion policies.
The different impact of those measures
on women and men was never anticipat-

Monitoring the Union for the Mediterranean (UfM) commitments
Donner plus de poids à la participation des femmes dans les processus de décision politique
Increasing women’s participation in the political decision–making processes at all levels,
including in situations of political transformation, by ensuring their freedom of move-
ments, by promoting their participation in elections and in government; by promoting
their active participation in local communities, in civil society organizations, as well as in
national political life; by targeted policies and instruments; by providing women with ap-
propriate tools, including role-models and mentoring; and by addressing their issues and
concerns in the political process with the creation of parliamentary caucuses on women’s
affairs;
Third Ministerial Conference on the reinforcement of the role of women in society, “Strengthening

the Role of Women in Society”
Paris, September 2013

100

ed: gender analysis and, specifically, gen-
der budgeting is not yet a practice.

The public sector – a feminised sec-
tor - registered high rates of dismissals
along with cuts from 3,5% to 10% in sal-
aries and pensions above 1,500 euros; that
ceiling decreased in 2014 to 1,000 euros.
Longer working hours were introduced
- from 35 to 40 hours per week. A bill
was passed in 2014 widening the base of
the extraordinary solidarity contribution
levied on pensioners in Portugal to in-
clude pensions in excess of 1,000 euros a
month, rather than pensions above 1,350
euros per month.

Children’s family allowances’ amount
and coverage, and allowances for people
with disabilities were reduced; more re-
stricted rules for access to the social in-
sertion income were implemented. At-
risk-of-poverty rate after social trans-
fers increased (from 18% in 2010 to
19,5% in 2013), as well as among people
without a job - women 25,5% and men
23,6%, and poverty intensity also in-
creased (30,3% in 2013). Women were
more vulnerable to poverty (20%) than
men (18,9%) in 2013 (INE). Women
rely more on social benefits than men
due to their socially attributed caring
responsibilities and also to their relative
income inequality and higher poverty
rate, therefore the cumulative cuts on
welfare benefits have affected women
more heavily than men.

Affordable care services were shut
down or reduced, impacting on the in-
crease of the gender-based asymmetry
of unpaid work related to children and/
or older people care and domestic tasks
- the latest data available for Portugal

(2012) pointed to 25h24m for women
and 9h24m for men per week. The gen-
der pay gap was 256,51 euros on average,
increasing to 791,63 euros in high quali-
fied occupations (CITE).

Taxes on work were increased with-
out a corresponding measure regarding
capital – the richest among the rich are
men. Unemployment rates increased
significantly particularly among young
people, and sharply among young
women.

Other measures included cuts in un-
employment benefits (decrease of the
maximum period of the benefit in half;
decrease of the percentage value of the
benefit from 75% to 65% of the person’s
average salary); facilitation of dismissal
and job re-assignment which affected
women the most - 29% of women are
clustered in low quality jobs, and 11%
of the employed women in 2013 did not
have a permanent work contract (CITE).
In April 2013, more than half of unem-
ployed persons did not receive unemploy-
ment benefits.

Femicides resulting from domestic vi-
olence in 2014 were 42, making an aver-
age of 4 per month. The law enforcement
agencies registered 27,318 complaints on
domestic violence in 2013, correspond-
ing to an average of 2,277 complaints per
month, 75 per day, and 3 per hour (DGAI).
Physical and psychological violence were
the most reported types of violence. The
public prosecutor was presented with 473
files on rape in 2013, out of each 184 men
were accused; 1,026 girls and 283 boys
(mainly between 7-13 years old) were
sexually abused predominantly by a man
with a family tie (RASI). Over the last

101

decade 398 women were murdered by
their partners or former partners.

The poor socialisation of most women
on political and public participation, the
factors related to the organisation of so-
cial life - in particular the social division
of labour which leaves women little scope
for participation, the operation of the la-
bour market, the insufficient support for
families or maladjustment to the require-
ments of participation, the increasing
feminisation of poverty and unemploy-
ment all influence women’s willingness
and ability to participate – personal con-
ditions, time and money are necessary to
support the organisation of campaigns to
run for office.

The selected case study women
in political decision-making in
Portugal

With the establishment of a democratic
regime in Portugal in 1974, women and
men started to have the same rights un-
der the Portuguese law. The principle of
equality would be guaranteed by the Por-
tuguese Constitution, which became ef-
fective on 25 April 1976.

The Constitution was revised twenty
years later (1997) including, among the
State’s responsibilities, (Article 9) the
duty to “promote equality between men
and women”. Furthermore, two major
changes were made to Article 109 on
the citizens’ rights to political participa-
tion. The reference to “direct and active
participation of citizens in political life”
was changed to refer expressly “men and
women”, and it was included the task

of, and even the duty to, advance special
measures of positive action to ensure
women’s political participation: “the law
must promote equality in the exercise
of civic and political rights and non-dis-
crimination in terms of gender regarding
access to public positions”.

Almost a decade after Portugal ap-
proved a quota law named (erroneously)
parity law. All candidate lists for local,
national, and European elections must
guarantee a minimum representation of
33,3% per cent of each sex. Consequent-
ly, the lists cannot contain more than two
candidates of the same sex in consecutive
order. The latter rule, however, does not
apply to the composition of lists for the
bodies of communities (freguesias) with
750 or fewer voters or for municipalities
(municípios) with 7,500 or fewer vot-
ers. Fines are foreseen for the lists which
composition does not comply with the
legislation.

Since this assessment covers the pe-
riod September 2013 – September 2014
it regards only two election acts: Munici-
palities (September 2013) and European
Parliament (EP) (May 2014). In order
to provide a more encompassing picture,
it was decided to present data from two
angles of analysis: (i) the specific time
span under analysis, presenting data by
quarter; (ii) a longer time span until the
year of the last election act. Analysis will
be made on: elected parliaments/assem-
blies (European, national, local); political
executives – government (National, Au-
tonomous Regions); major political par-
ties. Reference is to be made that Portu-
gal never had a woman President of the
Republic.

102

The gap between Portuguese women
and men members of the EP is slightly
lower than the EU28.

In 2014 this was due to two Portu-
guese political parties which - more than
just abiding to the parity law - organised
their lists according to the zipper system:
intercalate a person of each sex. None-
theless, none of them had, as ever hap-
pened in Portugal, the existence of a fe-
male headed list.

FIGURE 1
MEMBERS OF THE EP, PORTUGAL AND

EU28 BY SEX (%), 2013-2014

TABLE 1
PORTUGUESE MEMBERS OF THE EP BY SEX (%), 1989-2014

	
	 Women %	 Men %	 Gender inequality de facto: more
			 men

1989	 12,5%	 87,5%	 gender gap of 75,0 p.p.

1994	 8,0%	 92,0%	 up 9 p.p.: gender gap of 84 p.p.	

1999	 20,0%	 80,0%	 down 24 p.p.: gender gap of 60 p.p.

2005	 25,0%	 75,0%	 down 10 p.p.: gender gap of 50 p.p.

2009	 36,0%	 64,0%	 down 12 p.p.: gender gap of 28 p.p.

2014	 38,0%	 62,0%	 down 4 p.p.: gender gap of 24 p.p.

%M - %W =
gender gap in p.p.

gender gap
overtime =

gender gapn+1 –
gender gapn

FIGURE 2
 MEMBERS OF THE NATIONAL

PARLIAMENT, PORTUGAL AND EU28, BY
SEX (%), 2013-2014

PTW

EUW

EUM

PTM

PTW

PTM

EUM

EUW

The gap between Portuguese women
and men members of the National Par-
liament is slightly lower than the EU28
gap – women represent 30% of the mem-
bers in Portugal whereas in the EU28
they are 28%.

Currently the gender equality issues
are dealt by a sub-commission at the Na-
tional Parliament.
 The impact of the Parity Law is felt in
the results of the 2009 elections, as seen
in the Table 2; the trend in reducing the
gender gap increased significantly to
15,6%.

103

TABLE 2
PORTUGUESE MEMBERS OF THE NATIONAL PARLIAMENT BY SEX (N AND %), 1991-2011

	 Women	 Men	 Gender inequality de facto: more
	 N - %	 N - %	 men

1991	 8,7%	 91,3%	 gender gap of 82,6 p.p.
1995	 12,2%	 87,8%	 down: 7 p.p.; gender gap of 75,6 p.p.
1999	 17,4%	 82,6%	 down: 10,4 p.p.; gender gap of 65,2 p.p.
2002	 19,6%	 80,4%	 down: 4,4 p.p.; gender gap of 60,8 p.p.	
2005	 21,3%	 78,7%	 down: 3,4 p.p.; gender gap of 57,4 p.p.
2009	 67–29,1%	 163-70,9%	 down: 15,6 p.p.; a gap of 41,8 p.p.
2011	 66–28,7%	 164–71,3%	 up: 0,8%; a gap of 42,6 p.p

M - %W = gender
gap in p.p.

gender gap over-
time =

gender gapn+1 –
gender gapn

Portugal had a woman President of
the National Parliament for the first
time in 2011 and she is still in office;
previously there were women vice-pres-
idents.

The gap between women and men
in Portugal is higher than in the EU28.
Women are 25% of the members of the
Regional Assemblies in Portugal, where-
as in the EU28 they are 32%. The gender
gap has been decreasing more signifi-
cantly in Azores than in Madeira, as seen
in Table 3.

FIGURE 3
MEMBERS OF REGIONAL ASSEMBLIES,

PORTUGAL AND EU28, BY SEX (%), 2013-
2014

PTW

PTM

EUM

EUW

TABLE 3
PORTUGUESE MEMBERS OF THE REGIONAL ASSEMBLIES BY SEX (%), 2004-2012

Azores	 Women	 Hommes	 Gender inequality de facto: more
			 men

2004	 6,5 %	 93,5 %	 gender gap of 87,0 p.p
2008	 15,8 %	 84,2 %	 down 18,6 p.p.; gender gap of 68,4 p.p.
2012	 26,3 %	 73,7 %	 down 21 p.p.; gender gap of 47,4 p.p.

Madeira				
2004	 11,7 %	 88,3 %	 gender gap of 76,6 p.p
2007	 14,9 %	 85,1 %	 down 6,4 p.p.; gender gap of 70,2 p.p..
2011	 19,2 %	 80,8 %	 down 8,6 p.p.; gender gap of 61,6 p.p.

M - %W = gender gap
in p.p.

gender gap overtime =
gender gapn+1 – gender

gapn

104

PTW

PTM

EUM

EUW

FIGURE 4
MAYORS/LEADERS OF LOCAL/MUNICIPAL
COUNCILS, PORTUGAL AND EU28, BY SEX

(%), 2013

TABLE 4
PORTUGUESE MAYORS BY SEX (%), 1993-2013

	 Women	 Men	 Gender inequality de facto: more
			 men

 1993	 1,6 %	 98,4 %	 gender gap of 96,8 p.p.

 1997	 3,9 %	 96,1 %	 down 4,6 p.p.; gender gap of 92,2 p.p

 2001	 5,2 %	 94,8 %	 down 2,6 p.p.; gender gap of 89,6 p.p

 2005	 6,2 %	 93,8 %	 down 2,0 p.p.; gender gap of 87,6 p.p.

 2009	 7,5 %	 92,5 %	 down 2,6 p.p.; gender gap of 85,0 p.p.

 2013	 8,1 %	 91,9 %	 down 1,2 p.p.; gender gap of 83,8 p.p.

M - %W = gender gap in p.p.
gender gap overtime =

gender gapn+1 – gender
gapn

FIGURE 5
SENIOR MINISTERS OF NATIONAL GOVER-
NMENTS, PORTUGAL AND EU28, BY SEX

(%), 2013-2014

As far as local/municipal councils are
concerned, the gender gap is 86 p.p in
Portugal. In the 2013 elections, among
the 1,345 candidates only 183 were wom-
en. According to data collected from the
National Elections Commission, the five
biggest Portuguese parties, had lists that
did not respect the parity law.

Portugal is below the EU28 with re-
spect to women as senior ministers.

While the EU28 has 28% of women and
72% men, Portugal has 20% of women
and 80% of men.

Since 1995, the highest proportion of
women as senior ministers in Portugal
was 5 to 11 men (2009-2011), whereas the
lowest proportion was 1 to 16 men (1999-
2002), both from Socialist governments.
The current government in office (Coa-
lition of centre right: Social Democrats
and Popular Party) also has the highest
proportion of women to men, 4 women
(Minister of State and Finances; Minis-
ter of Home Affairs; Minister of Justice;
and Minister of Agriculture and See) to
10 men.

105

Portugal is also below the EU28 as
regards to junior ministers: 12% women
and 88% men, in comparison to 26% of
women and 74% of men in the EU28. On
the third quarter of 2013 Portugal had

PTW

PTM

EUM

EUW

FIGURE 6
 JUNIOR MINISTERS OF NATIONAL GOVER-

NMENTS, PORTUGAL AND EU28, BY SEX
(%), 2013-2014.

FIGURE 7
ALL MINISTERS, PORTUGAL AND EU28, BY

SEX (%), 2013-2014.

PTW

PTM

EUM

EUW

10% of women and 90% of men as jun-
ior ministers.

The total of senior and junior minis-
ters is 14% of women and 86% of men
in Portugal, comparing to 27% of women
and 73% of men in the EU28.

TABLE 5
ALL MINISTERS, PORTUGAL BY SEX (%), 1995-2012

	 Women	 Men	 Gender inequality de facto: more
			 men

1995	 8,6 %	 91,4 %	 gender gap of 82,8 p.p.
1999	 9,4 %	 90,6 %	 down 1,6 p.p.; gender gap of 81,2 p.p.
2003	 14,8 %	 85,2 %	 down 10,8 p.p.; gender gap of 70,4 p.p.
2004	 14,0 %	 86,0 %	 up 1,6 p.p.; gender gap of 72,0 p.p.
2005	 11,3 %	 88,7 %	 up 5,4 p.p.; gender gap of 77,4 p.p.
2009	 18,9 %	 81,1%	 down 15,2 p.p.; gender gap of 62,2 p.p.
2011/12	 14,0 %	 83,3 %	 up 7,1 p.p.; gender gap of 69,3 p.p.

M - %W = gender gap
in p.p.

gender gap overtime =
gender gapn+1 – gender

gapn

tugal is overwhelmingly clear: all men.
In the EU28, the percentage was 12% of
women and 88% of men in 2013, with a
slight increase by 2014 to 13% of women
and 87% of men.

The gender gap in Portugal is higher
than in the EU28: 13% of women 87%
of men whereas in the EU28 its 34% of
women and 66% of men.

The gap between women and men as
leaders of major political parties in Por-

106

Challenges and opportunities for
change

There are several challenges to overcome
to increase the political participation of
women in Portugal. Despite legislative
progress towards gender equality, par-
ity democracy is far from being a reality.
More than 10 years ago, the Council of
Europe adopted a recommendation invit-
ing States to “adopt measures in order to
improve the still prevailing situation of
what can be rightly called a democratic
deficit, reflected in the unequal partici-
pation and representation of women in
political and public life, particularly at
decision-making level” (Tavares da Silva,
2010: 7). In 2014, the democratic deficit
still prevailed in Portugal.

Challenges

•	 Gender stereotypes and perceptions in
relation to women in politics
As a politician woman stated, women

still face, on a routine and daily basis,
structural and attitudinal barriers. On

her daily contact with citizens in local
politics, she frequently hears men say-
ing that she is “too young and too pret-
ty” to be holding a leadership position
in the local government. Often she is
asked about her family relations – “are
you married to a politician? Are you the
daughter of a politician?” – revealing
the stereotypical attitude about women
– and young women - not being able to
run for politics on their own. Santos and
Amâncio (2010:134) concluded that pol-
itics seems to be continuously associated
to men due to the persistent genderized
attributes and competences associated to
politicians (such as leadership, commu-
nications skills, charisma and vocation);
and that it constitutes an obstacle either
to women’s entrance or permanence in
politics.

•	 The de facto political will within poli-
tical parties shows that political parties
still function as ‘old boys’ networks – fol-
lowing a dominant male pattern of or-
ganisation (e.g., meetings during night
time) related to the unwritten, tradi-

FIGURE 8
MEMBERS OF REGIONAL EXECUTIVES

PORTUGAL (AZORES AND MADEIRA) AND
EU28, BY SEX (%), 2013-2014

PTW

PTW

PTM PTM

EUM EUM

EUW
EUW

FIGURE 9
MAJOR POLITICAL PARTIES: LEADER,

PORTUGAL AND EU28, BY SEX (%),
2013-2014.

107

tional rules of political parties. Women
in political parties still feel they are not
welcome by their male colleagues. The
“non-formal networks and patterns of
decision-making at the local community
level that reflect a dominant male ethos
restrict women’s ability to participate
equally in political, economic and social
life” (BpFA, §185). Still in Portugal: “pol-
itics is often a career choice and many
incumbents seek re-election. Incum-
bents are more likely to be (re)elected
than new candidates – given a choice of
candidates from the same political party,
voters tend to choose the well-known
ones (usually the incumbents). Political
parties want to achieve the best result
possible for their party and are liable to
exploit the vagaries of electoral systems
to the advantage of favoured candidates,
especially incumbents”(European Com-
mission, 2009: 28).

•	 The Portuguese “Parity law”
The approval of the Parity Law was

an advancement in Portugal e.g. it im-
pacted on the increased participation of
Portuguese women in the European Par-
liament. Several critiques can, neverthe-
less, be made to the Parity Law:

•	 Its threshold of parity is only 33%
whereas not even the EC considers
this to be in the ‘gender balance zone’.
(European Commission, 2009: 32);

•	 The quota is only to be applied to the
composition of the lists and not to the
outcomes of electoral acts;

•	 The non-compliance of the law is only
subject to a reduction in the state finan-
cial aid to the electoral campaign itself;

•	 The implementation with the Par-
ity Law contributed erroneously to a
perception that parity is only about in-
clusion of 33% of women in political
party lists;

•	 Its reduced impact at the municipal/
local levels, where women have been
dropping out after having been elected
in municipalities, and replaced by men.

Opportunities for change in a broader
sense

•	 Binding political documents.
Portugal implements since 1999 na-

tional action plans for gender equality. In
the Fifth National Plan for Gender Equal-
ity (2014-2017), there is a strategic area
on the integration of the Perspective of
Gender Equality into the Central and Lo-
cal Public Administration. According to its
introductory text, this strategic area aims
to integrate the gender equality dimen-
sion into all levels, all governmental action
areas and all steps of the political decision-
making process. Nevertheless, there is no
specific policy measure aiming to increase
women’s participation in political life.

•	 Temporary special measures (positive
action).
Women were only 9% of members

of the management board in the larg-
est quoted companies in 2013. There is a
strong need to increase the participation
of women in decision-making positions
in state owned companies. To promote
women’s access to Boards of Directors,
the Portuguese Government adopted in
2012 a Resolution of the Council of Min-
isters to increase, in the public and pri-

108

vate sectors, the participation of women
in the management bodies of the compa-
nies. Public companies must adopt plans
for equality and the resolution recom-
mends the adoption of an identical pro-
cedure to the private sector. The Decree-
Law No. 133/2013, of 3 October, laid
down the principles and rules applicable
to the public sector companies.

The Decree-Law of 27 October 2014
laid down general rules for operational pro-
grams in the Structural Funds period 2014-
2020 considering, in the event of a tie, as
a general criterion, the representation of
women in company management and sal-
ary levels between women and men.

•	 Tackling the gender pay gap.
Portugal adopted a Resolution of the

Council of Ministers (March 8, 2013)
determining a set of measures aimed at
ensuring and promoting gender equal-
ity in the labour market, in particular to-
wards the elimination of the gender pay
gap, promoting reconciliation of work,
personal and family life, encouraging the
corporate social responsibility and the
elimination of labour market segrega-
tion. More recently (March 7, 2014) Por-
tugal adopted another Resolution of the
Council of Ministers that states several
measures for equal pay between women
and men and the elimination of wage
discrimination based on sex.

Opportunities for change in relation
to the increase of women in political
decision making

•	 Imposition of term-limits to elected
candidates.

The imposition of term-limits could
increase the turnover, giving women
more chances to be included. Portu-
gal imposed in 2005 term-limits on the
presidency of local governments to three
consecutive mandates; its impact is yet to
be seen due to an interpretation made of
the law being circumscribed to the same
municipality. Literature stresses that “it
seems clear that the rate at which women
can be integrated into political decision-
making will remain slow unless the in-
cumbency problem is addressed” (Euro-
pean Commission, 2009: 34).

•	 Specific actions and programs run by
Portuguese and European women’s
non-governmental organizations.
The ‘Woman to Woman’ mentoring

program was developed and implemented
twice (2004-2006, and 2008-2010) by the
Portuguese Network of Young People for
Gender Equality. It targeted young wom-
en 18-30 years old and involved women
role models active in promoting gender
equality (e.g. activists from civil society
organisations, journalists) and holding
decision-making positions (e.g. members
of national and European parliaments).
It aimed at creating and strengthening
social and support networks of young
women, contributing to their higher par-
ticipation in decision-making processes,
empowering and developing young wom-
en’s skills through the observation of and
interaction with competent and well-suc-
ceed women role models, and promoting
intra and intergenerational communica-
tion and cooperation between women.
Among other products, during the sec-
ond edition of the mentoring program a

109

booklet entitled ‘toolkit for empowering
young women in civic and political deci-
sion-making’ was produced. The experi-
ence of ‘Woman to Woman’ shows that
civil society organisations can play a rel-
evant role in contributing to increasing
(young) women’s interest and capacity to
participate in political decision-making.

The European Women’s Lobby
(EWL), released the Manifesto “Act now
for her future, commit to gender equal-
ity”. It contains women’s demands on a
comprehensive framework to achieve
gender equality; sustainable funding for
gender equality; credible EU policies on
gender equality at international level;
women’s economic independence; a Eu-
rope free from violence against women;
diversity in equality; a caring society;
and parity democracy. In Portugal the
release of the Manifesto occurred during
the seminar “EP elections 2014: a com-
mitment towards parity democracy” pro-
moted by the PpDM on March 29, 2014
(prior to the EP elections) with the par-
ticipation of Portuguese women candi-
dates for the EP.

The EWL re-launched the 50/50
campaign in advance of the 2014 Europe-
an elections to promote the active partici-
pation of women as voters and candidates
for the EP and the equal representation
or women and men in all EU institu-
tions. Several tools (publications, videos,
lobbying kit) were instrumental to raise
awareness at European and national lev-
els. A unique cross-party alliance of all
democratic parties in the EP supported
the campaign.

The EWL implemented a European
Political Mentoring Network (2013-

2014) promoting and supporting women
from ethnic minorities or migrant back-
grounds to run for the EP elections. Since
September 2014, the EWL is running the
Project “Young women leaders are voices
for girls & women”, consisting on train-
ing modules on leadership and women’s
rights for the young women newly elect-
ed to the European Parliament.

Our demands

1)	 To ensure women’s equal access to and
full participation in political power
structures and decision-making:
•	 Improve the parity law to a 50/50

representation of both women and
men, according to its denomina-
tion;

•	 Implement mandatory zipper sys-
tem composition for all lists (elec-
toral and related to nominations
and appointments) without excep-
tions;

•	 Redefinition of sanctions for non-
compliance (e.g., if a list does not
comply with the quota, the list is to
be considered illegal and does not
go ahead or, at least, on the next
electoral process the political party
would have to nominate a woman
as the leader of the candidates’
list);

•	 Indexing the state subventions to
political parties to the balanced
participation of women and men
at all levels of decision making and
electoral lists;

•	 Establishment of gender quotas in
the lists of national candidates or

110

nominees to International, Euro-
pean and national bodies and struc-
tures;

•	 Implement a parity quota system
in all major political parties (simi-
lar to the intended European direc-
tive of women on boards);

•	 Guarantee countries’ due diligence
with international commitments
such as CEDAW, in particular its
articles 5, 7 and 8;

•	 Encourage actively and financial-
ly the participation of Women’s
Rights NGO’s (WRNGOs) in inter-
national conferences and their pre-
paratory processes;

•	 Implement gender equality audit-
ing in political parties’ structures
and procedures.

2)	 To empower women on active par-
ticipation in political decision-making
and leadership:
•	 Implement mentoring programs

for inexperienced women and, in
particular, young women, comple-
menting it with training in leader-
ship and decision-making, public
standing and speaking, among oth-
er subjects;

•	 Identify and give visibility to wom-
en role models in politics;

•	 Allocate systematically State fund-
ing for mentoring programs run
by WRNGOs. There is an evident
need to strengthen the work car-
ried by WRNGOs. The ‘Women to
Women’ mentoring programme run
by the Portuguese Network of Gen-
der Equality was considered a good
practice by the European Institute
on Gender Equality in February

2015 and it will be portrayed among
the four best practice at the EU level
in the field of competence develop-
ment for the promotion of women’s
participation in political life;

•	 Provide trainings on gender equal-
ity and the impact of women’s po-
litical participation to political par-
ties’ leaders and members;

•	 Provide trainings to women’s struc-
tures within political parties aim-
ing at capacity building;

•	 Encourage Women’s NGO to create
a political governmental agenda
and to deliver it to political parties
prior to national elections.

3)	 To monitor and evaluate the progress
made towards women’s participation
in political decision-making and lead-
ership:
•	 Establish parity observatories re-

sponsible for monitoring the im-
plementation of the applicable
measures and with competencies
and political mandates to develop
recommendations to political par-
ties, Governments and other rel-
evant stakeholders in accordance
to CEDAW state commitments
and other relevant binding trea-
ties and legislation. These parity
observatories could be run by non-
governmental organizations (as in-
dependent entities) with the abil-
ity to conduct studies on women’s
participation in and impact on de-
cision-making, including research
on political parties, its structures,
recruitment practices and number
of members per sex versus repre-
sentation in party bodies;

111

•	 Pursue regular monitoring of the
progress made towards women’s
participation in political decision-
making and leadership;

•	 Develop qualitative research on so-
cial views on women and men re-
garding women’s participation in
political and public life;

•	 Develop and implement training
programs on effective strategies
and techniques for WRNGOs to
seek accountability from elected
representatives on their commit-
ments to gender concerns.

4)	 To raise awareness on women’s par-
ticipation in political decision-making
and leadership

•	 Develop and implement a 50/50 cam-
paign in the UfM countries bench-
marking the EWL 50/50 campaign
- the campaign could include e.g. vid-
eos, publications, lobbying kit;

•	 WRNGOs to identify and give visibil-
ity to persons who are active gender
equality supporters at the national
Parliament, Government and political
parties;

•	 Develop and implement an awareness
raising campaign aimed at the media
on the importance of making visible
women’s political participation and
representation; the campaign could
include short duration training mod-
ules and have women engaged in poli-
tics as ambassadors.

References

Arnaut, Catarina (2014), Woman to Wo-
man: intergenerational mentorship pro-

gramme. Paper presented at the 4th
ATGENDER Spring Conference 2014 –
Setting a New Agenda for the Equality
Policies, 25-27 June, Barcelona.

CIG (2014), Report - Beijing + 20 Portugal,
April 2014. Retrieved on 20.11.2014 from
http://www.unwomen.org/~/media/
Headquarters/Attachments/Sections/
CSW/59/National_reviews/Portugal_
review_Beijing20.pdf

CITE (2005), Estatísticas.Trabalho não Pago
– Tarefas Domésticas e Parentalidade.
Available at: http://www.cite.gov.pt/pt/
acite/mulheresehomens04.html

CITE (2012), Estatísticas. Salários – Remu-
nerações e ganhos. Available at: http://
www.cite.gov.pt/pt/acite/mulhereseho-
mens02.html

CITE (2013), Estatísticas. Actividades, Níveis
de Qualificação e Profissões. Available at:
http://www.cite.gov.pt/pt/acite/mulhe-
resehomens03.html

Council of Europe (2003), Recommendation
Rec(2003)3 of the Committee of Ministers
to member states on balanced participation
of women and men in political and public
decision making. Retrieved 5.12.2014 from
https://wcd.coe.int/ViewDoc.jsp?Ref=Re
c%282003%293&Language=lanEnglish&
Ver=original&Site=CM&BackColorInter
net=C3C3C3&BackColorIntranet=EDB0
21&BackColorLogged=F5D383

European Commission-Directorate-Ge-
neral for Justice (2013), Progress on
equality between women and men in
2013. Luxembourg: Publications Of-
fice of the European Union. Retrieved
21.11.2014 from http://ec.europa.eu/
justice/gender-equality/files/annual_re-
ports/141002_report_progress_equality_
between_women_men_2013web_en.pdf

European Commission (2009), Women
in European politics – time for action.
Luxembourg: Offce for Offcial Publica-

112

tions of the European Communities. Re-
trieved 21.11.2014 from http://ec.europa.
eu/social/main.jsp?langId=en&catId=8
9&newsId=463

EIGE (2014), Women and political decision-
making - online discussion report. Bel-
gium: EC Publications Office. Retrieved
21.11.2014 from http://eige.europa.eu/
content/document/women-and-politi-
cal-decision-making

EWL (2014), 1995-2015: From words to ac-
tion. 20 years of the Beijjing Platform for
Action - a European Women’s Lobby re-
view of activities of the European Union.
Brussels: EWL. Retrived 24.11.2104
from http://www.womenlobby.org/get-
involved/ewl-campaigns-actions/bei-
jing-20/ewl-beijing-20-report/?lang=en

EWL (2012), The price of austerity – the im-
pact on women’s rights and gender equa-
lity in Europe. Brussels: EWL. Retrieved
20.11.2014 from http://www.womenlob-
by.org/news/ewl-news/article/ewl-pu-
blishes-report-on-impact-of ?lang=fr

INE (2012), Rendimento e condições de
vida. Available at: http://www.ine.pt/
xportal/xmain?xpid=INE&xpgid=ine_
d e s t a q u e s & D E S T A Q U E S d e s t _
boui=132814977&DESTAQUESmodo=2

INE (2013), Censos 2011 – XV recenseamen-
to geral da população. Lisboa: INE. Avail-
bale at: http://censos.ine.pt/xportal/xm
ain?xpid=CENSOS&xpgid=censos2011_
apresentacao

ISS (2015), Dados mensais de RSI janei-
ro 2004 a dezembro 2014. Available at:
www4.seg-social.pt/documents/10152/
a5a23f4c-118f-42e9-a72a-7212211179b8

Quaresma, Carina (2014), Violência Domés-
tica - 2013. Relatório anual de monitori-
zação. Lisboa: Ministério da Administra-
ção da Justiça. Available at: http://www.
dgai.mai.gov.pt/files/conteudos/Rel%20
VD%202013_%20v14ago2014.pdf

PORDATA (2015), Taxa de desemprego,
total e por sexo %. Available at: http://
www.pordata.pt/Portugal/Taxa+de+des
emprego+total+e+por+sexo+%28perce
ntage%29-550

Rego, Maria do Céu da Cunha (2014),
‘Eleições PE 2014: Um compromisso
para a Democracia Paritária?’, Seminar
promoted by the Portuguese Platform
for Women’s Rights. Lisbon, March 29,
2014

Sistema de Segurança Interna (2014), Re-
latório anual de segurança interna 2013.
Available at: http://www.portugal.gov.
pt/media/1391220/RASI%202013.pdf

Santos, M. H. and Amâncio, L. (2010), A
competência política, a desigualdade de
género e as medidas deacção positiva: uma
questão “natural” ou de “competência”?,
Psicologia, Vol XXIV (1), 2010, Edições
Colibri, pp. 117-140.

Tavares da Silva, Regina (2010), Parity de-
mocracy: a far cry from reality. Compa-
rative study on the results of the first and
second rounds of monitoring of Council
of Europe Recommendation Rec (2003)
3 on balanced participation of women
and men in political and public deci-
sion-making. Gender Equality Division
Directorate General of Human Rights
and Legal Affairs. Strasbourgh: Council
of Europe.

United Nations (2007), Women in Power and
Decision-Making. Retrieved 20.11.2014
from http://www.un.org/womenwatch/
d aw / b e i j i n g / b e i j i n gat 1 0 / G. % 2 0
Women%20in%20power%20and%20
decision-making.pdf

 United Nations (1995), Beijing Declaration
and Platform of Action, adopted at the
Fourth World Conference on Women, 27
October 1995. Retrieved 21.11.2014 from
http://www.un.org/womenwatch/daw/
beijing/platform/

113

Political Participation of Jordanian
women

Zina Ishaq Nimri and Dima Karadshesh
(Zina Ishaq Nimri, Royal Institute for Inter-Faith Studies, and Dima Karadsheh, Consultant)

Introduction

The political and civic participation of
women is the most important element
that supports democracy and promotes
the concept of active citizenship. It is
considered a key demand of women and
humanity movements throughout his-
tory, in addition to calling for the par-
ticipation of women in decision-making
positions and equitable representation of
both genders in all political, civil and in-
ternational bodies and locations.

Arab women’s engagement in political
life dates back to ancient times, and has
been crowned in the Arab world since the
stage where freedom was claimed from
colonialism in the early twentieth centu-
ry. But that did not reflect on the reality of
women in national liberation and build-
ing a modern state stage. What happened
in the past appeared again at this stage,
called the “Arab Spring”, where wom-
en had an active and influential role in
terms of the crowd and the engagement
in marches and demands for reform, but
they were alienated and marginalized,

also threatened to be repeated from some
of the acquired rights of women .

Finally, If we look at the map of the
political participation of women in the
world for the year 2012, it shows that
in the area of the presidency of State
and Government there is an absence of
women for these positions in all the Arab
countries, but at the level of parliaments,
the Arab states come in the last world
rankings for women’s representation in
parliaments, 11.3%. In some states’ leg-
islatures, there is almost no presence of
women, while in Jordan, the proportion
of female representation for parliamen-
tary seats reached 10.8%. Hence we see
that there are still a lot of efforts that
should be made in the field of women’s
access to decision-making positions and
towards a genuine political participation.

Historical development

The political struggle of women in Jor-
dan to claim their rights began since
1952 when women demanded the right

114

to vote and to be nominated for munici-
pal and parliament councils, which was
at the forefront of demands, in addition
to calls for amendment of the personal
status law, labor law, and provide greater
opportunities for education and employ-
ment for women. A decision issued in
1955 gave educated women the right to
vote but not to be nominated, this deci-
sion has led to wide reactions demanding
to grant illiterate women the same right
as for illiterate men. The struggle and the
demand for political rights continued un-
til 1974, where women were granted the
right to nomination and election of mu-
nicipal and parliamentary councils.

Through the period (1978-1984) par-
liamentary life in Jordan was disrupted,
which impacted negatively on both men
and women in the political work, specifi-
cally, women’s ability to participate in po-
litical and civic life. In addition, facing
social and cultural pressures represented
by customs, traditions and social norms
which define the fundamental role of
women to reproducing, birth and child
care, also limited the participation of
women in public life to charitable pro-
jects.

The general parliamentary election of
1989 is considered the first station in the
history of the Jordanian Parliament in
wchich Jordanian women participated in
as candidates and voters. In this election,
women went through their first experi-
ence in electoral competition for the par-
liament seats, although the number of
females who voted was almost the same

as the number of males, the number of
candidates was limited to (12) women,
and none had the chance to win. How-
ever Jordanian women have not lost their
hope in winning the next rounds1.

The amendment to the electoral law
in 1993 came from the open-list system to
the one-vote system in order to contrib-
ute in weakening women’s opportunities
to reach the parliament, and increasing
man’s opportunities, who also have the
support of tribs, this led to the weaken-
ing of women’s participation in the com-
petition compared so the 1989 elections,
the number of candidates was limited to
three ladies only, and it was a surprise to
the public when one of them won Tou-
jane Faisal. She won the allocated seat to
the Chechens and Circassians in the third
district seat in the capital, Amman, and
so she benefited from the allocated quota
system for minorities. The performance
of Ms. Faisal in the House of Representa-
tives was bold, which drew attention to
her and invigorated women’s ability to
prove themselves in the electoral and par-
liamentary arena2.

But in the 1997 election, the number
of women engaged in the nomination
and participation widely increased (17)
women were nominated. This is due to
the increased interest of a number of
civil society organizations, women’s bod-
ies and research centers in supporting
women candidates and election cam-
paigns. However, the results were disap-
pointing, as none of the candidates won.
Ms. Toujane Faisal lost her seat.

1. Jreibe, Mohamad, Women and Political Participation, www.awapp.org.2008.
2. Ibid.

115

In the 2003 elections; amendments on
the election law were made the law in-
sisted that there were 6 seats for quotas of
women in the House of Representatives,
which led to an increase in the number of
women candidates to 54.

But in the 2007 elections Jordan we
witnessed an extraordinary event the vic-
tory of 6 women within women quota
seats and one woman through the com-
petition so the number of women in the
House of Representatives became 7.

In the 2010 elections, the election
law was amended, increasing the num-
ber of women›s quota seats from 6 to 12
seats, 134 women were nominated, they
competed over 120 seats and the female
candidates accounted for 16.6% of the
total number of candidates. The election
results of 2010 yielded that 12 women
won through women quota seats and one
woman won through competition so the
number of women in the House of Rep-
resentatives became 13.

The election law no. (25) for the year
2012, which was referred to in the 2013
elections was characterized as a perma-
nent law, raising the number of House
seats to 150 seats, including 15 seats with-
in the quota of women distributed by the
provinces and the three Bedouin circles,
and 27 seats for User PES or «National
Service». Also a new system was intro-
duced that combines one-vote system and
the closed proportional lists.

 The number of women candidates
in the 2013 elections reached 189 wom-
en, competed according to the law on
the election of 150 seats, including 27
seats allocated for the public circle, and
86 women competed from national lists

and 103 women competed for individual
seats, in addition to the 15 seats reserved
for women’s quota.

Women candidates accounted for
12.45% of the total number of candi-
dates, and the results of the elections in
2013 indicated the victory of 15 women
allocated in the women quota seats and
two candidates won seats through the
singles competition and one woman can-
didate won by competing national lists,
bringing the number of women in the
House of Representatives to 18.

The number of Women Candidates
was kept constant almost close to the to-
tal nominations average in the 2013 elec-
tions compared to previous elections, but
the numbers of women candidates in con-
stituencies and national lists in the 2013
elections recorded a significant increase
of 56 candidates compared to previous
elections, despite the decline in nomina-
tion rate compared to previous elections
by 4% because the presence of women in
national lists was limited to 10.5%.

As for the municipal elections, there
was the role of political will in promot-
ing the status of women and their role
in society in all fields, clearly evident by
the efforts of HRH Princess Basma the
Chairperson of the National Commis-
sion for Women, who contributed in de-
manding the appointment of 99 woman
within the total committees set up by the
government in 1995 to prepare for the
municipal elections, despite the recogni-
tion of the right of women to vote and
run for the municipal amended law No.
22 of 1982, although this right was not
practiced until 1995. This step provided
an opportunity for women to prove their

116

ability to work in this area and later en-
couraged many women to fight to be
nominated for municipal councils in the
later stages and provide stories of success
which were respected and appreciated by
the local community3. Then in 1999, 43
women were nominated and 8 Women
succeeded in municipal council’s mem-
bership. This was followed by the ap-
pointment of 25 women in a number of
municipal councils in Jordan, in order to
emphasize the importance of the role of
women in this area.

The total representation of women in
the 2003 elections reached (between the
election and appointment) 104 women (98
appointed and 46 nominated, and five wom-
en won in free competition). This represen-
tation is equivalent to almost 10% of the
total membership of the municipal councils
and the Greater Amman Municipality.

In 2007 the municipal election law
was edited, to give women 20% of the
total municipal council seats, in addi-
tion to the right to be nominated for the
free competition outside the quota, what
encouraged 355 women to participate in
the elections, 226 women of whom won,
23 by competition. Also six women were
nominated for the municipal presidency,
one of them won, so women’s participa-
tion rate significantly raised4.

The increase in percentage of winning
women in the competition from 8 (1999)
to 5 (2003) to 23 women (2007) is a posi-
tive sign, although it was a little fluctu-
ating in the middle, where it was found

that organizations and feminist leaders
efforts and success stories of women in
the municipal council have been able to
affect voter opinion / electorate at the
voting box. Even if it was a slight ef-
fect, the change starts with small success.
We must not forget that the decision to
choose the actor inside this council, like
other decisions that women are a part of,
is subject to many social, economic, and
political considerations, which still puts
women in narrow frames limiting their
ability to prove their worth and their
ability to participate in decision-making.

As for the competition at the level of
the presidency of the municipal councils,
it it shown that there is a decrease in the
percentage of women candidates who com-
peted for the presidency of the municipal
councils (less than 1%), 6 women were
nominated among 739 male and female
candidates������������������������������������,����������������������������������� This is the first time in the his-
tory of municipal elections in Jordan where
women candidates rise to that number, and
in spite of the long journey for women to
participate in municipal councils, which be-
gan in 1999 and was represented through
participation, election, and appointment.
Although it was not enough to give space
to the presidency of the municipal council,
which seems apparent in the percentage
of women who won the presidential seat,
this progress reflects a reality full of chal-
lenges, both on a personal level for women
or in the public sphere. What society holds
of social legacy is still unable to give women
the opportunity to receive the locations and

3. Othman, Hussien, The Obstacles faced by Jordanian women in political participation www.women.jo/docu-
ments.

4. Hussien, Eman, Jordanian Women in Municipalities, The Jordanian National Commission For Women, 2009.

117

positions of power and influence in society’s
progress.

In 2011 the Municipal Act was amend-
ed to give 25% for the quota instead of
20%, which led women to reap additional
competitive seats in the municipal elec-
tions in 2013. This increased her partic-
ipation to 33% of the total seats in the
provinces. This ratio is underscored by
the international conventions, the num-
ber of women candidates for the munici-
pal elections of 2013 amounted to about
473 candidates and the number of wom-
en candidates for the presidency of the
municipality was about 8 women. There
was a development in the representation
of women in the year 2013 compared to
the past. The percentage of women who
won seats in municipal councils raised
from 226 women in 2007 to 282 in 2013,
It is worth mentioning that the number
of women who have won the competition
has increased by more than twice what it
was in 2007, where their number was 23
women and in 2013 to 54 women.

These recent figures may be seen as
an indicator of Jordanian society and my
serve to strengthen the confidence of the
role of women in the municipal councils
and the Department of Local Govern-
ment, where her role has been efficient
and effective. This development has been
attributed to the outstanding performance
and clear fingerprints left by a number
of members of the previous councils, in
addition to the development of people’s
convictions in the ability of women to
work in public and social fields, although

there are still some obstacles faced by
women such as the negative view that is
stemming from societal reality and the
nature of the customs and traditions in
addition to the economic conditions expe-
rienced by women whichlimits electoral
propaganda. These constraints may be
the cause of the low percentage of wom-
en candidates for the presidency and the
reason for them not winning, since there
wasn’t a substantial improvement im the
women membership in municipal coun-
cils. Also, until now the community did
not accept women in leadership positions
while municipal council membership is
not considered as a leading position.

Women and Political Parties:

Participation of women in political par-
ties in Jordan started since the fifties,
where she was involved in journeys to
demand political and social rights, and
advocate the struggle of the Algerian
and Palestinian women, but these par-
ticipations remained below the desired
level despite of their improvement. Sta-
tistics show that the rate of women’s
participation in constituent bodies of the
parties does not exceed 10% committed
to the text of the law of parties, (which
is now being amended to eliminate this
figure), and the percentage of women’s
participation in the membership was
6.8% political parties in 2005 and raised
to 28.8% in 2007 after the release of the
Political Parties Law5.

5. Awad, Ahmad, A study of women in Jordanian leftist political parties, Al Badeel Center for Studies and Re-
search- Amman- Jordanie - 2013.

118

The women candidates and
Quota system

Jordan has applied the quota system for
the first time in 2003 as an amendment
to the Jordanian electoral law of 2001 Ar-
ticle 45, paragraph c, allocating six seats
for women candidates out of 110 seats
as instructed by the edited law no. 42 of
2001. According to the law women can-
didates with the highest percentage of
the votes in their electoral constituencies
will be selected. The election law no. (9)
has been amended in 2010 so the seats
increased for women’s quota from six
seats to twelve seats. In the amendment
of 2012 the number of seats increased to
15 seats, in the framework of a series of
changes that have touched the degree of
participation of women in parliamentary
life since the Election Law no. 24 of 1960
which was amended and it gave women
the right to vote and become nominated.

Many opinions and interpretations
about the feasibility of following up with
the women’s quota system have been dis-
puted. The first team believes that this
step is a preparatory stage for women
to qualify them to experience being in-
volved in decision-making positions, both
in the legislative or executive councils.
This system is a form of affirmative ac-
tion to achieve equality and reduce dis-
crimination and marginalization of the
role of women in society. Relying on what
is stated in the Convention “CEDAW” in
Article IV which states that:

“Adoption by States Parties of tem-
porary special measures aimed at accel-
erating de facto equality between men
and women discrimination as defined in

the present Convention, but shall entail,
in any way, the maintenance of unequal
or separate standards, and must stop
these measures when the objectives have
achieved equality between opportunity
and treatment. “

The other team that is not in accord-
ance with the quota system sees it as a
violation of an important constitutional
principle which is equality, in addition to
the fact that it believes that women who
will reach the quota would leave the im-
pression that the quota is what allowed
them to reach this position and not their
personal and professional worthiness.
Also, they believe that these elite women
are not qualified to be ready to work in
the parliamentary and municipal coun-
cils.

It is supposed that presenting the quo-
ta system will encourage women to be-
come more involved and active in the po-
litical process. Also, the quota is an indi-
rect opportunity for women to traini and
experience participating in public affairs,
since they do not receive it in another
way, taking into account that the quota is
a temporary measure or will stay as long
as it is needed, but we hope it won’t be
permanent (quota) and can achieve the
desired objective of status.

Obstacles to Jordanian women’s politi-
cal participation can be summarized as
follows:

Dominance of patriarchal authority
and cultural system in Jordan is reflected
on the customs, traditions and religious
customs and culture. They also have the
support of family, religious, economic,
educational, political and social institu-
tions that promote the traditional roles

119

of women. Despite the changes in the
functions of the traditional social pat-
tern (such as the family and the tribe),
these formats still play an influential role
in the promotion of the role of men in
the field of political participation and the
marginalization of the role of women.
That could lead to women’s lack of social
and moral support when trying to delve
into the midst of political life.

Jordanian dominant culture is a tradi-
tional and conservative culture, based on
the system of values, customs and tradi-
tions, wich paints a stereotypical image
of women through socialization and cul-
tural beliefs determining the appropri-
ate and inappropriate roles are men and
women. What is appropriate for women is
the interest and care for her children, her
husband and her family, as well as what is
appropriate for men is taking over legisla-
tive and political positions. Also, Jordani-
an culture includes negative views about
the work of women in politics6.

There is a lack of stability and matu-
rity of political participation in Jordanian
society in general, and a women’s lack of
experience in politics, in particular wom-
en were excluded for decades from politi-
cal participation in the country.

The Weakness of civil society institu-
tions in Jordan, affects its role in activat-
ing and strengthening the political par-
ticipation of citizens. Male and female
as modern units can be an alternative to
traditional modular units.

Women’s economic dependency on
men because of low participation in eco-

nomic activity and owership of the man’s
of scarce resources and sources in the com-
munity, reflects her ability to manage the
campaign and try to win those elections,
whether municipal or parliamentary.

The challenges women face in the
light of the so-called Arab Spring, which
was formed through the emergence of
extremist religious on currents, led to the
strong attack women’s movements and
constituted a threat to the demands for
women’s rights in particular. In addition
to that, the Arab’s perspective on the pop-
ular uprisings and the demands for dem-
ocratic reform made the special demands
of the feminist movements not a priority
and thus impacted negatively on women’s
participation in political life.

Women not encouraging other wom-
en, and the lack of motivation of the
woman herself. Somne of the main ob-
stacles associated with institutions that
are directly related to women are the lack
of encouragement towards women, the
lack of attention to their issues from the
government and the parliament, the fail-
ure to give a sufficient effort by the par-
ties to integrate women’s issues in their
programs and the integration of women
themselves in partisan political action.

Recommendation

1.	 Focusing on the political empow-
erment of women through raising
awareness, trainings and building ca-
pacities.

6. Othman, Hussien, The Obstacles faced by Jordanian women in political participation www.women.jo/docu-
ments.

120

2.	 Mainstreaming Gender in all the pro-
grams and projects which concern
women empowerment

3.	 Continuity in working on women’s
quota system in electoral laws, so as
to ensure the presence of women in
Decision-making under conditions
that prevent them from reaching
naturally.

4.	 Modifying the electoral law article 51
A which explains the method of calcu-
lation for the winning women, consid-
ering the numbers of votes instead of
the percentage.

5.	 The quota will be circulated to vari-
ous laws and regulations and the dif-
ferent departments and institutions of
the system, to ensure the presence of
women in all decision-making cent-
ers, even if it happens in a phased
manner until the community accepts
this, and Jordanian woman can prove

thesnselves in various decision-mak-
ing positions

References

Awad, Ahmad, A Study Of Women In Jor-
danian Leftist Political Parties, Al Badeel
Center For Studies And Research- Am-
man- Jordan- 2013

Hussien, Eman, Jordanian Women In Mu-
nicipalities, The Jordanian National Co-
mission For Women ,2009

Jreibe, Mohamad, Women And Political Par-
ticipation, Www.Awapp.Org,2008

Khawaldeh, Saleh,T he Political Participa-
tion for Jordanian women, Analytical
Study for the Participation of women in
The Jordanian Parliament, World Sci-
ences and Education University, Amman-
Jordan 2012 .

Othman, Hussien, The Obstacles Faced By
Jordanian Women In Political Participa-
tion Www.Women.Jo/Documents

121

Third main line:
Violence Against Women

123

Monitoring report on progress
in gender equality
The Case of Morocco:
Overview of the Situation
on the Fight Against and Prevention
of Gender-Based Violence

Naïma Chikhaoui and Ataïbi Mehdi
(Naïma Chikhaoui, University Professor and Ataïbi Mehdi, Researcher)

Introduction

In 1998, and with the first government of
democratic alternation, Morocco adopt-
ed a new position on the external com-
mitments to women’s rights and gender
equality (Beijing Platform, adoption of
the Convention on the Elimination of All
Forms of Discrimination Against Women
[CEDAW], Millennium Development
Goals [MDGs]…) and in response to the
internal mobilisation of feminist associa-
tions. Three major fields of work were set
up: legal reforms, fight against and preven-
tion of gender-based violence, and gender
mainstreaming inclusive public policies.
The strengthening of the diffuse socioeco-
nomic rights of women took on gradual
albeit limited importance and very poorly
regarded since 2005 with the National Ini-
tiative for Human Development.

The first two fields of work began and
progress was achieved although short-

comings persist. The issue of gender
mainstreaming was addressed through a
National Action Plan for the Integration
of Women into Development in 1999, al-
though it was criticised by the opposition
and postponed. It was resumed through
the drafting in 2005 and adoption in 2007
of a National Strategy for the Integration
of Gender Mainstreaming in the Devel-
opment Policies and Programmes.

This strategy is still in a process of seek-
ing methodological and cross-cutting gov-
ernance approaches through two derived
and joint mechanisms: a Government
Agenda for Gender Equality, completed in
2011 and pending implementation, which
is to a large extent resumed and revisited
with a second document, the Governmen-
tal Plan for Equality in Parity Perspective
(ICRAM), adopted by the Government
Council in 2012 for the period 2012-2015.

It is easy to deduce that after 15 years
(1990-2015) Morocco still lacks inclusive

124

public gender mainstreaming policies,
among others in terms of gender-based
violence. Since 1999, all these plans have
included the issue of violence against
women as an area of intervention but the
efficacy of the measures taken is ques-
tioned. However, we must emphasise no-
table achievements in this field that must
be consolidated and enlarged.

Overall Socioeconomic, Political
and Cultural Framework of the
Realities of Gender Equality

We speak of a Moroccan female popula-
tion of approximately 16.5 million out of
32 million inhabitants in 2012 (30.7 mil-
lion inhabitants according to the General
Population and Housing Census [RPH,
in French], High Commission for Plan-
ning [Haut Commissariat au Plan, HCP,
in French], 2004). It is necessary to em-
phasise the steady decline of the rate of
demographic growth, which moved from
2.6% between 1971 and 1982 to 1.4%
between 1994 and 2004 (2004: HCP/
the birth rate indicator for 2011 was 2.19
children born per woman: Index Mundi).

This gender-based socio-demographic
profile suggests an increasing number
of single people (25% in early 1975 to
40% in 2004), with a high rate for the
age bracket 20-24, which is nearly 61.3%
for single women compared to 92.1% for
men, which means a notable theoretical
recession of early marriage (HCP, 2004).

Women are increasingly living in
urban environments with a population
amounting to 55.1% in 2004. In rural ar-
eas, in 2012 97% of this population had

electricity at home and 93% drinking
water (Millennium Development Goals
Report, HCP, 2012).

However, the number of illiterate
women is higher than men: 74.5% of il-
literacy for rural women, 39.5% for ur-
ban women compared to 18.8% for ur-
ban men in 2004 (HCP), 55% in terms
of global women’s rate in 2012. In 2013
the illiteracy rate was estimated at 52%
(UNDP data). It is necessary to add that
lack of schooling, which affects more ru-
ral girls, costs 1% of GDP and regener-
ates illiteracy («La non scolarisation au
Maroc. Une analyse en termes de coût
d’opportunité», State Secretariat for the
Elimination of Illiteracy and Informal
Education and UNICEF; http://www.
jeunesdumaroc.com/breve3900.htmf).

We can better understand the reali-
ties of the most discriminated rural girls
by noting that the labour market profits
from their lack of qualification and il-
literacy. Thus, the rate of working young
girls – who earn less than rural men and
are rarely socially protected (15 years
and over) – is higher in the rural envi-
ronment and amounted to 36% in 2012
(18% for girls in towns). It is necessary to
remember that three women out of four
work as unpaid family helpers (Millen-
nium Development Goals Report, HCP,
2012).

As for schooling, the gender parity
index between the sexes (report of the
number of girls attending school com-
pared to boys) always reveals gaps and
slow progress at the level of secondary
education and, in 2012, urban girls only
amounted to 74% compared to 88% for
urban young men while the difference

125

between rural young women and men is
more notable: 30.8% compared to 56.4%
(Millennium Development Goals Re-
port, HCP, 2012).

It is worth recalling that the feminisa-
tion rate at the level of higher education
moved from 42.9% in 1999-2000 to 52.9%
in 2009-2010 with an overrepresentation
of women in certain careers (dental med-
icine with 73.3% or medicine and phar-
macy with 63.6%). This is a significant
rate, with progress in disciplines reserved
for men for a long time, with notably 51%
in the field of technology (Millennium
Development Goals Report, HCP, 2012).
But, in parallel, the unemployment rate
among women graduates is higher than
among men: 21% compared to 11% for
graduate men (national rate in 2012 of
women’s unemployment assessed at 9.9%
compared to 8.7% among men; Millen-
nium Development Goals Report, HCP,
2012).

This unemployment rate gap is also
corroborated by the fact that Morocco,
which has a rate of 25.9% of working
women compared to 74.7% of working
men, is one of the countries where the
rate relating to the participation of wom-
en in economic life is the weakest (128th
out of 135).

The labour market is characterised in
terms of women by an unequal differen-
tiated presence in the different sectors.
Women are more present in the industrial
sectors, especially textiles, and as helpers
in agricultural family estates and occupy
two out of ten jobs in the service sector.
This more notable presence in these lat-
ter sectors is echoed in the private field of
the small and medium-sized enterprises

created by women, in the fields of ser-
vices (37%), trade (31%) and finally in-
dustry (21%), especially textiles (Millen-
nium Development Goals Report, HCP,
2012).

The job market has an important in-
formal sector. Another unqualified in-
formal sector is that of domestic work,
in which tasks related to housekeeping,
cooking and bringing up children and so
on fall largely on women without trade
or social recognition, either at the GNP
level (3,108.65 USD/people, 2013, World
Bank) or the level of welfare provisions
and benefits.

The public service world is a recruit-
ment world actively working for the pro-
motion of equal opportunities, notably
for equitable access to executive positions.
The underrepresentation of women has
taken on all its meaning since 2002, when
it was reported that the rate of working
women graduates was 28.7% in an urban
environment compared to 15.5% for men
(National Employment Survey 2002).

As an example, only 6% and 11% of
women hold positions as secretary gen-
eral and director in the Moroccan public
service. The diplomacy sector has nota-
bly promoted women’s representative-
ness with 16% for women ambassadors
(Ministry of the Public Service and the
Modernisation of the Administration,
2012). The rate of access of women civil
servants to senior positions has only pro-
gressed in one decade by 5.3 points, mov-
ing from 10% in 2001 to 15.3% in 2010.
And the act promulgated in 2012 on the
appointment of senior positions based on
the parity principle has only benefited
16 women compared to 140 men, i.e. the

126

equivalent of 11.4% over a 3-month pe-
riod (Millennium Development Goals
Report, HCP, 2012).

The adoption of positive discrimina-
tion through the quota system in 2007
has enabled a parliamentary women’s
representation of 10% (0.65% in the No-
vember 1997 legislative elections) which
is notably more important than in 2011
with 17%, for women in the first parlia-
mentary chamber but which lacks mean-
ing with just 2.2% of women in the sec-
ond chamber, with 6 women compared to
264 men. The 2012 government revealed
the weakness of these gains with an
abrupt drop from 21% in 2007 in minis-
terial positions for women to 3% in 2012
(two positions in 2000 and 2004 as Secre-
tary of State and Delegate Minister, but
not as ministers).

This fluctuation indicates the weak-
ness of the promotional mechanisms in
non-instituted and non-structural fields.
It is rather a more demagogic political
will and shows the notable increase of
the latter figure after just one year of the
government renewal: from 3% in 2012 to
15.8% in 2013 for 6 women ministers and
38 male ministers (“La femme maro-
caine en chiffres- Tendances d’évolution
des caractéristiques démographiques et
socioprofessionnelles”, October 2013).

In 2003 Morocco had only 127 elected
women representatives, of whom only
two women were elected presidents of
municipalities out of 41, which repre-
sents 0.53%. An incentive royal speech,
a support fund (28.84 million dirhams)
to encourage the eligibility of women, a
call to political parties, an associational
and sectoral mobilisation of the Ministry

of the Interior helped achieve a represen-
tation of 12.38% in 2009 and repair the
unsustainable gap.

This still limited progress certainly
profited from the implementation of two
acts aimed at encouraging women’s rep-
resentation in the elected bodies. An or-
ganic act (no. 27-11, 14 October 2011) es-
tablishing a quota of 60 seats for women
(15%) out of the 395 of the Chamber of
Representatives and another (no. 59-11)
on the elections of members on boards of
regional and local authorities.

This unequal progress according to
the areas of life of Moroccan women citi-
zens reveals two facts. The first is sum-
marised in a certain dynamic towards the
reduction of gender gaps, which can be
confirmed by the also limited progress in
the ranking of the equality index. Mo-
rocco moved from 0.534 in 2005 to 0.444
in 2012 and it was ranked 84th instead
of 90th in 2005, among the 148 countries
listed and assessed. However, the indica-
tor of women’s participation in economic
and political life continues to be mod-
est, i.e. 0.318, 104th out of 182 countries
(United Nations-Morocco Report, “Bilan
commun de pays des Nations Unies au
Maroc 2010”).

Discriminations Related to
Gender-Based Violence
The Faces of Violence against Moroccan
Girls and Women

Through its first National Prevalence
Survey conducted by HCP in 2009 and
released in 2011, Morocco was able to
assess the different issues related to vio-

127

lence against women. According to the
survey, approximately two out of three
women aged 18 to 64 (63%; 67% in an
urban environment and 56% in a rural
environment) endured at least one act of
violence (of any kind) over the 12 months
preceding the date of the survey (2009).

Beyond this global figure, the details
quantified in this survey and in the an-
nual reports disseminated by the asso-
ciations providing assistance to women
survivors of violence bring us closer to
the realities of gender-based violence in
Morocco.

A first realisation is that these forms
of violence take place in different situ-
ations of marital and family life (physi-
cal abuse by brothers amounts to 42.3%
and by fathers to 17.3%) as well in social
frameworks and public spaces. While do-
mestic violence amounts to 55%, extra-
marital violence is 47.4%.

In terms of violence outside the fam-
ily home, it reaches 32.9% in spaces that
are supposed to be under control, 24.2%
in education centres and 16% in the
workplace.

Physical abuse affects married women
(6.4%) and 2 out of 3 women (9.7%, i.e.
one million) in the public space. Finally,
women most affected by marital violence
had already endured it as young girls be-
cause 15.2% of them had a forced mar-
riage compared to 5.8% of those who
freely married.

Sexual violence, one of the most ta-
booed at a world level, understood as
“forced sexual relations, sexual harass-
ment with touching, indecent acts, in-
citement to prostitution and sexual prac-
tices without consent” (National Preva-

lence Survey, HCP, 2009), affects 23% of
women and 2.1% report that they have
suffered an act of sexual violence at some
moment in their life.

The prevalence of sexual violence
(twelve months before the survey) is
8.7% (7.1% in the rural environment and
9.8% in the urban environment). This
data, calculated in the 2009 Prevalence
Survey, corrects the global figures of
the associations and the MDSSF, which
rarely reach this rate and speaks of the
importance of this form of violence and
in the marital, professional (1.8% with
greater vulnerability in the private sector,
3.8%) and public (3.9%) spaces. It should
be noted that 6.6% (444,000) of mar-
ried women suffer acts of sexual violence
(mainly non-desired sexual practices).
Marital rape is not considered in the sur-
vey or in the Penal Code or in the last bill
on gender-based violence of 2013 (that of
2009 makes reference to it).

It is important to note the omission
in this survey of the social cases, gener-
ally more vulnerable to violence, namely
women with specific needs, in clandes-
tine immigration particularly, impris-
oned, single mothers and prostitutes.

In the case of prostitution, an im-
portant issue in Morocco and for those
who practise it outside the national bor-
ders, it is necessary to insist that the re-
marks (1 and 2)/12.08.1997 and 2003
of the Convention on the Elimination
of All Forms of Discrimination Against
Women already pointed out in point (g)
7 the silence of the report in terms of
Article 6 on prostitution in the conven-
tion (12/08/97, A/52/38/Rev. 1 para-
graphs 45-80. Second report examined

128

on 15 July 2003/29 CNUSED-CEDAW
session). Also, economic violence is not
well documented, including the issue of
inheritance, which, according to some
feminist association voices, is still a taboo.

Fighting and Prevention
Measures, between Obstacles
and Progress
Legal Reforms without Sufficiently
Applied Legal Documents

The fight against and prevention of gen-
der-based violence will from now on be
based on a major achievement, that of
the legal reforms in favour of women’s
rights that will contribute, among oth-
ers, to the elimination of legal gender
violence, qualified by Moroccan feminist
activists as state violence. This process be-
gan in 1993 with a first revision of the
“Mudawana” (Personal Status or Family
Law), coinciding with the ratification of
the Convention on the Elimination of All
Forms of Violence Against Women (CE-
DAW) although with major reservations
(Article 2, paragraph 2 of Article 9, para-
graph 4 of Article 15 and Articles 16 and
29).

These reservations took advantage of
other successive reforms and were raised
in 2011 (submission of a report concern-
ing the lifting of reservations to the Sec-
retary General of the United Nations on
28 April 2011). A legal corpus supported
by different achievements, including a
modification of the Trade Code two years
after this CEDAW ratification in 1995 so
that women were freed of the need for
their husbands’ authorisation to under-

take a commercial activity (elimination
of Articles 6 and 7 substituted by Article
17). The lifting of reservations was con-
solidated through the ratification of the
CEDAW Optional Protocol in November
2012 and through the recognition of the
primacy of the international instruments
of fundamental rights and the obligation
of harmonising the national acts with
these international conventions in the
new 2011 Constitution.

However, Morocco has issued declara-
tions-conditions that cancel all effects of
Article 2. These concern the rule of suc-
cession to the throne (male lineage) and
some provisions of the Islamic sharia that
persist in the Family Code, mainly the is-
sue of inheritance within the family.

As for paragraph 4 of Article 15, it
deals with the refusal of a woman’s right
to choose her residence, which should
not be – according to these declarations
– in contradiction with the provisions of
Articles 34 and 36 of the Morocco Per-
sonal Status Code. However, this latter
argument lapsed with the 2004 reform.
Moreover, it is also necessary to point out
that the bill on the approval of the facul-
tative protocol to the CEDAW, although
adopted by the Council of Ministers (No-
vember 2012), has not been submitted to
the UN Secretary-General.

The right to economic activity also
benefited from a first amendment to the
Labour Code in 1996 (Article 726), which
cancelled the obligation to have the hus-
band’s authorisation to sign a work con-
tract. These economic rights and others
related to the labour world were extend-
ed in 2003 with the amendment of the
Labour Code. Thus, maternity leave in-

129

creased to 14 weeks instead of 12 with
other rights related to pregnancy and
delivery (Articles 152, 153, 159, 162…).
Non-sexual discrimination (Article 9) as
well as sexual harassment in the work-
place (Article 40) and non-pay discrimi-
nation and equal pay for equal work (Ar-
ticle 346) are explicitly stipulated. Night
work is permitted for women, “subject to
exceptional cases set by regulation” and
it is recommended that they are provided
with the conditions and regulate them
(article 172).

Sexist discriminations are particularly
eliminated in the new 2004 Family Code,
which stipulated for the first time equali-
ty of the partners in terms of marital and
family rights and duties (marriage age
and age of majority, divorce subject to
judicial control) and above all eliminate
male guardianship and the obligation of
marital obeisance on women, who be-
come legal persons. It approached polyg-
amy in the binding negotiations and the
severe codification without prohibiting it
and the issue of inheritance as a whole is
almost ignored.

The economic violence often suffered
within the marital couple (confiscation
of pay, non-accounting of the financial
contributions of wives) receives response
in Article 34 stipulating that a legal and
consensual “agreement” in order to en-
sure the equal sharing of the goods ac-
cumulated during the marriage in case of
separation can be established.

2007 saw new progress in terms of
civil law with the revision of Article 6 of
the Nationality Code in force since 1958,
granting residence to children born of
a non-Moroccan father and Moroccan

nationality of their mother. In contrast,
when they want to marry, Moroccan
women must always comply with the le-
gal provisions set out by the Family Code
and therefore the husband must be Mus-
lim.

Finally, the revision of the Penal Code
(act 24.03) and that of the Penal Proce-
dure (Act 03.03. 2003) provided some
rights to women but it had major short-
comings at this level and therefore there
were great expectations for the project
of revising the Penal Code in process
in 2010. This revision made sexual dis-
crimination a crime (Article 431-1, sec-
tion IIa), approaching it in terms of gen-
der rights and human rights. The same
code recognises domestic violence as a
crime (Article 414), as well as sexual har-
assment. This revision offers the oppor-
tunity to women health professionals to
report cases of violence against women
(Article 446).

There are other more recent revisions
of the Penal Code as a result of the mo-
bilisation of activists. The elimination
of articles 494, 495, 496 in 2013 on hid-
ing, harbouring and abducting a married
woman will enable assistance to be pro-
vided to women survivors of violence in
provisional shelters. In 2014, the second
2nd paragraph of Article 475 was elimi-
nated, ending with the double violence
endured by an underage victim of a rape
and or kidnapper being forced to marry
the rapist so that he can avoid imprison-
ment.

Moreover, it is necessary to point out
the egalitarian spirit of the Constitu-
tion, which is able to legally establish the
factuality of gender equality and non-

130

discrimination, as two major articles in
terms of gender-based violence relating
directly or indirectly to rights are stipu-
lated (19, 164, 20, 21, 22, 31).

However, the lack of a specific act on
gender-based violence still raises con-
cerns. Morocco has officially announced
to the UN bodies since 2003 its aim to
have this act passed. This text has been
drafted and submitted at institutional
level since 2006, henceforth with three
projects and three drafts (2006, 2009 and
2013).

The last bill under discussion (103-13)
has not yet been adopted, produced under
the responsibility of a committee rep-
resented by the Ministry of Justice and
Liberties and the Ministry of Solidarity,
Women, Family and Social Development,
and it is still being studied by a commit-
tee appointed under the responsibility of
the Head of Government.

The fault of this act is that it recognis-
es only two forms of violence: domestic in
terms of “physical abuse and negligence”
and sexual harassment in the workplace.

The state of the situation of the imple-
mentation of the aforementioned amend-
ed acts has diverse shortcomings: the dis-
persion of articles dealing with violence
against women in multiple texts; the legal
illiteracy among most women (who have
not been properly informed after the re-
forms); the persistence sexist discrimina-
tory articles; or unequal implementation.
Finally, the insufficient framework of
reference in terms of domestic or gender-
based violence is often concealed to the
advantage of a dimension with a sense of
morality (Penal Code: example of article
488: the attack on modesty and the rape

of a virgin as a factor incurring a heavier
punishment…).

This corpus, and some legal issues
(marriage of minors…), sometimes in-
curs some misinterpretation, often be-
cause of the power of the judges who
are not systematically favourable to gen-
der equality. There is also a biased view,
which often alters the justice system in
terms of corruption and lack of good gov-
ernance generally.

Of course, the reform of this system,
which began in 2012, is always in pro-
cess (Charter of the Legal System, July
2013…), a task to which Moroccan femi-
nists have tried to contribute specifically
at the level of gender equality and eq-
uity but remediation is still far from be-
ing achieved. The practical difficulties,
for instance the lack of foresight of as-
sistance or reparation, make access to the
legal apparatus for women survivors of
violence difficult, even often obstructed.

The consequent delay in the pass-
ing of an act on fighting and preventing
gender-based violence (a decade since
2006) would be easily explained by disa-
greement in terms of this framework of
reference that considers this violence as
a structural sexist discrimination, a vio-
lation of the fundamental rights of girls
and women, and an indicator of gender
inequality.

The disagreements concerning the
different bills already submitted since
2006 make this realisation plausible.
These contents and drafts seem to be di-
vided between a progressive and a regres-
sive momentum. Two illustrative exam-
ples: the provisions on marital rape and
abortion presented in 2009 were ignored

131

in the 2013 bill, despite other positive
contributions also absent in the 2009 bill
(coordination, diverse forms of violence
taken into account…).

On the other hand, the fight against
violence, especially against girls and its
prevention had great hopes for the 19-12
bill, prohibiting the employment of girls
under 15 and requiring authorisation of
the guardians of young women aged 15
to 18. The latter must be taken on with
a work contract and with the guarantee
of paid leave. Unfortunately, this bill is
pending, although it does not respect the
strict and generalised age of 18 years.

Another form of violence is increas-
ingly evident; the recruiting of young
girls in the networks of fundamentalist
religious terrorism, particularly since the
Syrian conflict. These girls and women
are enrolled and indoctrinated to serve as
“martyrs” of the “armed Jihad», as sex-
ual slaves and cleaning and cooking do-
mestics, probably “reproducers” or gen-
esic “bodies”. These girls are individually
abducted or are recruited via websites
and virtual links.

This violence is fed by new practices
of deeply rooted customs or a certain in-
terpretation of the sharia (Islamic juris-
prudence): witness marriage and “Fati-
ha” (first chapter of the Koran) mar-
riage, which legalise marriages and their
consummation with the rapid approval of
close relatives. These same practices are
factors of increased undesired pregnan-
cies and births, voluntary interruption of
pregnancy or always illegal abortions and
aggravation of the status of “so-called
single mothers” and early and/or forced
marriages.

The 2003 act on the fight against ter-
rorism (03-03), strengthened by act 86-
14 adopted in 2014, does not provide for
this aspect specific to vulnerable women
and girls, often dependent and socialised
upon values such as the valorisation of
marriage, even though with a supposed
terrorist. This form of violence is always
awaiting a legal response.

Opportunities for Including
Preventive Public Policies on the
Agenda Without Real Planning

Since 2003 Morocco has endowed itself
with planning and programming plat-
forms of public policies in terms of the
fight against and prevention of gender-
based violence

Based on the Beijing recommenda-
tions and its platform for action in twelve
fields (1995), including gender-based
violence, the ratification of the CEDAW
(in 1993 and without reservations since
2011), the signing of the Convention
on the Elimination of Violence Against
Women (1993) and finally its alignment
with achieving the MDGs (2000/2015),
Morocco has institutionally begun work-
ing on these areas and adopted a volunta-
rist policy.

Among these most important and
global platforms, it is necessary to point
out the National Strategy for Combating
Violence Against Women (2003), consoli-
dated with an operational plan produced
in 2005 and adopted in 2006. These two
roadmaps largely benefited from the im-
plementation in 2007 of the National
Strategy for the Integration of the Gen-

132

der Approach in Development Policies
and Programmes, backed by a ministerial
circular of the Prime Minister calling for
its sectoral implementation.

Other organisational actions or related
to support for governance and inclusive
public policies with an equality and gen-
der equity approach, notably in the field
of gender-based violence, have begun
and will contribute cross-cutting meth-
odological and managerial support.

We should cite in this respect the estab-
lishment of a system of data collection on
violence, completed since 2008 and that
records the productivity start-up since
2009 (it covers the national police and the
gendarmerie since 2010 along with some
ministries). Conducting a prevalence sur-
vey on violence against women at a na-
tional scale in 2009 and with exhaustive
results since 2011 is another opportunity
to get to know field realities in order to
act better politically. At the level of the
institutional provision of services, which
support the association provision present
since the mid-1990s, units of assistance
for women and children survivors of
violence have been established with the
support of a circular by the Ministry of
Justice and notably Health.

Another major lever has been achieved
in a very important process dynamic: the
fight against sexist stereotypes. This area
of intervention was analysed relatively
early, notably with a work on the elimi-
nation of sexist stereotyped images and
contents from textbooks in 1997, has been
episodically resumed since that date.

The mass media are taken into ac-
count through the production of a na-
tional charter for the improvement of

the portrayal of women in the media in
2005, followed by two studies – qualita-
tive and quantitative – on this subject by
the Ministry of Communication (“At-
tentes de la femme marocaine en mat-
ière de représentations de son image dans
les médias audiovisuals”). Another more
recent survey (2014) was conducted by
the Higher Authority of the Audiovisual
Communication (“Image de la femme
dans les medias”) and another in 2010 on
the dissemination of the gender equality
culture (MDSSF).

Certainly, this charter, assessed in
2009 although not implemented, and the
effective contributions of these studies
are still considered. An extensive action
was conducted through the holding of
national campaigns to fight against and
prevent violence against women since
1998. A total of 13 campaigns have been
held since. This work seems rewarding:
as an assessment study shows that 94.05%
(835 questionnaires processed) have de-
veloped new more demanding hopes in
the field of reporting and prevention
(“Etude d’évaluation de l’impact des
campagnes nationales de lutte contre la
Violence Fondée sur le genre: Campagnes
de 1998, 2004, 2005, 2006 et 2007, 2008”,
MDSFS).

A promising response but always in-
complete is the amendment project of
act no. 77-03 on the audiovisual sector
through the amendment of articles 4
and 9 aimed at preventing and fighting
against stereotypes and gender discrimi-
nation. Another also programmed since
2006 that has not yet materialised is the
project for the creation of a national ob-
servatory on violence against women

133

and regional observatories to report cases
of violence and discrimination against
women and girls.

These institutional measures, and
which therefore could result in multiple
levers, were not very convincing.

In the first place, the endogenous ob-
stacle is first structural and political. It
involves the non-implementation of the
strategic objectives of the Beijing Plat-
form. These objectives are not very sat-
isfactory for Morocco. The most impor-
tant objectives to be mentioned would be:
“Review, adopt and maintain macroeco-
nomic policies and development strate-
gies that address the needs and efforts of
women in poverty” (4th World Women’s
Conference, Beijing 4-15 September
1995, A/CONF.177/20. 17 October 1995.
United Nations, p. 25).

Secondly, the lack of a real and long-
lasting political will is the second major
obstacle to the implementation of an ef-
fective and efficient public policy. The
gender equality sensitivity seems to clash
with resistance in terms of this frame-
work of reference of the gender equal-
ity and indivisible fundamental rights.
The governmental political discontinu-
ity would also be explained by partisan
stakes around this framework of refer-
ence.

Other obstacles derive from it and are
inherent to the very foundation of any
public policy. It is then a question of a na-
tional mechanism in charge of coordinat-
ing the interministerial but also internal
transversality linked to its inclusive man-
date of the promotion of gender equality,
weakened since its creation in 1998 by
structural shortcomings.

Thus, it is characterised by an oscil-
lation between divisions and units in
charge of dossiers /Directorate-General
for Women’s Affairs, entailing a lack of
institutional and decision-making techni-
cal weight. This decision power depends
moreover at a global level on the sector in
question rather the president of the gov-
ernment. The national mechanism also
suffers from the number of reduced hu-
man resources and the lack of dependant
and institutionalised regional structures.

The budget allocated to gender equal-
ity is modest even in the case of the wel-
fare sector, which in 2009 had 54% of its
budget provided by the 2005 National
Initiative for Development and with in-
tegrated MDG3 for gender equality. In
short, the budget allocated to gender
equality and violence depends almost
wholly on the foreign financial backers,
including UN agencies and partners of
bilateral or international cooperation.

It is a pity that the capital accumu-
lated in terms of production (Ministry of
the Economy and Finance) of the paral-
lel reports on gender-sensitive budgeting
(GSB) since 2002 to the present has not
managed to integrate into its organic act
on public finances adopted in 2014 (no.
130-13) this GSB dimension or its effec-
tive experimentation at a sectoral level.
The national mechanism (MFFDS)
would be a major beneficiary as well as
a good practice that can become a wide-
spread model.

Moreover, it is thanks to the interna-
tional financial and technical partner-
ship (UNFPA, UN Women, GTZ/GYZ,
ACDI…) that the platforms prepared,
including the SNVF and its operational

134

plan and many other measures, have had
the opportunity to be implemented.

The Multisectoral Programme to
Combat All Forms of Gender-Based Vi-
olence through the Empowerment of
Women and Girls in Morocco - TAM-
KINE 2008-2011 will ensure funding
of up to 73 million euros (19.36 million
dirhams). This programme will endeav-
our to accelerate the achievement of the
MDGs.

Two other opportunities are current-
ly offered to Morocco to consolidate the
achievements. The first is through the
partnership with the European Union.
It is a programme announced in 2012,
of technical and financial support to the
Governmental Plan for Equality with a
budget of 45 million euros over a period
of 72 months.

The second opportunity took shape in
the official statement at the highest state
level by King Mohamed VI in the mes-
sage he delivered in the opening of the
World Human Rights Forum held from
27 to 30 November 2014 in Marrakech:
“We know, however, that we have a long
path ahead. An act on domestic work
that mainly concerns young women is
currently under discussion in the Parlia-
ment and the government is working on
the drafting of an act on violence against
women. Moreover, an Authority for Par-
ity and the Fight Against All Forms of
Discrimination, a constitutional body,
should be established soon.”

The response to a real solution for a
de facto gender equality in Morocco can
only be affirmative if the parameter of
political will results in voluntarist at-
titudes faithful to the spirit of the new

Constitution. The provisional, i.e. end-
less, implementation of the High Au-
thority for Parity and the Fight Against
Discriminations/APALD (Article 19 of
the Constitution) is already strengthened
by its bill published in the press and ap-
proved in the Council of Ministers.

Recommendations

1.	 Ensure that the “Advanced Status”
reserved to certain countries in the
framework of the European Union
(for instance Morocco) commits the
latter to get involved in the initia-
tives, measures and all projects relat-
ed to gender-based violence.

2.	 Demand that the MDG assessments
2015 include performance indicators
on the financial contribution of the
states to fight against GBV.

3.	 Make gender equality and combat-
ing and preventing violence against
young women and girls a cross-cut-
ting line of work in the future agen-
da of the Sustainable Development
Goals (SDGs).

4.	 Conduct assessment studies on the
economic costs of GBV to support a
comparative approach in the differ-
ent Mediterranean countries.

5.	 Redirect the experience of prevalence
surveys in the countries that have al-
ready conducted them for the updat-
ing the data and measure the regres-
sion or recrudescence of this phenom-
enon and also conduct them in coun-
tries which have not yet done so.

6.	 Foresee for any report on gender
equality and the fight against and

135

prevention of violence against wom-
en and girls performance indicators
measuring the national financial
contributions devoted to these fields
of action.

7.	 Launch a Mediterranean regional
campaign of fight and prevention in
terms of gender-based violence with
messages adapted to the global target
framework.

8.	 Programme over the year the dis-
semination of educational products
on the culture of gender equality
and fundamental rights (quota) in
the different media and using the
new communication and informa-
tion technologies and control of sex-
ist stereotypes.

9.	 Systematise the control of sexist ste-
reotypes in the contents, through
educational dissemination, the me-
dia and communication programmes
and contents.

10.	 Make the implementation of the
spirit and clauses of the CEDAW ef-
fective in all revisions or legislations
related to gender-based violence and
the establishment of gender equality
institutions.

11.	 Call on the different states to inte-

grate clauses related to gender-sensi-
tive budgeting in their respective acts
of public finance in order to legally
ensure their implementation.

12.	 Conduct prevalence surveys with
pertinent standardised methodo-
logical tools at a Mediterranean re-
gional scale in a comparative and
practical perspective of regional in-
tervention.

13.	 Revise at the scale of each country
with acts against terrorism to in-
tegrate the gender-based violence
dimension as a modality of recruit-
ment of girls and women.

14.	 Put pressure on countries that have
issued explanatory declarations on
certain articles of the CEDAW and
that have not adhered to and/or sub-
mitted the instruments related to
the different rights of women, nota-
bly the Optional Protocol, to the UN
General Secretariat.

15.	 Use the 2015 international deadlines
(Revision of the Beijing Platform,
adoption of the Post-2015 and Post-
Rio+20 Development Agenda) to
establish, following the example of
CEDAW, a state binding and not just
declarative UN mechanism.

137

Summary of the Monitoring Reports
of the Commitments of Twelve UfM
Member States in Terms of Women’s
Rights and Gender Equality

Cécile Gréboval
(International Consultant)

Introduction

This report is the first of its kind prepared
by the Euro-Mediterranean Women›s
Foundation (FFEM). Its aim is to ensure
a monitoring of commitments in terms
of women›s rights and gender equality
made by the states in the framework of
the Euromed process. This first document
covers twelve countries in the region: Al-
geria, Egypt, Spain, France, Greece, Ita-
ly, Jordan, Lebanon, Morocco, Portugal,
Tunisia and Turkey and concerns three
main issues:

•	 women’s participation in economic,
professional and social life;

•	 women’s participation in political life;
•	 violence against women.

This document summarises the re-
ports for the twelve countries focusing
on one or several issues provided by the
women experts appointed by the FFEM.

Seven of the twelve national reports
mainly deal with economic, professional
and social life; four reports mainly or
(in two of them exclusively) address the
participation of women in political life,
and one report mainly deals with vio-
lence against women. The summary is,
therefore, a specific analysis of the cur-
rent situation limited to the information
provided.1

The long march of euro-
mediterranean solidarity

Launched in 1995 by the Ministers of
Foreign Affairs of the 15 EU Member
States and the 12 Mediterranean Partner
Countries at the time, the Barcelona Pro-
cess laid the foundations for a Euro-Med-
iterranean Partnership and provided a
framework for the bilateral and regional
relations between these countries. Guid-
ed by the Barcelona Declaration, this pro-

1. The sources of the figures from national reports have been indicated whenever available.

138

cess was then extended and gave birth to
the Union for the Mediterranean.

The European Neighbourhood Policy
(ENP) was implemented in 2004, and
the Barcelona Process became a multilat-
eral forum of dialogue and cooperation
between the EU and its Mediterranean
partners while the complementary bi-
lateral relations were mainly framed by
the ENP and the association agreements
signed with each of the partner coun-
tries. The support for economic transition
and the reform provided by the European
Union (EU) is funded through the Eu-
ropean Neighbourhood and Partnership
Instrument (ENPI), operational since
January 2007.2 The ENPI envisages six
objectives – notably related to equality,
civil society, and reduction of poverty –
and has a budget of 15,433 billion euros.

The Union for the Mediterranean
(UfM) was created in 2008 to relaunch
the Barcelona Process. The UfM works in
parallel with the ENPI and aims to make
the Euro-Mediterranean a democratic,
stable and prosperous area. It is built upon
the principles of North-South parity and
co-ownership of the projects between
southern and northern Mediterranean
countries. Strengthening cooperation and
partnership at a regional level between
the two shores of the Mediterranean is
undertaken through the implementation
of specific projects. In 2015, the UfM in-
cludes the 28 EU countries, the EU itself,
Albania, Algeria, Bosnia and Herzegovi-

na, Egypt, Israel, Jordan, Lebanon, Mo-
rocco, Mauritania, Monaco, Montenegro,
Palestine, Tunisia and Turkey. Libya has
an observer status. The Arab League par-
ticipates in the process.

Euro-mediterranean cooperation and
women’s rights

The issue of women’s rights has been
present since the launch of the Barce-
lona Process. Indeed, in 2005 the Bar-
celona Summit adopted a 5-year work
programme that mentions on several oc-
casions the rights of women and equal-
ity between women and men. The pro-
gramme notably makes commitments in
terms of participation in decision-mak-
ing in all fields (political, social, cultural),
women’s employment rate, and respect
for education rights and opportunities.
These commitments are still quite gen-
eral, do not comprise any programmatic
aspect and do not address issues such as
healthcare or violence against women
but send a strong signal to the states about
the need to place the issues of equality
between women and men and the pro-
motion of women’s rights at the core of
the Euromed apparatus.

The Barcelona Programme became
a reality through the First Ministerial
Conference on Strengthening the Role
of Women in Society, held in Istanbul
in November 2006, during which partici-
pants examined three main issues:

2. The 16 partner countries of the ENPI in the South are: Algeria, Egypt, Israel, Jordan, Lebanon, Morocco, Occu-
pied Palestinian Territories, Syria and Tunisia. Libya has observer status in the Euro-Mediterranean Partnership and
is eligible for funding under the ENPI.

139

•	 respect for the rights of women as a
guarantee of human rights and great-
er democracy;

•	 access of women to education and em-
ployment;

•	 the role of culture and media as key
instruments to make the views on
gender equality evolve.

The conclusions of the Istanbul Con-
ference enabled the implementation of
an Action Plan for 2006-2011 and a mon-
itoring mechanism. These Conclusions
and the related Action Plan represent
a more structured and agreed approach
and we can congratulate ourselves for
the inclusion of a reference to the com-
mitments at an international, regional
and national scale by the partners, in
particular the reference to the UN Con-
vention on the Elimination of All Forms
of Discrimination Against Women (CE-
DAW). Similarly, the inclusion of a
more precise language to achieve gen-
der equality, the fight against all forms
of discrimination and the protection of
the rights of women are positive aspects,
as is the inclusion of violence against
women. The monitoring mechanism
provided for in the Action Plan compris-
es the annual meeting of the Euromed
Committee, ad hoc meetings of the high
level officers to address the implemen-
tation of the plan and provide a report
to the Conference of Euromed Ministers
of Foreign Affairs, and the commitment
to the holding of other ministerial mon-
itoring conferences.

The Second Ministerial Conference
on Strengthening the Role of Women in
Society took place in Marrakech in No-

vember 2009. The Marrakech Confer-
ence enabled the UfM partners to reas-
sert their commitment to implement
the Istanbul conclusions and the Action
Plan 2006-2011, assess the progress made
since their adoption, and draw lessons
from this first experience. The conclu-
sions adopted include interesting refer-
ences to the international commitments,
the fight against all forms of violence,
gender mainstreaming, women migrants,
and so on.

It was not until 2013 when the Third
Ministerial Conference on Strengthening
the Role of Women in Society was held
in Paris. The conclusions of the Paris
Conference are, however, quite general
and without a very precise commitment.
These conclusions foresee, in terms of
monitoring, the holding of a Euro-Med-
iterranean Forum on Strengthening the
Role of Women in Society in order to
ensure an effective dialogue on the poli-
cies and legislation related to women
and their implementation. They equally
maintain the annual meeting of senior
officers/experts in charge of consulting
civil society and report to the UfM senior
officers. The next ministerial conference
is planned for 2016.

How efficient is the Istanbul process?

The Istanbul Process is the first inter-
governmental regional process of consul-
tation and dialogue on women’s rights.
During the period 2006-2011, the Mem-
ber States were called to submit annual
reports and the European Commission
produced summary reports on four issues
until 2011:

140

•	 Horizontal actions and principles
•	 Women’s political and civil rights
•	 Women’s social and economic rights
•	 Women’s rights in the cultural field

and in the role of communication and
the media.

This process is a unique regional tool
for the promotion of gender equality and
for the protection of the rights of women,
in the sense that it is negotiated by all the
participating countries and is not imposed
by the European Union. It acknowledges
– at least in its principles – the role of
civil society and has resulted in a large
production of reports and documentation
by the European Commission, countries,
and different civil society networks.

The conclusions of the Istanbul Minis-
terial Conference and later those of Mar-
rakech have created great expectations
as they contain references to the revision
of discriminatory legislation, the CE-
DAW, gender mainstreaming and posi-
tive actions. However, the process also has
shortcomings. Firstly, the lack of a clear
mandate for the monitoring mechanisms
and the lack of specific provisions, quan-
titative objectives and binding measures.
The procedure used for the production of
reports also compromises the monitoring,
given that, although the questionnaire
aimed at the states focuses on four issues,
the content is left to their complete dis-
cretion, without an obligation of concrete
commitments, budget and deadlines. Fi-
nally, the civil society consultation could
be improved as could the visibility of the
process, which is limited.

This process is still a useful tool for
real cooperation between the two shores

of the Mediterranean on key issues for
respect for human rights, well-being and
economic development in the region.
The clarification of the mandate, the
establishment of precise objectives com-
plemented with resources, an assessment
process and the full participation of civil
society would be indispensable for a better
operation of this tool, as well as the nec-
essary link between this process and the
international obligations of the states. In
this way, a dynamic regional framework
for the promotion of the universal rights
of women could be implemented.

Prospects for women’s rights in
the euro-mediterranean region

In recent years, the two shores of the
Mediterranean have experienced de-
velopments that have entailed different
levels of influence on the implementa-
tion, protection and progress of women’s
rights and gender equality.

In the southern Mediterranean, three
years after the «Arab Spring», the bal-
ance varies depending on the country
but poverty and inequalities always affect
women considerably. Tunisia is advanc-
ing and slowly consolidating the gains
achieved, while in Morocco, despite the
progress, the implementation of numer-
ous adopted texts is being questioned.
Everywhere, customs, stereotypes and
religions are major obstacles. The reports
for Algeria, Egypt, Jordan and Lebanon
notably emphasise rooted patriarchal
structures that do not favour women’s
emancipation. The lack of stability in
Egypt is endangering women’s rights and

141

in Algeria political stagnation is still an
obstacle. In Lebanon, «political stability,
the economic stagnation and the threat
of religious wars» have led to a worsen-
ing of discriminations. The war in Syria
has an increasing impact on the neigh-
bouring countries, in political and eco-
nomic terms and because of the arrival
of refugees.

The active commitment of women in
the popular uprisings has not resulted in
proportional advances in terms of poli-
cies and legislation and a real progress
in the political, economic and social
participation of women, as the feminist
demands have been marginalised in the
very framework of calls for democratic
reforms, of which they should have been
the basis. Moreover, in the unstable po-
litical and economic framework of the
region, it is often easy to ignore women’s

rights under the immutable and mistak-
en pretext of «priority causes». Finally,
religious fundamentalism and its brutal-
ity in relation to women is an immense
factor of concern.

In European countries, progress in
terms of women’s rights has been remark-
able in the last fifty years. However, the
economic crisis and the austerity meas-
ures have had a negative impact on the
situation of women in several fields. The
economic crisis has also had an impact
on the southern Mediterranean countries
and the economic difficulties increase the
tensions related to the rise of religious
fundamentalisms. Neo-liberalism and its
impact in terms of globalisation of the
media and new information technologies
are spreading modes of consumption that
go against sustainable development and
contribute to the growing objectification

Italy

France

Spain

Portugal

Greece

Tunisia

Turkey

Lebanon

Algeria

Morocco

Jordan

Egypt

Among the countries in the UN Gender Inequality Index

142

of women, their bodies and their sexu-
ality. Everywhere, to very different de-
grees, stereotypes of the roles of women
and men, conservatism and traditions are
considerable obstacles to achieving real
equality, the adoption of progressive poli-
cies and the implementation of devices.

The contrasts in the region make
comparisons difficult. Indeed, according
to the Gender Gap Report of the World
Economic Forum 2014, the Middle East
and North Africa region is in the last
place of the regional averages and the
Europe and Central Asia region is ranked
second (over six regions).3 However, we
can identify some trends, as well as ob-
stacles that are often common and levers
for change.

Women’s participation in economic,
professional and social life

Women’s economic independence is key
to achieving gender equality and this is-
sue is still a challenge at different levels
in the countries of the region. In Europe-
an countries, the last fifty years have seen
an important progression thanks to the
adoption of constitutional measures, acts
(VIP, divorce) and different programmes
and an evolution of mentalities. Special-
ised institutions (Instituto de la Mujer
in Spain, for instance) and institutional
feminism have played an important role.
In southern Mediterranean countries,
apart from Tunisia,4 the changes have
come later, in terms of evolution of per-

3. World Economic Forum, “Gender Gap Report 2014”, p. 14.
4. Personal Status Code enacted since 1956..
5. Averages calculated based on the figures of the UN “Human Development Report 2014”.

Person with secondary education or higher (25 years +)
(UN report on human development in 2014)

90.00%
80.00%
70.00%
60.00%
50.00%
40.00%
30.00%
20.00%
10.00%

0.00%

Ita
ly

Fr
an

ce

S
pa

in

P
or

tu
ga

l

G
re

ec
e

Tu
ni

si
a

Tu
rk

ey

Le
ba

no
n

A
lg

er
ia

M
or

oc
co

Jo
rd

an

E
gy

pt

Women Men

143

6. High Commission for Planning, Morocco.
7. Averages calculated based on figures from the World Economic Report, “Gender Gap Report 2014”.

sonal status, legislative progress and the
economic and social independence of
women.

Education and Employment, Indispensable
Corollaries of Women’s Economic
Independence

Education and the participation of wom-
en in the labour market are essential gen-
der levers. In terms of education, the av-
erage rate of women who have attended
secondary school in the twelve countries
is around 49% (63% for men), with an
average of the rates ranging from 65% in
the north and 31% in the south.5 Even if
these rates have largely progressed in the
last decades, we still see important rates
of illiteracy among women, for instance
in Egypt and Morocco (74.5% of illitera-
cy for rural women6). Access to education

for all women is a key factor of liberation
and must be a priority.

The average women’s employment rate
for the twelve countries is only 40.5% (76%
for men) with a big difference between
southern countries (average of 24%) and
northern countries (average of 63.2%).7
We also note big variations by countries,
showing differences in terms of organisa-
tion of the labour market and acceptance
of women’s paid work: 16% in Algeria and
in Jordan and around 26% in most of the
remaining southern countries, over 65%
in France, Spain and Portugal. The low
rate of women’s employment in the south-
ern countries, despite their mass schooling
in most of them, is a considerable brake
to equality, even if some countries have
started to adopt specific programmes to
encourage the integration of women in
the labour market (Algeria, Turkey).

Activity rate
(World Economic Forum Gender Gap Report 2014)

Ita
ly

Fr
an

ce

S
pa

in

P
or

tu
ga

l

G
re

ec
e

Tu
ni

si
a

Tu
rk

ey

Le
ba

no
n

A
lg

er
ia

M
or

oc
co

Jo
rd

an

E
gy

pt

Women Men

144

We also note differences between
groups of women; in Algeria, for in-
stance, we find more divorced women
among those working (32.8%), and
having a degree is an important factor
for economic activity: 72% of Algeri-
an women graduates are in the labour
market but only 7.5% of those without
a degree. This can be explained by the
mentalities (“women graduates are not
supposed to work outside”) and by the
lack of valorisation of the jobs for which
unqualified women can apply. In other
countries such as Morocco, the situation
is different with, for instance, a relative-
ly high employment rate of unquali-
fied young rural women (36%; 18% for
young urban women), and employers
take advantage of a cheap workforce
without giving them welfare protection.
Certain countries (Turkey, Egypt) also
note an inadequacy between education
and the needs of the labour market. Sev-
eral reports, both in the north and the
south, stress the positive economic im-
pact of women’s participation in the la-
bour market (Spain, Turkey).

Despite different degrees of progress,
we can identify the common problems
related to women’s employment: hori-
zontal and vertical segregation of the
labour market, persistence of gender-
based discriminations based, impact
of unpaid work, disparities in access to
welfare protection and quality and full
time jobs, and pay and retirement gaps

resulting in higher poverty levels among
women.

In southern countries, we see an une-
qual access to welfare protection, as many
women work in the informal sector, es-
pecially in the domestic sector. We also
find notable inequalities between rural
and urban areas: women working in the
agricultural sector without welfare pro-
tection (Turkey and Morocco, especially
for young women). In France, the differ-
ences between areas are also notable:8 in
sensitive zones, women are more affected
by unemployment (42%) and have less
access to rights and services.

In northern countries, the conver-
gence of women’s and men’s salaries is
receding, with an hourly rate for women
on average 16% lower than for men in
the EU and an average retirement gap of
39%9 as a result of the inequalities cumu-
lated throughout life. The issue of wom-
en working part-time (often imposed)
affects most countries (for instance 1/3
of women in Italy and France10) and has
an impact both on incomes and their pro-
gress. Thus women are often overrepre-
sented among poor workers and people
living precariously (64% of people in in-
secure and precarious jobs in France are
women). Certain groups, whose popula-
tion is increasing, are particularly vulner-
able and must be the object of an action
by the public powers: single mothers and
elderly women. The lack of economic
opportunities for certain groups, such as

8. France’s High Council for Equality between Women and Men, “Egaliter” report, July 2014.
9. FR 39%, ES 34%, PT 33%, IT 31%. Source: Francesca Bettio, Platon Tinios, Gianni Betti, “The Gender Gap

in Pensions in the EU European Commission, 2013..
10. 10% of men in France.

145

rural women or migrant women, is a sub-
ject of concern in all countries.

The horizontal segregation of the la-
bour market is a reality in all countries.
Women are overrepresented in certain
sectors: pharmacy, dental service in Mo-
rocco, magistrates in Lebanon and in Tu-
nisia. Women are also overrepresented in
the public sector, for instance in Algeria
70% of working women are in the public
sector. In Spain five million women (out
of approximately 10 million working
women) are employed in the service sec-
tor (trade, hotels, public administration)
and in education, health and welfare ser-
vices.11 In France, half of the female em-
ployment concentrates in 18 occupations

and 12 professional families (38 occupa-
tions of 20 professional families for men).

Entrepreneurship and Economic and Social
Decision-Making: Glass Ceiling, Sticky
Floor and Glass Wall

Along with the gender-based distribu-
tion of labour there is a gender-based
distribution of professions, particularly
at the bottom of the least qualified lev-
els. Women crash not only into the glass
ceiling (which blocks their career) with a
sticky floor (which limits them to lower
positions) but also into a glass wall (even
when they achieve high positions, it tends
to be in non-strategic departments).

11. 2013 Survey on the Spanish working population.

Women legislators, executives and managers
Public Service

(World Economic Forum Gender Gap Report 2014)

Ita
ly

Fr
an

ce

S
pa

in

P
or

tu
ga

l

G
re

ec
e

Tu
ni

si
a

Tu
rk

ey

Le
ba

no
n

A
lg

er
ia

M
or

oc
co

Jo
rd

an

E
gy

pt

146

Women continue to be underrepre-
sented in economic decision-making,
and their average representation among
legislators, public service officers and
managers is 21% for the twelve coun-
tries,12 ranging from 5% in Algeria, 8%
in Jordan and Lebanon, to 39% in France
and 35% in Portugal. The figures in this
field are still extremely low (always un-
der 15% for non-European countries)
and show the practical, economic and
symbolic obstacles confronting women in
these countries. Even in public enterpris-
es, they only amount to 9.3% of the sen-
ior officers in Turkey. In Morocco, only
11% of directors in the public service are
women.13

Women are also poorly represented in
other decision-making fields in southern
countries: only 7% of headmasters in Tu-
nisia are women and the trade unions are
dominated by men: there are no women
on the executive board of the Union Gé-
nérale des Travailleurs Tunisiens and
only 4.2% of its members are women,
which also has an influence on how the
trade unions take into account the status
and needs of women.

As for representation in company
boardrooms, 20% of women are non-ex-
ecutive members of the board on average
in the EU. In Turkey, women account for
11.3% of board members in the 100 lead-
ing listed companies (3.8% if we overlook
family members). However, the glass
ceiling is beginning to crack with the
adoption of quotas in France, Italy and

Spain (unfortunately unaccompanied by
sufficient sanctions) and a directive that
is under discussion at a European level.

Entrepreneurship is another field in
which women still find obstacles: in the
EU, on average 31% of entrepreneurs
are women (38% in Portugal, around
30% in France, Italy, Spain and 15% in
Turkey).14 The report for Spain notes
that women entrepreneurs are under-
valued because of the sector chosen and
their activity is often considered a sup-
plementary income. One of the effects
of the crisis in Spain is an increase in
women’s entrepreneurship, obliged by
the cuts in the traditional labour mar-
ket (notably the public sector) to create
their own business. The reports empha-
sise both the “male business culture”
(Spain) and the fact that often women do
not have enough access to information
on entrepreneurship, are not trained in
risk-taking and do not have enough time
for networking and training.

The more limited resources of women
(income, property, etc.) are an obstacle to
access to bank credit and therefore entre-
preneurship in all countries. In France,
women have a rate of rejection of credits
almost twice as high as men for entrepre-
neurship. The programmes of specific
support in this field must be encouraged.
A support programme for entrepreneur-
ship in Algeria was implemented but
only 10% of the projects were led by
young women. Also in Algeria, a micro-
credit programme is more used by wom-

12. Average calculated based on the figures of the World Economic Forum, “Gender Gap Report 2014”.
13. Moroccan Ministry of Public Service and the Modernisation of the Administration, 2012.
14. European Commission, “Statistical Data on Women Entrepreneurs in Europe”, September 2014.

147

en (at 60%) for the creation of microen-
terprises.

The Impact of Unpaid Work on Women’s
Economic Independence

The progress of women’s employment
does not come with proportional changes
in the cultural field, assistance infrastruc-
tures and the organisation of paid and
unpaid work. The distribution of care for
people and domestic work is still largely
unequal: in Portugal, 25 hours/week for
women and 9 hours for men; in Algeria
the contribution of men to unpaid domes-
tic work is negligible at 3.4%; in Spain
only 2% of men take parental/paternity
leave and the excessive working hours is
a burden for parents wishing to take care
of their children. The slow evolution of
mentalities and men’s acceptance of un-
paid work continue to be major obstacles.
The ageing population and the important
proportion of poor elderly women in Eu-
rope are new challenges.

Part-time work has consequences in
terms of salaries and promotion or leav-
ing the labour market due to an environ-
ment quite unfavourable to the reconcili-
ation of professional and personal life. In
Italy, women often “choose between hav-
ing children or work”15 and the report
notes that the fact of delaying the retire-
ment age will have as a consequence the
loss of the free childcare service provided
by grandparents (mainly grandmothers)
that compensated the shortcomings of
the system. We therefore find a “sand-

wich generation” of women who take
care both of their elderly parents and
their children and for whom unpaid work
is an obstacle to entering the labour mar-
ket and has consequences for retirement.
Similarly, in Algeria, 30% of women who
have left a job say they did so for family
reasons.

In European countries, the crisis has
also had an impact on the provision of
care facilities, welfare benefits and ma-
ternity, paternity and parental leaves.
Generally, the provision of affordable
and quality infrastructures for the care
of children and sick or elderly people is
largely insufficient, especially in south-
ern countries. Nevertheless, the legisla-
tive progress in terms of childcare is real;
maternity leave exists in all countries
(even if it not always paid) and the coun-
tries focus increasingly more on the issue
of care facilities.

The Crisis of Austerity Policies:
Questioning the European Social Model
and the Equality Models

In all European countries, the crisis and
the austerity plans have led to a major
increase in unemployment, poverty and
inequalities. According to the report for
Greece, 1/3 Greeks no longer have Na-
tional Insurance, 2.5 million people
(out of 10.8 million) are living under
the poverty threshold and the birth rate
has decreased by 30%. We are witness-
ing a “spectacular regression” in terms
of women’s rights, which is contrary to

15. In 2008-2009, 800,000 mothers reported that they were forced to resign because they were pregnant, Italia
Lavoro, Donne in Italia, una grande risorsa non ancora pienamente utilizzata, 2010.

148

the EU founding principles and is en-
dangering the binding gains. Thus, con-
cerning Greece, the Parliamentary As-
sembly of the Council of Europe warns:
“Many austerity and fiscal consolidation
programmes are not in keeping with the
European Social Charter or the Charter
of Fundamental Rights of the European
Union.”16

In southern Mediterranean countries,
the deregulation of the labour marke,
and cuts in public services, salaries of
civil servants and welfare benefits have
heavily affected women. Thus, their em-
ployment rate has stopped increasing
and has stagnated on average at around
62.5% since 2008 and the quality of work
is decreasing. Women are confronted
with a “double penalty” of an increas-
ingly precarious labour market and cuts
in welfare policies and benefits (nurser-
ies, healthcare, family allowance). In
Portugal, family and disabled people’s al-
lowance have been reduced and the pov-
erty rate has increased, notably among
unemployed women. In the Greek crisis,
women are an “adjustment variable”,
unemployed women amount to around
30% or those obliged to return home, and
women migrants previously employed in
the domestic sector are now without a job
or welfare coverage and confronted with
growing xenophobia. The lack of pre-
liminary analysis of the impact of gen-
der on austerity policies has already put
into question certain gains and in some

countries it is running the risk of having
long-term consequences on the status of
women, largely absent from the decision-
making leading to the implementation
of these policies.

Legal Obstacles Linked to Sexist
Stereotypes for the Participation of Women
in Economic and Social Life

In the southern Mediterranean mainly,
inequalities in legal matters and personal
status, notably in the control of financial
resources (property, inheritance), are bar-
riers to the economic independence of
women. Apart from Algeria and Moroc-
co, the countries17 lack legislation on pay
equality or on discrimination in terms
of contracts (apart from Morocco and
Algeria where it is in process of prepa-
ration).18 However, the legal dependence
of women on their husbands is decreas-
ing. Tunisia has always been considered
one of the most advanced Arab countries
in terms of women’s rights thanks to
the 1956 Personal Status Code and texts
adopted later; however, this has not been
sufficiently applied in practice. In Mo-
rocco, a large part of the discriminations
have been purged from the 2004 Fam-
ily Code but inequality persists (inherit-
ance). In Lebanon, the Constitution gives
the right to the different religions to ap-
ply their own legislations: therefore, 15
different family codes establish inequali-
ties between women and men (parental

16. High Level Conferences of the Council of Europe, 2014 and 2015.
17. Tunisia, Turkey, Lebanon, Jordan, Egypt.
18. Indicators on the Legislation in terms of Employment: World Bank: http://wbl.worldbank.org/data/explo-

retopics/getting-a-job#workplace-protections.

149

authority, lack of non-religious marriage,
etc.) and among women themselves. Tur-
key, Lebanon, Algeria, Morocco, Jordan
and Egypt also maintain reservations to
the UN CEDAW Convention.

Women are also facing very specific
obstacles for their freedom and inde-
pendence. The reports notably mention
the difficulty for women to rent accom-
modation (Algeria) and mobility issues:
reticence of the family for young girls
to leave the family home / the closeness
of the family and the lack of safety on
public transport (Egypt, Turkey). The
report for Algeria notes that unemployed
women go out little and have therefore
few opportunities to find information on
jobs, training and business creation op-
portunities.

The fiscal policy is also an obstacle to
economic independence, lacking individ-
ual tax base, for instance in France. In this
field, the generalisation of gender sensi-
tive budgeting would entail progress.

The weight of stereotypes, traditions
and religions has a great effect on wom-
en’s work, but it varies from one country
to another. In western countries, the pe-
nalisation of mothers in the labour market
always contrasts with bonuses for fathers,
who are still often considered the “family
pillars”, despite the increase of the propor-
tion of households with two incomes and
single-parent families. In the south, all re-
ports insist on the obstacles linked to reli-
gious, social and cultural factors and relat-
ed to the persistence of the weight of the
home and the family, refusing to recognise
women’s capacity to play a role outside the
family structure. In Egypt, the report also
insists on the role played by the media,

which offers a very traditional vision of
women and men. In Morocco, this area of
intervention was analysed relatively early,
with different studies on the media and
textbooks since 1997. However, the report
points out that they have not had notable
effects in the country. Generally speaking,
we see tensions due to shifts traditionally
reserved to men and the private space and
the gradual arrival of women in the pub-
lic space, which causes violence and resist-
ance.

Levers for Change

Along with the aspects already men-
tioned, one of the conditions for change
is the availability of studies and indica-
tors broken down by gender, age and
territory. Only a true knowledge of the
problem, including an analysis of the
effects in terms of gender of the legisla-
tions in preparation and the budgets will
enable the adoption of policies allowing
an active promotion of equality.

A strong political long-term will is
also an important factor of change, posi-
tively illustrated by the Ley de igualdad
(Gender Equality Act) adopted in Spain
in 2007 and by the Loi pour l’égalité rée-
lle (Real Equality Act) adopted in France
in 2014, both pursuing de facto equality
in a wide range of fields. The French act
includes, for instance, measures for the
generalisation of parity in all spheres of
society, a reform of the parental leave
favouring the sharing of responsibilities
and measures for the use of the public
markets as equality levers.

The demographic evolution in the re-
gion has both positive and negative im-

150

plications. The ageing of the population
in Europe is a challenge for the pension
systems and for women working in poor-
ly paid jobs in the care sectors or looking
after a member of their family. Invest-
ments in the sector of people’s care to
improve the quality of the care and re-
value the work in this sector could also
be a factor of well-being and job creation.
In southern Mediterranean countries, the
mass unemployment of youths is a factor
of injustices and instability and should be
a priority for the future. The regression
of birth rates and the average marriage
age (for instance, in Algeria, 20 years in
1970 and 29 years in 2008) are positive
factors for the increased participation
of women in the labour market. The in-
creasingly number of unmarried women
can be a means for some of them to es-
cape men’s authority (Morocco, Algeria
where 1 million women are single).

An agreed action and an involvement
of all the actors concerned, state, public
institutions, private sector and civil so-
ciety is key to ensuring the change. The
state must continue eliminating all the
discriminatory provisions, formulating
legislations and public policies favourable
to the fight against women’s poverty and
for equality in all fields, accompanied by
resources, objectives and assessment pro-
cesses. The implementation and mainte-
nance of national security systems and
inclusive public services through the ter-
ritory and the protection of women in the
informal sector are important aspects in
this respect. Gender mainstreaming in all
aspects related to education is a grassroots
element of the public powers’ action. The
adoption of measures for real parity in all

fields also takes on special importance, as
well as professional equality policies tak-
ing into account the situation and needs
of women in their diversity. Similarly,
specific measures to enhance the value
of their potential (mentorship, support
for entrepreneurship, continuous train-
ing…) including the “non-traditional”
fields and also aimed at the vulnerable
groups of women are also indispensable.

A field that demands particular atten-
tion is that of the articulation between
paid and unpaid work, which needs an
intervention in terms of paid maternal,
paternal and parental leave, the creation
of quality and affordable care facilities at
the disposal of dependents, and educa-
tion on equal sharing of family and do-
mestic responsibilities between women
and men.

The private sector, notably the me-
dia, has a role to play in the promotion
of gender equality, the promotion of pro-
gressive portrayals of women and men,
the fight against sexist stereotypes and a
major participation of women in the me-
dia is an important element. Social media
has played an important role in the “Arab
Spring” and can continue to play a posi-
tive role of feminist mobilisation, notably
with the emergence of a new generation
of feminists. Enterprises must also com-
mit to the promotion of equality, both
in terms of in-house practices (quotas,
promotion and selection, working times,
flexibility, care structures, coaching,
mentorship, awareness-raising actions,
equality plans), but also through external
actions linked to social responsibility and
actions aimed at achieving labels and cer-
tifications.

151

The support for and consultation of
civil society networks, national and inter-
national, in particular women’s organisa-
tions that have expertise in these issues,
is crucial to provide ideas, identify needs
and make proposals on gender-related is-
sues. The participation of these organi-
sations must also enable the diversity of
the needs and situations of women to be
taken into account.

The participation of women in political
life

As noted by the report for Jordan, the
engagement of Arab women in political
life has been a reality since ancient times
and experienced its peak in the early 20th
century with the period that enabled the
different countries to free themselves
from colonialism. But this engagement is
not reflected in the role played by wom-
en in the construction of modern states
and we have witnessed a regression in
many countries together with a grow-
ing influence of religion. This past real-
ity re-emerged in the phase of the “Arab
Spring”, during which women played an
active and influential role through their
presence in the masses and the demon-
strations to call for reforms. However,
they have since been removed, margin-
alised and threatened with losing some
of their rights. In Tunisia, for instance,
women’s mobilisation during the revolu-
tion has not yielded results because out of
the 1,500 appointments to decision-mak-

ing positions, only 7% are women. There
is therefore an important gap between
the strong capacity for engagement, mo-
bilisation and participation of women
and their effective representation in the
political institutions.

In the European countries, for fifty
years we have witnessed a gradual in-
crease in women’s representation in pol-
itics and legislative changes, but politics
continues to be a field dominated by
men. Thus, there has never been a wom-
an head of state in the four countries
considered, and only two women prime
ministers (one in France and the other
in Portugal).

The Slow March towards Parity

The figures show immense shortcomings
in the progress towards parity: the average
representation in ministerial positions
for the twelve countries only amounts to
14% and it is lower than 15% in eight
countries, which shows the absence of
women in executive decision-making, in
particular in the southern countries (less
than 5% in four out of seven countries
examined).19

Women represent on average 20.1%
of the members of the national parlia-
ments in the twelve countries (represen-
tation average in the two chambers for
bicameral systems). In the five northern
Mediterranean countries, 28.1% of par-
liamentary members are women; 13.6%
in the seven southern countries. Egypt

19. Average calculated based on the averages of the “Charter of Women in Politics UN Women 2014”. The pro-
portion of women ministers in Greece decreased to 5% by March 2015.

152

with 2.8% of women in parliament and
Lebanon with 3.1% have particularly
disturbing results, although the rates for

Turkey, Morocco and Jordan, with 14%
and lower, are very inadequate for a true
democracy.20

Ministerial seats -% women
(Appointments to 1 January 2014, UN Women)

Seats in the national parlament -% women
(UN Report on Human Development 2014, average representation

in 2 rooms for bicameral systems)

Ita
ly

Fr
an

ce

S
pa

in

P
or

tu
ga

l

G
re

ec
e

Tu
ni

si
a

Tu
rk

ey

Le
ba

no
n

A
lg

er
ia

M
or

oc
co

Jo
rd

an

E
gy

pt

20. UN Human Development Report 2014.

Ita
ly

Fr
an

ce

S
pa

in

P
or

tu
ga

l

G
re

ec
e

Tu
ni

si
a

Tu
rk

ey

Le
ba

no
n

A
lg

er
ia

M
or

oc
co

Jo
rd

an

E
gy

pt
40.00%

35.00%

30.00%

25.00%

20.00%

15.00%

10.00%

5.00%

0.00%

153

Turkey and Lebanon are the only
countries out of the twelve that have not
implemented any parity / quota meas-
ure, either at a national or local level, and
this despite the strong mobilisation of
women’s organisations for years in Tur-
key. All reports emphasise the need for
such measures as a condition of democ-
racy and to counterbalance the obstacles
with which women are confronted to
have access to politics.

Different systems have been imple-
mented in the other countries. Morocco
and Jordan have adopted systems of seats
reserved for women: quotas of 60 seats
(15%) adopted in 2011 for the chamber
of representatives of Morocco and lead-
ing to 17% of women in the chamber and
15 seats for the Parliament in Jordan21
(25% at a municipal level). However,
even though women have increasingly
won when running for elections outside
the quota system notably at a local level
(from 8 to 52 women elected outside quo-
tas from 1999 to 2013 in Jordan), the sys-
tem is still fragile. The report for Moroc-
co emphasises the fragility of the non-es-
tablished and non-structural promotional
mechanisms in this field because we see
an abrupt drop from 21% women minis-
ters in 2007 to 3% in 2012 and 15.8% in
2013.22

In Algeria, a 2012 act introduced vari-
able quotas for women between 20% and
50% of candidates for the National As-
sembly, thereby resulting in an increase
of 7 to 32% of women (25.8% taking into

account the upper chamber). The 2014
Tunisian Constitution goes further than
the quota of 25% that existed before the
revolution and establishes parity. The Oc-
tober 2014 elections thus mean a repre-
sentation of women of 31.3%.

In Greece and Portugal measures
calling for the inclusion of a third of
women on the electoral lists were in-
troduced in 2012 and 2006 respectively.
The report for Portugal calls for the in-
troduction of a real parity and truly dis-
suasive financial sanctions. In Italy, the
evolution began at the local level with
the 2002 regionalisation act calling for
the promotion of parity and leaving
great implementation autonomy to the
regions and therefore with variable re-
sults. A national act from 2012 estab-
lished parity for the municipal councils
and municipal governments, and an act
is currently under discussion for the na-
tional level. The mobilisation of women,
notably the 2011 feminist movement Se
Non Ora, Quando? played a major role
in this progress, and the report points
out different measures to improve the
legislation, notably the introduction of
the vote for all candidates on a person-
al basis. In France, parity was included
in the Constitution in 1999 and later
in successive acts, the latter from 2014
generalising parity in other fields. The
representation of women in Parliament
has grown from 11% to 25%, but it is
still necessary to harmonise the upwards
implementation and to strengthen the

21. 6 seats in 2003, 12 seats in 2010 and 15 seats in 2012..
22. “La femme marocaine en chiffres : Tendances d’évolution des caractéristiques démographiques et sociopro-

fessionnelles”, October 2013.

154

constraints to avoid the bypassing strate-
gies of the political parties.23

Obstacles and Levers for Change

The parity acts are essential levers for
change to ensure the equal representation
of women and men in politics as an essen-
tial condition of democracy, good govern-
ance and the consideration of needs and
situations of the whole population. These
measures must pursue 50/50 parity, in-
clude efficient sanctions and be adapted
to the electoral system. Other measures
can help the entrance of women and
youths in politics, such as the limitation
of the accumulation of mandates and
work on the status of the elected women
and men representatives and the mode of
operation of the institutions in terms of
reconciliation with personal life.

In terms of local level, on the one
hand, women are still overtly underrep-
resented at the executive level: 16% of
mayors in France, 8% in Portugal,24 and
they rarely run for elections to execu-
tive positions in the southern countries.
In contrast, the local level is sometimes
a pool and a springboard for access to the
national level and highlight success sto-
ries of women in politics (Jordan), also
leading to gradual changes of mentalities
in the communities.

Political parties are still largely domi-
nated by men and they play an essential
role as guardians of access to elective
positions, placement on electoral lists

and funding. In the EU on average, we
find only 13% of women leaders in the
main political parties, none for the five
countries considered. The operation of
the parties often lacks transparency and
they can limit the access of new arrivals
to political life. In the southern countries,
no party has introduced voluntary quotas
and certain reports note that the parties
fund the women’s electoral campaigns
less well. The work among political par-
ties is therefore essential to improve the
situation in terms of women’s represen-
tation, implementation of tools (training
in equality for leaders, voluntary quotas
for the elections, quotas within the par-
ties, women’s groups) but also in terms of
political programmes. It is also important
for women’s organisations to act in order
to ensure elected women become a vector
of change.

Another major obstacle, mainly in
the south, is that stereotypes along with
family, religious, economic, educational,
political and welfare institutions support
and promote the traditional role of wom-
en. Despite the evolution of the function
of the traditional social pattern, these
structures always have an influence that
favours the role of men in the political
arena and marginalises that of women.
Hence a lack of social and moral support
that can have an effect on women when
they try to enter political life. The partic-
ipation of women in politics everywhere
is limited by the roles of gender and so-
cial expectations even before entering

23. “Rapport sur la parité en politique du Haut Conseil français à l’Egalité entre les Femmes et les Hommes”,
February 2015.

24. INE, “Dossiê de Género”, 2014.

155

politics.25 The systems of values, customs
and traditions often continue to outline
a stereotyped portrayal of women and
men, determining what is suitable or not
for them. These values are equally chan-
nelled by the media, which often deals
differently with women and men poli-
ticians and has less coverage of women
candidates, according to the report for
Italy, for instance (3.7% of coverage for
women candidates in Pavia in 201326).

The work on mentalities, education,
the media, by means of campaigns,
awareness-raising, programmes, training
and so on must continue while the pro-
motion of the economic independence of
women. Moreover, the lack of resources
(financial, symbolic, etc.) is also a major
obstacle for entry into politics.

The programmes of support for wom-
en, including young women, such as men-
torship (implemented in Portugal for in-
stance27), the promotion of models, the
training in and strengthening of skills
have yielded results and must be support-
ed. Similarly, for civil society representa-
tive organisations, including feminist or-
ganisations that play an important role in
this field (Italy, Turkey, 50/50 campaign
of the European Women’s Lobby, which
could be transposed to the Euro-Mediter-
ranean region), these organisations must
be supported and consulted to ensure
long-term progress.

Finally, the lack of political stability in
some countries and the emergence of ex-

tremist religious currents strongly attack-
ing the feminist movements are a threat to
women’s rights, which calls for great vigi-
lance, firmness and increased investment
in all the programmes contributing to the
establishment of real parity in all countries.

Combating all forms of violence against
women

Violence against women is the most
widespread violation of women’s hu-
man rights throughout the world. Rais-
ing awareness of violence issues has in-
creased in recent years and some coun-
tries have implemented instruments, but
most of the work on violence continues
to rest on the everyday engagement of
women’s organisations.

In many of the countries considered,
above all in the south, the economic de-
pendency of women and the rise of re-
ligious fundamentalisms have disastrous
effects on violence against women. This
issue calls for a global response and must
be considered in relation to all the as-
pects of equality, such as the most serious
expression of the inequalities between
women and men ,and not only as an issue
of women’s health.

Women’s Physical Integrity Indicators in
the Twelve Countries

Life expectancy in good health of women
is around 73 years on average in northern

25. World Bank and Women in Parliaments Global Forum, “The Female Political Career”, January 2015.
26. “Monitoraggio dell’Osservatorio di Pavia sulla presenza dei soggetti politici per genere nei canali televisivi

RAI durante la campagna elettorale del 2013”.
27. Programme “Woman to Woman” implemented by the Portuguese Network of Youth for Gender Parity, 2004-

2006 and 2008-2010.

156

Expectancy Healthy Life (years)
(UN report on human development in 2014)

Ita
ly

Fr
an

ce

S
pa

in

P
or

tu
ga

l

G
re

ec
e

Tu
ni

si
a

Tu
rk

ey

Le
ba

no
n

A
lg

er
ia

M
or

oc
co

Jo
rd

an

E
gy

pt

Ita
ly

Fr
an

ce

S
pa

in

P
or

tu
ga

l

G
re

ec
e

Tu
ni

si
a

Tu
rk

ey

Le
ba

no
n

A
lg

er
ia

M
or

oc
co

Jo
rd

an

E
gy

pt

Maternal mortality rate - deaths / 100,000 live births
(UN report on human development in 2014)

Mediterranean countries and 65 in south-
ern countries. The maternal mortality ra-
tio, one of the Millennium Development
Goals, has moved from 400 maternal
deaths per 100,000 living births in 1990

to 210 in 2010 in the world, far from the
target established, which is three quar-
ters of maternal mortality. This ratio is
very low in Europe but is still quite high
in certain countries, such as Algeria and

157

Morocco (97 and 100), as is the adoles-
cent birth rate (Egypt: 43/1000, Moroc-
co: 36/1000, Turkey: 31/1000), revealing

pending progress in terms of women’s
health and the right of women to man-
age their body and their sexuality.

28. European Union Agency for Fundamental Rights, “ Violence against women: an EU-wide survey”, 2014,
survey conducted among 42,000 women in the EU.

29. Kafa estimate.
30. Fatiha SAÏDI, “Les droits des femmes et les perspectives de coopération euro-méditerranéenne”, report for the

Committee on Equality and Non Discrimination of the Council of Europe, September 2014.

Ita
ly

Fr
an

ce

S
pa

in

P
or

tu
ga

l

G
re

ec
e

Tu
ni

si
a

Tu
rk

ey

Le
ba

no
n

A
lg

er
ia

M
or

oc
co

Jo
rd

an

E
gy

pt

Adolescent fertility rate - births / 1,000 women
15 to 19 years

(UN report on human development in 2014)

.
. . .

.

.

.

In terms of the prevalence of violence
against women, the data between coun-
tries is not generally comparable. For the
EU Member States, the European Union
Agency for Fundamental Rights released
in 2014 the biggest survey in the world
on violence against women and conclud-
ed that one woman out of three has en-
dured physical or sexual violence since
the age of 15. The survey also concludes
that most survivors of violence do not re-

port.28 The data provided by the reports
analysed offers a picture of the enormous
scope of the problem: 75% of Lebanese
women endure domestic violence29; in
Egypt, over 99.3% of Egyptian girls and
women interviewed said they had en-
dured some form of sexual harassment
during their life. 82.6% do not feel safe
at home, a figure that increases to 86.5%
in terms of safety on public transport.30
In France, 201,000 women per year are

158

subject to violence from their partner;31
in Portugal there were 42 femicides in
2014. In Morocco, a survey published in
2011 showed that 63% of women aged
between 18 and 64 (67% in an urban en-
vironment, 56% in a rural environment)
were victims of a form of violence over
the last twelve months and that sexual
violence affects 23% of women through-
out their life.32 In Turkey, a 2008 survey
showed that 41.9% of married women
have been confronted with physical vio-
lence at some moment in their life.

Programmatic and Legislative Progress,
Key Levers for Change

In most countries, the response of the
authorities is clearly insufficient given
the seriousness of the issue. In southern
Mediterranean countries, we also see a
great dependency on the programmes
with relation to the backers of foreign
funds. In Italy, the 2013 act lacks a global
coordinated vision and preventive meas-
ures. For instance, there are no general
rules on the service of assistance to sur-
vivors in shelters. The Greek act does not
encompass all forms of violence. We also
see a rise of violence because of the cri-
sis and, at the same time, the capacities
of assistance centres for violence survi-
vors are being questioned because of the
budget cuts. However, we see good prac-
tices. Spain was the pioneer in 2004 with

its Organic Act on Integrated Protection
Measures against Gender Violence even
though there have recently been budget
cuts of 27% that have had an effect on
its implementation. In France, successive
acts since 2000 have meant progress with
recent innovative practices: local observa-
tories, the use of protection ordinances,
survey on the cost of violence,33 and so on.
These good practices can be transposed to
other countries. Similarly, the Conven-
tion of the Council of Europe on Violence
against Women,34 a very comprehensive
international instrument that can be rati-
fied by non-European countries, is an im-
portant lever for change.

There is no framework legislation on
violence against women in Tunisia (in
process of preparation), Lebanon and
Egypt. In Turkey and in Jordan the act
only covers domestic violence. In Turkey,
according to the report, despite the 2012
act, the judiciary power (police, judges,
lawyers, etc.) lacks training, clear instruc-
tion and sometimes the will and, there-
fore, the system does not work efficiently.
In Morocco, we find specific articles on vi-
olence in the Constitution, but there is no
global act on gender-based violence, de-
spite three successive projects. Two forms
of violence are currently covered by law:
domestic violence (“physical abuse and
negligence” but without including mari-
tal rape, for example) and sexual harass-
ment in the workplace. The report notes a

31. 1.2% of women aged 18-59 living in a couple. French Ministry for the Rights of Women, “Vers l’égalité
réelle entre les femmes et les hommes - Chiffres Clés - Edition 2014”.

32. National Survey, High Commission for Planning, Morocco, 2009.
33. 3.6 billion euros/year.
34. Council of Europe, Convention on preventing and combating violence against women and domestic violence

(Istanbul Convention): http://www.coe.int/t/dghl/standardsetting/convention-violence/brief_fr.asp

159

friction between progressive momentum
and regressive momentum between mul-
tiple texts, diversely implemented, power
of appreciation of the judges but also suc-
cessive revision of the penal code which
will notably ease the assistance to women
survivors of violence in the assistance
centres and end the dual violence against
young women who have been raped who
are no longer obliged to marry so that the
man escapes imprisonment (under the
pressure of public opinion and women’s
organisations). In Algeria, an act crimi-
nalising domestic violence was adopted
in March 2015, which includes harass-
ment in public spaces and the marital
moral harassment and seeks to preserve
the financial resources of women from
the confiscation by their husband. This
progress is however limited by the intro-
duction of the notion of the victim’s par-
don, which can terminate legal actions.

Even in the countries where there is
legislation, women’s access to justice is
still very problematic for reasons linked
to legal illiteracy, lack of resources, sexist
prejudices, and so on. This aspect is re-
flected by the weak proportion of women
who report rape: in France only 10% of
women who have been raped do so,35 in
Italy it is 26%, and in Egypt, 2.6%.

Another major obstacle to women en-
joying their fundamental rights is the
limitation or lack of rights in the volun-
tary interruption of pregnancy in six of

the seven southern countries (except Tu-
nisia). The resort to abortion is legal and
without condition in the four European
countries, although in practice in Italy
70% of doctors refuse to perform it36 and
in Spain religious and conservative cur-
rents also actively oppose this right.

Taboos and Social Acceptance: An Often
Invisible and Accepted Violence

Even if violence against women is still in-
visible and inadequately tackled in Euro-
pean countries, mentalities have greatly
evolved in recent decades: 91% of Span-
iards, 93% of Greeks (with a complete
change from the 25% ten years ago) and
88% of Portuguese (46% in 1999) believe
that violence is unacceptable and must be
punished by law.37 The reports for south-
ern Mediterranean countries indicate a
greater social acceptance of violence: ac-
cording to a 2008 survey, 68% of Algerian
women accept their husbands’ violence.38
According to the report for Lebanon, the
system is still mainly confessional, misog-
ynistic and discriminatory and exacerbat-
ed confessionalim stops any progress, and
violence is largely accepted. For instance,
the notion of partner rape is considered
as “contrary to the Lebanese values”. The
reports also note that violence is also the
sign of resistance to transition towards
a more modern society and the entry of
women into the public sphere. In Egypt,

35. 1.2% of married sharing a household aged 18 -59. French Ministry for Women’s Rights, “Vers l’égalité réelle
entre les femmes et les hommes - Chiffres Clés - Edition 2014”..

36. European Women’s Lobby, “Women’s Watch Report 2012-2013”.
37. Ibid.
38. “Enquête de l’Office National des Statistiques”, 2008.

160

violence (virginity tests, rapes, murders
of activists) has been used to exclude and
threaten women and prevent them from
participating in the democratic transition
process.

Some forms of violence are still a ta-
boo and are the object of refusal mainly
in southern countries: prostitution, traf-
ficking, incest, paedophilia (Lebanon,
Morocco). Sexuality and homosexuality
are also taboos and the woman’ body is a
field of tensions and oppression. Forced
marriages and the so-called “honour”
killings continue to exist even when they
are prohibited.39 Certain aspects linked to
economic violence are also a taboo, such
as the issue of inheritance in Morocco or
the issues of personal status in Lebanon.
The sometimes extreme violence against
certain groups of women (single women,
prostitutes, migrant women, in Europe
and in the southern countries) is often
invisible and ignored. The Greek crisis
has provoked situations of great social
insecurity and vulnerability for the aged
domestic employees without papers and
without welfare protection and we also
note conditions of inhuman retentions of
women and men migrants intercepted in
the Aegean Sea.

In Morocco, the report notes a new
form of violence, the recruiting of young
children in networks of fundamentalist
religious terrorism, enlisted and indoc-
trinated to serve the so-called “martyrs”
of “armed Jihad”, of sexual slaves and

household and cooking domestics, i.e.,
probably “reproducers”. This disturbing
violence is fed by deeply-rooted customs
and a certain interpretation of the sha-
ria. This new form of violence calls for a
reflection and an adapted legal response.

In the countries controlled or influ-
enced by Islamist fundamentalist groups,
discrimination takes on an increasingly
violent aspect and barbarism against
women by groups such as Al-Qaeda,
Daesh or Al-Nosra call for an engage-
ment without concessions of all the ac-
tors and shows the need for a separation
between religion and state.

Levers for change

Efficient public policies comprise an ac-
tion plan, legislation against all forms
of violence, a coordination body, imple-
mentation and assessment, and a specific
budget.40 The countries must create as-
sistance services, improve prevention and
coordination and strengthen awareness-
raising. Similarly, the guarantee of rights
in terms of sexuality and reproduction,
including the right to VIP, are essential.

The production of studies, including
prevalence studies in numerous countries
is a positive sign, which must become
widespread in order to make the invisi-
ble visible. The methodology used by the
survey of the European Union Agency
for Fundamental Rights could be used for
the Euromed space countries. Awareness-

39. For example, in Turkey in 2009, an organisation compiled over 264 cases in seven months (more than one per
day) reported in the press, in which a woman had been killed by a member of the family, husband, ex-husband or
partner, cited in “Christian Science Monitor”, 14 April 2011.

40. Based on Recommendation (2002)5 of the Council of Europe on the protection of women against violence.

161

raising campaigns using messages and
channels adapted to the public must be-
come widespread at a local, national and
regional level.

The economic emancipation of wom-
en, the involvement of men, the increased
awareness of the problem, the acknowl-
edgment of new forms of violence (pros-
titution recognised as a form of violence
in Sweden, Iceland, France, Ireland) and
the use of international texts must con-
tribute to the gradual eradication of all
forms of violence against women and
girls.

Conclusions

The promotion of de facto equality be-
tween women and men needs a global
and structured response because equality
concerns all aspects of public and private
life. Similarly, the construction of democ-
racy and sustainable development cannot
be possible without the implementation
of real equality between women and
men.

The institutionalisation of gender
equality policies should become a stand-
ard objective of governments: legislative
measures in all fields to ensure the du-
rability of the change, solid institutional
mechanisms, implementation of gender
mainstreaming and gender budgeting
strategies, inclusion of women in all de-
cision-making fields and transversality/
coordination between sectors of public
action. Similarly, the existence of reliable
and comparable studies and indicators
is indispensable for efficient decision-
making, including in the phases of tran-

sition and political, social and economic
instability. The agreed implication of all
civil society actors also takes on consid-
erable importance: private sector, media,
but above all consultation and support of
independent civil society, in particular
women’s organisations that have great
expertise in the matter. The creation of
“virtuous alliances” between women
leaders, NGOs and academic figures can
be drivers of change.

The promotion of real equality will
not be possible without taking into ac-
count the involvement of the different
groups of women in society to eliminate
inequalities between women. Public poli-
cies and programmes of all actors must
include the different needs and vulner-
abilities of women according to their per-
sonal situation and the territory where
they live. Women’s organisations have an
important role to play in this field.

In all the countries, the stereotypes and
socio-cultural framework have a notable
influence in all fields and the implemen-
tation of instruments must be completed
with awareness-raising campaigns for all
the actors. The media and the education
system have a key role to play in this field
and can become important vectors for the
promotion of the culture of equality.

In 2015, both in Europe and in the
southern countries, the momentum to-
wards the emancipation of women as a
fundamental historical transformation is
increasingly anchored in the daily reali-
ties. Neo-liberalism, together with politi-
cal and religious conservatisms and the
rise of populism, entail a particular chal-
lenge for progressive policies in terms of
equality and women’s rights. The politi-

162

cal action, the strategic mobilisation and
feminist solidarity, including between
the different regions and generations,
are responses to the attacks on the gains,
freedom and physical integrity of wom-
en. It is particularly important to con-
tinue using national and international
instruments and take advantage of the

20th anniversary of the Beijing Action
Platform and the adoption of new sus-
tainable development goals to call for a
renewed engagement of countries in the
rights of women and the real equality for
the implementation of a new model of
sustainable and equitable development of
societies.

163

The major interest of a regional institu-
tion such as FFEM lies in the compara-
tive approach, which it adopts as a tool for
a better understanding of women’s rights
and gender equality. This approach has
been followed in this publication on the
monitoring of the conclusions of the Min-
isterial Conferences. This work has been
produced in two phases: a first phase for
the production of reports by country and
a second for the organisation of an inter-
national seminar bringing together the
authors of the reports, experts and the
founding members of the Foundation.

This work has revealed the obsta-
cles hindering the lives of women and
shows that, regardless of the specificity
of the country and the sector, they pre-
vent women from exercising their rights
as citizens on an equal footing with men.
This comparison has also shown that
there are paths and solutions; indeed, in
different countries, it has been possible to
eliminate some obstacles. This progress

In Conclusion: Some Lessons to Keep
in Mind...

Soukeina Bouraoui
(Executive Director of CAWTAR, Associate Professor, Tunis)

can serve as an example and model for
other countries.

The reports by country represent “case
studies” that could benefit other coun-
tries through the exchange of experi-
ences and good practices. Beyond each
country, the whole Euro-Mediterranean
region could benefit from them provided
there is a clear political will and perti-
nent mechanisms. Encouraging this ex-
change is certainly one of the tasks of
the young FFEM, which it will have to
implement with the partner institutions.
We should keep in mind that this region
does not benefit adequately from all its
human resources. By neglecting women
– and therefore half of its population –,
it suffers from a deficit in growth as well
as in democracy and good governance.
We should also point out that not all these
reports have been prepared by senior in-
ternational experts; some have been pro-
duced by young women researchers or
activists of the feminist cause who are

164

experiencing firsthand the problems of
their societies. Some of them have partici-
pated in the implementation of the good
practices set out. This practice is, in itself,
a good practice. It must be repeated, and
undoubtedly improved, but it has enabled
us to learn some lessons: 3 general lessons
and 3 more thematic lessons (learnt from
these reports that come from different
countries in terms of language, culture,
religious practice and development level).

First part. 3 general lessons:

1 - Understand and carefully analyse the
framework and processes that have ena-
bled the reforms, as well as the mecha-
nisms and skills required to achieve them.

Verify whether the approach adopted
is based on respect for human rights and
the commitments of the states.

We should not limit ourselves to “cop-
ying” abstract measures or adopting law
texts but rather examine if these reforms
have an impact on daily life and the spe-
cific difficulties of women.

How, for instance, is the acknowledge-
ment of human rights married with ac-
cess to justice for all?

And also, what would be the impact of
having an IDENTITY CARD – a mini-
mum condition of citizenship – for mil-
lions of women who are deprived of it?

2- Continually articulate the proposals for
change or reform and the results expect-
ed, on the one hand, with the financial
and human resources, on the other:

How, for instance, to call for the prom-
ulgation of an act on violence against

women without studying the needs of
creating adequate structures, in terms of
training of the people involved (includ-
ing judiciary and healthcare personnel)
or the rehabilitation of women survivors
of violence (economic capacities, activi-
ties that can generate income)? Without
forgetting the protection of their environ-
ment: family, children, and also associa-
tions where these survivors find shelter.
Access to services is essential and must be
at the core of the changes proposed.

3- Adopt a holistic approach: the issue of
women cannot be detached from issues
related to good governance and democ-
racy.

It must be at the core of the general
MEDITERRANEAN COOPERATION
policies, and not just policies on women.
This holistic approach must be adopt-
ed at the level of the public policies of
each country: whether it deals with
decentralisation or territoriality, envi-
ronment, fiscal laws or those establish-
ing taxes, education, healthcare, Na-
tional Insurance, planning, and so on.
The aim will not only be to work on the
“how” of this integration in terms of gen-
der mainstreaming but also on the mech-
anisms for its implementation in the field.
A first comparative study could address
policies promoting women prepared by
the different countries in the region.

Second part. 3 thematic lessons:

The 3 main lines of the Ministerial Con-
ferences can provide a working basis for
the following issues.

165

1- Economic participation and job oppor-
tunities:

The current apprehension concerning
women’s economic participation should
be overturned. This would allow fur-
ther recognition of their contribution, in
terms of opportunities rather than con-
straints.

It is necessary first of all to rework the
offer and demand equation, in terms of
economic opportunities, entrepreneur-
ship and employment. This applies to
each of the countries concerned and the
Mediterranean as a whole, which would
not be in deficit compared to other coun-
tries in the world.

The question is: what advantage would
the Mediterranean region have if it ben-
efitted from all its competences, and if all
its competences were enhanced?

Next comes the issue of the examina-
tion of the public policies and the spe-
cific implementation of guidance pro-
grammes (school, university and profes-
sional) for women compared to men. Are
women prepared to enter the future and
expanding sectors?

This examination should follow the life
cycle, from childhood to adulthood and
even further. This is necessary, on the one
hand, to better understand the discrimina-
tion endured by women and, on the other,
to assess the accumulated loss of resources
and potential gains for the region. The ob-
jective will therefore be to contribute com-
pensation or catch-up measures. It will be
necessary, for instance, to develop their
soft skills and competences, both for young
and not so young women.

The critical analysis by country is
needed for all sectors. This also applies

to countries that have achieved progress.
We should ask, for instance, about the im-
pacts. What are the performance indica-
tors for the countries that have adopted
national accounts systems bearing in
mind gender-sensitive budgeting? Which
methodologies have been followed?

The “gender” analysis of the educa-
tion systems must be based on case stud-
ies related to a particular sector: for in-
stance, agricultural engineering studies
in a given geographical region. How are
young women graduates in this discipline
employed in comparison to their male
counterparts?

2- Political participation and public par-
ticipation:

In this respect, the lesson to be learnt
is to conduct research-actions based on
practical cases. These will show that
change is possible. However, it will be
necessary to emphasise the difficulties to
be overcome and how some of them have
been solved in relation to the final result.
The political commitment of women
should be better analysed: why and how
women commit to politics should be bet-
ter understood.

It is necessary to create pertinent
mechanisms and spaces enabling the po-
litical and public representation of wom-
en. Thus, women’s commitment to asso-
ciations is a very good training ground
as is their commitment to corporate rep-
resentation, particularly at a local level.
However, this must be put in the particu-
lar framework of each country. Thus, in
certain countries that are far from being
democratic their absence is explained by
the fact that women exclude themselves

166

to avoid becoming accomplices of these
systems.

The reports by country have shed light
on the similarity of the obstacles for the
presence of women in decision-making
and political and public representation
bodies. Regardless of their economic de-
velopment, all the countries studied show
a lack of women’s representativeness, in-
cluding for instance in the big public ad-
ministrations.

All countries can do better! Often it
is necessary to promulgate acts to ensure
that the commitments made by the states
are effective. This is the case of Italy,
which has implemented a system to guar-
antee the presence of women in decision-
making positions in local authorities. Or
France, which in 2005 promulgated a se-
ries of decrees ensuring the application
of the parity principle through penalties
of euros 30,000, which are gradually in-
creased every year as long as the quota is
not achieved.

We should point out at the same time
that reintegration measures after a break
from work and of encouragement of pa-
rental leave (for fathers and mothers)
have been established at the level of the
whole of the public service and even in
the boardrooms of the public enterprises.

This measure applies to the recruit-
ment and selection boards and employers
are required to take into account their ac-
tion in favour of women.

The “good practice” will be better
understood through the analysis of con-
crete cases. The best known measure is
the quota, and its process should be ana-
lysed. Examples drawn from southern
countries and included in this work shed

light on the results of the quotas adopted.
But we could ask further, even before this
measure, about the awareness-raising
and training processes to understand
how women are included in the electoral
lists in Tunisia, Morocco, Algeria, Jordan,
Egypt or Lebanon. Why have they run as
candidates for important offices, includ-
ing presidential, and how are they en-
couraged, if necessary?

These examples of success stories will
be useful to other women in the region.

3- Combat stereotypes and socio-cultural
norms:

In certain countries, religious norms
are a pretext for discrimination against
women. The best way to eliminate this a
priori lies in demonstrating that these same
discriminatory norms exist in countries
where the majority religion is different.
The comparative approach should be en-
couraged because it enables the taboos to
be removed more easily. Rather that turn
women from the South and the women
from the North against each other, it
would be preferable to recall that the le-
gal and social status of the latter was un-
equal not so long ago.

The decentralised approach adopted
by the Mediterranean conferences must
be encouraged and widespread.

In conclusion, the culture of the values
based on human rights must form part of
all the training courses. A change of par-
adigm based on non-commercial values
is necessary and must be at the basis of
radio and television programmes, social
networks and association programmes.
Women’s associations and the FFEM
must develop their competences in terms

167

of communication related to women’s
rights so that it is more recreational, easi-
er and more comprehensive.

This comparative approach must be
inclusive rather than exclusive: men are
our partners and their diversity is equal

to women’s. This work must be the joint
result of a partnership between women
and men in the Euro-Mediterranean re-
gion. The diversity of this region must
be a creator of links rather than rup-
tures.

169

Annex

171

Paris, 12th of September 2013

1. The Ministers of the Union for The
Mediterranean gathered in this Confer-
ence on the role of women in Euro-Med-
iterranean society in Paris on 12 Septem-
ber 2013 under the Co-Presidency of HE
Catherine Ashton, European Union High
Representative and Vice-President of the
European Commission, HE Reem Abu
Hassan, Minister of Social Development
of the Hashemite Kingdom of Jordan,
and HE Najat Vallaud-Belkacem, Minis-
ter of Women’s Rights and Government
spokesperson of the Republic of France
in her capacity of host country, are:

2. Supporting the on-going histori-
cal changes across the Middle East and
North Africa region and determined to
work together towards taking concrete
steps responding to these changes;

3. Highlighting the important role
played by women in these changes and

Conclusions
Union for the Mediterranean
Third Ministerial Conference
on Strengthening the Role of Women
in Society

in the on-going political transformation
processes in the Southern Mediterranean;

4. Conscious of the opportunities
these changes present to build up more
stable, prosperous, and inclusive socie-
ties and ensure the strengthening of the
role of women and to promote and safe-
guard their full participation in the po-
litical, economic, civil, social and cultural
spheres of life;

5. Considering that reforms launched
in several countries provided opportuni-
ties to advance women’s and girl’s full en-
joyment of their human rights and fun-
damental freedoms, which still needed to
be fully exploited in order to achieve the
expected improvements in gender equal-
ity;

6. Considering also, the need to pay
due attention to the contribution of wom-
en to the economy, and also to the impact
of the current financial and economic cri-
sis and the global economic slowdown on
women’s lives and gender equality, and

172

the need to integrate gender perspectives
and to ensure women’s participation in
the recovery processes;

7. Recognising the significant contri-
bution that women make to the economy
and the major force that they represent for
change and development in all sectors of
the society; within this context, they at-
tach great importance to respect for wom-
en’s economic, social and cultural rights,
including the right to development.

8. Confirming the right of women
with disabilities and their empower-
ment in political, social and economic
fields through designing, amending and
strengthening policies, especially those
related to their rights in education, health
and employment, as well as preventing
and combating all forms of violence and
discrimination against them.

9. Strongly condemning all forms of
violence against women and girls, and
the violation of their rights, including
these committed in situations of armed
conflict, foreign occupation, all kinds of
terrorism and post-conflict situations, in-
ter alia their right to freedom of move-
ment, to a secure and decent life, and to
freely choose their residence without any
expulsion by armed and forceful inter-
ventions and to undertake all efforts to
end these situations;

10. Recognizing that sexual and gen-
der-based violence affects victims and
survivors, families, communities and so-
cieties, and calling for effective measures
of accountability and redress as well as
effective remedies; and recalling Security
Council resolutions, including Resolution
1325 (2000) and 2106 (2013) as well as
other relevant UN Resolutions;

11. Reaffirming the results and con-
clusions of the preceding Euro-Mediter-
ranean Conferences on Strengthening
the Role of Women in Society, held in Is-
tanbul in 2006 and in Marrakech in 2009,
including the Istanbul Common Frame-
work of Action 2006-2011;

12. Reaffirming the international ob-
ligations and commitments in the area
of women’s rights, defined in interna-
tional instruments to which states are
parties, including those contained in
the UN Convention on the Elimination
of All Forms of Discrimination against
Women (CEDAW) and its optional pro-
tocol, the Beijing Declaration and Plat-
form for Action, the Programme of Ac-
tion of the International Conference on
Population and Development (ICPD)
and the outcomes of their review pro-
cesses, as well as the Millennium Dec-
laration and the Millennium Develop-
ment Goals, and taking into account the
Post-2015 framework for international
cooperation, which should be treated as
a base when seeking solutions for Euro-
Mediterranean regional challenges; and
recalling the Agreed Conclusions on the
elimination and prevention of all forms
of violence against women and girls of
the 57th Session of the UN Commission
on the Status of Women.

13. Reconfirming the importance to
promote, de jure and de facto, equality
between women and men in their civil,
political, economic, social and cultural
rights;

14. Expressing their support to all lev-
els of government and to the efforts of
individuals, groups and organs of society
to promote and protect universally rec-

173

ognized human rights and fundamental
freedoms, including civil society organi-
zations, in particular women’s rights or-
ganisations and human rights defenders,
and to networks of women and men en-
gaged in the promotion of gender equal-
ity and women’s empowerment as stake-
holders.

15. Accordingly, the Ministers renew
their previous commitments in the fol-
lowing areas, which shall be implement-
ed in accordance with their international
obligations across the Euro-Mediterrane-
an region:

I. Equal rights of women and
men to participate in the political,
economic, civil and social life

The Ministers recognize that equal par-
ticipation of women and men in all
spheres of life constitutes a fundamen-
tal and universal right, as well as an in-
dispensable precondition of sustainable
socio-economic development and good
democratic governance. Their participa-
tion is an effective way to tackle politi-
cal, economic, and educational challeng-
es across the region. In order to promote
equal participation of women in political
decision-making at the legislative, execu-
tive and judicial levels, as well as in pri-
vate sector positions, the Ministers agree
to:

A. Increasing women’s participation
in the political decision–making pro-
cesses at all levels, including in situations
of political transformation, by ensuring
their freedom of movements, by promot-
ing their participation in elections and

in government; by promoting their ac-
tive participation in local communities,
in civil society organizations, as well as in
national political life; by targeted policies
and instruments; by providing women
with appropriate tools, including role-
models and mentoring; and by addressing
their issues and concerns in the political
process with the creation of parliamen-
tary caucuses on women’s affairs;

B. Ensuring women’s participation
in reconstruction, peace-building and in
policy design in post-conflict by inter-alia
implementing the UN Security Council
Resolution 1325 on Women, Peace and
Security, and by establishing the actual
chairs for the women’s representatives
around the table allowing them to effec-
tively participate in decision-making;

C. Increasing women’s participation in
economic decision–making processes by
promoting representation of women in
corporate governance structures as well
as in trade unions and employers’ organi-
zations; and by mobilising public and pri-
vate sector resources to support gender
equality and empowerment of women in
leadership positions;

D. Ensuring gender equality in em-
ployment by granting equal access to full
employment, equal pay and social protec-
tion; by promoting healthy, safe and har-
assment free working environment; by
ensuring safe transport to and from work;
by combating involuntary part-time
work as well as by providing conditions
to reconcile family and work life, includ-
ing paid maternity and paternity leave,
strengthened pregnancy and maternity
protection for women in the workplace,
equal division of care and household

174

chores between women and men, child
care and of other dependent persons;

E. Improving women’s employment
in the private sector by addressing mis-
match between skills taught in schools
and what the labour market demands; by
guaranteeing equal access to good qual-
ity education, by promoting women’s
education and training in scientific and
technical universities and similar insti-
tutions, introducing life-long learning
programmes for women and encourag-
ing private companies to introduce train-
ing programmes for graduate women;
by encouraging the private sector and
foundations to invest in programmes
and capacity building for women-owned
enterprises and career development op-
portunities for women and girls; and by
supporting the recruitment, retention
and advancement of women and girls
in science, technology and innovation
through transparent criteria;

F. Promoting women’s entrepreneur-
ship, self-employment and economic
independence and empowerment by un-
dertaking legislative, administrative, so-
cial and educational measures to provide
women with full and equal access to and
control over economic resources, in par-
ticular to ownership of land and property,
including through inheritance; to credits,
loans, information, as well as to natural
resources and knowledge about technolo-
gies; and by encouraging financial insti-
tutions to apply a gender perspective to
their products and services and to provide
micro-credits to women;

G. Reducing disparities between ru-
ral and urban women and girls by ensur-
ing access to education, to technical and

vocational training, new technologies
and to financial assistance and credits;
by promoting women’s entrepreneur-
ship also in rural areas as well as by es-
tablishing and developing childcare and
family support and services in remote
rural areas;

H. Ensuring the integration of gender
equality and women’s empowerment as a
central issue within the post 2015 frame-
work of the Sustainable Development
Goals; analysing and implementing les-
sons learned from efforts to achieve the
Millennium Development Goals, with
particular reference to gender equality
perspectives and the empowerment of
women as a key element of sustainable
development and poverty eradication;

I. Strengthening the citizenship status
of women by ensuring women the right
to equal protection by the law including
equal rights with men to acquire, change
or retain nationality and the possibility to
transmit nationality to children.

II. Combat all forms of violence
and discrimination against
women and girls.

Referring to the Barcelona Declaration
and Istanbul Framework of Actions, and
recalling the Agreed Conclusions of the
57th Session of the UN Commission on
the Status of Women (CSW), Ministers
strongly condemn all forms of violence
against women and girls, and acknowl-
edge that gender-based violence and dis-
crimination violates and impairs the full
enjoyment by women and girls of hu-
man rights and fundamental freedoms.

175

The UN Convention on the Elimination
of All Forms of Discrimination against
Women (CEDAW), the UN General As-
sembly resolutions on intensification
of efforts to eliminate all forms of vio-
lence against women, and the resolution
aimed at combating female genital mu-
tilation and violence against women, as
well as the Agreed Conclusions of the
57th Session of the UN CSW, provide a
comprehensive set of measures for the
elimination and prevention of all forms
of discrimination and violence against
women and girls. In this context, the
Ministers agree to:

A. Addressing more effectively the
prevention of and response to all forms
of violence against women and girls in-
cluding domestic violence, sexual har-
assment and bullying in public spaces
when it is being used to intimidate wom-
en and girls who are exercising their hu-
man rights and fundamental freedoms,
particularly freedom of opinion and ex-
pression; by adopting coherent and coor-
dinated strategies to prevent and combat
all violence against women and girls; by
providing appropriate mechanisms of
prevention, investigation, prosecution
and punishment of perpetrators to end
impunity; by ensuring women’s right to
equal protection by law, access to legal
counselling and to justice as well as the
right to adequate healthcare, including
sexual and reproductive health, and re-
productive rights, in accordance with
the Programme of Action of the Inter-
national Conference on Population and
Development, the Beijing Platform for
Action and the outcome documents of
their review conferences;

B. Promoting education as a tool for
the prevention of all forms of violence
against women by establishing train-
ings for all actors concerned by the fight
against violence, such as public officials
and civil servants, including judiciary,
police, politicians, medical professionals,
teachers, boys and girls at school; by en-
gaging, educating and supporting men
and boys to take responsibility for their
behaviour; by creating and maintain-
ing an educational climate that is con-
ducive to equality and mutual respect at
schools; and by recognising and address-
ing the important role the media can
play, including the social media, in incit-
ing, but also as a tool for social change in
combating violence against women and
girls;

C. Educating the trainees on judicial
bodies, candidates for judges and dep-
uty public prosecutors on the subject of
“Treatment of Women Victims in Court
Proceedings” in order to improve judicial
protection of the rights of women vic-
tims of violence, and implementing the
inter-agency partner program of preven-
tion with a review to raising awareness
of citizens and reporting violence against
women;

D. Preventing and combating all
forms of sexual violence and violence
against women and girls, including the
elimination of domestic violence, human
trafficking and harmful practices such
as female genital mutilations (FGM), as
well as child, early, and forced marriage
and ‘honour crimes’ by raising awareness
among women and men, boys and girls;
by raising the minimum age for marriage
to meet the obligations of the UN Con-

176

vention of the Rights of the Child; by re-
viewing, enacting and strictly enforcing
laws and regulations concerning such is-
sues and by generating social support for
the enforcement of these laws in order to
eliminate such practises combined with
penalties for practising them;

E. Guaranteeing an appropriate
framework for women victims and
survivors of violence by providing ap-
propriate support services and shelters,
professional counselling, childcare and
rehabilitation; by establishing telephone
helplines for women and girls who are
victims of violence by taking the neces-
sary legislation and other measures to
prohibit compulsory and forced alterna-
tive dispute resolution processes, includ-
ing forced mediation and conciliation, in
relation to all forms of violence against
women and girls; and by training of
medical and social care professionals,
security personnel, police, lawyers and
judicial authorities on the social, psy-
chological, physical and legal risks and
consequences of violence;

F. Strengthening the role of civil soci-
ety organizations, in particular women’s
and youth organizations, women’s rights
defenders, as well as of local authorities
and local communities, in the efforts to
eliminate all forms of violence and dis-
crimination against women and girls;

G. Recognizing the linkage between
women’s economic empowerment and
the elimination of violence; developing
entrepreneurship as a tool for women to
gain economic independence and reha-
bilitation to a life free from violence; em-
powering women by boosting self-con-
fidence, bringing them together in net-

works and making their voices stronger
to stand-up for their rights.

III. Change in attitude and
behaviour to attain gender
equality with a view to promote
women empowerment not only in
rights but also in reality

The Ministers agree that fighting stereo-
types portrayal of women and men, and
transforming social norms and attitudes
are main components in ensuring the
promotion of women’s active role in so-
ciety on equal footing with men. In this
regard, Ministers agree to:

A. Promoting a balanced and non-
stereotypical portraying of women and
men in the media and in the education
system, and raising consciousness of the
society on gender equality with a view
to promote women empowerment by or-
ganizing awareness and educational cam-
paigns as well as training in schools tar-
geting not only women and girls, but also
men and boys, as well as employers and
employees of both public and private sec-
tor, to foster positive attitudes and behav-
iour and to ensure changes in the institu-
tional behaviour with regard to women’s
rights and fundamental freedoms;

B. Designing and implementing na-
tional policies promoting a balanced and
non-stereotypical roles of women and
girls in society and combating trafficking
and sexual exploitation of women and
girls;

C. Promoting an effective partner-
ship between the public and private sec-
tors, employers, trade unions business

177

and professional associations as well as
civil society organizations, women’s as-
sociations, and youth across the Euro-

Mediterranean region in the dialogue
aimed at improving the situation of
women.

The Ministers of the UfM member states
agree to establish an effective follow-up
mechanism as a Euro-Mediterranean fo-
rum on strengthening the role of women
in society to ensure an effective dialogue
on women-related policies, legislation
and implementation. Minsters man-
date senior officials/ experts to meet at
least once a year to review the progress
in translating the above commitments in
laws and the implementation of measures
contained in these conclusions, and pro-
vide report to UfM Senior Officials. The
senior officials/experts will hold meet-
ings to review progress on strengthening
the role of women in society, taking into
account the outcome of the consultations
with the civil society.

In order to implement the measures
agreed under the priority themes and bring
the cooperation on strengthening the role
of women in society to an operational level,
Ministers, in accordance with their national
policies, will support the development of
projects in this area by relevant stakehold-
ers, including civil society organisations,

in particular through the identification of
their needs for technical assistance and the
improvement of a environment conducive
to the implementation of such projects,
including through the availability of ap-
propriate funding. They welcome the pro-
jects labelled in the UFM, as presented by
the UFM Secretariat Progress report on
Women Empowerment and Gender Equal-
ity and encourage Member States, regional
and international organisations, as well as
non-governmental organisations to submit
concrete projects to the UfM labelling pro-
cess by UfM Senior Officials and encourage
the UfM Secretariat to identify sources of
funding and facilitate access to funding of
these projects.

The Ministers agree that the next
Ministerial Conference on strengthening
the role of women in society shall take
place in 2016 as an opportunity to review
and evaluate the progress made.

The Ministers express their gratitude
to the Republic of France for hosting this
Conference and all the efforts exerted to
ensure its success.

*  *  *

179

Preamble

In response to the international deadlines
of 2015 (revision of the Beijing Platform,
adoption of the Post 2015 Sustainable
Development Agenda, Rio +20) framed
in the Human Rights World Forum, the
Federation of the Women Rights League
(FLDDF, in its French acronym) has reu-
nited a series of organizations of experts
to evaluate international mechanisms
along the issue of violence against wom-
en (VCM, in its French acronym).

This event took place the 26th of No-
vember 2014 and its main objective was
to evaluate the functioning of existing
international instruments and explore
new conducts to improve its effectiveness
in order to prevent and eliminate gender
violence.

The seminar has allowed the extrac-
tion of recommendations to remind Gov-
ernments about their international com-
promise to eradicate violence. The debate
was mainly focused on the relevance and
need to set up and consolidate a demand-
ing and efficient mechanism to end vio-

Declaration of the Seminar on
Evaluating the Mechanisms of
Violence Against Women

Marrakech, November 28, 2014

lence against women. This mechanism
must assure prevention, protection, sanc-
tion, reparation and evaluation.

Violence against women is the
most extended human rights violation
throughout the world. It constitutes the
result of a social organization based in
masculine domination, generator of sex-
ist discriminations and unequal relation-
ships between men and women.

This violence can take several forms:
physical, sexual, of sexual exploitation,
psychological and even economic or in-
stitutional. It does not recognize frontiers
in matter of age, race, culture, wealth, or
geographic emplacement. It can be exer-
cised in the bosom of a family, collectiv-
ity and can also be perpetrated or toler-
ated by the State.

Taking in consideration that:

–	���������������������������������� �The successive adoption of a multi�
plicity of international instruments
against gender violence has favored
the progressive construction of an in-
teresting political action domain for
women worldwide,

180

–	 The persistence of disparities between
the tools and results in, specially, some
resistance domains (armed conflicts,
sexual exploitation, and more gener-
ally, statute inequalities, etc.)

We recommend
At the national level:

The adoption of Comprehensive Laws to
fight violence based on gender;

The setting up of strategies and action
plans for equality that integrate the fight
against all kinds of gender violence;

The adoption from National Parlia-
ments of a legislation that integrates
the prevention, protection of victims,
persecution of the aggressors and repa-
ration;

The formation of professionals in con-
tact with the victims;

The elimination of stereotypes in
school programs, educative books and
media products;

The constitution of a data bank with
statistics sustained by on the ground sur-
veys, designed from representative sam-
ples of the population.

At the international level:

The ratification and setting up of Inter-
national and Regional Conventions of
reference on Violence Against Women
(VCM).

The suspension of substantial reserves
that contradict the fundamental rules
and eliminate its effectiveness;

The reinforcement of mechanisms
from the United Nations that are relative

to VCM and the simplification of its pro-
cedures;

The consolidation and demanding
contribution of the CEDAW in its Op-
tional Protocol in relation to the eradica-
tion of VCM;

The coordination between existing
mechanisms that deal with violence to
reach a greater optimization, effective-
ness and efficiency of the human and
material means;

Systematic evaluation framed in the
follow-up mechanisms and economic costs
of VCM in the context of the Sustainable
Development Goals post 2015 Agenda.

Signatory Entities:

Fédération de la Ligue Démocratique des
Droits des Femmes (FLDDF),

Ms. Naëla Gaber, member of the CE-
DAW Committee,

Ms. Natalie Pilhes, Direction Inter-
ministérielle à la Méditerranée (DIMed),

Ms. Sylvie Gagliardi, Associated Re-
searcher at the Irish Center of Human
Rights from Galway University,

Ms. Esther Fouchier, President of the
Forum Femmes Méditerranée,

Ms. Maria Àngels Roque, Director of
Culture and Civil Society from the Eu-
ropean Institute of the Mediterranean
(IEMed),

Ms. Françoise Morvan, President of
the Coordination française pour le Lobby
Européen des Femmes (CLEF),

Ms. Sarah Mantah, member of the As-
sociation du Genre en Action (GEA),

Ms. Zohra Mezgueldi and Ms. Genev-
iève Fermenjian, President and Secretary
General of the Réseau Universitaire et

181

Scientifique Euro-Méditerranéen sur les
Femmes et le Genre (RUSEMEG),

Ms. Asunción Miura, member of the
Comisión para la Investigación de los
Malos Tratos a Mujeres (CIMTM),

Ms. Michèle Loup, Vice-President
of Elues Contre les Violences Faites aux
Femmes (ECVF),

Ms. Karin Helweg-Latren, member of
the Conseil National Danois des Femmes,

Ms. Serena Romano, President of the
Association Corrente Rosa,

Moroccan Network of Solidary Wom-
en against Gender Violence

FEMMES EN MEDITERRANÉE
PREMIER RAPPORT DE SUIVI DE LA FONDATION

DES FEMMES DE L’EUROMEDITERRANÉE
DES CONFERENCES MINISTERIELLES

185

Préambule

Fouzia Assouli
(Fédération de la Ligue démocratique pour les droits des femmes et Présidente de la Fondation des
Femmes de l’Euro-Méditerranée)

Au-delà des progrès réalisés, les sociétés
euro-méditerranéennes continuent de ne
pas donner aux femmes toute leur place.

Au Nord comme au Sud, elles sont
sous-représentées dans les instances de
pouvoir, économiques ou politiques, surre-
présentées dans les emplois précaires, ins-
tables, peu rémunérés, peu valorisés, peu
sécurisés. Dans le contexte actuel de crise
économique, institutionnelle et sociale en
Europe et en Méditerranée, on assiste ainsi
à une régression flagrante des droits des
femmes et un renforcement des inégalités,
à la féminisation massive de la pauvreté.

Nous savons que l’action politique, la
mobilisation stratégique et la solidarité
féministe, y compris entre les différentes
régions et générations, sont des réponses
à la remise en cause des acquis et droits
des femmes, à l’atteinte à leur liberté et à
leur intégrité physique.

Les Conclusions des Conférences
ministérielles d’Istanbul, de Marrakech
et de Paris ont créé des attentes fortes,
puisqu’elles contiennent des références
à la révision des législations discrimi-
natoires, à la Commission d’élimination
des discriminations envers les femmes

(CEDEF) et à des actions positives et
concrètes. Le processus d’Istanbul est le
premier processus régional intergouver-
nemental de consultation et de dialogue
sur les droits des femmes. Il s’agit d’un
outil régional unique de promotion de
l’égalité femmes-hommes, au sens où il
est conçu et négocié par tous les pays par-
ticipants et non imposé par l’Union euro-
péenne. Par ailleurs, il reconnait – dans
ses principes du moins – le rôle de la
société civile et a donné lieu à un travail
important de rapports et de documenta-
tion de la part de la Commission Euro-
péenne, des pays, et de différents réseaux
de la société civile.

La Fondation des Femmes de l’Eu-
ro-Méditerranée (FFEM) en tant que
structure régionale ambitionne, dans ce
contexte, de relever plusieurs défis : com-
bler la dispersion des savoirs, le manque
de partage d’expériences, l’isolement des
acteurs de l’égalité avec un seul objectif :
l’égalité femmes-hommes.

Son action vise en effet à fédérer les
acteurs de l’égalité, et les faire travail-
ler ensemble à travers la recherche aca-
démique, la réflexion prospective sur le

186

genre et les femmes, et le soutien à des
projets de terrain.

Ce rapport qualitatif de la FFEM va
effectuer un premier suivi des engage-
ments pris par les Etats en matière de
droits des femmes.

Je ne doute pas qu’il sera utile aux
acteurs et actrices de l’égalité car il cerne

bien les freins à l’émancipation des
femmes et formule des propositions pour
lever les obstacles. Il constitue une pre-
mière étape. Il est destiné à se poursuivre
selon diverses formes, dont celle de voir
s’installer bientôt un véritable observa-
toire de l’égalité femmes-hommes au
niveau euro-méditerranéen.

187

Pourquoi un rapport de suivi
qualitatif ?

Esther Fouchier et Maria-Àngels Roque
(Esther Fouchier, Fondatrice du Forum Femmes Méditerranée et Maria-Àngels Roque, Directrice
de Cultures et Société Civile, Institut Européen de la Méditerranée (IEMed))

Le respect des droits des femmes et la
promotion de l’égalité des sexes sont
l’une des clés essentielles pour construire
la société de demain, une société de paix
sociale et de progrès économique.

Les ministres et représentants des 43
Pays-membres de l’UPM ont pris des
engagements concrets pour traduire ce
principe au cours de trois conférences
ministérielles sur le renforcement du
rôle des femmes dans la société : Istanbul
en 2006, Marrakech en 2009, Paris en
2013.

Ces déclarations portent une vision
forte et actuelle des droits des femmes
adossée sur des engagements précis pour
accroître la place des femmes dans l’es-
pace public, reconstruire une économie
qui donne aux femmes des opportunités
équivalentes à celles des hommes, lutter
contre les violences faites aux femmes,
changer l’image des femmes dans la so-
ciété à travers l’éducation. Pour la pre-
mière fois au sein de l’Union pour la Mé-
diterranée, ces engagements feront l’ob-
jet d’un suivi régulier auquel les acteurs
de la société civile seront associés.

Dans le cadre d’une réunion organi-
sée par l’Union pour la Méditerranée en
mars 2015, chaque pays a été invité à pré-
senter un rapport de suivi.

Ces déclarations de principe, ces enga-
gements ont-ils eu une implication réelle
sur la vie quotidienne des femmes ?

La Fondation des Femmes de l’Euro-
Méditerranée se propose de contribuer
à la réflexion dans son premier rapport
qualitatif, réalisé à partir d’études de
cas spécifiques par pays et avec une syn-
thèse permettant de cerner les obstacles
à l’émancipation des femmes et de propo-
ser des leviers de changement.

12 pays ont été choisis parmi les 42
de l’espace euro-méditerranéen : Algérie,
Egypte, Espagne, France, Grèce, Italie,
Jordanie, Liban, Maroc, Portugal, Tunisie
et Turquie. 5 du Nord et 7 du Sud et de
l’Est.

Un séminaire a eu lieu à Barcelone en
décembre 2014 pour décider de la métho-
dologie et des thèmes à traiter. Ainsi, il a
été proposé de donner la parole aux jeunes
générations pour avoir leur regard et point
de vue concernant les discriminations fon-

188

dées sur le genre. Les expert-e-s ont donc
travaillé en binôme avec des doctorant-e-s
et jeunes chercheur-e-s. En cela nous avons
repris la démarche d’un des membres fon-
dateurs de la Fondation, le RUSEMEG,
qui les associe étroitement à toutes ses
activités.

Il a été convenu que chaque pays pour-
rait ne traiter qu’une thématique parmi
les trois identifiées : la participation à
la vie économique, à la vie politique et
les violences contre les femmes mais en
donnant néanmoins quelques éléments
d’analyse sur les autres axes.

Nous confirmons que cet état des lieux
est plus qualitatif que statistique ou ex-
haustif. Il met en évidence les difficultés
rencontrées par les femmes pour partici-
per pleinement à la vie politique et éco-
nomique.

La crise économique et les mesures
d’austérité ont eu un impact négatif sur
la situation des femmes; à ces difficultés
s’ajoutent des crispations liées à la mon-
tée des fondamentalismes religieux. C’est
pourquoi des expert-e-s de 7 pays ont
traité de la place des femmes dans la vie

économique : Algérie, Egypte, Grèce, Es-
pagne, France, Liban et Turquie.

Les expert-e-s d’Italie, de Tunisie, du
Portugal, et de Jordanie ont consacré leur
propos à l’émergence des femmes dans la
vie politique.

Un séminaire international contre
la violence de genre, organisé par La
Fédération de la Ligue Démocratique
des Droits des Femmes, a eu lieu en no-
vembre 2014 à Marrakech. C’est pour-
quoi les expert-e-s du Maroc ont choisi de
traiter de ce thème. La domination mas-
culine entraîne des comportements ma-
chistes dans tous les pays et la réponse des
gouvernements reste nettement insuffi-
sante au regard de la gravité du phéno-
mène. Nous avons donc choisi de publier
la déclaration de cette rencontre car nous
en partageons les constats ainsi que les
recommandations.

Outre la diversité géographique, appa-
raît dans les contributions une grande di-
versité de langage et de points de vue car
nous avons laissé totalement libre l’ex-
pression des rédactrices. C’est une valeur
ajoutée de cet ouvrage.

189

Premier axe :
 La participation des femmes

à la vie économique, professionnelle
et sociale

191

Contexte :

L’Algérie a ratifié la plupart des conven-
tions liées aux droits des femmes dont les
plus importantes sont la CEDAW et les
deux pactes de 1966: le pacte des droits
économiques et sociaux et le pacte des
droits civils et politiques.

La ratification de ces documents en-
gage l’Algérie à prendre des mesures
politiques et législatives pour mettre en
conformité sa législation interne aux
conventions ratifiées comme le confirme
la constitution algérienne qui énonce le
principe de la supériorité des conventions
et pactes signés sur la législation natio-
nale.

Selon la déclaration de la ministre de
la solidarité lors de la 9ème Conférence
Régionale Africaine sur les Femmes
(PEKIN +20) : « l’Algérie dans le cadre
du programme du Gouvernement pour
la période de 2015-2019, dans son volet
consacré à la femme, continuera d’œuvrer
à mobiliser un surcroît d’efforts et de
moyens, pour préserver les acquis et ren-

forcer davantage la protection des droits
en assurant une pleine participation de la
femme à la vie politique, économique et
sociale de la nation ».

Ces déclarations, ainsi que tant d’autres
faites par les représentants des pouvoirs
publics, attestent de l’intérêt porté par les
pouvoirs publics à l’inclusion des femmes
dans la vie publique.

Cette volonté politique se reflète par
l’augmentation continue du nombre de
femmes qui participent à la vie écono-
mique en Algérie. En effet, le nombre
de femmes sur le marché du travail a
connu une progression, elles sont pas-
sées de 1.359.000 à 1.962.000 entre 2004
et 2014. Bien que le nombre de femmes
occupées ait augmenté, la proportion de
femmes qui travaillent reste stable sur les
dix dernières années, elle se situe entre
15 et 17%. Cette lente progression, qui
contraste avec la progression enregistrée
par la présence des filles dans les diffé-
rents cycles de l’enseignement (elles re-
présentaient 58% au cycle secondaire et
59% dans les cycles supérieurs en 2010)

Participation des femmes à la vie
économique et sociale en Algérie

Nadia Ait-Zai et Faiza Ouibrahim
(Centre d’Information et de Documentation sur les Droits de l’Enfant et de la Femme)

192

s’explique par le décalage existant entre
la sphère publique et la sphère privée
dans la vie des femmes.

En effet, la société algérienne est
passée dans un laps de temps très rapide
d’une société patriarcale (la place des
femmes se limitait à son foyer alors que
le domaine public était exclusivement
réservé aux hommes) à une société
moderne. Cette division traditionnelle
de l’espace public et de l’espace privé
ne tient plus, du fait de la forte scola-
risation des filles et leur accès au mar-
ché du travail. Ces bouleversements de
la société ne se font pas sans heurts. Ils
ont engendré de multiples formes de
violences à l’égard des femmes : vio-
lences verbales et physiques, injures,
obstacles institutionnels et administra-
tifs. Leur présence dans l’espace public
a engendré des résistances au sein de
la société où elles sont souvent l’objet
d’injures, de harcèlement et même de
violence physique. La prévalence de la
violence à l’égard des femmes en Algé-
rie est : 1 femme sur 10 est victime de
diverses formes de violences (étude de
prévalence sur les violences faites aux
femmes réalisée par le Ministère de la
santé en 2006). Selon cette étude, les
femmes sont le plus souvent victimes
de violence au sein du foyer. Il n’en
demeure pas moins que les femmes
sont aussi victimes de violences dans
les rues ; même au sein de leur travail
les femmes sont victimes de violences
(harcèlement sexuel). Pour mettre fin à
ces phénomènes de violences à l’égard
des femmes et pour faciliter l’inclusion
des femmes dans la sphère publique,
des dispositions législatives existent. En

effet, le code pénal en 2005 a incriminé
le harcèlement sexuel dans le milieu du
travail et cela grâce au travail entrepris
par la Commission féminine de l’Union
Générale des travailleurs Algériens
(UGTA). Cette loi prévoit des sanctions
financières et des peines de prison pour
les personnes exerçant un harcèlement
sexuel dans la sphère professionnelle.
Dans la continuité de ce travail, l’année
2014 a vu l’adoption par l’Algérie d’une
charte de la Femme travailleuse et du
dialogue social avec le concours de tous
les partenaires concernés par l’intégra-
tion professionnelle de la femme en vue
de favoriser l’intégration des femmes sur
le marché de l’emploi. Dans la même
optique, un projet de loi incriminant les
violences faites aux femmes est en cours
d’étude au niveau de l’assemblée natio-
nale. Cette loi prévoit de criminaliser
les violences conjugales dans la sphère
privée, et le harcèlement dans la sphère
publique (la rue). Cette loi devrait of-
frir aux femmes une protection contre
toutes les formes de violences qu’elles
subissent et devrait aussi leur offrir un
plus grand accès à la sphère publique.

Deux autres mesures prises par le
gouvernement algérien devraient aussi
encourager et faciliter l’accès des femmes
au monde du travail. La première est
celle de la mise en place d’un système
de quotas pour les instances élues. La loi
de janvier 2012 prise en application de
l’article 31 bis de la constitution a per-
mis à l’Algérie d’avoir une plus grande
présence de femmes élues (31,6% de
femmes à l’assemblée nationale et 29,6%
de femmes aux assemblées locales). Ce
texte a permis à l’Algérie de se classer

193

parmi les premiers pays au tableau de
l’union mondiale inter parlementaire
en termes de représentation politique
des femmes. Cette loi permettra aussi
de rendre les femmes plus visibles et de
rompre avec le modèle traditionnel de la
société.

La deuxième mesure permettra
l’émergence des femmes dans le monde
du travail est la révision du code pénal
qui a criminalisé la discrimination. En
effet, l’article 295 bis définit la discrimi-
nation et introduit une peine d’empri-
sonnement et des amendes contre toute
personne ayant été discriminante. Cette
peine est étendue aux personnes mo-
rales qui peuvent être condamnées à des
amendes.

Contraintes et opportunités pour
l’insertion des femmes dans la
vie économique et sociale :

L’Algérie au sortir de l’indépendance
a massivement investi dans la scola-
rité des enfants et dans la lutte contre
l’analphabétisme. Dans ce cadre, elle a

mis en place une politique de scolarité
obligatoire jusqu’à 16 ans et de gratuité
de l’enseignement tous niveaux confon-
dus. Ces politique plus celles du rappro-
chement des lieux d’enseignement des
populations ainsi que la construction
d’internats et de cités universitaires, ont
été des vecteurs de scolarisation massive
des filles en Algérie. En effet, grâce à
ces politiques, les filles aujourd’hui sont
majoritaires dans les cycles secondaires
et universitaires.

Ces politiques volontaristes de scola-
risation ont profité aux filles et leur ont
permis d’investir massivement ce secteur.
Mais cette scolarisation massive des filles
a-t-elle eu pour conséquence une entrée
massive des filles dans le monde du tra-
vail ?

Au cours de ces dix dernières années,
le taux de scolarisation des filles au cycle
secondaire est passé de 56% en 2000 à
58% en 2010. Pour les études supérieures,
ce taux est passé de 52% en 2000 à 59%
en 2010.

Parallèlement, l’emploi féminin a
connu une progression comme le dé-
montre le tableau ci-dessous.

EVOLUTION DU NOMBRE DE FEMMES SUR LE MARCHÉ DE L’EMPLOI
	

	 1977	 1987	 1991	 2001	 2008	 2014
Femmes actives	 159500	 430300	 624000	 1288000	 1730000	 2288000

% femmes actives/total actifs	 5,2	 8,1	 10,5	 15,0	 16,8	 19,5

Source : ONS, Enquête emploi 2013 et avril 2014

Sur ces 19,5% de femmes occupées,
32,8% sont divorcées, les célibataires

représentent 18,3% et 11% sont ma-
riées.

194

Le taux d’activité des femmes est fonc-
tion de leur niveau d’instruction :

Niveau d’instruction	 Femmes	 Hommes
Sans	 4,9	 45,5
Primaire	 8,4	 75,7
Moyen	 12,9	 78,6
Secondaire	 18,6	 65,4
Supérieur	 48,5	 67,6
Diplôme		
Aucun	 7,5	 64,4
Formation professionnelle	 45,1	 89,6
Enseignement supérieur	 71,7	 85,9
Total	 16,6	 69,5

Source : ONS, Enquête emploi 2013

Seule 16,6% des femmes en âge de tra-
vailler se trouvent sur le marché du tra-
vail, mais ce taux est très variable selon le
niveau d’instruction et le diplôme.

De fait 72% des femmes détentrices
d’un diplôme de l’enseignement supé-
rieur sont sur le marché de l’emploi, mais
seulement 7,5% de celles qui n’ont aucun
diplôme.

Contraintes et opportunités
d’ordre économique :
Positionnement des femmes dans des
secteurs dits féminins :

Les femmes aujourd’hui en Algérie se po-
sitionnent sur des métiers qui requièrent
des diplômes de l’enseignement supé-
rieur. Elles se positionnent en particulier
sur des métiers réputés féminins (admi-
nistration, éducation, santé, domaine
judiciaire…). Les femmes qui travaillent
sont à 70% dans le secteur public. Elles
optent pour ce secteur car ce sont en
général des métiers stables et pérennes
et permettent aux femmes de concilier

leur vie professionnelle et leur vie privée.
Il se trouve qu’avec la chute du prix du
pétrole et la dévaluation du dinar, il est à
prévoir de fortes coupes dans les emplois
publics (administrations et entreprises
publiques). Ce cas de figure s’est déjà pro-
duit dans les années 90. Au cours de cette
décennie plus de 600 000 emplois ont été
supprimés dans le secteur public suite à
une politique d’ajustement structurel im-
posée par le FMI.

Nous assistons déjà aujourd’hui à une
précarisation de l’emploi public, notam-
ment dans l’administration et dans le
secteur de l’éducation où les contrats de
vacation sont de plus en plus nombreux.

Cette précarisation du secteur public
pourrait inciter les femmes à se position-
ner dans des secteurs plus porteurs tels
que le BTP, le commerce et l’agriculture.

Qualifications et niveau d’instruction :

Le travail féminin en Algérie se caracté-
rise par une main d’œuvre très diplômée.
En effet, selon les dernières statistiques,
le taux d’emploi n’est que de 6.6 % chez
les femmes sans diplômes, il atteint 37.1
% auprès des diplômées des instituts et
des écoles de la formation profession-
nelle et 58.1% auprès des diplômées
universitaires (source ONS enquête sur
l’emploi). Les hommes sont beaucoup
moins concernés par ce phénomène. Le
taux d’emploi des hommes sans diplôme
est de 59.5 %, il atteint 80.1 % chez les
diplômées des instituts et des écoles de
la formation professionnelle et 77.5%
auprès des diplômées universitaires. Ces
chiffres démontrent que les femmes
diplômées sont celles qui se mettent le

195

plus sur le marché du travail, contraire-
ment à celles sans diplôme. Elles exer-
cent aussi pour la plupart des métiers
dits intellectuels (31%, contre 7% pour
les hommes). Cela peut s’expliquer par
le fait que les femmes aussi bien que
leurs familles estiment que les femmes
sans diplômes n’ont pas à travailler. Une
autre explication peut être apportée : les
métiers auxquels peuvent prétendre les
femmes non diplômées sont des métiers
peu valorisés par la société (travail do-
mestique et travail ouvrier, vente). Cette
notion est beaucoup moins présente chez
les hommes. Ceux qui sont peu ou pas
diplômés n’éprouvent pas ce genre de
problème à s’insérer dans des métiers
peu valorisés et mal rémunérés. Cela
correspond parfaitement à la structura-
tion de la société algérienne qui fait de
l’homme le seul responsable de l’entre-
tien de la famille et qui l’oblige à accep-
ter n’importe quel emploi pour subvenir
aux besoins de la famille, alors que les
filles n’ont pas cette responsabilité.

Politiques publiques d’insertion
économique :

Pour pallier au problème du chômage,
et notamment celui des jeunes, plusieurs
programmes de financements pour la
création d’entreprises ont été mis en
place par l’Etat Algérien. Le premier
programme est l’ANSEJ (Agence Natio-
nale de Soutien à l’Emploi Jeune). Cet
organisme a été créé pour lutter contre
le chômage des jeunes. Il offre des fi-
nancements triangulaires (bénéficiaire,
banque et Ansej). Il accorde des cré-
dits aux jeunes chômeurs (hommes et

femmes) titulaires de diplômes. Il offre
aux bénéficiaires plusieurs avantages tels
que l’absence de garanties, un taux d’im-
position progressif, voire une exonéra-
tion, un remboursement différé. Ce pro-
gramme a été lancé dans le but d’inciter
les jeunes à créer leurs propres emplois
(raréfaction de l’emploi salarié). Depuis
la création de cet organisme, 292 329 pro-
jets ont été crées et financés. Seuls 29 329
projets ont été portés par des filles (soit
10%).

L’ANGEM (Agence Nationale de Ges-
tion du Microcrédit), est un organisme de
financement de la micro-entreprise. Ce
mécanisme favorise le travail à domicile
et les activités artisanales et de métiers,
en particulier au sein de la population
féminine. Sur le terrain, le micro crédit
rencontre un engouement considérable
de la part des femmes, le nombre ayant
bénéficié de crédits étant supérieur à
celui des hommes. Le total des femmes
bénéficiaires atteint le chiffre de 141 997,
soit 60% contre 93 288, soit 40% pour le
genre masculin. Les principales activités
exercées par les femmes qui ont bénéficié
du dispositif, notamment dans le cadre
de l’octroi de prêts non rémunérés (PNR)
pour l’achat de matières premières, se
rapportent aux domaines tels que : In-
dustrie alimentaire, Industrie de l’habil-
lement, Artisanat, Agriculture, services,
BTP.

Ces deux programmes ainsi que
d’autres dans le domaine agricole et indus-
triels sont conçus pour les deux sexes. Ils
offrent tous des systèmes de formation à
la gestion d’entreprise. Les programmes
ANSEJ et ANGEM exigent du bénéfi-
ciaire d’avoir un diplôme (universitaire ou

196

formation professionnelle). Pour palier au
manque de formation de certains jeunes,
l’Etat a mis en place des programmes de
formation ou de validation des compé-
tences qui aboutissent à l’obtention de di-
plômes ; néanmoins, les femmes sont très
peu portées sur la création d’entreprise.
Elles ne sont pas ou peu informées. Elles
éprouvent aussi des difficultés à consti-
tuer des dossiers de demande. Cette dif-
férence entre les filles et les garçons pour
la création d’entreprise réside dans le fait
que les femmes ont beaucoup moins l’es-
prit d’entreprise que les hommes du fait
qu’elles n’ont pas été éduquées à la prise
de risques et qu’elles sont à la recherche
d’emplois stables (salarié). Le second pro-
blème réside dans l’accès à l’information
et tout le travail de constitution du dos-
sier qui est beaucoup plus difficile pour les
femmes que pour les hommes du fait du
manque de mobilité. Les filles qui ne tra-
vaillent pas sortent peu, et donc ont peu
d’occasions d’aller se renseigner et d’aller
au niveau des différentes institutions pour
constituer leurs dossiers.

Ce type de programme pourrait être
un moyen pour les filles et femmes
d’avoir accès à l’emploi. D’une part parce
qu’elles sont plus et mieux formées que
les hommes et d’autre part certains
programmes offrent la possibilité aux
femmes d’avoir une activité économique
à domicile. Cela pourrait se faire à condi-
tion de créer l’esprit d’entreprise chez les
femmes, d’alléger les procédures admi-
nistratives pour bénéficier de ces pro-
grammes (pour palier au manque de mo-
bilité des femmes) ainsi qu’en mettant en
place des campagnes d’informations et de
sensibilisation spécifiques destinées aux

femmes rurales et aux femmes au foyer,
ainsi que dans les universités.

Contraintes et opportunités
d’ordre juridique :

Sur le plan de la sphère privée, la femme
reste une éternelle mineure. En effet, Le
code de la famille, loi qui régit le statut
personnel et les relations au sein de la fa-
mille, reste une loi très discriminante vis-
à-vis des femmes. Elles restent sous la tu-
telle de leurs pères jusqu’à leur mariage,
puis passe sous la tutelle de leurs maris.
Une fois mariées et mères d’enfants, elles
ne sont pas tutrices de leurs enfants. Le
code de la famille fait des maris l’unique
responsable de l’entretien de la famille.

En 2005, quelques modifications
ont été apportées au code de la famille.
L’obligation d’obéissance au mari a été
supprimée. La femme reste toujours
obligée d’avoir un tuteur pour se marier,
mais elle a la possibilité de le choisir elle-
même. D’un autre côté, les lois sur la
succession restent très inégalitaires. Les
filles ont droit à la moitié du frère et si
elles n’ont pas de frères, ce sont les oncles
qui les remplacent. Cette loi inégalitaire,
diminue l’accès des femmes au foncier et
plus particulièrement aux terres, notam-
ment dans certaines régions ou elles n’hé-
ritent pas. De ce fait, elles peuvent moins
se positionner sur des métiers agricoles
qui requièrent des terres.

D’un autre côté, certaines dispositions
législatives ont été prises ces dernières
années pour améliorer la situation des
femmes dans la sphère publique. La loi
sur les quotas est une des plus importantes.

197

Elle a permis à cent quarante femmes
d’être élues à l’assemblée nationale. 29%
des élus locaux sont des femmes. La pré-
sence des femmes dans la sphère décision-
nelle peut avoir un impact sur la situation
des femmes. Les élues, avec plus de 33%
pourraient avoir un poids dans le vote de
lois égalitaires.

Enfin, ont été votées des lois pour punir
les discriminations à l’égard des femmes,
le harcèlement sexuel dans le milieu du
travail. La loi sur le harcèlement sexuel
dans le milieu professionnel devrait avoir
un impact sur l’emploi des femmes, dans
le sens où elles n’auraient plus peur de se
faire harceler. Cela permettra aussi aux
femmes de ne pas quitter leur emploi
quand elles sont victimes de harcèlement
de la part de leur supérieur.

La législation du travail est égalitaire.
L’égalité des salaires est inscrite ainsi que
l’égalité dans l’accès aux postes d’emplois,
y compris les plus élevés. Elle offre aussi
une grande protection aux femmes qui
travaillent. Les femmes qui travaillent ont
droit à un congé maternité de 14 semaines
qui sont rémunérés à 100%. Des heures
d’allaitement sont aussi accordées aux
femmes. Deux heures les 6 premiers mois,
puis une heure pendant les 6 mois suivants.

Contraintes et opportunités
d’ordre social
Nuptialité, célibat et divorce :

La dernière étude sur l’emploi réali-
sée par l’office national des statistiques
montre que les femmes chefs de famille
sont beaucoup plus présentes dans le
monde du travail, elles sont 32,8% à tra-

vailler dans cette catégorie, suivie des cé-
libataires avec 18,3% et enfin les femmes
mariées : 11%.

Il est à signaler que les pensions ali-
mentaires sont très basses en Algérie ;
elles bénéficient de très peu d’aides fi-
nancières pour subvenir à leurs besoins,
ce qui pousse un tiers des femmes divor-
cées à travailler. Les femmes célibataires
elles aussi se mettent de plus en plus sur
le marché du travail, notamment les plus
diplômées. Cela s’explique par le fait que
les parents ne sont pas réfractaires au tra-
vail des filles, notamment des diplômées.
Les femmes mariées sont loin derrière,
avec seulement 11% de cette catégorie
qui est sur le marché du travail.

376000 femmes au foyer en Algérie
aimeraient travailler mais elles ne sont
pas à la recherche active d’un emploi et
ne sont pas donc pas considérées au chô-
mage. La moitié d’entre elles invoque des
raisons familiales pour ne pas se mettre
à la recherche d’un travail. 30% des
femmes qui ont abandonné leur emploi
disent l’avoir fait pour s’occuper des en-
fants ou pour d’autres raisons familiales.

Cela dénote le poids des charges domes-
tiques qui pèsent sur les femmes. Ce qui est
confirmé par l’enquête emploi du temps
qui indique que plus d’une femme sur
cinq (21.1 %) est engagée dans les activi-
tés liées aux soins des enfants, en y consa-
crant un temps moyen avoisinant deux
heures quotidiennement. La contribution
des hommes est pratiquement négligeable
(3.4 %). En effet, actuellement, très peu de
structures de prise en charge de la petite
enfance existent en Algérie. Quand elles
existent, elles sont pour la plupart pri-
vées et très coûteuses. Les horaires de ces

198

structures ne sont pas adaptés aux horaires
de travail. Une étude du CRASC révèle
que pour la garde des enfants, 30% des
femmes ont recours à une garde payante.
La scolarisation des enfants n’est possible
qu’à partir de 5 ans. Et même lorsque les
enfants sont scolarisés, il reste le problème
de la garde des enfants entre midi et une
heure, car les écoles ne disposent pas sys-
tématiquement de cantines scolaires. Lors
des congés scolaires, le problème de la
garde des enfants reste posé. Les personnes
malades ou invalides, restent, elles aussi à
la charge des femmes.

Pour les célibataires, l’âge du mariage
et du premier enfant ont nettement recu-
lé ces dernières années. Il se situe actuel-
lement autour de 29 ans au lieu de 21
ans dans les années 80.

L’indice de fécondité, lui aussi a connu
une baisse de 4.5 enfants en 1990, il se si-
tue en 2013 à 2.93.

L’âge moyen de la maternité aug-
mente de deux ans au cours des vingt
dernières années.

Ces deux facteurs conjugués ont donné
plus de chances aux jeunes filles d’accéder
au monde du travail avant le mariage et
la maternité. On note un phénomène nou-
veau, c’est le nombre de plus en plus élevé
de femmes qui ne se marient pas (plus 1
million de femmes de plus de 30 ans ne
sont pas mariées). Ces femmes qui ne béné-
ficient d’aucun soutien financier à la mort
de leurs parents sont dans l’obligation de
se mettre à la recherche d’un travail.

La mobilité et l’accès au logement:

Selon l’enquête de l’ONS de 2010, 80%
des femmes chômeuses refuseraient un

emploi dans une autre wilaya que celle
dans laquelle elles habitent (ce taux est
de 27% pour les hommes). Cela est dû au
fait qu’il n’est pas admis socialement que
les jeunes filles ou les femmes sortent de
la maison familiale pour aller se louer à
l’extérieur. Quand dans certains cas, la
famille accepte, il survient un deuxième
problème qui est celui de l’accès aux lo-
gements locatifs. En effet, il est très dif-
ficile à une femme de pouvoir louer un
logement, car beaucoup de propriétaires
refusent de louer aux jeunes et plus par-
ticulièrement aux femmes. Quand elles
arrivent à trouver des locations, les prix
qui leurs sont demandés sont souvent très
élevés par rapport au prix du marché et à
leurs revenus.

Néanmoins, ces dernières années
quelques pensions pour jeunes filles ont
vu le jour, plus particulièrement dans les
grandes villes.

Le poids des traditions et de la société :
Selon un sondage réalisé en 2009 par

le CIDDEF, seules 3 personnes sur 10
sont favorables au travail des femmes
et à leur participation à la vie politique.
32% des hommes concernés par ce son-
dage sont hostiles au travail des femmes.
Plus grave, on retrouve les mêmes résul-
tats chez les adolescents interrogés lors
de ce sondage. En outre, les femmes céli-
bataires ne sont pas beaucoup plus insé-
rées dans le monde du travail (seul 11%
des femmes qui travaillent sont mariées
et 18% de célibataires), alors que plus
de 31% des femmes qui travaillent sont
divorcées. Cela explique que quand les
femmes sont débarrassées du poids de la
société et de la famille, elles accèdent au
monde du travail.

199

Conclusion et recommandations :

Le travail des femmes en Algérie reste
un phénomène très complexe. Il est lié
à plusieurs facteurs économiques, et
sociaux. Les femmes ne sont pas encore
arrivées à se libérer totalement de leur
famille et à choisir par elles-mêmes pour
elles-mêmes quelle vie et quelle chemin
elles doivent suivre. Si nous voulons que
les femmes soient partie intégrante et
qu’elles participent de manière active à
l’économie du pays et à la vie sociale du
pays, il faudrait que l’Etat aille plus loin
dans les réformes législatives. Par ailleurs
la société elle-même doit évoluer. Pour
cela il faut commencer par l’école et offrir
aux élèves des manuels scolaires qui ne
donnent pas une image discriminante de
la femme la réduisant au foyer alors que
celle de l’homme est plus valorisante, il
est au travail. Il faudrait aussi permettre
aux femmes d’être autant responsables
que les hommes dans la gestion du foyer
et dans la prise en charge de la famille.
Légalement elles le sont, puisque le nou-
veau code de la famille leur donne le droit
autant qu’au mari de gérer la famille, il
faut que cela devienne effectif par une
éducation et des programmes politiques.
Il serait aussi bon de réfléchir à des
moyens d’éduquer et d’orienter les filles à
investir tous les secteurs de l’emploi.

La question de la mobilité des femmes
reste un grand frein à leur accès au
monde du travail. Le manque d’offre de
logements pourrait être réglé par une po-
litique de logements locatifs mis à la dis-
position des jeunes filles qui habitent loin
de leur lieu de travail. Le transport public
pourrait être aussi un moyen de palier au
problème de mobilité des femmes. Des
transports en commun suffisants et sécu-
risés pourraient permettre aux femmes
de se déplacer plus facilement.

Pour faciliter l’accès au monde du tra-
vail de celles qui ont à charge des per-
sonnes malades ou handicapées il faudrait
qu’elles puissent se faire aider par des
gardes malades ou par la mise en place
de structures d’accueil de jour qui pren-
draient en charge ces catégories de per-
sonnes. Ce qui permettrait aux femmes
d’être plus libre pour travailler.

Faciliter l’accès des femmes aux infor-
mations relatives à la création d’entre-
prises en mettant en place des outils de
communication adaptés aux femmes au
foyer, aux femmes rurales et aux femmes
isolées. Les caravanes d’information
seraient un excellent moyen de toucher
toutes les catégories de femmes. Les gui-
chets uniques auprès des universités, des
lieux ou se regroupent les femmes se-
raient aussi un moyen de les encourager
à s’inscrire dans ce genre de programme.

201

Contexte

Depuis 1975, le contexte politique, social
et économique au Liban n’a cessé de se
dégrader. On assiste à des conflits armés
récurrents entrecoupés de périodes de
stagnation propices à un enlisement pro-
fond : République sans président, assem-
blée nationale autoprorogée, milices
armées, territoires auto-gestionnés, ad-
ministration corrompue, responsables vé-
reux ; afflux de réfugiés de tout bord par-
ticulièrement des Syriens dont le nombre
équivaut à plus d’un tiers des Libanais ;
économie en berne, confessionnalisme
exacerbé… Dans un contexte aussi ins-
table, il est facile de faire abstraction des
droits des femmes sous l’immuable et faux
prétexte des « causes prioritaires ». Déjà
discriminées en temps « normaux », elles
le sont doublement en temps d’instabilité
politique, de marasme économique et de
menaces de guerres confessionnelles qui
n’osent pas dire leur nom.

Même si la Constitution libanaise
garantit l’égalité de tous les citoyens, les
femmes, depuis l’indépendance (1943),

ont délibérément été écartées de la vie
politique, même si rien n’atteste qu’elles
aient voulu y participer. Car le système
politique libanais est un système pa-
triarcal et machiste qui, malgré certains
aspects d’un modernisme réel, demeure
essentiellement confessionnel, misogyne
et discriminatoire.

Le droit de vote date de 1953 mais
nous n’avons aucune statistique sur le
taux de participation des femmes aux
élections législatives. Qu’elles votent ou
pas, les élections de 2009 n’ont porté au
Parlement que 4 femmes sur 128 dépu-
tés (6 en 2005), toutes fille, femme, sœur
ou épouse d’hommes politiques vivants
ou défunts. Elles n’étaient que 12 candi-
dates pour 587 candidatures. Nous avons
une seule ministre (sur 24) imposée à la
dernière minute par l’ex président de la
République. Sur 11326 élus municipaux,
on ne compte que 530 femmes. Le corps
diplomatique ne compte que 13,3% de
hauts fonctionnaires femmes.

Aucun parti politique n’a pour chef
une femme ; elles sont très rares dans
les instances dirigeantes des partis, voire

Situation des femmes au Liban

Mariam Abdo
(Réseau Méditerranéen contre la Traite des femmes)

202

totalement absentes. Quant aux innom-
brables associations de femmes, elles sont
caritatives, sociales, ou inféodées à des
partis ; elles ne pèsent donc pas sur les dé-
cisions ou les prises de position politiques.
Et pour illustrer comment les hommes
politiques considèrent les femmes et pré-
tendent les encourager à participer au
vote, un parti a fait coller des affiches
représentant une belle femme avec le slo-
gan « Sois belle et vote » !

En ce début du siècle, la Méditerra-
née politique et économique se construit
entre des systèmes fort divers. Dans un
monde qui cherche à abolir les frontières,
la crise économique frappe de plein fouet,
et les femmes deviennent les principales
victimes de la précarité liée aux phéno-
mènes migratoires ouvrant largement les
portes à toutes sortes de violences.

Vulnérables, elles sont sujettes à la
traite et à l’exploitation sexuelle.

Dans ce Moyen-Orient où l’économie
du tourisme est centrale, l’industrie du
sexe et du tourisme prend tout son essor.
Chaque pays devient ainsi lieu d’origine,
de transit ou de destination de la traite ou
encore, les trois à la fois. Les « artistes » du
jour deviennent les prostituées de la nuit.
Les sites Internet de racolage fleurissent
ainsi que les centres de SPA douteux.

A tous les niveaux : juridique, poli-
tique, professionnel, social, familial, reli-
gieux, tout peut être considéré comme
violences à l’encontre des femmes. Même
quand elles sont indépendantes éco-
nomiquement, et elles sont peu nom-
breuses (21,7% de la population active),
les femmes restent dépendantes morale-
ment et juridiquement des hommes, père
ou mari.

Parmi les formes de violences les plus
répandues il y a la séparation des femmes
divorcées de leurs enfants. Par ailleurs,
le harcèlement sexuel est complètement
occulté, alors même qu’il est si pratiqué
à très grande �������������������������� échelle������������������� et partout, y com-
pris dans les rues. L’IVG est punie par la
loi. Les mariages forcés et/ou précoces
deviennent fréquents, surtout après l’af-
fluence des réfugiés syriens et de leurs fa-
milles (33% dans certaines régions). Mal-
gré la très récente législation sanction-
nant les crimes d’honneur, ils sont chif-
frés à 1 par semaine. 75% des Libanaises
ont été victimes de violences domestiques
(estimation Kafa), 12 femmes meurent
chaque année de violences conjugales, les
maris sont libérés ; une seule condamna-
tion, cette année, l’auteur du crime ayant
avoué.

Les travailleuses migrantes (à majo-
rité « bonnes à tout faire ») subissent
toutes les formes de violence allant de la
privation d’identité et de la maltraitance,
jusqu’aux violences physiques, viols,
meurtres ou suicides.

Une violence sournoise touche les
petites filles qui sont emmenées par leur
mère dans des salons de beauté où elles
subissent massages, maquillages, manu-
cures…

Le pire, c’est que ces violences sont
entrées dans les mœurs, deviennent peu à
peu « acceptables » même « ordinaires »
et atteignent les plus hauts niveaux de
l’Etat en dépit des résistances de certaines
associations féministes et de quelques
rares personnalités politiques.

Deux exemples : Le ministre des Af-
faires Etrangères, n’hésite pas, à l’ONU
et dans une réunion avec des ministres

203

arabes, d’appeler une représentante de
la délégation permanente du Liban à
l’ONU, par son prénom en l’associant à
un geste de la main évoquant ses belles
formes charnelles. La vidéo a fait le tour
du pays sans susciter une vague d’indi-
gnation ou de condamnation. Le ministre
est toujours en poste. Un ex-ministre
n’hésite pas à donner une gifle retentis-
sante à une fonctionnaire du palais de
justice parce qu’elle a osé lui demander
d’attendre son tour pour enregistrer ses
papiers. Affaire étouffée.

Les Femmes dans la vie sociale
et professionnelle
Vie Sociale

Enseignement

Les femmes représentent 53% de la po-
pulation libanaise dont 54,4% vit dans la
capitale et sa banlieue.

L’instruction obligatoire et gratuite
jusqu’à l’âge de 15 ans est garantie à toutes
et tous par la Constitution. Les dépenses
de l’Education Nationale atteignent 12%
du PIB, qui est l’un des taux les plus éle-
vés au monde. On constate par ailleurs
une baisse générale de l’illettrisme de
16% à 11,8%. Jusqu’au collège, les gar-
çons sont majoritaires, mais la tendance
s’inverse au lycée et surtout dans l’ensei-
gnement supérieur : 45,66% garçons et
54,34% filles.

Plus on monte dans la hiérarchie du
corps professoral et de l’administration,
moins on trouve de femmes : de 73,6%
dans le primaire à 37,88% dans le supé-
rieur.

La présence des femmes est quasi
nulle dans les instances dirigeantes des
amicales des enseignants et des conseils
d’administration.

Il n ‘y a pas de mixité dans les écoles
publiques, du primaire au lycée.

La pléthore des écoles et des universi-
tés privées n’a pas d’effets positifs car elle
devient un facteur de fracture sociale et
confessionnelle de plus en plus profonde.
On a un enseignement à mille vitesses.

Statut personnel

C’est aussi la forme la plus insidieuse et
la plus profonde des violences contre les
femmes.

Les articles 9 et 10 de la Constitution
donnent le droit aux différentes familles
spirituelles d’appliquer à leurs adeptes
les législations propres à chacune d’elles.
On peut en conclure que L’Etat ne traite
qu’avec les hommes vu qu’il n’y aucune
femme dans les instances religieuses. Ré-
sultat : 15 codes de la famille différents
qui confirment les inégalités non seule-
ment entre les femmes et les hommes
mais aussi entre les femmes elles-mêmes.

Même si le Liban a ratifié la CEDAW
en 1996, il a émis des réserves sur l’article
9 alinéa 2 et l’article 16 alinéa 1 relatifs à
l’égalité des deux époux dans le mariage.

S’ensuit une série de discrimination :

•	 L’autorité parentale est toujours pa-
ternelle ;

•	 La femme mariée à un étranger ne
donne pas la nationalité à ses enfants
ou son mari ;

•	 La mère n’a pas le droit d’ouvrir un
compte en banque à ses enfants mi-

204

neurs, ne peut présenter, pour eux,
une demande d’obtention de passeport
ou leur fournir une autorisation de
voyage ;

•	 La femme ne peut voyager sans l’auto-
risation du mari ;

•	 Le domicile conjugal, le mobilier, l’en-
treprise, le commerce ou l’exploitation
agricole sont la propriété du mari en
l’absence d’un document prouvant
le contraire (Rapport périodique
CEDAW sur le Liban2008) ;

•	 Il n’y a de mariage que religieux ; Tu-
telle, garde d’enfants, divorce, succes-
sion suivant les confessions.

Droit

En matière fiscale, les femmes mariées
sont considérées comme célibataires ;

 Les femmes fonctionnaires d’Etat ne
profitent pas des mêmes avantages pour
leurs enfants que les hommes ;

 Aucune disposition ne garantit le par-
tage égal des biens acquis par les deux
époux en cours de leur mariage.

En cas d’adultère la femme écope de
trois mois à deux ans de prison et l’homme
d’un mois à un an à condition que l’adul-
tère ait été consommé au domicile conju-
gal et que son liaison soit notoire.

Sans que cela soit reconnu officielle-
ment, le nombre de femmes « cheffes »
de famille est en nette augmentation
car les « chefs » reconnus disparaissent
dans le contexte de guerre et d’instabi-
lité (morts, enlevés, handicapés, pris en
otages, émigrés…)

En général, les femmes ignorent leurs
droits et les législateurs ignorent le vécu
des femmes ou font semblant. Ni les fa-

cultés de droit ni l’institut de formation
des magistrats n’enseignent les droits des
femmes.

Vie professionnelle

Les femmes comptent pour 21,7% de la
population active et ne contribuent qu’à
hauteur de 14,7% dans l’activité écono-
mique malgré le taux élevé d’instruction.
(PNUD 2013)

Elles sont très présentes dans le secteur
informel : agriculture, artisanat, petite
confection, ménage…où n’existe ni foi,
ni loi, ni droit, ni études, ni statistiques…

Le taux de chômage chez les femmes
est plus élevé que celui des hommes et
représente 34% chez les 15-24 ans

Même dans la fonction publique elles
ne sont que 31% des fonctionnaires.

Elles sont complètement absentes
dans certains métiers : chauffeur de taxi
ou de bus.

Elles sont minoritaires même dans
les métiers de service (33,8%), ne repré-
sentent que 10,7% des cadres, 24% de
médecins spécialisés, 33% des avocats
mais 41% des magistrats (les magistrats
sont fonctionnaires), 58% des pharma-
ciens car le diplôme de pharmacie est un
diplôme qu’on peut « louer » à n’importe
qui contre une rétribution sans avoir
l’obligation de travailler.

La loi de 2000 interdisant à l’employeur
toute discrimination sexuelle concernant
la nature du travail, la rémunération, la
promotion, le salaire, la formation, l’habil-
lement, n’est pas du tout respectée.

Même âge de retraite pour tous.
Le congé maternité varie de quelques

jours à 3 mois.

205

1,7% des entreprises ont pour patron
une femme.

Quant au travail domestique, il reste
l’exclusivité des femmes, qu’elles aient
une activité extérieure ou pas.

L’immense travail que fournissent les
femmes dans les régions rurales est com-
plètement occulté.

Obstacles

Si on se réfère à la Constitution libanaise,
toutes les discriminations à l’encontre
des femmes sont anti constitutionnelles.
Cependant, deux articles de cette même
Constitution viennent tout saper : la ré-
férence confessionnelle et l’interdiction
aux femmes de donner la nationalité à
leurs enfants ou leur conjoint.

Le confessionnalisme exacerbé consti-
tue un frein de taille à toute revendication
citoyenne ; ainsi, le projet de loi contre les
violences faites aux femmes n’a pas eu
droit de cité sur les chaînes de TV chiites
et apparentées, comme il fut interdit aux
chauffeurs de bus ayant collé les affiches
correspondantes de rentrer dans cer-
taines régions sunnites ou chiites. Des
présidentes d’associations de femmes ont
nié la réalité du viol conjugal considéré
comme une notion importée de l’Occi-
dent et contraire à « nos » valeurs. Et
ainsi, les lois s’édulcorent, on obtient des
textes vidés de leur essence principale ; il
a fallu introduire la notion « facultatif »
dans le projet de loi sur le mariage civil
mais il n’a jamais été signé pour autant.

Un autre obstacle sournois mais effi-
cace : le déni ! Comme lorsqu’on évi-
tait de nommer certaines maladies pour
conjurer le sort. Quand on n’utilise pas les

mots pour désigner une réalité, c’est que
celle-ci n’existe pas, donc ça sert à quoi de
l’évoquer ? Balayée, la prostitution ; effa-
cée, l’homosexualité ; gommé, l’inceste ;
éradiquée, la pédophilie.

Aucune loi de protection n’est prévue
pour les femmes victimes de violences
conjugales, il y aurait, en tout, 4 refuges
gérés par des organisations privées.

La corruption généralisée est enra-
cinée, tout se vend, tout s’achète et c’est
toujours aux plus offrants, quels qu’ils
soient.

Le gouvernement de coalition natio-
nale, où chaque membre a le droit de
veto, renforce le communautarisme et le
patriarcat.

Le changement démographique com-
plique encore plus la vie sociale, casse la
vie économique et se répercute négative-
ment sur le quotidien des femmes.

Les mariages mixtes sont en net recul
et pas seulement entre deux religions
différentes mais aussi entre deux confes-
sions d’une même religion.

La forte vague d’émigration des jeunes
a augmenté de 33% en 2013-2014.

Il y a également des obstacles internes
aux organisations des femmes qui vivent
des concurrences ridicules, personna-
lisent le pouvoir, manquent de coordi-
nation, se noient dans des rivalités par-
tisanes et confessionnelles et ne peuvent
exercer aucune influence politique. Elles
ne mobilisent pas les jeunes qui, ponc-
tuellement, peuvent se rassembler autour
d’un évènement marquant (suicide d’une
travailleuse migrante, mort d’une femme
sous les coups de son conjoint, mariage
civil) mais se démobilisent rapidement et
laissent leur action sans suite.

206

Les difficultés se multiplient à loi-
sir devant celles qui décident de tenter
l’entrepreneuriat : pour commencer, il
faut l’autorisation ou la caution du mari
ou d’un membre masculin de la famille
pour avoir accès à un financement, il
faut la permission du mari pour voyager,
11,5% seulement des demandes de micro
financement sont satisfaits, les banques
commerciales manquent de fonds pour
couvrir toutes les régions du pays, aucun
service public ne prend en charge les
demandes des femmes, aucune cellule,
aucun point fiscal IFD (intégration dans
le développement) n’est prévu au sein
des ministères concernés, coût exorbitant
des services publics (eau, électricité, télé-
phone…), taux d’intérêt élevé, exclusion
des réseaux professionnels où les infor-
mations sont partagées… Et puis, répé-
tons-le, il y a le monstre de la corruption
et des mafias où tout se paye, très cher,
d’une manière ou d’une autre.

Les opportunités

Malgré ce tableau peu réjouissant d’une
sombre réalité il demeure toujours des
possibilités d’échappées même limitées
à condition que les Libanais arrivent à
saisir certaines opportunités et à s’en
servir.

D’abord, la baisse de l’illettrisme en
général et l’augmentation des années de
scolarisation obligatoire qui font du Li-
ban le 1er pays arabe dans ce domaine.

La solidité et la performance du sys-
tème bancaire malgré l’instabilité poli-
tique et le climat d’insécurité.

Les déclarations présidentielles et
ministérielles de 2005 et 2008 qui men-

tionnent pour la première fois les droits
des femmes.

L’activation de la « Commission natio-
nale pour les femmes libanaises » et l’in-
tégration de son budget au budget prévi-
sionnel de l’Etat.

Certains sujets tabous commencent
à être abordés comme la prostitution, le
viol et la violence conjugale.

47,7% des jeunes Libanais sont pour le
mariage civil.

La forte mobilisation des associations
de femmes, des syndicats d’avocats et
des personnes de la société civile pour la
campagne du droit des femmes de donner
leur nationalité à leurs enfants et à leur
conjoint.

La modification de la loi sur les entre-
prises (1994) qui permet désormais aux
femmes de créer les leurs sans l’autorisa-
tion ou l’aval d’un homme de la famille.

Les aides internationales : L’OCDE
pour la formation et l’information ; Ini-
tiative de Lois Stevenson (Canada) qui
propose financement et soutien aux en-
treprises des femmes de la MENA ; la Le-
baneese Transparency Association (LTA)
qui prépare un projet de loi sur les entre-
prises et héberge un site web destiné aux
pays de la MENA et met à disposition des
documents de base, offre un accès à l’in-
formation et aide les militants à consti-
tuer des réseaux de pression.

On devrait aussi profiter des petits dé-
clics qui se pointent ici et là, grâce surtout
à des initiatives individuelles, pour les
multiplier et les transformer en exemples
à suivre : en 2007, une femme magistrat a
été désignée présidente du tribunal mili-
taire, le juge de référé de la ville de Zahlé
a donné l’ordre de libérer une réfugiée

207

irakienne entrée clandestinement en ter-
ritoire libanais, le juge unique de la ville
de Batroun a ordonné des dommages et
intérêts à une employée de maison phi-
lippine maltraitée par son employeur qui,
lui, a écopé d’une peine de prison de 15
jours (une première), la juge Aline Tabet
brave tous les interdits et applique une
ordonnance de protection à une jeune
femme violentée et chassée du domicile
conjugal avec ses deux filles (une autre
première), une banque libanaise autorise
une mère à ouvrir un compte en banque
pour son enfant mineur, deux jeunes se
marient civilement devant un maire et
oblige l’état à reconnaitre leur mariage
car rien dans la Constitution ne l’interdit.

En d’autres termes, avoir le courage
d’utiliser les lois, la Constitution et les
traités internationaux à bon escient.

Des initiatives de coopératives naissent
dans les zones rurales, financées par des
fonds locaux (municipalités, associations,
individus…) ou par des programmes uni-
versitaires internationaux, afin de per-
mettre aux femmes rurales le recyclage
des déchets solides en produits manufac-
turés, la fabrication de produits alimen-
taires ou artisanaux et leur commerciali-
sation…

Recommandations

Consacrer des moyens financiers et hu-
mains pour des études ciblées et analy-
tiques sur le terrain et ne plus se conten-
ter des statistiques descriptives ou compa-
ratives. Quand on dit, par exemple, que
le nombre des filles est plus élevé que
celui des garçons dans l’enseignement
supérieur (Liban), c’est très positif, mais

pourquoi ? D’autant plus que dans le pri-
maire et le complémentaire, ce n’est pas
les cas. Où sont donc passés les garçons ?
Travaillent-ils pour aider leurs familles ?
Font-ils la guerre ? Ou bien les parents
préfèrent-ils les envoyer dans les presti-
gieuses universités de l’étranger ? Dans ce
dernier cas, le chiffre signifierait plutôt
une discrimination qu’une avancée.

De même, 58% des femmes cheffes
d’entreprise se financent elles-mêmes.
Mais comment ? Ont-elles héritées ? Quel
genres d’entreprises et dans quel sec-
teur ?...

Ce genre de travail évite les approxi-
mations et les estimations qui manquent
toujours de rigueur et permet de faire
face au déni des réalités.

Trouver des moyens adéquats pour
s’adresser aux jeunes ; peut-être faudrait-
il généraliser des campagnes ponctuelles
sur des problèmes bien précis (mariage
civil par ex.), se rassembler autour d’opé-
rations « coup de poing » (marathon, dé-
guisement…) comme ont fait des jeunes
Libanaises dernièrement : habillées en
linceul��������������������������������������, elles se sont étendues sur la chaus-
sée devant le parlement pour dénoncer
les violences faites aux femmes… Et bien
savoir profiter des réseaux sociaux que les
jeunes affectionnent en particulier. D’où
l’importance de la plateforme fondée par
la FFEM.

Généraliser au Maroc des initia-
tives françaises telle que celle de « Paris
Pionnières », réseau fondé en 2005, leader
des femmes entrepreneures en Ile-de –
France, qui a mis en place des structures
d’accompagnement de projets de création
d’entreprises en termes d’hébergement,
de conseil et de financement.

208

Rédiger et distribuer à grande échelle,
à travers les associations et les gouverne-
ments, des guides des droits des femmes
destinés essentiellement aux jeunes.

Nous, à notre échelle, nous avons déjà
déposé le projet de fonder un observatoire
des droits des femmes au Liban, tout en
précisant que celles-ci ne seront effecti-
vement égales que lorsqu’on arrêtera de
discuter de leurs droits.

Faire pression sur les gouvernements
pour ratifier les traités internationaux
sans restriction et pour promulguer des
lois en faveur de l’émancipation sociale

et économique des femmes. Mais, chez
nous, les droits des femmes ne sont pas des
droits individuels mais communautaires.
Les pratiques sont loin des déclarations.
Les pressions hostiles sont multiples, par-
ticulièrement celles des religions. Nous
disons que les gouvernements doivent
rendre compte de leurs actions devant
les commissions de l’ONU, qu’ils sont res-
ponsables. Mais quelle responsabilité sans
démocratie ? Elle est la grande absente.

Proclamer l’Egalité des femmes est
une grande cause nationale qui devrait
mobiliser tous les citoyens.

209

La participation des femmes
en Espagne

Stella Mally et Carles Orlando
(Stella Mally experte et Carles Orlando, chercheur (AFAEMME)

Aperçu de la situation des
femmes en Espagne

Le rôle des femmes en Espagne a chan-
gé de manière drastique au cours des 50
dernières années������������������������ :���������������������� on partait d’une cel-
lule familiale traditionnelle au sein de
laquelle l’identité culturelle des femmes
était étroitement liée à leur rôle de mères
et d’épouses (Englander. A. The unappre-
ciated sex? Women’s Changing Role in
Spanish Society. Modern Spain Emerges.
2005, Martindale Center Lehigh Univer-
sity), et on est arrivé, de nos jours, à une
participation et une intégration bien plus
importante des femmes dans la vie poli-
tique, sociale et économique.

En 1936, la dictature de Franco et de
son parti ultra-conservateur représenta
une rupture dans le progrès vers la promo-
tion de l’égalité des droits et des chances.
Les lois républicaines qui avaient promu
les droits de la femme furent abolies, et
les politiques égalitaristes furent éjectées
des programmes politiques espagnols

pendant quarante ans. Après la mort de
Franco en 1975, la Constitution espa-
gnole de 1978 réintroduisit certains des
principes égalitaires écartés. L’article
9.2 établissait l’égalité réelle tandis que
l’article 14 mettait en place une égalité
formelle.

Pendant les années quatre-vingt, sous
l’influence de l’Union européenne et de
la recherche d’une croissance écono-
mique passant par un taux d’emploi plus
élevé, les décideurs et politiciens prirent
conscience du potentiel inexploité que re-
présentait la femme. En 1983, l’Espagne
créa l’Institut de la femme, qui avec ses
« Plans pour l’égalité des chances » exer-
ça une profonde influence en appuyant
les politiques de changement et en suggé-
rant les moyens de les adapter à la société
espagnole.

En 1999, l’Espagne vota la Loi de
conciliation de la vie familiale et pro-
fessionnelle (Ley 39/1999, de 5 de
noviembre, para promover la concilia-
ción de la vida familiar y laboral de las

210

personas trabajadoras) complétée par le
« Concilia Plan » (Plan de conciliation)
de 2005, qui permettait aux personnels
des administrations publiques de mieux
concilier travail et vie de famille grâce à
des horaires flexibles et des congés paren-
taux rallongés, ainsi que par la loi dite
« Loi de Dépendance » prévoyant l’accès
aux soins pour les personnes âgées, les
personnes handicapées et les personnes
dépendantes.

Sous le gouvernement socialiste dirigé
par M. Zapatero (2004-2008), le cadre
institutionnel et légal des politiques en
faveur de l’égalité des sexes fut renforcé.
En 2004, l’Espagne fit voter la Loi orga-
nique sur les mesures de protection in-
tégrale contre la violence de genre (Ley
Orgánica 1/2004, de 28 de diciembre, de
Medidas de Protección Integral contra
la Violencia de Género), récemment pri-
mée au Future Policy Award de 2014. En
2007, le gouvernement fit passer une des
plus importantes dispositions législatives
sur l’égalité des sexes en Espagne : la Loi
pour l’égalité effective des femmes et
des hommes (Ley Orgánica 3/2007, de
22 de marzo, para la igualdad efectiva de
mujeres y hombres). Ces trois lois sont
toujours en vigueur.

Si, sur le plan formel, l’Espagne a
franchi des étapes importantes vers l’ins-
titutionnalisation de la prise en compte
de l’égalité des sexes, la mise en œuvre
sur le terrain se révèle plus lente. En
novembre 2014, la plateforme espagnole
du Comité pour l’élimination de toutes
les formes de discrimination à l’égard
des femmes de l’ONU a indiqué dans son
rapport à l’ONU, présenté à Genève, que
les politiques et les institutions chargées

de préserver l’égalité avaient subies des
coupes budgétaires de 50 % ces quatre
dernières années. Le Ministère espagnol
pour l’Égalité a été transformé en simple
Délégation générale et a travaillé presque
deux années sans disposer de Plan pour
l’égalité des chances. Le budget national
pour la promotion de l’égalité a été réduit
de presque 49 %. La plateforme indique
également que le déclin du marché du
travail en Espagne a un impact plus im-
portant sur les femmes, traditionnelle-
ment plus actives dans l’économie infor-
melle, avec des salaires plus faibles et des
interruptions dans leur parcours profes-
sionnels. En ce qui concerne les femmes
et la politique, en septembre 2014, selon
l’Institut national de la statistique espa-
gnol, seulement 34 % des postes de direc-
tion étaient détenus par des femmes dans
sept grands partis politiques analysés.

En fait, dans l’index 2014 du Rapport
mondial sur la parité entre hommes et
femmes du Forum économique mondial,
l’Espagne se situe actuellement au 29ème
rang sur 142 pays. Comme on peut le
voir sur le tableau ci-dessous, il y encore
beaucoup à faire pour atteindre l’égalité
réelle et effective des sexes aujourd’hui
en Espagne.

Par ailleurs, la violence due à la dis-
crimination sexuelle est toujours un pro-
blème important en Espagne : 95 311
plaintes pour violence à caractère sexiste
ont été déposées entre janvier et sep-
tembre 2014, et 51 femmes assassinées en
2014. La plateforme espagnole du Comité
pour l’élimination de toutes les formes de
discrimination à l’égard des femmes de
l’ONU a d’ailleurs souligné que les bud-
gets gouvernementaux dédiés à la lutte

211

contre les violences sexistes avaient été
réduits de 23 % depuis 2009.

La participation des femmes
à la vie économique et
professionnelle : obstacles au
changement et opportunités
Situation générale

Il y a de bonnes raisons économiques et
sociales qui confirment la nécessité de
la participation des femmes �������������à������������ la vie éco-
nomique, professionnelle et sociale en
Espagne. Plusieurs études de la Banque
Mondiale ou d’autres organismes mon-
diaux ont montré l’impact économique
de la participation féminine sur le mar-
ché du travail, et ont poussé les secteurs
public et privé à mieux intégrer les
femmes. Il est clair par conséquent que
la participation des femmes à l’économie
doit être vue davantage comme un fac-

teur de production que comme une ques-
tion de protection sociale. Mais en dépit
de certaines améliorations, il y a encore
du chemin à faire avant de parvenir à une
véritable égalité des chances.

Le taux de participation des femmes
espagnoles sur le marché du travail
n’est guère encourageant. Si en 2013 le
taux d’emploi total (hommes et femmes
confondus) était de 58,6 % (bien en-des-
sous de la moyenne de l’Euro-28 qui est
de 68,4 %), il était, pour les femmes, de
seulement 53,8 %, et ce pourcentage n’a
cessé de baisser au cours des dernières
années. Le gros problème est que 60 %
des femmes sans emploi sont au chômage
de longue durée et perçoivent 77 % de
moins d’aide sociale que les hommes. Qui
plus est, plus d’un quart des femmes sans
emploi avaient, en 2013, un haut niveau
d’éducation, ce qui signifie que la crise
a commencé à affecter l’accès à l’emploi
des femmes hautement qualifiées.

2014. Forum Économique mondial, Rapport sur la parité entre hommes et femmes (Global Gender Gap Report 2014,en anglais
seulement)

212

Les femmes espagnoles ont également
souffert de la ségrégation horizontale qui
existe dans tous les secteurs économiques.
De fait, les femmes sont plus actives dans
le secteur des services (secteurs commer-
cial, hôtelier et administration publique)
et dans l’éducation, la santé et les services
sociaux. Selon l’enquête sur la population
active (EPA) menée en Espagne, cinq
millions de femmes se situaient dans ces
secteurs fin 2013. Dans ces secteurs tra-
ditionnellement féminins, le travail à
temps partiel est plus fréquent, car c’est
souvent la seule solution, spécialement
pour les jeunes femmes, pour concilier

travail et vie de famille (Otaegui, A. El
deterioro laboral de las mujeres como
efecto de la crisis. 2014, Fundación Pri-
mero de Mayo).

Mais la ségrégation verticale est aus-
si un problème en Espagne, en dépit du
fait que les femmes représentent 60 %
de l’ensemble des diplômés. Comme l’in-
dique le tableau ci-dessous, le nombre de
femmes membres (non exécutifs) d’un
conseil d’administration est extrêmement
bas. En 2014, le taux est de seulement 18
%. Même s’il s’est légèrement amélioré
ces dernières années, cela témoigne d’un
processus très lent.

Taux de chômage des femmes (en %)	 2013	 2012	 2011	 2010	 2009	 2008	 2003
Espagne	 53,8	 54,6	 56,1	 56,3	 56,8	 58,9	 50,2

EU-28	 62,6	 62,4	 62,2	 62  	 62,3	 62,8	 58,7

Eurostat; code: tsdec420; dernière mise à jour 7 janvier 2015; date d’extraction 13 janvier 2015.

Femmes membres non-exécutifs d’un conseil d’administration (%)	 2014	 2013	 2012
Espagne	 18	 17	 14

UE-28	 20	 19	 17

Base de données CE - Les femmes et hommes dans la prise de décision; données 2014 collectées entre le 01/04/2014 et le
30/04/2014; données 2013 collectées entre le 11/10/2013 et le 31/10/2013; données 2012 collectées entre le 26/09/2012 et le
15/10/2012.

De plus, si on s’intéresse au nombre de
femmes membres de conseils d’adminis-
tration, la situation se révèle encore pire.
Alors qu’en 2007 la loi pour l’égalité ef-
fective des femmes et des hommes s’était

fixée un objectif à atteindre de 40 % de
femmes membres de conseils d’adminis-
tration en 2015, en 2014 le chiffre est de
seulement 10 % de femmes occupant ces
fonctions.

Femmes membres exécutifs de conseils d’administration (%)	 2014	 2013	 2012
Espagne	 10	  9	  6

UE-28	 12	 12	 10

Base de données CE - Les femmes et hommes dans la prise de décision; Données 2014 collectées entre le 01/04/2014 et le
30/04/2014; Données 2013 collectées entre le 11/10/2013 et le 31/10/2013; Données 2012 collectées entre le 26/09/2012 et le
15/10/2012.

213

Principaux obstacles

L’obstacle le plus important �����������à���������� une meil-
leure participation des femmes au mar-
ché du travail et à l’économie, particuliè-
rement pour accéder aux emplois mieux
rémunérés et aux postes de décision, est
la difficulté à concilier vie personnelle et
travail. La cause en est le nombre exces-
sif d’heures de travail et le peu de flexi-
bilité dans l’organisation du travail, ainsi
que le fait que les obligations familiales
retombent le plus souvent sur les femmes,
le partage des responsabilités restant une
question en suspens dans les ménages
espagnols. Des femmes doivent renoncer
à l’évolution de leur carrière profession-
nelle à un certain moment de leur exis-
tence, car elle n’est pas compatible avec
leur vie personnelle et les responsabili-
tés familiales et domestiques. Celles-ci
empêchent aussi les femmes de se lancer
après les heures de travail dans des acti-
vités de réseautage et de formation qui
pourraient être très importantes pour
leur évolution et leur accès aux postes de
responsabilité.

La maternité est aussi pour les
femmes un stéréotype qui affecte leur
carrière et les pénalise dans les proces-
sus de promotion. Et si la maternité est
bien souvent perçue comme une menace
pour la productivité de l’entreprise, la

paternité, elle, est fréquemment consi-
dérée comme positive car elle véhicule
l’image du père soutien de famille, donc
plus axé sur l’obtention de résultats au
travail.

Tout ceci nous conduit à affirmer
que les stéréotypes de genre exercent
toujours une influence sur la participa-
tion des femmes à la vie professionnelle
en Espagne. Plus particulièrement, la
culture masculine des affaires qui existe
dans certaines entreprises représente un
frein pour l’accès des femmes aux em-
plois mieux rémunérés et aux postes de
décision, les femmes étant moins à l’aise
avec le style de direction imposé par les
hommes et les activités informelles pa-
ra-professionnelles typiquement mascu-
lines. Le manque de transparence dans
les processus d’embauche et de promotion
constitue également une barrière pour
l’accès des femmes au travail, en particu-
lier aux postes d’encadrement et de direc-
tion.

Le problème transparaît également
avec l’écart de rémunération qui existe
entre femmes et hommes, et qui est re-
monté à 17,8 %. La situation est encore
pire quand on parle des femmes aux
postes de direction. En fait, plus les qua-
lifications demandées pour un poste sont
élevées, plus l’écart de rémunération est
important.

Écart de rémunération hommes/femmes	 2012	 2011	 2010	 2009	 2008	 2007
Espagne	 17,8	 17,8	 16,2	 16,7	 16,1	 18,1

UE-28	 16,5	 16,4	 16,2	 NC	 NC	 NC

Eurostat; code: tsdsc340; dernière mise à jour 7 janvier 2015; date d’extraction 13 janvier 2015.

214

Mais la question ne se résume pas à
la mise en œuvre de politiques en fa-
veur de la réduction de l’écart salarial
hommes/femmes, de l’accès des femmes
aux postes décisionnaires et d’une orga-
nisation du travail plus souple favorisant
l’équilibre entre travail et vie de famille.
Il s’agit aussi d’une question de menta-
lité et de culture générale dans le pays.
De fait, bien que les congés parentaux
rémunérés et non rémunérés aient été
établis pour les hommes comme pour
les femmes, seuls 2% des hommes y ont
recours.

Enfin, l’obstacle peut résider dans les
femmes elles-mêmes. Elles ont tendance
à se sous-estimer et à se montrer plus
critiques envers leurs propres capacités et
résultats. Ce qui peut être un désavantage,
particulièrement lors du processus
d’embauche.

Si l’on s’intéresse au cas des femmes
chefs d’entreprise, les femmes espagnoles
se plaignent de l’effet de dévalorisation
en raison du type d’entreprise qu’elles
dirigent, de secteur qu’elles ont choisi, de
qui elles connaissent et qui les connaît, et
toutes autres perceptions liées aux stéréo-
types de genre. (Brunet Icart et al. Gé-
nero y creación de empresas. Efectos de la
división sexual del trabajo sobre la crea-
ción de empleo y la situación profesio-
nal. 2011, Institut de la femme). Il arrive
malheureusement que parmi ceux qui
conseillent et soutiennent les entrepre-
neurs, certains soient convaincus que les
femmes se lancent en affaires pour dis-
poser de plus de temps pour leur famille
ou pour avoir un hobby, parce qu’elles
sont soutenues par la structure familiale
et les revenus des hommes. Pourtant,

selon le Global Entrepreneurship Moni-
tor, le taux de femmes chefs d’entreprise
est, en 2012, plus élevé en Espagne (4%)
qu’en Allemagne (3,6 %), au Danemark
(3,1%), en Italie (2,9 %), en Belgique (2,6
%) ou en Slovénie (2,6 %).

Opportunités

En dépit de ce scénario négatif, certaines
études dévoilent une évolution positive
pour l’entreprenariat féminin, dont la
cause principale est la crise économique
et ses conséquences. Cela concerne plus
particulièrement les jeunes femmes espa-
gnoles, qui se découvrent une fibre entre-
preneuriale et sont à l’origine du chiffre
record de 800 000 entreprises créées ces
cinq dernières années.

M. Torrent Sellens, Directeur de
l’École de commerce de l’Université
Ouverte de Catalogne, décrit très bien
la situation actuelle : « La crise a per-
mis aux femmes de songer sérieusement
à devenir entrepreneur, ce qui était peu
le cas auparavant. Au cours de ces der-
nières décennies, les femmes d’Espagne
avaient réalisé des avancées pour l’accès
aux postes gouvernementaux et aux em-
plois publics, mais restaient à la traîne
dans l’entreprenariat, créant moins de
20 % des entreprises. Quand on analyse
les mêmes données pendant la crise,
on tombe sur un résultat surprenant :
le nombre d’entreprises créées par les
femmes a presque doublé pendant la
crise, pour arriver juste en dessous sous
la barre des 40 % »

Selon M. Sellens, ces statistiques re-
présentent une éclaircie pour l’Espagne
en ces temps de perturbations écono-

215

miques. Voici ce qu’il déclare : « La crise
a touché le monde de l’entreprise dans le
pays, détruisant des millions d’emplois
et annulant des années de croissance
économique, et cela a forcé les gens à
repenser les priorités. Les outils de ré-
seautage des médias sociaux, l’innova-
tion et le marketing sont devenus des
valeurs-clés – que les femmes s’étaient
déjà appropriées en force en les déve-
loppant à la marge pour essayer de pro-
gresser dans l’univers hiérarchique des
entreprises espagnoles, dominé par les
hommes. La crise a permis aux femmes
de se poser la question suivante : pour-
quoi devrais-je être directeur d’une mul-
tinationale en étant payée un tiers de ce
que gagnent mes collègues masculins
alors que je peux créer ma propre affaire
et diriger mon propre projet ? La crise
leur a procuré une alternative, une façon
personnelle de briser le plafond de verre.
Le gouvernement, qui se débattait pour
maîtriser ses dépenses, a sacrifié des em-
plois dans le secteur public, autrefois le
plus grand pourvoyeur d’emplois pour
les femmes. Les entreprises ont éga-
lement supprimé des emplois, faisant
grimper le taux de chômage espagnol à
26,3 % pour les hommes et 27,1 % pour
les femmes. Le marché n’offre plus à ces
femmes le travail dont elles ont besoin,
mais elles ont toujours besoin de gagner
leur vie. » (Kassam, A. Spain’s jobless
women become the boss to beat the re-
cession. 2014, theguardian.com).

Bien que nous parlions surtout ici des
femmes entrepreneurs par nécessité, il
s’agit bien d’un développement positif
pour la participation des femmes à l’éco-
nomie du pays.

Observations finales et exigences

La situation des femmes dans la société
espagnole et dans la sphère publique et
économique s’est clairement améliorée
au cours des cinquante dernières années.
Avec la fin de la dictature de Franco et
la convergence vers les standards inter-
nationaux établis par des organisations
internationales comme l’ONU ou l’Union
Européenne, le rôle des femmes a été réé-
valué. Malgré cela, l’égalité effective des
femmes et des hommes n’est toujours pas
atteinte dans ce pays, les femmes espa-
gnoles étant toujours confrontées à des
obstacles politiques et culturels. Le gou-
vernement, le secteur privé, et la société
contribuent tous trois à maintenir ces
obstacles.

C’est pourquoi des actions transver-
sales et coordonnées sont indispensables
dans les secteurs public et privé et dans la
société civile.

Le rôle du gouvernement espagnol en
faveur de l’inclusion des femmes, de leur
participation et de leur promotion dans la
vie professionnelle et sociale est primor-
dial, puisqu’il dessine les grandes priori-
tés et formule les politiques publiques qui
peuvent avoir un effet direct sur l’égalité
des sexes. Pour que la situation s’améliore
en Espagne, nous encourageons le gou-
vernement à :

–	 Maintenir l’égalité des sexes comme
priorité dans les programmes poli-
tiques.

–	 Améliorer les lois actuelles sur l’éga-
lité des sexes et les concrétiser par des
actions spécifiques.

–	 Continuer les actions de sensibilisation
à la fois dans le monde des entreprises

216

GOUVERNEMENT

Soutien insuffisant aux
entreprises pour leur
permettre de dissocier
maternités et coûts

Actions de sensibilisation
toujours insuffisantes

Pressions insuffisantes
envers les entreprises

Promotion insuffisante
de l’éducation dans les
secteurs non-traditionnels

Mesures insuffisantes
de sensibilisation sur le
potentiel inexploité des
femmes

SECTEUR PRIVÉ

« Femme » relié à
« maternité » (menace),
et non à « opportunité »
(avantage)

Culture d’entreprise
masculine. Manque
de transparence à
l’embauche et pour les
promotions. Actions
de sensibilisation
insuffisantes dans les
entreprises

17,8 % et pire dans les
postes de haut niveau
(33,2 %)

Stéréotypes de genre
sur les compétences des
femmes dans les secteurs
non traditionnels pour les
femmes

10% de femmes dans les
conseils d’administration
des sociétés cotées en
bourse

SOCIÉTÉ

Seulement 2% des
hommes utilisent le congé
paternité

Appréciation des femmes
sur leurs propres
capacités et forces

Peu d’activisme collectif
en faveur de l’égalité des
salaires

Les filles doivent toujours
être surdiplômées pour
avoir accès aux secteurs
traditionnellement
masculins

Peu d’activisme collectif
en faveur de l’accès
des femmes aux postes
mieux payés/emplois
plus élevés

MATERNITÉ

STÉRÉOTYPES DE
GENRE / MENTALITÉS

ÉCARTS SALARIAUX
HOMMES /FEMMES

SÉGRÉGATION
HORIZONTALE

SÉGRÉGATION
VERTICALE

et dans la société civile, en s’adressant
aussi spécifiquement aux hommes
(pour les y associer).

–	 Faciliter l’équilibre travail/vie de fa-
mille pour les femmes.
•	 Faciliter et augmenter les congés

parentaux pour les hommes.
•	 Améliorer et développer les infras-

tructures des garderies en mainte-
nant un coût abordable.

•	 Éduquer les citoyens à assumer le
partage�������������������������� des responsabilités fami-
liales et domestiques.

•	 Mettre en place des horaires sco-
laires qui soient plus compatibles
avec les heures de travail, et des va-
cances scolaires qui correspondent

le plus possible aux congés des pa-
rents .

–	 Faciliter l’accès des femmes à l’emploi
et aux postes de décision en élaborant
des politiques et des programmes, en
partenariat avec les entreprises pri-
vées.
•	 Faciliter la formation des femmes

(améliorer leurs compétences en
matière de gestion, améliorer leurs
compétences dans l’entrepreneu-
riat, inclure des formations à l’en-
trepreneuriat dans les programmes
scolaires)

•	 Exiger des entreprises cotées en
bourse qu’elles fournissent des don-
nées sur le pourcentage de femmes

217

dans leurs conseils d’administra-
tion et dans les postes de direction.

•	 Si cela est nécessaire, mettre en
œuvre des mesures de quotas.

–	 Prendre des actions spécifiques pour
augmenter le nombre de femmes dans
l’administration publique.

–	 Donner aux entreprises les moyens
d’assurer l’égalité des sexes.
•	 Renforcer l’utilisation du logo du

label espagnol « Égalité des sexes
en entreprise » en augmentant
sa visibilité et son impact, par
exemple dans les contrats publics.

•	 Promouvoir les Plans pour l’égalité
dans les PME en offrant des récom-
penses particulières associées à leur
mise en œuvre.

–	 Soutenir les réseaux actuels et la créa-
tion de nouveaux réseaux de qualité,
qui appuient les actions et œuvrent
dans le domaine de l’égalité des sexes.

–	 Soutenir l’entreprenariat féminin de
qualité.

Le secteur privé doit également jouer
un rôle actif pour la promotion de l’égalité
des sexes en Espagne. Actuellement, seules
quelques entreprises peuvent être considé-
rées comme des exemples à suivre sur la
question de l’égalité des hommes et des
femmes. Les actions importantes dans le
secteur privé devraient être les suivantes :

–	 Traiter et considérer la mixité sexuelle
comme une opportunité et un facteur
de croissance et non comme une me-
nace.

–	 Adopter des quotas à titre volontaire,
spécialement pour les postes de haute
responsabilité.

–	�������������������������������������� Éliminer������������������������������ la culture masculine de l’en-
treprise au sein des organisations.

–	 Proposer plus de formations de sensi-
bilisation intra-entreprise sur la ques-
tion de l’égalité des sexes, non seule-
ment à destination des femmes mais
aussi des hommes, employés ou mana-
gers.

–	 Introduire une plus grande transpa-
rence des critères utilisés par les dé-
partements de ressources humaines
pour les politiques de promotion et de
sélection, afin de prévenir les discrimi-
nations éventuelles, en particulier par
rapport à la maternité.

–	 Mettre en place des heures de travail
effectives qui soient compatibles avec
le développement de la vie person-
nelle et qui prennent en compte les
facteurs de productivité.

–	 Créer des infrastructures internes qui
favorisent un meilleur équilibre entre
vie professionnelle et vie familiale,
comme par exemple des garderies en
entreprise.

Pour finir, c’est aussi à la société civile
et aux organismes qui représentent les
groupes de la société civile de continuer à
faire des propositions et à améliorer le dé-
bat sur la question. La création de réseaux
sociaux de la société civile, nationaux et in-
ternationaux, apparait en ce sens cruciale
pour émettre des idées et les catalyser, col-
lecter les besoins et faire des propositions
sur les questions liées à l’égalité des sexes.
Sur le plan politique, ces groupes et ces
réseaux ont une grande importance pour
exiger des politiques publiques qui amé-
liorent l’égalité des sexes ; et sur le plan
socio-culturel, leur rôle dans la sensibilisa-

218

tion et la production de connaissances sur
le sujet est crucial.

Références

Alonso, M., Furio Blasco, E. El papel de la
mujer en la sociedad española. 2007.

Brunet Icart et al. Género y creación de
empresas. Efectos de la división sexual
del trabajo sobre la creación de empleo
y la situación profesional. Instituto de la
Mujer, 2011.

De Lucio et al. Determinantes de la brecha
salarial de género en España. Colección
Economía, Mujer y Empresa. Subdi-
rección General para la Igualdad en la
Empresa y la Negociación Colectiva de
la Dirección General para la Igualdad de
Oportunidades, 2012.

Eada Business School. 8º Informe Anual
sobre Diferencias Retributivas entre
Sexos. 2014.

Englander, A., The Unappreciated sex? Wo-
men’s Changing role in Spanish Society.
Lehigh University.

European Parliament. DG for Internal Policies.
Spanish policy on gender equality: relevant
current legislation and policies. 2009.

Fundación Pfizer. Estudio sobre Conciliación
y Familia. Informe de Resultados. 2014.

Kassam, A. Spain’s jobless women become the
boss to beat the recession. theguardian.
com., 2014.

Lombardo, E. Spanish policy on gender
equality: Relevant current legislation and
policies. Briefing note for the European
Parliament, Directorate-General for In-
ternal Policies, Policy Department C-Cit-
izens’s Rights and Constitutional Affairs,
2009.

Secretaria de Estado de Empleo-Ministerio
de Empleo y Seguridad Social. La situa-

ción de las mujeres en el mercado del tra-
bajo 2013.

Moreno, L. Spain’s Transition to new Risks:
a farewell to “superwomen”. New Risks,
New Welfare: The Transformation of the
European Welfare State. ��������������Oxford Univer-
sity Press, 2004. Oxford.

Observatorio Estatal de la Igualdad en el
Emprendimiento. Informe 2011 de la
Igualdad en el Emprendimiento.

Otaegui, A. El deterioro laboral de las mu-
jeres como efecto de la crisis. Fundación
Primero de Mayo, 2014.

Salido, O. Women’s labour force participa-
tion in Spain. Universidad Complutense
de Madrid. Unidad de Políticas Compara-
das (CSIC).

General Workers Union (UGT). Secretariat
for Equality, Women Department. Las
mujeres en el mundo del trabajo y la eco-
nomía. 2014.

Spanish Platform of the Committee on the
Elimination of Discrimination against
Women. Informe Sombra 2008-2013
sobre la aplicación en España de la
Convención para la eliminación de toda
forma de discriminación contra las mu-
jeres (CEDAW). 2014.

Threlfall, M. Women’ Movement in Spain.
The Wiley-Blackwell Encyclopedia of
Social and Political Movements, 2013.

Valiente, C. An Overview of Research on
Gender in Spanish Society. Gender Soci-
ety, Vol. 16, No.6, 2002.

Valiente, C. Spain in the Vanguard in Eu-
ropean Gender Equality Policies. Gender
Issues and Women’s Movements in the
Enlarged European Union. Berghahn
Books. 2008. New York.

Wyoming Fees, E. Making Women Mat-
ter: Spain’s Long Road Toward Gender
Equality. University of North Carolina at
Chapel Hill. 2007.

219

La participation des femmes
en Turquie

Yesim Sevig
(Women Entrepreneurs Association des femmes en Turquey KAGIDER)

La violence à l’égard des femmes
en Turquie

L’autonomisation économique, politique
et sociale des femmes est une condition es-
sentielle au développement économique et
social d’un pays. Or, trois éléments sont in-
dispensables pour parvenir à cette autono-
misation : de solides politiques publiques,
une approche holistique et un engagement
sur le long terme. De plus, il faut absolu-
ment intégrer des perspectives de genre
au stade initial de la conception des poli-
tiques et des programmes nationaux. Par
ailleurs, bien que l’on observe en Turquie
une amélioration de la participation des
femmes à la vie économique, politique et
sociale, leur autonomisation est loin d’être
acquise. Le présent rapport va chercher à
faire en détail le point sur la situation des
femmes dans l’économie et dans la poli-
tique de la Turquie et à établir où en est la
question de la violence contre les femmes
dans ce pays. Il passera de plus en revue
les réalisations, les défis, les opportunités
et les suggestions liés à la participation des
femmes dans l’économie.

Les femmes dans l’économie

La participation des femmes au marché
du travail exige encore beaucoup d’at-
tention en Turquie. Selon les données
fournies par l’Institut turc de la Statis-
tique, elle a été de 30,8 % en 2013. Les
femmes restent donc un énorme poten-
tiel à exploiter par l’économie turque.
L’égalité entre femmes et hommes est
l’un des grands domaines prioritaires de
l’élaboration de politiques dans le monde
entier. Les objectifs turcs à l’horizon 2023
et la stratégie de l’Union européenne
(UE) pour 2020 coïncident dans plusieurs
domaines. Pour en assurer la réussite, il
convient d’identifier clairement les ob-
jectifs de l’autonomisation des femmes
dans le cadre de l’économie.

Les femmes dans la politique

La Turquie doit consentir à des efforts
importants et ininterrompus pour que les
femmes soient davantage représentées en
politique. En Turquie, la représentation

220

des femmes au niveau de la prise de déci-
sion politique à l’échelon national, régio-
nal et municipal témoigne d’un retard
par rapport aux moyennes européennes
et internationales. Même si, aux élections
de 2011, la participation féminine au Par-
lement est passée de 9 à 14 %, elle reste
moitié moins nombreuse que la moyenne
en UE.

Le nombre de candidates aux élections
de mars 2014 a été en augmentation dans
tous les principaux partis politiques. Trois
métropoles turques ont désormais une
femme pour maire. De son côté, le parti
pour la Paix et la Démocratie (BDP) a
lancé un système de coprésidence dans les
municipalités où il a été élu, de telle sorte
que chacune de ces localités est désormais
codirigée par deux maires, un homme et
une femme. Ce qui n’empêche que, par
ailleurs, la représentation des femmes
dans la politique reste faible. Aucun
changement législatif n’a été introduit en
vue de promouvoir l’inclusion, la repré-
sentation et la participation des femmes
en politique. Malgré tout, les dernières
élections locales sont les premières où des
femmes ont remporté la mairie de trois
métropoles – Diyarbakır, Gaziantep et
Aydın.

Pour renforcer la participation des
femmes dans la prise de décisions poli-
tiques à tous les niveaux, il faut leur per-
mettre d’agir en toute liberté. Il faut en-
courager leur participation aux élections
et au gouvernement. Il faut favoriser leur
participation active dans les communau-
tés locales et dans les organisations de
la société civile tout comme dans la vie
politique nationale. Pour ce, il convient
d’adopter des stratégies et des instru-

ments ciblés dotés des outils nécessaires à
leur mise en place, qu’il s’agisse de lignes
directrices ou de modèles de protection.
Leurs problèmes et leurs préoccupations
doivent faire l’objet de processus poli-
tiques via la création de groupes parle-
mentaires sur le statut des femmes.

La violence à l’égard des femmes

En Turquie, 281 femmes ont été assas-
sinées l’an dernier. La convention du
Conseil de l’Europe connue sous le nom
de Convention d’Istanbul prévoit des
mesures de prévention jugées très nova-
trices par les experts en raison des fortes
responsabilités qu’elle confère aux gou-
vernements. La Turquie a été le premier
pays dont le Parlement a adopté cette
convention, en 2012. Par sa loi de pro-
tection de la famille et de prévention de
la violence à l’égard des femmes, la Tur-
quie s’est engagée à protéger les femmes,
les enfants et les membres de la famille
des victimes de la violence domestique.
Elle s’est de même engagée à fournir des
services tels que des refuges, de l’aide
financière, de l’aide psychologique et
des conseils d’ordre juridique. Ceci étant,
bien que la loi de protection de la famille
et de prévention de la violence à l’égard
des femmes ait été mise en œuvre, elle
nécessite davantage de ressources hu-
maines et de coordination. Les change-
ments politiques et les réformes législa-
tives ont constitué une première étape,
qui reste insuffisante. Il faut établir une
approche multisectorielle intégrée pré-
voyant la formation des responsables de
sa mise en œuvre.

221

La loi relative à la violence domes-
tique a été adoptée par le Parlement turc
en 2012. À l’époque, le gouvernement
a salué cette loi, parlant d’elle comme
d’un « cadeau » fait aux femmes. Elle
est conçue pour combattre la violence à
l’égard des femmes en permettant aux
victimes d’avoir un accès plus facile à une
protection policière contre les menaces
dont elles sont l’objet. Or, il y a en Tur-
quie trois « problèmes structurels » qui
entraînent des difficultés liées à la vio-
lence et à la protection. Ce sont les sui-
vants : (i) manque de personnel et d’uni-
tés spécialisés dans les commissariats, y
compris dans les grandes villes et dans les
grands centres régionaux ; (ii) manque
de formation adéquate, régulière et com-
plète des agents de la force publique, des
procureurs et des juges qui traitent des
affaires de violence domestique ; et (iii)
manque d’intimité dans les commissa-
riats ou dans les tribunaux de la famille
lorsque une affaire de violence familiale
est instruite.

Les officiers de police et les officiers de
justice n’ont pas l’expertise, et n’ont sou-
vent pas non plus la volonté, de traiter des
affaires de violence à l’égard des femmes.
Ils ont davantage tendance à chercher à
préserver « l’unité familiale » qu’à proté-
ger la victime.

Défis, opportunités et
suggestions
Les femmes et l’économie

Garantir l’égalité hommes-femmes dans
le domaine de l’emploi demande de ras-
sembler différentes conditions. Il faut

avant tout assurer aux femmes un accès
égal au plein emploi, à salaire égal et à
protection sociale égale. Il faut promou-
voir un environnement professionnel sain
(sûr et exempt de tout harcèlement), ga-
rantir un transport sûr pour les allers-re-
tours au travail, lutter contre l’embauche
à temps partiel non désirée. Il faut de
même mettre en œuvre des formules
permettant de concilier vie profession-
nelle et vie familiale, avec des congés de
maternité et de paternité payés, avec une
protection du poste de travail des femmes
en cas de grossesse et de maternité, avec
une répartition homme-femme équitable
des tâches familiales et ménagères, et des
soins aux enfants et aux personnes dépen-
dantes.

Les principaux problèmes sont l’em-
ploi des femmes dans les zones rurales, le
bas niveau d’emploi des femmes dans les
zones urbaines et l’emploi non déclaré.
La forte disparité salariale entre hommes
et femmes, l’exclusion de la femme de la
sécurité sociale, et la domination par les
hommes des structures des syndicats qui
excluent les femmes sont eux aussi des
problèmes majeurs. L’éducation présco-
laire et le taux de scolarisation doivent
contribuer à promouvoir la participation
des femmes au marché du travail par le
biais de meilleurs services de soin aux
enfants.

Le taux d’emploi féminin reste très
bas. Il était d’environ 31,8 % en 2013, ce
qui révèle néanmoins une augmentation
de 1,1 % par rapport à l’année précédente.
La proportion de femmes en recherche
active d’un emploi a beau être faible, le
taux de chômage féminin est plus élevé
que celui des hommes. De surcroît, en-

222

viron un tiers des femmes considérées
comme ayant un emploi sont des travail-
leuses familiales du secteur agricole, non
payées.

Il serait possible d’augmenter l’emploi
féminin dans le secteur privé en comblant
l’écart entre les compétences enseignées à
l’école et les compétences exigées par le
marché du travail. Il faudrait pour cela
garantir un accès égalitaire à un ensei-
gnement de qualité, soutenir l’éducation
et la formation des femmes dans les facul-
tés de sciences et de technologies et autres
établissements similaires. Il faudrait de
même introduire des programmes régu-
liers d’apprentissage pour les femmes et
inciter les entreprises privées à lancer
des programmes de formation pour les
femmes diplômées, pousser le secteur
privé et les fondations privées à investir
dans des programmes visant à l’amé-
lioration des compétences, à la création
d’entreprises par des femmes et à l’aug-
mentation des chances professionnelles
pour la population féminine. Il faudrait
en outre encourager le recrutement, le
maintien et les progrès des femmes dans
les domaines de la science, de la techno-
logie et de l’innovation au moyen de cri-
tères transparents.

Une étude a fait la simulation d’une
augmentation de la participation, relati-
vement faible, de la femme au marché du
travail turc, la faisant passer de 23 à 29
pour cent. Elle en a conclu que cet accrois-
sement pouvait aider à réduire de 15 % la
pauvreté si les femmes étaient employées
à plein temps, ou de 8 % si elles avaient
un travail à temps partiel.

Les femmes affrontent davantage de
défis dans leur vie et leur carrière profes-

sionnelles. L’établissement de règles sur
l’égalité des sexes et le suivi exhaustif de
leur mise en œuvre dans les entreprises
sont des conditions essentielles à la réduc-
tion de l’écart hommes-femmes.

Il nous faut des mesures visant à em-
pêcher la discrimination de genre dans les
recrutements et les promotions. Il nous
faut donc suivre de près la mise en œuvre
des règles. La proportion de femmes pré-
sentes aux conseils d’administrations des
entreprises turques dépasse à peine les
11%.

Les chiffres sont encore plus mau-
vais en ce qui concerne la présence des
femmes au niveau de la haute direction.
Nous l’avons dit, la proportion de femmes
siégeant au conseil d’administration des
cent premières compagnies cotées en
bourse n’est que de 11,3 %. Toutefois, si
l’on omet la présence des femmes s’expli-
quant par des raisons de parenté, cette
proportion chute à 3,8 %. La présence des
femmes à des postes de haute direction
dans les entreprises publiques est à peine
plus importante puisqu’elle n’est que de
9,3 %.

Si les femmes sont sous-représentées
aux postes décisionnels dans le secteur
public, un mieux a été enregistré dans le
secteur privé, où elles sont environ 31 %
à occuper des postes de haute direction.
En 2011, cette proportion était de 25 %
en Turquie. Il est possible de renforcer
la participation des femmes aux proces-
sus de prise de décision en encourageant
leur représentations dans les structures
de gouvernance des entreprises ainsi
que dans les syndicats et les associations
patronales. Également en mobilisant les
moyens propres aux secteurs privé et

223

public pour soutenir l’égalité hommes-
femmes et l’accès des femmes à des postes
de direction. Il faut insister sur l’impor-
tance du mentorat, du réseautage et des
modèles – qui permettent de faire avan-
cer les femmes dans leur carrière –, tout
comme sur celle des quotas comme ins-
trument permettant la parité hommes-
femmes en politique et dans les conseils
d’administration, et il faut remédier aux
disparités salariales aux postes de direc-
tion. Il est de plus important de créer des
instruments permettant d’inciter des se-
niors hommes à promouvoir des femmes
aux postes décisionnels de leurs organisa-
tions.

La première stratégie nationale en
matière de politique de l’emploi a été
adoptée. Elle prévoit une planification sur
le long terme et se fixe des objectifs am-
bitieux. La Turquie travaille en outre aux
préparatifs de son premier programme de
réforme sociale et de l’emploi.

Ces dernières années, le gouvernement
a aussi encouragé l’emploi des femmes
dans le secteur privé. Par exemple, de-
puis 2008 il s’engage à payer pendant 54
mois une partie des prestations de sécu-
rité sociale des employées d’une compa-
gnie si celle-ci embauche des femmes
ayant été en recherche d’emploi pendant
au moins six mois. Par ailleurs, l’agence
turque pour l’emploi (ISKUR) propose
aux femmes des formations dans diffé-
rents secteurs d’activité, dont la gestion et
la programmation informatiques, la com-
mercialisation... Certaines de ces straté-
gies ont eu une influence importante sur
le taux d’emploi des femmes. Bien qu’en-
core très bas, il n’a cessé d’augmenter
régulièrement au cours des dix dernières

années. Il est ainsi passé de 23,3 % en
2004 à 29,5 % en 2012, comme l’a confir-
mé le rapport de 2013 de l’Institut de Sta-
tistique turc (TurkStat). Afin de conforter
cette tendance et d’atteindre un taux de
35 % d’emploi féminin à l’horizon 2023,
le gouvernement turc a récemment mis
en place de nouvelles politiques, dont un
congé maternité de 18 semaines, un mo-
dèle de travail à temps partiel flexible et
l’établissement de garderies sur les lieux
de travail pour permettre aux mères de
jeunes enfants de travailler. Malgré tout,
certains restent sceptiques quant à la fai-
sabilité de l’objectif de 35 % que s’est fixé
le gouvernement, même s’il ne vise qu’à
augmenter de 6 % le taux d’emploi des
femmes, une augmentation équivalente
à celle qui s’est produite en Turquie de
2004 à 2012.

La Plateforme pour l’Égalité au tra-
vail s’est constituée pendant le Forum
économique mondial pour le Moyen-
Orient, l’Afrique du Nord et l’Eurasie qui
s’est tenu du 4 au 6 juin 2012 à Istanbul
sous l’égide du ministère de la Famille et
des Politiques sociales et la coprésidence
des présidents de Sabancı Holding et de
Doğuş Holding. Cette plateforme est une
initiative visant à assurer l’égalité des
chances hommes-femmes dans le proces-
sus de la participation féminine à l’écono-
mie turque en incitant le secteur public et
le secteur privé, les syndicats, les ONG et
le monde universitaire à y participer.

En février 2012, le ministère de la
Famille et des Politiques sociales et le
ministère de la Science, de l’Industrie
et de la Technologie ont signé un « pro-
tocole de coopération pour le dévelop-
pement des activités d’entrepreneuriat

224

en direction des femmes, des personnes
handicapées, des familles des martyrs et
des vétérans et pour augmenter l’emploi
des femmes ». Ce protocole vise à explo-
rer des stratégies de soutien de l’entre-
preneuriat des femmes et à promouvoir
les services de garde d’enfants. La loi 657
sur les fonctionnaires et la loi 4857 sur
le travail ont été soumises à une révi-
sion dans le but d’augmenter le nombre
de femmes dans les effectifs grâce à des
stratégies destinées à aider à équilibrer la
vie professionnelle et familiale. Les dif-
férences entre les normes appliquées aux
travailleuses et aux fonctionnaires (par
exemple sur la durée du congé de mater-
nité payé) ont été gommées. Le renforce-
ment du cadre légal en vue d’apporter un
soutien à une plus grande flexibilité de
certains postes de travail (comme dans le
cas du travail « sur appel » ou du télétra-
vail) s’est fait moyennant l’amendement
des Articles 3 et 14 de la loi 4857. Par
ailleurs, le gouvernement et les leaders
du marché ont convenu d’augmenter
le nombre de garderies dans les zones
industrielles organisées pour aider les
mères qui travaillent. En même temps,
le gouvernement a également lancé un
plan intitulé « Opération de promotion
de l’emploi des femmes » (2011-2013).
L’agence turque pour l’emploi (ISKUR)
a pour mission d’œuvrer au niveau local
principalement, d’aider les femmes à de-
venir plus employables, de créer des em-
plois en plus grand nombre et de meil-
leure qualité, et d’écarter les obstacles à
leur participation au marché du travail.
Dans le cadre d’un plan de relance de
l’économie nationale, le gouvernement
turc s’est récemment fixé pour objectif

d’arriver à un taux d’emploi féminin de
35 % en 2023. Cet objectif, qui s’inscrit
dans le cadre des objectifs pour le cen-
tenaire de la Turquie et de la stratégie
nationale pour l’emploi 2014-2023, aide-
rait la Turquie à devenir la dixième éco-
nomie mondiale.

Suggestions :

1.	 Pour garantir que la notion d’égalité
hommes-femmes soit adoptée en tant
que principe fondamental des plans
de développement, elle devrait être
associée aux objectifs quantitatifs et
qualitatifs visés par les grands axes de
développement et par les priorités spé-
cifiques à chaque secteur.

2.	 Les autorités devraient œuvrer en
conformité avec l’objectif de l’égalité
hommes-femmes en maintenant leurs
politiques financières et monétaires.
À cet effet, il conviendrait de reconce-
voir des programmes de moyen terme,
des plans financiers de moyen terme
et des plans annuels.

3.	 Des postes budgétaires spécifiques
destinés à mettre en place des mesures
actives de transformation des struc-
tures sexistes devraient être inscrits au
budget.

4.	 Les résultats des mises en œuvre de-
vraient être évalués et audités conti-
nuellement selon des mécanismes de
suivi indépendants.

5.	 Il faudrait renforcer l’éducation prés-
colaire, élever le taux de scolarisation
et améliorer les services de soin aux
enfants pour aider à promouvoir la
participation des femmes au marché
du travail.

225

Le pays qui aspire à faire partie des dix
principales économies mondiales en 2023
a besoin de mobiliser tout son potentiel
humain. Il lui faut adopter une approche
globale, faite de mesures assurant de
meilleures conditions de travail, un sa-
laire égal à travail égal, l’apprentissage
tout au long de la vie, des horaires de tra-
vail flexibles et un équilibre raisonnable
entre la vie familiale et professionnelle.
Les efforts visant à assurer de meilleures
conditions de travail doivent aller de pair
avec les mesures cherchant à combattre
toutes les formes de discrimination sur le
lieu de travail, y compris la discrimina-
tion de genre lors des recrutements, des
promotions et des distributions de béné-
fices.

L’État et le secteur privé ont deux res-
ponsabilités fondamentales, celle de créer
de nouveaux bassins d’emploi et celle de
s’assurer qu’ils sont ouverts aux femmes.
À cet effet, il faut concevoir des poli-
tiques dynamiques pour l’emploi et pour
l’atténuation du chômage, et y incorpo-
rer une stratégie intégrale pour l’emploi
des femmes. Il convient de préparer un
plan composé d’objectifs concrets et li-
mités dans le temps pour appliquer ces
politiques dans un délai convenable. Il
convient aussi d’allouer aux institutions
et aux mécanismes connexes des fonds
et des ressources humaines en quanti-
tés suffisantes, en débloquant des fonds
sur le budget, de façon à ce qu’ils soient
en mesure de mettre en œuvre les poli-
tiques pour l’égalité qui seront établies.
Les institutions des secteurs public et
privé doivent créer des mécanismes dyna-
miques pour assurer la remise en cause
et la transformation de la discrimination

de genre qui touche les femmes dans de
nombreux domaines, dont l’emploi, la
formation professionnelle et la promo-
tion. Elles doivent en effet garantir l’éga-
lité hommes-femmes et lutter contre
toutes les sortes de discrimination. Le
Code du Travail doit définir les relations
professionnelles de telle sorte qu’elles
comprennent un « processus de participa-
tion » visant à éliminer la discrimination
pendant le recrutement.

Il faut renforcer l’éducation présco-
laire, élever le taux de scolarisation et
améliorer les services de soin aux enfants
pour aider à promouvoir la participation
des femmes au marché du travail

Conclusion

Il est important d’encourager le parte-
nariat public-privé via le réseautage et
la sensibilisation au sujet de projets qui
facilitent une étroite coopération et le
partenariat entre différents pays et diffé-
rents acteurs. C’est pourquoi KAGIDER
estime que pour améliorer la situation
des femmes, il est nécessaire d’encoura-
ger le partenariat entre différents acteurs
des secteurs public et privé dans toute
la région méditerranéenne. La Turquie,
membre du Partenariat Euromed, a lar-
gement renversé les barrières s’opposant
aux droits des femmes dues à des mesures
légales.

Par ailleurs, l’entrée dans l’Union
européenne serait, elle aussi, une solu-
tion permettant de renverser les obstacles
que rencontrent les femmes dans les do-
maines économique, politique et social.
Pour la société civile, le financement et

226

l’accès à des fonds et à l’expertise permet-
tant de soutenir la visibilité des partena-
riats public-privé seraient d’une aide pré-
cieuse en Turquie.

En tant que pays candidat à l’entrée
dans l’UE, la Turquie est tenue de déve-
lopper des politiques en faveur de l’égalité
hommes-femmes. Or, l’égalité hommes-
femmes s’inscrit au nombre des valeurs
communes de l’UE, qui a signé des trai-
tés successifs reconnaissant et renforçant
des instruments permettant d’atteindre à
cette égalité dans tous les domaines de la
vie. L’intégration des politiques d’égalité
entre hommes et femmes est donc une
condition que doivent obligatoirement
respecter les États membres et les États
candidats.

•	 Il faut réviser la législation nationale à
la lumière de l’égalité hommes-femmes

•	 Il faut fournir des mesures incita-
tives permettant de mieux répondre
aux besoins des femmes et à l’égalité
hommes-femmes, organiser un meil-
leur suivi dans le cadre du soutien de
l’égalité hommes-femmes, renverser
les barrières empêchant les femmes
d’avoir accès aux services et à la jus-
tice, entre autres

•	 Il faut aider à effacer les stéréotypes
sexistes en aidant financièrement les
organisations de la société civile tra-
vaillant à des projets sur l’égalité des
genres et en leur apportant un soutien
durable pour des actions à l’échelon
européen.

227

Les femmes et l’éducation

L’éducation est un des outils les plus
importants à la disposition des femmes
pour le renforcement de leur situation
politique, sociale et économique ; avec
les connaissances et les aptitudes qu’elle
leur procure, les femmes peuvent par-
ticiper de façon effective au processus
de développement. Selon la Constitu-
tion égyptienne, le droit à la libre édu-
cation pour les deux sexes, hommes ou
femmes, est garanti. L’article 19 stipule
que : «L›éducation est un droit pour
chaque citoyen, et son but est de forger
la personnalité égyptienne, de maintenir
l›identité nationale, d’inculquer les bases
de la méthode scientifique, de développer
les talents, de promouvoir l›innovation
et d’inculquer les valeurs civilisation-
nelles et spirituelles et les concepts de
citoyenneté, de tolérance et de non-dis-
crimination. L›État s›engage à respecter
ces objectifs dans les programmes et les
méthodes d›enseignement, et à fournir
une éducation conforme aux normes in-
ternationales de qualité. L›éducation est

obligatoire jusqu›à la fin du cycle secon-
daire ou son équivalent. L›État garantit
un enseignement gratuit aux différents
cycles dans ses établissements scolaires,
conformément à la loi. L›État s›engage
à allouer un pourcentage des dépenses
publiques qui ne soit pas inférieur à 4%
du PIB à l›éducation. Il augmentera pro-
gressivement pour atteindre les ratios
mondiaux. L›État supervise l›éducation
et s’assure que toutes les écoles et instituts
publics et privés respectent ses politiques
éducatives. »

Selon les chiffres fournis par le rapport
UNICEF, le pourcentage d’hommes et de
femmes qui bénéficient en Égypte d’une
éducation est, respectivement, de 92,4%
et 86,1%. De même, selon l’index du Rap-
port mondial sur la parité entre hommes
et femmes du Forum économique mon-
dial, l’Égypte figure au 18ème rang sur 136
pays pour l’accès à l’éducation.

L’Agence centrale égyptienne pour la
mobilisation publique et les statistiques
(CAPMAS) indique, pour l’année 2012,
que le nombre d’analphabètes en Égypte
atteint les 16 millions, et que la plupart

La vie sociale des femmes en Égypte

Rasha Allam
(The American University in Cairo)

228

sont des femmes. Le manque d’éducation
est l’une des causes principales de la vio-
lence contre les femmes. Les femmes ne
sont pas pleinement conscientes de leurs
droits, et les hommes ont tendance à
croire qu’ils leur sont supérieurs.

Que ce soit avant ou après la révolu-
tion, les femmes restent confrontées au
même grand problème : leur manque de
participation au pouvoir social et écono-
mique. Dans certaines régions comme la
Haute Égypte, nombre de parents n’en-
voient pas leurs filles à l’école ; ils pensent
que le coût de l’investissement pour leur
éducation ne sera pas payé en retour. Ils
préfèrent souvent scolariser leurs fils plu-
tôt que leurs filles.

Qui plus est, à l’école, filles et garçons
suivent un enseignement différencié
selon leur sexe. Par exemple, les filles
prennent les matières sur l’économie do-
mestique, tandis que les garçons étudient
les matières portant sur l’agriculture.

Les jeunes filles égyptiennes ont
commencé à recevoir une éducation à
partir de 1832, sous Méhémet Ali. Avant
cela, les filles n’étaient pas autorisées à
aller à l’école et à s’instruire. Après la ré-
volution de 1952, le nombre de diplômées
de sexe féminin augmenta, suite aux ré-
formes de modernisation de Nasser. Selon
le ministère égyptien de l’Éducation, en
2014, le nombre de filles scolarisées conti-
nue de croître.

Les femmes et les médias
égyptiens

L’image des femmes dans les médias est
significative des valeurs et des normes qui

forment la trame de la société égyptienne.
Les femmes représentées dans les médias
sont des mères, des épouses, des filles qui
ont besoin de protection, ce que leurs pères,
époux et frères se chargent de leur offrir.
En échange de cette protection, les femmes
sont priées de se soumettre à l’autorité
masculine. En face, les hommes égyptiens
apparaissent comme des êtres sages, ration-
nels, compatissants et compétents.

En Égypte, une femme qui vit seule
mérite la pitié, car elle n’a personne sur
qui se reposer. Le terme waleya (dépen-
dante) est utilisé pour souligner la vulné-
rabilité inhérente de la femme, d’autant
plus aggravée qu’elle n’aura pas de gar-
dien (wali) pour prendre soin d’elle. Ce
thème de la protection est constamment
diffusé dans les médias égyptiens.

Dans cette culture égyptienne, une
femme qui travaille est considérée
comme masculine et privant son mari de
la tendresse qu’il pourrait recevoir d’une
femme ne travaillant pas.

Les femmes et le travail :

En Égypte, les femmes souffrent toujours
du manque d’accès au travail et de par-
ticipation à la vie économique : l’Égypte
arrive à la 125ème place sur 136 pays pour
l’accès au travail et la participation à la
vie économique, un classement qui a em-
piré puisque l’Égypte se trouvait il y a un
an au 124ème rang, ce qui est un indicateur
de la détérioration des droits de la femme
en Égypte (Egyptian Center for Women’s
Rights - ECWR).

Le rapport de la Banque mondiale fait
état de nombreux obstacles rencontrés

229

par les femmes face aux hommes pour
l’accès au travail:

•	 le fait que les femmes doivent encore
lutter contre les nombreuses limita-
tions qui encadrent leur liberté de
mouvement et de choix.

•	 la qualité médiocre de leur éducation,
et le fossé entre éducation reçue et
qualifications requises dans le secteur
privé.

•	 le fait que les employeurs considèrent
que les femmes sont moins produc-
tives que les hommes

•	 la peur des femmes de porter tort
à leur réputation, et par rapport à
leur sécurité lorsqu’elles travaillent
dans le secteur privé (Rapport de la
Banque mondiale : Égalité des genres
et développement, les pays du Moyen-
Orient et d’Afrique du Nord).

La vie politique des femmes en
Égypte

Les femmes ont joué un rôle essentiel au
cours des deux révolutions qu’a connues
l’Égypte ces trois dernières années. La
voix des femmes a été entendue durant
les 18 jours de la « révolution du 25 jan-
vier », et elles se sont retrouvées au pre-
mier plan lors de la « révolution du 30
juin ». Cependant, ces révolutions n’ont
guère changé la société égyptienne.
Beaucoup de gens ont pensé que le rôle
des femmes �����������������������������était terminé ���������������dès que le pré-
sident Moubarak et le Président Morsi
ont été renversés. Ils croient que les
femmes doivent retourner à la maison,
s’occuper des maris et des enfants. Selon

le Forum économique mondial, l’Égypte
arrive au 125ème rang sur 135 en ce qui
concerne la discrimination de genre. Les
femmes ont également eu à souffrir de
nombreuses violences dans le domaine
politique au cours de la première moitié
de cette année, y compris de harcèlement
sexuel pouvant parfois aller jusqu’au viol
pour les femmes qui participaient au
second anniversaire de la révolution du
25 janvier ; de plus des femmes ont été
utilisées comme boucliers vivants lors des
manifestations des Frères musulmans.
Bien que la représentation féminine dans
le Comité des 50 n’ait pas été à la hauteur
de la participation des femmes à bien des
aspects de la vie, dans la nouvelle consti-
tution beaucoup d’articles protègent
les droits de femmes – comme la pleine
citoyenneté, intégrée pour la première
fois de son histoire dans la constitution
égyptienne, établissant à l’article 6 que
les égyptiennes peuvent transmettre leur
nationalité à leurs enfants ; de même,
l’article 11 établit sept droits pour les
femmes, s’ajoutant �������������������� à������������������� l’âge légal du ma-
riage reporté à 18 ans, le fait d’épouser de
trop jeunes filles devenant alors un crime.
Deviennent aussi obligatoires l’éduca-
tion jusqu’à l’âge de 18 ans, la protection
sociale des femmes âgées et des femmes
les plus démunies, le nombre de sièges
réservés aux femmes dans les assemblées
locales municipales : le quota de 25 % de
sièges pour les femmes dans les assem-
blées locales a été obtenu en se battant
contre ces mêmes pouvoirs politiques qui
avaient refusé d’instaurer un quota au Par-
lement, et devrait donner aux femmes de
bonnes chances de commencer à influen-
cer les décisions, et leur permettre de se

230

préparer à disputer avec responsabilité les
sièges parlementaires lors des élections.
Dans le rapport qui suit, nous passons en
revue la condition des femmes en 2013.

La violence contre les femmes

L’inégalité entre les sexes trouve son ori-
gine dans la conception du pouvoir et dans
la façon dont les hommes se l’approprient
davantage que les femmes, décidant en
conséquence de ce que les femmes ont le
droit de faire ou non. Les spécialistes des
sciences sociales définissent souvent « le
pouvoir comme la faculté d’imposer sa
volonté aux autres, sans tenir compte de
la volonté des autres » (Sev’er, 27). Cela
implique clairement que le pouvoir est
en veilleuse, c’est-à-dire que la personne
qui le détient est seule à décider d’en faire
usage ou non. Ici, ce sont les hommes qui
décident, et plus ils disposent de pouvoir,
moins il leur devient nécessaire d’agir
pour le montrer puisque c’est au sus de
tous et rarement contesté. Ainsi, on peut
rattacher les mauvais traitements et
l’inégalité dont souffrent les femmes à
la répartition déséquilibrée du pouvoir
entre hommes et femmes dans la société,
ce qui a donné naissance à une société
patriarcale. Cette notion rend compte de
la nature amorphe du pouvoir et de la
domination des hommes dans une société
donnée, tellement implantée, indiscu-
table et efficace qu’elle pénètre toutes
les autres réalités et institutions sociales
(Sev’er, 27).

Historiquement, et sur toute la sur-
face du globe, les femmes et les jeunes
filles ont subi des formes extrêmes de

violence au sein de la société patriarcale
où elles vivaient, tels l’infanticide des
filles, le bandage des pieds en Chine, le
versement d’une dot pour acheter une
épouse, les tests forcés de virginité et les
crimes d’honneur (Sev’er, 30). Il n’y a pas
d’équivalent opposable d’une société ou
d’une culture qui asservirait les hommes
et les garçons à cause de leur sexe. La
question se pose de savoir s’il existe une
solution pour éliminer la violence contre
les femmes.

Selon la Déclaration sur l’élimination
de la violence à l’égard des femmes adop-
tée par les Nations Unies, la violence à
l’encontre des femmes comprend toute
forme de violence physique, sexuelle et
psychologique qui pourrait survenir au
sein de la famille, de la communauté, de
l’État ou par l’action de l’État – y compris
la violence économique (Réseau euro-
méditerranéen des droits de l’homme,
p.8). Le pourcentage de femmes subissant
des violences sexuelles, tel que le harcèle-
ment sexuel, les atteintes à la pudeur et
même le viol ont connu une augmenta-
tion massive dans les pays les moins avan-
cés, l’Égypte inclue. La violence contre
les femmes (VCF) est également utilisée
en politique comme un moyen d’exclure,
de stigmatiser et de menacer les femmes,
pour les empêcher de participer aux pro-
cessus de transition politique, comme en
Égypte et en Tunisie (Réseau euro-médi-
terranéen des droits de l’homme, p.19).

L’Égypte est, dans le monde, l’État où
la question des femmes se dégrade le plus
(ECWR, p.1). Lors de la période de transi-
tion politique en 2011, les femmes égyp-
tiennes ont subi des violences sexuelles de
la part du gouvernement lui-même et des

231

forces armées. Le régime a instauré des
tests de virginité, conçus pour opprimer les
femmes et de les empêcher de participer
au processus politique. En 2013, 99,3 % des
femmes en Égypte ont eu une expérience
de harcèlement sexuel selon le rapport de
l’ONU sur l’égalité des genres. Cependant,
non seulement le gouvernement égyptien
a échoué à protéger les femmes, mais il
a lui-même contribué à leur assujettis-
sement et aux violences à leur encontre.
Même si un nombre considérable de
femmes subissent journellement du harcè-
lement sexuel, un très faible pourcentage
(2,6 %) porte plainte (Harassmap). Pour
beaucoup, c’est par crainte des réactions
de la police, puisque dans certains cas, ce
sont des policiers qui sont les auteurs du
harcèlement (Réseau euro-méditerranéen
des droits de l’homme, p.24). Une étude
menée conjointement par Radhika Coo-
maraswamy et le Rapporteur spécial des
Nations Unies sur les violences contre les
femmes a qualifié les violences faites aux
femmes et aux filles en temps de guerre
de « plus grand silence de l’histoire » (cité
dans Economic strengthening to reduce
risk of gender-based violence for ado-
lescent girls in humanitarian settings,
Women’s Refugee Commission, p.7/8).
Les gouvernements et les gens en général
ont tendance à marginaliser davantage la
question des femmes pendant les périodes
d’instabilité. La VCF n’existe pas seule-
ment en Égypte et en Méditerranée, elle
est partout. Cependant, en pourcentage,
elle est plus importante dans les pays les
moins avancés.

En 2012, un rapport du Département
d’État des États-Unis a établi que l’Égypte
était un des pays où les femmes étaient le

moins protégées par la loi contre le trafic
sexuel. Le pourcentage de femmes en pri-
son forcées de rejoindre un réseau de pros-
titution sous la menace, par ruse ou par le
viol est de 40 % (ECWR, p.20). De façon
générale, les femmes des pays les moins
avancés sont davantage sujettes à la vio-
lence. Toutes les études montrent que le
tiers des femmes interrogées sont battues
régulièrement par leur famille ou leur
conjoint. Plus de la moitié d’entre elles
ont rapporté avoir subi un rapport sexuel
contre leur volonté (Koenig, p.270). En
Afrique du Sud, Ouganda, Zimbabwe,
au Moyen-Orient et en Egypte, la moi-
tié des femmes étaient battues depuis
leur mariage. Une étude sur les femmes
arabes a montré que 30 % des femmes
hospitalisées ont subi des violences phy-
siques de leur mari. « Parmi les pays où
il y a les plus hauts niveaux de violence
domestique, on trouve ceux d’Asie du
Sud. L’inégalité prononcée entre les deux
sexes, la dépendance des femmes envers
les hommes se placent dans un contexte
où la violence domestique est une pra-
tique acceptée, et à bien des égards, ins-
titutionnalisée sur une grande partie du
sous-continent » (Koenig, p.270).

Il faudrait comprendre quels sont les
déterminants ou les raisons principales
qui se cachent derrière la VCF. Creuser
la question du lien entre le statut des
femmes et la violence devrait permettre
de répondre à cette interrogation. Il
existe une étude de référence effectuée
dans les milieux ruraux du Bengladesh
qui tente de donner un cadre conceptuel
et une compréhension globale des déter-
minants de la violence dans les pays les
moins avancés.

232

Ce modèle suggère que la violence
contre les femmes est le résultat d’ « effets
interdépendants de facteurs contextuels
et communautaires, de caractéristiques
au niveau des ménages et individus, et de
facteurs liés au statut et à l’autonomie des
femmes. Sous la rubrique facteurs contex-
tuels et communautaires, on regroupe le
niveau de développement économique,
l’inégalité des sexes, les normes et sanc-
tions concernant la violence domestique,
et le taux de criminalité en général. Sous
la rubrique ménages/individus, la constel-

lation-clé de déterminants est formée par
le statut socio-économique, le facteur âge,
l’exposition intergénérationnelle à la vio-
lence et les conduites à risques comme
la consommation de drogue » (Koenig,
p.271). La religion joue également un rôle,
les enquêtes montrent que les femmes mu-
sulmanes sont plus exposées à la violence
domestique (principalement les femmes
hindoues, Koenig, p.271). On voit que les
femmes avec un haut niveau d’éducation
sont protégées de façon significative contre
la violence (Koenig, p. 272).

233

La participation des femmes à la vie
professionnelle et sociale en France

Martine Lévy et Vanessa Louis
(Martine Lévy, Femmes Méditerranée Section Paris, et Vanessa Louis, Chercheuse)

Contexte global : du droit à
l’égalité professionnelle vers la
parité politique et l’éradication
des violences

L’année 2015 marque une fin de cycle,
les 50 ans de la conquête progressive par
les femmes en France de leur égalité en
droit dont le champ professionnel a servi
de moteur au « féminisme d’Etat ».

Une dynamique, dont il était clair dès
les années 1980 qu›elle déboucherait sur
une revendication de parité politique,
l›appétence pour le pouvoir économique
allant de pair avec l›appétence pour
l’exercice des responsabilités politiques,
la citoyenneté. En retour, les lois succes-
sives sur la parité ont permis des avancées
par la représentation gouvernementale.
En ce début du XXIe siècle, le contexte
économique globalement morose s’ac-
compagne aussi d’évolutions favorables à
l’avancée de l’égalité entre les femmes et
les hommes, la lutte tous azimuts contre
toutes les formes de violence à l’encontre
des femmes en est probablement la carac-
téristique majeure.

Le lent chemin vers la Parité
Politique

Reconnues tardivement par l’ordonnance
du 21 avril 1944 comme citoyennes à part
entière, les femmes ont obtenu après
les campagnes pour la parité politique,
le vote de la loi constitutionnelle du 8
juillet 1999 qui a consacré l’inscription à
l’article 1er de « l’égal accès des femmes
et des hommes aux mandats électoraux
et aux fonctions électives », invitant les
partis et groupements politiques à le
mettre en œuvre. De nombreuses lois
en 2003, 2007, 2013 et 2014 sont depuis
intervenues pour améliorer l’efficacité
de son application par des modifications
successives des modes de scrutin et
renforcer les pénalités à l’encontre des
partis politiques. La dernière du 4 aout
2014 étend l’obligation de parité aux fé-
dérations sportives, aux établissements
publics à caractère industriel et com-
mercial ainsi qu’aux chambres consu-
laires.

Bien qu’importants les progrès restent
décevants. Quelques chiffres d’une parité

234

politique imparfaite bien qu’assurée de-
puis 2012 au Gouvernement :

•	 Part des femmes dans les conseils
municipaux : 34,85 % en 2008, 40,3
% après les élections de 2014 (sur un
total de 525 146 conseillers). Dans les
communes de 1 000 habitants et plus,
43,7 % des conseillers communau-
taires sont maintenant des femmes.

•	 Proportion de femmes élues maires :
13,8 % en 2008, 16,03 % en 2014 mais
elles ne dirigent que six des 41 com-
munes françaises de plus de 100 000
habitants.

•	 Une seule femme est à la tête d’une
des 22 régions métropolitaines même
si elles représentent désormais 48 %
des conseillers régionaux.

•	 Avec 87 élues pour les 348 sièges, seu-
lement un sénateur sur quatre est une
sénatrice en 2014.

•	 A l’Assemblée nationale, depuis l’obli-
gation de parité le nombre de députées
a cru de 63 à 155, leur poids passant de
11 à 27 %.

La lutte résolue contre les
violences à l’encontre des
femmes

Les avancées sont plus rapides depuis
2000. Les lois se succèdent : 2006,
2010, 2013 et la dernière du 4 août 2014.
De même, quatre plans violence ont été
mis en œuvre depuis 2005 avec des en-
gagements ainsi que des institutions, la
mission pour la protection des femmes
victimes de violences (MIPROF) depuis
2013 et des observatoires locaux (21 créés

depuis 2012). Des pratiques innovantes
avec les associations et les professionnels
concernés, outre la facilitation du recours
à l’ordonnance de protection : numéro
d’appel unique le 3939, généralisation du
téléphone grand danger, procès-verbal
de renseignement judiciaire, brigades de
protection des familles....

La France a ratifié le 4 juillet 2014 la
Convention d’Istanbul.

Le 4ème plan interministériel de pré-
vention et de lutte contre les violences
faites aux femmes (2014-2016) qui mobi-
lise 66 millions d’euros sur trois ans par le
Gouvernement a fixé trois priorités :

–	 organiser l’action publique pour
qu’aucune violence déclarée ne reste
sans réponse ;

–	 protéger les victimes en assurant leur
mise à l’abri et en leur fournissant un
accompagnement spécifique;

–	 sensibiliser la société pour que les vio-
lences faites aux femmes ne soient ni
une fatalité ni un tabou.

En 2014, une nouvelle étude actua-
lisant l’estimation du coût économique
des violences au sein du couple et leur
incidence sur les enfants a été réalisée.
Elles représentent un coût total de 3,6
milliards d’euros soit 56 euros par per-
sonne et par an. De plus, le plan de lutte
contre la traite des êtres humains (mai
2014) pose pour la première fois les fon-
dements d’une politique transversale de
lutte contre la traite des êtres humains,
toutes formes d’exploitation confon-
dues (proxénétisme, réduction en escla-
vage, servitude domestique, soumission
à du travail ou des services forcés, trafic

235

d’organes, mendicité forcée, contrainte à
commettre des délits).

Il demeure que les chiffres soulignent
l’ampleur des violences aux lourdes
conséquences pour notamment l’émanci-
pation et le bien-être des femmes. Ainsi
chaque année, plus de 216 000 femmes
sont victimes de violences commises
par leur partenaire. 86 000 femmes rap-
portent avoir été victimes de viol ou de
tentative de viol, et seules 10% d’entre
elles déposent plainte.

Or « ces violences sont l’expression la
plus grave des inégalités entre les femmes
et les hommes. De toutes les femmes. ».

Un bilan contrasté : progrès
et inégalités, une révolution
inachevée vers la conquête
d’une égalité professionnelle
émancipatrice.

La conquête par les françaises du droit à
l’égalité professionnelle s’est appuyée sur
une politique publique qui s’est consti-
tuée progressivement depuis le début des
années 1970 et s’avère aujourd’hui très
développée en conformité avec la révision
de la Constitution en 2008 (article 4 alinéa
2 « la loi favorise l’égal accès des femmes
et des hommes aux responsabilités pro-
fessionnelles et sociales ») qui autorise un
recours aux instruments de quotas.

1. Une progression inachevée vers plus
d’égalité des femmes avec les hommes

Les femmes ont un niveau d’éducation et
de diplôme plus important que celui des
hommes en particulier au niveau supérieur,

et leur participation à la vie économique
qui s’est beaucoup accrue ces 30 dernières
années, se poursuit en dépit de la crise.

L’autonomie économique et financière
des femmes : la réduction de l›écart des
taux d›activité entre femmes et hommes
est passée de 40 points de pourcentage
en1960 à 9 en 2012 ; les écarts de chômage
avec les hommes ont quasiment disparu
compte tenu des dynamiques sélectives
des secteurs d›emploi, notamment depuis
la dernière crise économique et financière.

L’ensemble des professions et des hié-
rarchies sont accessibles aux femmes :
l’exemple de la féminisation tardive des
forces de police et des militaires en est
une illustration symbolique.

L’accès aux responsabilités sociales et
économiques s’améliore : ainsi suite à la
loi Copé-Zimmermann adoptée en 2011.
Alors que les femmes ne représentaient
que 19 % des conseils d’administration
des 180 sociétés cotées en 2012, leur pro-
portion s’élève à 29 % aujourd’hui et de-
vra être portée à 40 % en 2017. Toutefois
toutes les femmes ne sont pas égales entre
elles et les inégalités professionnelles avec
les hommes subsistent.

Le rapport «Egaliter» de juillet 2014
du Haut Conseil à l’égalité (HCE-hf) pré-
cise que dans les territoires fragiles, les
inégalités femmes-hommes se caracté-
risent par :

•	 la concentration de la pauvreté notam-
ment liée aux inégalités aiguës en ma-
tière d’emploi avec 42 % de femmes
sans emploi, 1/4 de familles monopa-
rentales ;

•	 la répartition traditionnelle accrue
des rôles sociaux (en zone rurale une

236

proportion de travail à temps partiel
de 39% au lieu de 29%, en ZUS des
femmes 2 fois plus mères avant 25
ans) ;

•	 le moindre accès aux droits et services
notamment publics (santé, école…)
contrairement à l’attente et aux poli-
tiques mises en œuvre depuis des dé-
cennies.

Une autre étude de 2014 sur les tra-
jectoires de quatre générations de diplô-
més d’HEC, femmes et hommes, souligne
que les femmes ne renoncent pas à mener
une vie professionnelle pleine et entière,
même si les parcours ne se réalisent pas
de la même façon : 36 % des femmes de
la promotion 1988 se sont mises à leur
compte pour pouvoir s’organiser alors
que les jeunes générations sont plus im-
patientes et exigeantes, attirées par des
carrières à l’international ou la création
d’entreprise.

Selon une récente étude du conseil
d’analyse économique, la convergence
des salaires HF tend à marquer le pas de-
puis les années 1990. En 2010 les salaires
horaires à temps complet des femmes
étaient en moyenne inférieurs à 16 pour
cent à ceux des hommes en France. Le
revenu salarial moyen global des femmes
a un niveau inférieur de près d’un quart à
celui des hommes.

Divers facteurs l’expliquent :

•	 La durée du travail est le principal fac-
teur d’inégalités car le temps partiel
(près d’une femme sur 3 et un homme
sur 10) réduit naturellement le reve-
nu salarial en raison d’une durée plus
courte mais aussi un salaire horaire

inférieur représentant au total 11 %
de salaire mensuel en moins.

•	 Ce phénomène est renforcé par le fait
de la « sexuation » des emplois : les
femmes accèdent à des emplois avec
des rémunérations plus faibles, tandis
que la féminisation d’un emploi en ré-
duit la progression de la rémunération :
la moitié de l’emploi féminin dans 18
métiers de 12 familles professionnelles,
la moitié des hommes dans 38 métiers
de 20 familles professionnelles.

•	 Les femmes connaissent également
un plus grand nombre d’interrup-
tions de carrière liées pour l’essentiel
à leur situation familiale. Les femmes
consacrent 39 % de leur temps de tra-
vail tout confondu aux activités pro-
fessionnelles rémunérées contre 60 %
pour les hommes. Le déséquilibre du
travail domestique induit une péna-
lisation de toutes les femmes jeunes
avec ou sans enfant.

•	 L’impact de la ségrégation profession-
nelle et la prévalence des stéréotypes
sexuels apparaissent déterminants.
L’INSEE relève que la fréquence
du temps partiel plus élevée chez
les femmes s’observe également en
l’absence d’enfants et est liée au type
d’emplois qu’elles occupent, en parti-
culier dans les métiers non qualifiés
du tertiaire. « Il s’agit alors souvent de
travail à temps partiel subi ». Persiste
une double ségrégation : la répartition
sexuée des métiers se double d’une ré-
partition sexuée des professions plutôt
en bas des hiérarchies, même s’agissant
des cadres ou des fonctions publiques.

•	 Les femmes restent surreprésentées
dans certains métiers peu qualifiés

237

(avec des conditions de travail pré-
caires). Ainsi 64% des personnes pré-
sentes dans des parcours pénibles et
précaires sont des femmes.

Quelques conséquences sociales des
inégalités professionnelles :

•	 La concentration accrue des femmes
dans les bas niveaux de rémunération
et leur dépendance de l’évolution du
salaire minimum (SMIC) les Smicards
étant en majorité des smicardes.

•	 Une forte dispersion des revenus sala-
riaux et le fait que c’est parmi les 1er
et 2ème déciles (les salariés les moins
rémunérés) que l’écart de revenu sala-
rial entre les femmes et les hommes
est le plus important à savoir en
moyenne sur un an de moins 32%
pour les femmes alors qu’il est le plus
faible (17%) parmi les salariés de
classe moyenne.

•	 Deux catégories de populations fémi-
nines en forte croissance se caracté-
risent par une grande vulnérabilité fi-
nancière et sociale et une dépendance
des dispositifs de solidarité sociale.
*	 Les mères isolées qui représentent

85% des familles monoparentales
et un tiers des diverses catégories
d’allocataires du revenu de solida-
rité active (RSA).

*	 Les femmes âgées qui en l’absence
de droits personnels suffisants ac-
quis au cours d’une durée de vie
professionnelle cotisée, dépendent
du versement du minimum vieil-
lesse (787euros/mois) dont elles
sont 57,3 % des allocataires. Les
inégalités de rémunération profes-

sionnelle étant amplifiées par les
régimes de retraite, les femmes
perçoivent en moyenne un mon-
tant de retraite de 53 % de celui des
hommes (932 euros contre 1603).

2. Un renforcement de l’action publique
et de l’implication des acteurs de
l’entreprise

La dynamique impulsée depuis 2012 par
la ministre des droits des femmes s’est
poursuivie en 2013 et 2014.

Le nouveau dispositif législatif et
règlementaire vise désormais l’égalité
réelle :

–	 2012-2013 et la mise en place des
outils institutionnels : étude d’impact
préalable à tout texte (Circulaire du
Premier ministre du 23 aout 2012);
feuille de route ministérielle animée
par un(e) haut(e) fonctionnaire
à l’égalité des droits dans chaque
ministère ;

–	 2012-2014 et l’élargissement des outils
juridiques d’accès à l’égalité :
•	 Loi du 6 août 2012 qui clarifie no-

tamment la définition du harcèle-
ment sexuel.

•	 Loi de réforme 2013 des retraites
qui abaisse le seuil de validation du
trimestre de retraite à 150 heures,
mesure devant à 70% bénéficier
aux femmes en emploi précaire ou
à temps partiel.

•	 Loi du 4 août 2014 sur l’égalité
réelle qui prévoit notamment :
*	 L’extension des droits des femmes

migrantes au séjour et travail en
cas de violences conjugales ;

238

*	 Le renforcement des sanctions
relatives aux licenciements dis-
criminatoires ou liés au harcèle-
ment ;

*	 La réforme du congé paren-
tal en vue d’accroitre le niveau
d’emploi des femmes et favori-
ser le partage des responsabilités
parentales ;

*	 L’interdiction d’accès aux mar-
chés publics et délégations de
service public pour les entre-
prises ne respectant pas les
obligations de la loi sur l’éga-
lité professionnelle (rapport de
situation comparée, négociation
d’un accord sur l’égalité profes-
sionnelle, respect de l’égalité
salariale…) ;

*	 Les compétences du Conseil Su-
périeur de l’Audiovisuel (CSA)
sont renforcées afin d’assurer
une juste représentation des
femmes dans les médias ;

*	 La protection contre les dérives
sexistes et homophobes sur In-
ternet est outillée ;

*	 L’accélération et l’extension
de l’obligation de compter au
moins 40 % de femmes dans les
conseils d’administration des
grandes entreprises ;

*	 La généralisation de la parité
dans toutes les sphères de la
société (instances consultatives,
ordres professionnels, fédéra-
tions sportives, chambres consu-
laires…).

–	 La mise en place d’un dispositif légis-
latif, règlementaire et conventionnel

renforçant fortement l’égalité effec-
tive des femmes avec les hommes dans
les fonctions publiques.

Il introduit sur 2013 à 2017 des
pourcentages minima de femmes de
20 à 40 % à respecter dans les primo
nominations aux emplois supérieurs
et dirigeants assortis de pénalités qui
font l’objet d’un dispositif de suivi et
de pilotage aux plus hauts niveaux de
l’Administration.

La signature d’un protocole d’accord
national des 3 fonctions publiques (Etat,
territoriale et hospitalière) le 7 mars 2013
a ensuite été déclinée dans les ministères
par des accords afférents aux ensembles
professionnels assortis de plans d’action
ministériels.

L’impulsion nouvelle de mise en
œuvre des droits à l’égalité des femmes
avec les hommes dans le monde du tra-
vail concerne, outre une progression
significative aux emplois d’encadrement
moyen, d’une part à titre principal l’ap-
plication des lois relatives à l’égalité sala-
riale, d’autre part l’accès des femmes aux
emplois supérieurs.

Pour les entreprises, comme dans
la fonction publique, les obligations
deviennent plus contraignantes, assor-
ties de contrôles et sanctions, mais aus-
si surtout leur objectif répond à une
évolution générale des opinions des
acteurs convaincus que la diversité, en
premier lieu abordée sous l’angle de
l’appartenance de sexe est une source de
performance et d’image����������������� . C’est l’attrac-
tivité du potentiel qualifié de la main
d’œuvre féminine.

239

Les obstacles et les opportunités
de changement
1. De nouvelles opportunités

Dans les entreprises :

–	 la pensée positive de l’égalité profes-
sionnelle F-H peut se substituer à la
menace :
•	 la loi du 4 août 2014 simplifie les

négociations d’entreprises en fu-
sionnant les négociations prévues
par des textes antérieurs distincte-
ment sur l’égalité salariale et sur
l’égalité professionnelle.

•	 la réorientation égalitaire des poli-
tiques et pratiques managériales
dans le public comme dans le privé,
fait de la politique d’égalité profes-
sionnelle effective un vecteur im-
portant de changements culturels
dans l’entreprise, «un thème légi-
time, une valeur propice à modifier
le regard porté sur les compétences
des femmes et de l’image dévalori-
sée persistante du travail féminin
et ce faisant incitant les différentes
catégories de salariées à devenir
davantage en interne « actrices de
leur développement profession-
nel ».

•	 le renforcement de l’outil juri-
dique et technique de lutte contre
les discriminations comme péda-
gogie avec la multiplication des
cellules anti discrimination dans
les entreprises notamment labelli-
sées au titre de la diversité comme
de l’égalité professionnelle ou plus
récemment les administrations (Fi-
nances, Gendarmerie) comme les
collectivités territoriales.

•	 l’évolution de la féminisation des
secteurs d’activité traditionnelle-
ment masculins apparait souvent
en réponse à la pénurie de main
d’œuvre.

L’exemple du secteur du Transport et
de la Logistique, un secteur clé de l’éco-
nomie mondiale, un secteur historique-
ment masculin qui se féminise avec des
changements organisationnels pour ma-
nager la diversité, gérer la mixité entre
des salariés différents et veiller à conser-
ver leur productivité.

Face aux difficultés de recrutement,
les femmes représentent un vivier de
compétences. Leur place dans l’entreprise
constitue un des critères de la politique de
Responsabilité Sociétale des Entreprises.

Afin de concrétiser leurs engagements
et dépasser le cadre légal dans ce do-
maine, certaines entreprises se sont enga-
gées dans une démarche d’obtention de
la norme européenne d’égalité des sexes
(GEEIS������������������������������� : ����������������������������Gender Equality European In-
ternational Standard). Cette labellisation
a pour but de :

–	 faire un état des lieux de la situation
en matière d’égalité professionnelle
entre les hommes et les femmes (poli-
tique déployée en interne) ;

–	 évaluer la démarche et d’identifier des
axes de progrès (démarche structu-
rante) ;

–	 recenser et mettre en valeur les bonnes
pratiques entre les pays et les métiers.

La labellisation est un gage de recon-
naissance des efforts fournis et de l’enga-
gement de l’entreprise socialement res-

240

ponsable. C’est une façon de confronter
les idées avec d’autres entreprises, d’avoir
des échanges et de partager les bonnes
pratiques entre les pays.

L’introduction et le développe-
ment de mesures suscitant une prise
de conscience de tous les acteurs, alors
que les freins à l’évolution de carrière
sont en partie dûs au poids de la norme
masculine et aux stéréotypes, il parait
utile de mettre en place une action de
labellisation. C’est par le changement du
modèle masculin que l’on pourra tendre
vers une meilleure répartition des effec-
tifs et une féminisation des instances
de direction. Le défi aujourd’hui est de
poursuivre les actions menées au sein de
l’entreprise mais également à l’extérieur
en permettant la diffusion de rôles-mo-
dèles, des mentorats, les échanges d’in-
formations/contacts utiles ainsi que des
réseaux d’entreprises échangeant leurs
bonnes pratiques.

Dans les collectivités territoriales

Les collectivités s’engagent avec l’Etat
en faveur de l’égalité F-H (charte euro-
péenne d’égalité FH dans la vie locale).
La capitalisation territoriale des savoirs
et bonnes pratiques est en cours. Un pre-
mier bilan de l’expérimentation lancée
en septembre 2012 dans 9 régions rete-
nues comme « territoires d’excellence de
l’égalité F-H » établi à l’automne 2013
comporte 230 actions souvent innovantes
pour notamment promouvoir la mixité
ou l’entrepreneuriat féminin qui ont été
mises en partage pour diffusion et re-
prises par les responsables de droit com-
mun.

Dans les organisations de la société civile

La place des femmes dans les syndicats et
dans les organisations de la société civile
constitue désormais un atout. Les deux
dernières décennies ont été marquées par
l’accession d’une femme a la tête d’une
part du second plus important syndicat en
France à savoir la CFDT, du syndicat des
officiers de la Police nationale et de l’or-
ganisation patronale nationale le Medef,
comme aujourd’hui de la CFTC. Ce sont
de forts symboles politiques qui s’inscri-
vent dans l’évolution vers une représenta-
tion paritaire des femmes et des hommes
dans la sphère élective et des gouverne-
ments du pays, inachevée elle aussi.

2. Des obstacles résistants

Malgré un nouveau regard sur la question
d’égalité entre les femmes et les hommes,
plafond de verre et plancher collant sym-
bolisent toujours le verrou critique de
l’accès aux emplois les mieux rémunérés.

La progression des femmes cadres est
constante. La part des femmes cadres est
passée de 23% il y a vingt ans, à 34%
aujourd’hui, mais seules 11% des femmes
occupent des postes à responsabilité
contre 23% de cadres masculins. Outre
les difficultés d’accès aux postes à res-
ponsabilité, les femmes lorsqu’elles fran-
chissent le plafond de verre, n’atteignent
pas les mêmes niveaux de responsabilité.
On parle alors de « parois de verre ». Cette
expression décrit le fait pour les femmes
d’atteindre des postes hiérarchiquement
élevés, dans des départements non stra-
tégiques. Cette segmentation de l’emploi
entre les femmes et les hommes est fonc-

241

tionnelle. Les femmes sont majoritai-
rement représentées dans les fonctions
supports et minoritaires dans les filières
conduisant à des postes dirigeants.

Autre domaine professionnel où
semblent encore dominer les mêmes
obstacles, l’entrepreneuriat qui stagne à
30 % de femmes créatrices et chefs d’en-
treprise.

Selon une enquête récente, la France
est le pays occidental où le pourcentage
de femmes ne se sentant pas capables de
créer leur entreprise est le plus élevé à sa-
voir 64,8 %. Leurs craintes sont diverses,
mais elles continuent à rencontrer plus de
difficultés pour trouver des financements
avec un taux de rejet des crédits bancaires
près de deux fois plus élevé que celui des
hommes.

Au total, moins de 1 % des françaises
de 18 à 64 ans ont créé en 2009 une en-
treprise contre 1,8 % en Allemagne et
Royaume-Uni et 2,9 % aux Etats-Unis.
Alors que 70 % des femmes considèrent
que créer une entreprise est un bon choix
de carrière, même si elles sont moins sou-
vent que les hommes l’intention de se
lancer : 6% pensent créer ou reprendre
contre 10,5 % des hommes.

C’est pourquoi la ministre des droits
des femmes a lancé en août 2013 un plan
national de l’entreprenariat féminin.

Recommandations et
propositions

Le changement s’inscrit dans la durée.
Cela implique que les politiques à tous les
niveaux persévèrent dans la mobilisation
des moyens de mise en œuvre, le suivi des

réalisations ainsi que la restitution au dé-
bat public de l’évaluation c’est-à-dire des
enseignements tirés des résultats.

Le changement n’est en outre pos-
sible qu’avec la participation des acteurs
concernés. Cela suppose d’associer la so-
ciété civile à l’élaboration des mesures,
mais aussi au processus de suivi et enfin
aux débats sur les résultats et les mesures à
prendre pour les adapter. Un champ prio-
ritaire avec la politique locale sur l’éga-
lité entre les femmes et les hommes dans
les nouveaux contrats de ville et son plan
d’actions en faveur de l’égalité femmes
hommes intégré à chaque contrat.

En premier, forcer le mouvement pour
apporter un soutien aux politiques contrai-
gnantes des conseils d’administration
avec la loi Copé-Zimmermann de 2011,
mais aussi à l’exemple de la fonction
publique avec des pénalisations effectives
en cas de non respect des objectifs chiffrés
et des quotas pour les nominations aux
emplois supérieurs et dirigeants. L’Etat
doit tirer le mouvement en adaptant le
système fiscal par une révision du calcul
de l’impôt sur le revenu vers une indivi-
dualisation de l’assiette d’imposition en
remplacement du quotient conjugal, un
héritage du modèle de salaire d’appoint
des femmes mariées.

En second, agir sur les entreprises
et les administrations ou collectivités :
changer les règles de recrutement et
de promotion. Une extension du label
GEEIS de l’UE à l’ensemble des pays
de l’espace méditerranéen contribuerait
à favoriser le partage et l’évolution des
bonnes pratiques RH des entreprises et
employeurs publics en faveur de l’éga-
lité professionnelle.

242

Une organisation du travail sensible
au genre et à la vie privée avec des poli-
tiques de conciliation ou d’articulation
entre la vie personnelle et la vie profes-
sionnelle sur l’ensemble des territoires.
Les moyens de prise en charge de la pe-
tite enfance en France se sont nettement
accrus, toutefois leur répartition sur le
territoire appelle d’importants correctifs.
Les collectivités locales promotrices et
gestionnaires des services s’adressant tant
à la petite enfance qu’aux scolaires et aux
personnes âgées ont un rôle décisif dans
ce domaine de plus en plus stratégique
avec les besoins nouveaux résultant du
vieillissement de la population qui pèse
sur les personnes « aidantes ».

En troisième, faire évoluer les men-
talités et les représentations sociales. Le
rôle de la formation et des actions de sen-
sibilisation mais aussi la mise en place
d’outils concrets :

•	 Une budgétisation sensible au genre
étendue aux métropoles et aux régions
doit permettre de ne pas financer avec
de l’argent public la diffusion d’images
stéréotypées (campagne de presse, ou
de publicité sur les Abribus publics,
campagne d’appel à candidature…)
mais aussi d’utiliser les financements
publics de façon à favoriser les images
non sexistes.

•	 À cette fin le ���������������������� �HCEh-f propose d’intro-
duire une clause d’����������������éga�������������–conditionna-
lité.

•	 Enfin, éliminer les violences/discri-
minations (harcèlement au travail)
doit pouvoir contribuer à instaurer
une autre perception du « féminin »

et agir concrètement sur les représen-
tations des capacités/possibilités des
femmes.

Eléments bibliographiques

Bozio, Antoine, Brigitte Dormont et Cécilia
Garcia-Pénalosa- Réduire les inégalités
de salaire entre hommes et �������������femmes ; rap-
port du Conseil d’Analyse Economique,
octobre 2014.

DGAFP - Rapport annuel sur l’égalité
femmes-hommes dans la fonction pu-
blique, octobre 2014.

Laufer, Jacqueline - L’égalité professionnelle
entre les femmes et les hommes. La Dé-
couverte, novembre 2014.

Lemière, Séverine - Comparer les emplois
entre les femmes et les hommes, de nou-
velles pistes pour réduire les inégalités de
salaires ; HALDE/ La Documentation
française 2010.

Louis, Vanessa - L’accès des femmes aux
postes à responsabilité dans les secteurs
traditionnellement masculins .Mémoire
de recherche appliquée, Responsable en
Management et Direction des ressources
humaines, dir Eric Ouakine Paris Institut
de gestion 2014.

Meurs, Dominique– Hommes /femmes :
une impossible égalité professionnelle.
Rue d’Ulm/CEPREMAP, Paris 2014.

Haut Conseil à l’Egalité entre les femmes et
les hommes –Parité en politique : entre
progrès et stagnation, février 2015.

INSEE : Emploi et salaires, édition 2014 -
Femmes et hommes regards sur la parité,
édition 2012.

Observatoire sur la Responsabilité Sociale des
Entreprises - Répertoire sur les pratiques
d’égalité Professionnelle, édition 2013.

243

Le laboratoire grec : l’austérité,
un danger pour la démocratie et
les droits humains

Dans une ère de crise économique et
financière mondiale sans précédent de-
puis la 2ème guerre mondiale, la Grèce
est le premier et seul pays européen qui
en ait été atteint aussi violemment, au
point où sa situation soit comparée à
celle de la Grande dépression des années
1930. Après avoir été la première cible
de spéculation des marchés financiers
internationaux jouant avec sa dette sou-
veraine, après six années d’une récession
sans précédent, après avoir évité de jus-
tesse, pour l’instant, la faillite et la sor-
tie de la zone euro (Grexit), elle s’efforce
d’émerger de la crise en exécutant, de-
puis mai 2010, en contrepartie de son
renflouement de 240 milliards d’euros,
un plan économique d’austérité imposé
par ses créanciers internationaux. Un

plan qui est le plus draconien de l’Union
européenne et un des plus sévères dans
l’histoire du Fonds Monétaire Interna-
tional. La Grèce est le laboratoire par
excellence d’expérimentation d’un para-
digme politique nouveau de «gouver-
nance économique européenne» en ré-
ponse à la crise et d’une transformation
radicale de la société européenne.

La question se pose donc d’emblée,
quelles sont les conséquences de ce pa-
radigme sur la condition vécue de la
population et, notamment, des femmes,
qui en constituent la grande majorité en
Grèce, comme en Europe ? Quel est l’im-
pact des politiques d’austérité eu égard
aux droits humains fondamentaux, dont
l’égalité des genres, valeurs et droits
prééminents de l’ordre international,
comme de l’ordre constitutionnel euro-
péen et national? Quelle est la vision à
cet égard du mouvement des femmes
et de la société civile, ses revendications

« La condition des femmes en Grèce
en temps de crise et d’austérité.
Un eclairage sur la nouvelle
gouvernance economique
europeénne »

Catherine Sophie Dimitroulias
(Vice-présidente de l’Association des Femmes de l’Europe Méridionales, AFEM)

244

quant aux choix politiques pour sortir de
la crise ? Quelle est la responsabilité à cet
égard de la communauté internationale,
de l’Union européenne et de ses Etats
membres?

Le vote du peuple, le 25 janvier 2015,
est un événement de portée historique,
en ce qu’il rejette les diktats de l’austérité
et secoue d’une onde de choc le système
politique national et européen. Mais ce
conflit n’est pas celui de la Grèce contre
l’Europe. C’est un conflit de visions et de
valeurs qui agite les familles politiques
et clive les pouvoirs exécutifs, législa-
tifs et judiciaires, les institutions écono-
miques, financières et celles de protection
des droits humains à tous les niveaux.
L’enjeu n’en est autre que la survie du
modèle démocratique et social européen
qui est unique au monde et la défense de
l’acquis en droits humains qui lui est es-
sentiel. Dès lors, la condition des femmes
en Grèce nous éclaire sur la réalité d’une
société, sur un malaise profond de la dé-
mocratie européenne, de l’égalité et de la
justice sociale.

Dans une perspective féministe, cette
contribution entend mettre en exergue
la rupture brutale opérée par le nouveau
paradigme de gouvernance économique
dans l’histoire de l’intégration euro-
péenne, en ce qu’il renverse complète-
ment les priorités et pratiques précé-
dentes de l’UE en matière de promotion
de l’égalité des genres et signe l’arrêt de
tout progrès enregistré pour les femmes
dans les domaines socioéconomiques, de
l’emploi, de la famille, de l’Etat provi-
dence et plus généralement de tous les
champs de la vie sociale. Frappées de
manière disproportionnée par les effets

de la crise et, plus encore, par la dissolu-
tion de l’Etat social qui amplifie les iné-
galités et la pauvreté, les femmes sont la
principale réserve d’ajustement à la crise
dans un modèle pervers de compétitivité
économique qui est fondé sur la préca-
rité générale de l’emploi et la misère
et qui ne sied pas à un pays membre de
l’Union. Elles sont exclues des centres de
décision de la gouvernance économique,
tout en étant les premières victimes des
idéologies extrémistes, obscurantistes
qu’elle génère.

Fondée sur l’observation participante
directe des travaux des institutions de
protection des droits humains, en pre-
mier lieu, celles du Conseil de l’Europe,
sur l’expérience des mobilisations du
mouvement des femmes et de la société
civile dans ce cadre, sur la littérature aca-
démique et la presse, cette contribution
souligne : le sacrifice des droits humains,
dont les droits sociaux et les droits des
femmes et la régression spectaculaire de
la politique d’égalité des genres, advenus
en Grèce sous tutelle de la Troika for-
mée par la Commission européenne, la
Banque centrale européenne et le Fonds
Monétaire International, en violation
flagrante des obligations qui leur sont
imposées par le droit international et eu-
ropéen; le traumatisme social profond et
la souffrance humaine qui en découlent
pour l’ensemble de la population et sur-
tout pour les femmes, vivant dans un état
de catastrophe humanitaire semblable à
un effet de guerre; l’exigence d’un autre
paradigme de sortie de la crise fondé
sur les droits humains, dont l’égalité des
genres, condition sine qua non de survie
d’une Europe «à visage humain».

245

Le contexte. Un renversement
de paradigme pour l’égalité des
genres

On ne saurait examiner la condition des
femmes en Grèce sous le nouveau para-
digme de gouvernance économique euro-
péenne, sans évaluer la légitimité de ce
paradigme à la lumière des valeurs et des
droits universels attachés à la personne
humaine, dont l’égalité des genres et les
droits des femmes, consacrés par des ins-
truments contraignants de portée mon-
diale et européenne, qui en proclament le
caractère indissociable et non négociable
et qui exigent leur promotion effective
en tout domaine. Et ce, avec le recul que
nous offre plus d’un demi siècle d’inté-
gration européenne ayant forgé un riche
acquis en droits fondamentaux qui nous
permet d’affirmer que l’UE ne se réduit
pas à une union économique et moné-
taire. Elle est une union politique et so-
ciale bâtie sur des valeurs et normes uni-
verselles, en premier lieu la dignité de la
personne humaine qui est posé en valeur
suprême de son ordre constitutionnel et
en exprime la raison d’être. Cet acquis est
aujourd’hui en grave péril.

La Grèce avant la crise, un riche acquis
européen appliqué

Selon le Préambule de la Charte des droits
fondamentaux de l’UE, celle-ci place «la
personne au cœur de son action». Comme
le stipulent expressément les Traités de
l’UE, et la jurisprudence de sa Cour de
Justice, les droits fondamentaux, dont les
droits sociaux, l’égalité des genres et la
non-discrimination, sont des valeurs es-

sentielles et des objectifs horizontaux de
l’Union (art. 2 et 3-3 TUE, 7-8 TFUE, 21
et 23 Charte). Le but premier de l’Union
est de promouvoir ses valeurs et le bien-
être de ses peuples (art. 3-1 TUE). Les ob-
jectifs sociaux de l’Union, notamment le
plein emploi, l’inclusion et la protection
sociale et le progrès social, sont entrela-
cés avec ses objectifs économiques dont
ils conditionnent l’efficacité; la cohésion
économique repose sur la cohésion sociale
(3-3 TUE). Le caractère social de l’Union
est constamment souligné par ses institu-
tions. Les droits fondamentaux sont ainsi
posés en pierre angulaire de l’Union,
dont celle-ci doit assurer la sauvegarde et
le développement constant par toutes ses
politiques, une obligation qui s’impose à
ses institutions et à ses États membres.

L’égalité des genres et les droits des
femmes occupent ainsi une place préémi-
nente parmi ces valeurs et ces droits qui
sont au cœur de l’identité démocratique
et du modèle social européen. Il s’agit
là d’un domaine phare de la législation
sociale de l’UE, dans lequel les progrès
accomplis ont précédé et influencé un
changement du droit et des pratiques na-
tionales. Ils ont apporté dans les faits un
progrès notable à la condition des femmes
en Grèce, malgré une forte structuration
genrée de la vie politique, économique
et sociale. Alignée à cet acquis européen,
la Grèce avant la crise est classée parmi
les pays européens avancés en termes
de garantie et de promotion de l’égalité
des genres et de la lutte contre les dis-
criminations, de prédominance d’un dis-
cours politique favorable dans la sphère
publique et de conquêtes du mouve-
ment des femmes. Parmi ces conquêtes,

246

on notera l’obligation constitutionnelle
proactive qui s’impose au législateur et
aux autorités de l’Etat d’adopter toutes
les mesures positives qui sont nécessaires
pour la promotion de l’égalité des genres
en tout domaine. «Les hommes et les
femmes hellènes ont des droits égaux et
des obligations égales». «L’Etat veille à
la suppression des inégalités qui existent
dans la pratique au détriment, notam-
ment, des femmes» (Constitution Hellé-
nique de 1975 révisée en 2001, art. 4(2),
116(2)). On notera aussi les efforts légis-
latifs récents d’appliquer l’égalité de trai-
tement entre hommes et femmes dans le
domaine de l’emploi, ou de lutter contre
les violences domestiques (2002-2006).

La nouvelle gouvernance économique
européenne, une rupture brutale

Qu’en est-il de cet acquis ? Aujourd’hui
un autre paradigme politique prédomine,
depuis les décisions des Chefs d’Etat et de
Gouvernement de l’UE et de la Zone euro
en décembre 2010 et 2011, d’adopter une
«stratégie de gouvernance économique
européenne» et une expansion de la «sur-
veillance économique» des États membres
mise en œuvre par des mesures législatives
très strictes de l’Union, de même qu’une
politique fiscale rigoureuse. Il se fonde sur
le «Traité sur la stabilité, la coordination et
la gouvernance dans l’Union économique
et monétaire», signé par 25 États membres
de l’UE, le 2 mars 2012 et le «Traité insti-
tuant le mécanisme européen de stabilité»,
signé par les États membres de la Zone
Euro, le 2 février 2012. Or, aucun de ces
Traités ne se réfère aux valeurs, aux droits
et aux objectifs fondamentaux de l’Union

ou à sa Charte des droits fondamentaux
précités.

Ce paradigme est inédit, tant par son
mode de prise décision qui s’affranchi
des contrôles des contrepouvoirs démo-
cratiques à l’échelle européenne et natio-
nale, que par son orientation normative
qui ignore l’Europe sociale. Il culmine
en Grèce, primo, par la suspension de
la souveraineté démocratique d’un Etat
membre de l’UE et sa mise sous tutelle
d’un organe technique, la Troika repré-
sentant la Commission européenne, la
Banque centrale européenne et le FMI;
secondo, par les «programmes d’ajuste-
ment économique» conditionnant l’octroi
de prêts, qui sont fondés sur deux Memo-
randa (mai 2010, mars 2012) contractés
par la Troika et l’Etat grec, ignorant les
droits humains et les effets sociaux sur les
femmes et les hommes. Seuls des objec-
tifs macroéconomiques de consolidation
budgétaire et fiscale y sont visés.

Ils sont réalisés à travers: des coupes
féroces des dépenses publiques qui
concernent surtout des services sociaux
essentiels, la santé et l’éducation; le dé-
mantèlement de l’Etat social avec l’éli-
mination des structures sociales, dont
celles des soins aux enfants et aux per-
sonnes dépendantes; des projets de priva-
tisations à grande échelle, y compris des
biens premiers comme l’eau et le chauf-
fage, sans préserver un niveau de service
minimal; des réductions massives des em-
plois dans le secteur public, des salaires
et des retraites; le retrait des prestations
sociales vitales; la levée des restrictions à
la compétitivité à travers la déréglemen-
tation inédite de la législation du travail,
l’affaiblissement des conventions collec-

247

tives, la facilitation des licenciements et
la réduction drastique du coût du travail;
l’augmentation imprévisible des impôts
pour l’ensemble de la population sans
tenir compte de sa capacité de paiement
et l’emprisonnement pour dette fiscale.
La rupture est brutale avec les priorités et
pratiques de l’Union en matière de pro-
motion de l’égalité des genres.

Les politiques. « success
story » ou sacrifice des droits
humains des femmes ?

Dès lors, le cas grec est emblématique
d’un conflit normatif et politique exa-
cerbé. Face à la crise, faut-il donner la
priorité aux libertés économiques au
détriment des droits humains? D’un côté,
la doxa économique néolibérale prône la
croissance tirée par l’austérité budgétaire
et les réformes des structures et fait valoir
une «success story», le redressement d’un
Etat qui retrouve la croissance et peut re-
partir comme si la crise était passée. De
l’autre côté, la doxa humaniste affirme
que l’austérité est «un danger» pour la
démocratie et les droits humains.

La doxa humaniste

Celle-ci révèle que les programmes d’aus-
térité appliqués en Grèce et ailleurs, sont
responsables de violations graves et systé-
matiques, directes ou indirectes, de l’en-
semble des droits humains et surtout des
droits sociaux et des droits des femmes,
conduisant à l’exacerbation des inéga-
lités et de la pauvreté aux dépens de la
cohésion sociale et de la croissance. Elle

conteste la légitimité démocratique et
économique de la gouvernance écono-
mique européenne, vu ses conséquences
historiques dévastatrices et durables sur
le plan social qui affectent tragiquement
les personnes les plus vulnérables, les
femmes et leur famille, les jeunes et les
enfants. Elle déplore l’instauration d’«un
état d’exception permanent», où le mé-
pris des canaux de décision démocratique
devient la norme et la destruction des
standards de l’Etat de droit et des droits
humains est irrémédiable.

La Commission Nationale Hellénique
pour les Droits de l’Homme souligne
«la nécessité impérative d’inverser le
déclin abrupt des libertés civiles et des
droits sociaux» en Grèce. Elle se déclare
extrêmement préoccupée de la forte
détérioration des conditions de vie et de
l’adoption de mesures incompatibles avec
la justice sociale; celles-ci conjuguées à
un démantèlement de l’État-providence
ont des répercussions négatives sur la
jouissance de toute une série de droits
fondamentaux, qui sont sans précédent.
Elle déplore également que ces mesures
laissent une partie importante de la popu-
lation dans le dénuement, ce qui accen-
tue la fracture sociale, perturbe le tissu
social, renforce les éléments extrémistes
et intolérants, et met les institutions
démocratiques en péril (CNHDH, 2012).
Les juges nationaux s’insurgent contre les
lois anticonstitutionnelles d’application
du Memorandum (tovima, 25/6/2014,
newsbomb.gr). Des allégations de viola-
tions massives et d’abolition de droits hu-
mains, dont les droits des femmes à des
conditions de vie décentes, à la santé, à la
protection sociale, à l’éducation, au loge-

248

ment ou au travail, sont faites aussi par
nombre d’institutions européennes et in-
ternationales, qui exigent en la matière le
respect et l’application effective des Trai-
tés des Nations Unies, du Conseil de l’Eu-
rope et de l’Union européenne, auxquels
ni l’Etat grec, ni la Troika, ne peuvent se
soustraire (Conseil de l’Europe, Confé-
rences à haut niveau, 2014-15).

La voix du mouvement des femmes et
de la société civile européenne

Les organisations du mouvement des
femmes sont à l’origine d’une vaste mobi-
lisation de la société civile organisée, sur
le plan national et international, sous la
devise «renforcer les droits sociaux pour
sortir de la crise économique». Lancée
dès décembre 2010, par l’Association
des Femmes de l’Europe Méridionale à
l’initiative de la Ligue Hellénique pour
les Droits des Femmes, conjointement
à la Fondation Marangopoulos pour les
Droits de l’Homme, celle-ci est soutenue
depuis par la Conférence des Organisa-
tions Internationales Non-gouvernemen-
tales du Conseil de l’Europe, réunissant
400 OING. Déplorant que les mesures
de gouvernance économique ignorent la
dimension sociale de l’Union, elle appelle
à ce que «toute politique visant à la sor-
tie de la crise économique soit dessinée
et appliquée à la lumière des valeurs et
droits fondamentaux et des objectifs de
l’UE» (AFEM, 2010).

La voix du législateur européen

Dans l’hémicycle du Parlement euro-
péen, le message est aussi fort «halte à la

régression des femmes dans la société»!
Sa Commission des droits des femmes et
de l’égalité des genres, déplore qu’en Eu-
rope «les femmes sont en train de devenir
une variable d’ajustement à la crise qui
les conduit à la précarité». Pour mettre
un terme à cette situation critique, il
souligne que, «l’égalité entre hommes et
femmes est l’un des objectifs fondamen-
taux de l’UE et qu’elle doit constituer un
élément clé lors de l’élaboration de la ré-
ponse à la crise, passant, notamment, par
des investissements dans le secteur public,
dans le secteur des services sociaux (…)».
Il appelle «la Commission à intégrer la
dimension de genre dans toutes les poli-
tiques, et en particulier celles concernant
(…) la gouvernance économique» (2014).

La voix du peuple, les femmes en lutte

Le malaise social atteint en Grèce des pro-
portions extrêmes. Très tôt voie le jour le
mouvement des citoyens indignés «Kini-
ma Aganaktisemenon Politon» d’une am-
pleur et d’une durée inédite. Les places
des centres villes étant occupées de façon
continue, jour et nuit, on estime que 2,5
millions sur une population de 10 mil-
lions de personnes ont participé au moins
une fois à ces manifestations. Malgré son
caractère pacifique la protestation sociale
reçoit une réponse violente. Si ce mouve-
ment est marqué par la forte présence de
la jeunesse et des femmes, il rassemble
toutes les catégories de la population qui
se radicalisent. Les luttes des femmes
y occupent une place emblématique
comme le montre l’exemple des «femmes
de ménage licenciées en lutte», dont la
scène est devenue familière au Ministère

249

des Finances au centre d’Athènes. Depuis
mai 2014, le sort de 595 agents d’entre-
tien mis en «disponibilité» pour cause
de rigueur dans les services centraux et
divisions des impôts de tout le pays est de-
venu une affaire brûlante politiquement,
socialement et juridiquement.

Une Condition inhumaine.
Les Femmes premières victimes
de l’Austérite

L’économie semble avoir touché le fond,
enfermée dans un cercle vicieux austéri-
té - récession et plus d’austérité. Le FMI
lui-même fait en 2012 son mea culpa pour
avoir sous-estimé l’impact récessif des
mesures exigées. Mais ces mesures dur-
cissent encore. Elle ne répondent ni aux
inégalités préexistantes, ni aux besoins so-
ciaux brûlants, mais exacerbent ces inéga-
lités, détruisent une société et fabriquent
une bombe humaine à retardement. Les
femmes, les jeunes, les enfants payent le
plus lourd tribut à cette expérimentation.

Une catastrophe économique

L’économie, est minée par un chômage de
masse qui est le plus élevé des pays de l’UE
et de l’OCDE. Le taux de chômage des
femmes atteint des niveaux sans précédent
historique et ne peut qu’augmenter. Il
s’élève à 29,5% et reste significativement
supérieur à celui des hommes (22,8%).
Une femme sur quatre est officiellement
au chômage et les plus touchées sont les
jeunes femmes diplômées. Le taux de chô-
mage des jeunes est de 49,8% (Eurostat,
7/1/2015). Le taux d’emploi des femmes

s’ecroule à 43,3% (Eurostat, 11/12/2014).
Ces chiffres vertigineux sont dûs, primo, à
la fermeture de nombre d’industries dans
les branches de production où les femmes
sont surreprésentées et à la fermeture
massive de petites et moyennes entreprises
pour une grande partie détenues par des
femmes. Secondo, au démantèlement des
secteurs de la santé, de l’éducation et des
services sociaux, où l’emploi des femmes
est dominant; aux licenciements des ef-
fectifs contractuels dans le secteur public
qui frappent beaucoup plus les femmes.
20.000 fonctionnaires ont été mis en dis-
ponibilité depuis 2012, l’objectif étant de
25.000 licenciements pour la fin 2014, et
de 150.000 par la suite. La réduction dras-
tique des embauches auxquels les femmes
étaient majoritaires enterre les perspec-
tives professionnelles de milliers de jeunes
femmes éduquées.

Les salaires sont réduits d’environ
50% dans le secteur public; dans le sec-
teur privé ils sont amputés du quart de
leur valeur depuis 2010, et des réductions
sans fin sont encore attendues. Le salaire
moyen net est de 817 euros par mois (Ka-
thimerini, 27/07/2014). Quatre salariés
sur dix ont touché en 2013 près de 630
euros nets (IKA). Aucune donnée n’est
disponible sur l’écart des rémunérations
femmes hommes depuis 2010, quand il
était de 15% (Commission européenne,
2014). Entre 2011 et 2013 le nombre de
salariés à temps partiel a augmenté de
41% (un quart des salariés), et les femmes
subissant des pressions plus fortes y sont
majoritaires. Elles sont réduites à vivre
avec moins de 300 par mois et ne sont
pas assurées. Le salaire minimum est gelé
jusqu’en 2016 à 580 euros par mois et 511

250

euros pour les moins de 25 ans (La tri-
bune, 27/11/2015).

La situation est analogue en ce qui
concerne les retraites des femmes. Elles
perçoivent 40% par rapport aux pensions
des hommes; et ce, en raison des obligations
familiales qui pèsent sur elles durant leur
vie active et de l’insuffisance de l’Etat social,
qui entravent une activité professionnelle
durable et assurée. Ce taux sera encore plus
réduit vu l’alignement de l’âge de retraite
vers le haut à 67 ans et la suppression de
la mesure positive qui permet aux femmes
de prendre une retraite anticipée de 5 ans.
Ainsi, avant que la réforme des retraites ne
soit appliquée, des milliers de femmes en
âge productif se voient contraintes à une
retraite anticipée et à une pension moindre,
de peur de rester sans emploi.

L’augmentation fulgurante des dis-
criminations en raison du sexe à hauteur
de 25% est soulignée par le Médiateur
hellénique dans son Rapport «Egalité de
traitement des femmes et des hommes
dans l’emploi et les relations du travail»,
qui vise le secteur public et privé. «Les
stéréotypes prennent le devant tendant
vers l’exclusion des femmes» et privent
l’économie de ce potentiel. Les femmes se
montrent réticentes à saisir la justice. Le
Médiateur dénonce «l’annulation de tout
progrès accompli dans les années pré-
cédentes en matière d’égalité de traite-
ment» et «le besoin accru de protection de
la maternité et de la famille» (12/2012).

Une catastrophe sociale, humanitaire et
sanitaire

La «nouvelle pauvreté» qui touche plus
de la moitié de la population du pays,

toutes les classes sociales et toutes les
générations, est désormais un fait avéré
(OCDE, Banque nationale de Grèce,
2014). Le nombre de personnes vivant
sous le seuil de pauvreté s’élève à 2,5
millions et de celles menacées par la pau-
vreté à 3,8 millions, plus de 6 millions de
personnes (Parlement grec, Commission
du budget, 23/10/2014). La paupérisa-
tion est très frappante dans une société de
classe moyenne qui se trouve au bord du
gouffre. « Le tissu social est en train de
se déchirer. Les familles se dispersent. La
notion même de famille, si fondamentale
en Grèce, est en question (…), toutes les
soupapes de sécurité (…) sont en train
d’éclater» (Le Monde 25/01/2015). Le
démantèlement des structures et des ser-
vices sociaux, fait peser sur les femmes
le poids de l’économie des soins. 50.000
enfants n’ont plus accès aux crèches en
2014. De fait, le retour au foyer devient
une idéologie d’Etat.

Au centre de cette image, les femmes
plus vulnérables à la pauvreté, à l’exclu-
sion sociale et à l’exploitation, laissées
pour compte. L’image de femmes en
charge de famille monoparentale dont
elles sont le 90%; de femmes sans logis
avec leurs enfants dans la rue errant tard
le soir à la recherche d’un abri pour dor-
mir; d’enfants déscolarisés, qui sont soi-
gnés grâce à la solidarité de médecins
bénévoles et des municipalités; de jeunes
femmes cherchant à manger dans les pou-
belles, ou échouant dans la prostitution et
le trafic d’être humains; de femmes âgées
innombrables dans les files d’attente des
sisitia des municipalités et des églises.

L’inhumanité de l’austérité montre
son vrai visage lorsque des milliers de

251

femmes arrivent devant les portes des hô-
pitaux publics sans pouvoir y avoir accès
faute de ressources pour payer leur accou-
chement, ou qui sont contraintes à l’avor-
tement forcé, sans surveillance médicale.
Le danger grave pour la vie des mères et
des enfants est révélé par le corps médi-
cal. Alors qu’un tiers de la population n’a
plus d’accès à la sécurité sociale et que le
budget de la santé est amputé de deux
tiers, les médecins dénoncent le génocide
d’un peuple. L’augmentation dramatique
de la dépression, du suicide des femmes,
de la mortalité, la chute de la natalité
de 30 % depuis 2010, en sont autant de
preuves (ELSTAT, 10/2014).

Les violences faites aux femmes.
Violence domestique et violence d’Etat

L’aggravation des violences domestiques
dont les femmes sont victimes, attisée par
la pauvreté, le chômage et la désespé-
rance humaine, est signalée par l’Agence
des droits fondamentaux de l’UE (2014)
et le Secrétariat général à l’Egalité (ligne
SOS 15900). Au delà des limites de la loi y
relative de 2006 qui ne couvre pas toutes
les formes de violence genrée, c’est l’exis-
tence même des structures d’abri des vic-
times qui est en jeu.

Quant aux femmes immigrées, autre-
fois au cœur de la famille, de la société et
de l’économie, elles vivent à l’ombre du
monde, frappées par le chômage et pri-
vées de couverture maladie, confrontées
à des problèmes graves de légalisation de
séjour, de haine et de crime racial com-
mis même par les forces de l’ordre. Le
rapport du Commissaire européen aux
Droits de l’Homme est accablant. Il met

en cause toute la politique d’immigration
du Gouvernement sortant et demande
une action d’urgence pour les droits de
l’Homme et la lutte contre le racisme. Il
demande la loi sur la naturalisation des
enfants (CommDH(2013)6, 16/4/2013).
La gestion par l’UE (Frontex) des inter-
ceptions des migrants en mer Egée, dont
des femmes et des enfants, est dénoncée
par le Rapporteur spécial de l’ONU sur
les droits des migrants pour sa logique
militaire et répressive (2013). La Cour
Européenne des Droits de l’Homme
condamne la Grèce pour ses conditions de
rétention «inhumaines» (2011).

Un gouvernement de «salut national»,
sans les femmes

Dans ces conditions, on ne s’étonnera pas
de la victoire de Syriza aux élections lé-
gislatives du 25 janvier 2015, avec 36,34%
des suffrages et 149 sièges de députés,
manquant la majorité absolue au Par-
lement de 2 sièges. Ce résultat ouvre un
chapitre nouveau de l’histoire du pays.
Il est interprété, avant tout, comme «le
reflet de la force du peuple grec, qui a
résisté durant toutes ces années difficiles
sans abandonner l’espoir d’un change-
ment radical» (Courrier international,
29/1/2015). Néanmoins, la «victoire
du peuple» est entachée par l’absence
criante des femmes du pouvoir exécu-
tif, très surprenante pour un Gouverne-
ment qui prétend vouloir «transformer le
système politique, afin d’approfondir la
démocratie». Le Gouvernement du Pre-
mier ministre Alexis Tsipras formé dans
l’urgence le 27 janvier 2015, composé de
membres de la Coalition de la gauche ra-

252

dicale et des Grecs indépendants (droite
nationaliste), et resserré autour de 10
portefeuilles, ne compte aucune femme
Ministre (contre 1 sortante). En incluant
les Vice-ministres et Secrétaires d’Etat, il
compte 6 femmes sur 40 membres (15%).
Toutefois, à la Présidence du Parlement
est élue le 6 février 2015, Zoi Konstanto-
poulou, 2ème femme après Anna Psarouda
Benaki (2004 et 2007).

L’exigence d’une nouvelle voie. Pour
une Europe à visage humain

Le nouveau Gouvernement s’engage
dans son «Plan national de reconstruc-
tion», à «faire face à la crise humani-
taire» et à «réparer progressivement
toutes les injustices causées par le Mémo-
randum» par un programme de mesures
sociales d’urgence qui vont à l’encontre
de ce dernier; et ce, en rétablissent, no-
tamment, les niveaux des salaires et des
pensions, le droit du travail et en recons-
truisant l’État-providence. Le Parlement
élit le 18 février 2015 le nouveau Pré-
sident de la République, le Professeur
Prokopis Pavlopoulos, ancien Ministre
conservateur qui s’est distingué par sa
critique des mesures d’austérité. En dépit
des pressions politiques de l’Eurogroupe
et de la Banque centrale européenne qui
coupe brusquement un des canaux de
financement des banques grecques, «la
Grèce n’accepte pas les conditions et les
ultimatums».

En face, les Gouvernements européens
sont unanimes. Ils ne peuvent laisser la
Grèce mettre à terre cinq ans de travail
de la Troika, qui commence juste à porter
ses «fruits». Un compromis est obtenu le

20 février sur l’extension du programme
d’assistance financière pour les quatre
mois à venir, crucial pour la survie du
pays et son maintien dans l’Union mo-
nétaire. Mais ce, au prix d’importantes
concessions. La Grèce accepte la super-
vision de ses créanciers, nommés à pré-
sent «les institutions» à la place de la
«Troika», s’engage à mettre en œuvre
les réformes imposées et à s’abstenir «de
toute action unilatérale» contraire aux
objectifs budgétaires. Elle s’estime «coau-
teur des réformes». En effet, sa reddition
n’est pas complète. Sa demande de flexi-
bilité pour revenir sur les mesures d’aus-
térité les plus douloureuses est «le point
de départ pour d’autres discussions» (Le
Monde, 22-23/2). De fait, en ce moment
critique pour l’Europe, les termes du dé-
bat restent toujours les mêmes. Ceux d’un
paradigme politique qui sacrifie à l’éco-
nomie les valeurs et les droits fondamen-
taux, dont celui de l’égalité des genres,
garantissant l’existence même d’une so-
ciété démocratique.

Or, les exigences d’une «nouvelle voie»
pour une Europe à visage humain, s’am-
plifient et prennent force et vigueur. Elles
sont exprimées par l’Organisation Inter-
nationale du Travail et l’ONU Femmes,
le Comité des droits économiques, so-
ciaux et culturels de l’ONU, le Comité
européen des droits sociaux, le Commis-
saire aux droits de l’Homme, l’Assemblée
Parlementaire du Conseil de l’Europe, et
bien d’autres. Nulle «institution» ne peut
impunément obliger un Etat et un peuple
«à passer sous les fourches caudines».
«Les terribles atteintes aux droits sociaux
(…) appellent une action politique visant
à honorer les promesses et concrétiser les

253

espoirs engendrés par les normes euro-
péennes» (APCE, 2015). Les parlemen-
taires appellent aux contrôles démocra-
tiques au niveau européen et national.

«Il est dès lors fondamental de se pen-
cher très sérieusement, entre autres, sur
la dimension d’égalité entre les femmes
et les hommes dans le traitement de cette
crise et le développement de solutions
pour y faire face» (PE, 2013). Il faut sai-
sir que la promotion de «l’égalité est une
solution» (APCE, 2015) et qu’il faut inté-
grer «l’égalité dans les budgets» (CM/
Rec(2007)17). Il faut être conscient qu’il
ne peut y avoir de croissance durable sans
lutte contre les inégalités et discrimina-
tions qui frappent les femmes en tout
domaine et sans maintien d’un niveau
élevé de protection sociale, contribuant
à réduire la pauvreté; que les femmes
peuvent sortir des communautés et des
familles de la précarité et qu’elles doivent
participer à la gouvernance économique
européenne. Autrement, toutes les me-
sures de celle-ci sont vouées à l’échec.
Elles continueront à accroître la misère et
à ébranler les structures démocratiques.

Il est donc impératif de «changer de
politiques», comme le souligne le Parle-
ment européen qui, «demande à l’Union
européenne et à ses États membres de re-
formuler les réponses (…) à la crise afin
de veiller à ce que les mesures (…) n’af-
faiblissent pas les politiques sociales et les
structures du secteur public indispensables
à une meilleure égalité entre les hommes
et les femmes, comme les services sociaux
et les infrastructures d’accueil, la santé,
l’éducation et les droits des travailleurs».
Il insiste, surtout sur «la nécessité de pro-
poser des réponses durables prenant en

considération la dimension de genre dans
les politiques de sauvegarde de l’emploi
et de relance de la croissance, aussi bien à
l’échelle européenne qu’à celle des États
membres». A cet effet, il exige «d’intégrer
l’égalité entre hommes et femmes aux
directives macroéconomiques et relatives
à l’emploi par l’intermédiaire d’objectifs
spécifiques»; il demande aussi «une nou-
velle adaptation des Fonds structurels de
sorte à renforcer le soutien aux domaines
concentrant l’emploi féminin (…), ainsi
que l’aide aux services de garde d’enfants».
Les États doivent «examiner les répercus-
sions immédiates et à long terme de la
crise sur les femmes (…) l’aggravation du
risque de violence liée au genre, la dégra-
dation de la santé des femmes et des en-
fants» (PE, 2013). Ils doivent plus généra-
lement se conformer aux Traités européens
et internationaux, dont en premier lieu,
la Convention Européenne des Droits de
l’Homme (Protocole 12), la Charte sociale
européenne et la Convention sur la lutte
contre les violences à l’égard des femmes.
Une lourde responsabilité incombe aux
institutions nationales, européennes et
internationales. Il n’y a pas d’avenir pour
l’Europe si les droits fondamentaux des
femmes et des hommes ne sont pas sauve-
gardés et renforcés. 11 mars 2015

Sources officielles

A. TSIPRAS, Ce que fera un gouvernement
Syriza, Thessalonique, 15/10/2014.

AGENCE DES DROITS FONDAMEN-
TAUX DE L’UNION EUROPEENNE, La
violence à l’égard des femmes : une en-
quête à l’échelle de l’Union européenne,
mars 2014.

254

ASSEMBLEE PARLEMENTAIRE DU COE,
Résolution 2032 (2015), Crise et égalité,
28/1/2015. Résolution 1719 (2010), Les
femmes et la crise économique et finan-
cière, 8/4/2010.

ASSOCIATION DES FEMMES DE L’EU-
ROPE MERIDIONALE, FONDATION
MARANGOPOULOS POUR LES
DROITS DE L’HOMME, Déclaration,
Renforcer les droits sociaux pour sortir de
la crise économique, depuis le 5/6/2010
(en fr. et angl.).

COMITE EUROPEEN DES DROITS SO-
CIAUX, Réclamations collectives c. Grèce
n° 76/2012, 77/2012, 78/2012, 79/2012,
80/2012, 22 avril 2013.

COMMISSION EUROPEENNE, Rapport,
L’impact de la crise sur la situation des
femmes et des hommes et sur les poli-
tiques d’égalité des genres, Justice, 2013.

CONFERENCE DES OING DU COE, C.
DIMITROULIAS, S. SPILIOTOPOU-
LOS, Introduction, Rapport, Egalité des
genres et droits sociaux : conditions essen-
tielles de la démocratie, Forum mondial
de la démocratie, 7/10/2012. Déclara-
tion, L’égalité réelle des genres: valeur,
principe et droit universel à respecter et
promouvoir en tout domaine, 25/6/2012.

LIGUE HELLENIQUE POUR LES DROITS
DES FEMMES ET CONSEIL NATIO-
NAL DES FEMMES HELLENES, Rap-
port parallèle sur la conformité de la
Grèce avec la CEDAW, Observations sur
le 7ème Rapport National (2005-2008),
28/1/2012 (en angl.).

MEDIATEUR HELLENIQUE, Rapport spé-
cial, Egalité de traitement des femmes et
des hommes dans l’emploi et les relations
du travail, 12/2012 (en gr.).

ORGANISATION INTERNATIONALE DU
TRAVAIL ET ONU FEMMES, Rapport
Tendances mondiales de l’emploi des
Femmes, 2012 (en ang.).

PARLEMENT EUROPEEN, Rapport, L’éga-
lité entre les femmes et les hommes au
sein de l’UE, (A7-0073/2014), 31.1.2014.
Résolution, Les répercussions de la
crise économique sur l’égalité entre les
hommes et les femmes et les droits des
femmes (P7_TA(2013)0073), 12/3/2013.

PRESIDENCE DU CONSEIL DE L’EU-
ROPE, Conférence à haut niveau sur
l’avenir de la protection des droits so-
ciaux en Europe, 17/10/2014, Turin, 12-
13/02/2015, Bruxelles.

RESEAU EUROPEEN DES INSTITU-
TIONS NATIONALES DES DROITS
HUMAINS, Lettre ouverte à l’occasion de
la visite de la Troika en Grèce, 10/1/2014,
Edinburg (en angl.).

© 2015, Catherine Sophie DIMITROU-
LIAS, politologue spécialiste en analyse
politique comparée et en droit communau-
taire, rattachée à l’Institut Interdiscipli-
naire d’Anthropologie du Contemporain
(IIAC-TRAM-CNRS, France). Vice-pré-
sidente de l’Association des Femmes de
l’Europe Méridionale (AFEM). Déléguée
de la Ligue Hellénique pour les Droits des
Femmes. Vice-présidente sortante de la
Conférence des Organisations Internatio-
nales Non-Gouvernementales, 4e pilier du
Conseil de l’Europe.

Avec la contribution à la recherche de Maître
Eleni ZIMARI, avocate au barreau d’Athènes,
spécialiste en droit social communautaire. Doc-
torante à l’Université de Paris 1 (Panthéon-Sor-
bonne). Administratrice de l’AFEM.

Nous remercions tout particulièrement
Maître Sophia SPILIOTOPOULOS, Vice-
Présidente de la Commission Nationale
Hellénique pour les Droits de l’Homme et
doyenne de l’AFEM, d’avoir toutjours nourri
notre réflexion.

255

Deuxième axe :
La participation des femmes

à la vie politique

257

L’Italie est membre fondateur de l’Union
européenne, se situant au 8ème rang de
l’économie mondiale et au 4ème rang de
l’UE par son Produit National Brut. Après
la fin de la Seconde Guerre mondiale et
la chute du régime fasciste, les italiennes
obtinrent le droit de vote en 1946, puis
en 1948 une constitution avant-gardiste
et égalitaire fut adoptée, reconnaissant
le rôle fondamental joué par les femmes
pendant le conflit armé. Néanmoins,
l’égalité entre les sexes restait large-
ment une intention constitutionnelle
sur le papier. Dans les années soixante et
soixante-dix, les mouvements féministes
menèrent un dur combat pour que des
lois sur le statut personnel reconnaissent
la volonté autonome et l’indépendance
complète des femmes vis-à-vis de la loi.
Le divorce et l’interruption volontaire de
grossesse furent légalisés l’un en 1970,
l’autre en 1978. Le boom économique
de l’Italie pendant les années soixante
facilita, tout comme pour les autres pays
européens, l’accès des femmes à l’ensei-
gnement supérieur ainsi que, au cours des
années soixante-dix et quatre-vingt, leur

entrée massive sur le marché du travail,
dans toutes les professions et secteurs.
Cependant, ces changements majeurs
dans la société et l’économie ne s’accom-
pagnaient pas d’évolutions majeures at-
tendues dans le domaine culturel ou dans
l’organisation du travail – par exemple
en ce qui concerne les services pour la
garde des enfants. De plus, les médias,
des familles, l’Église catholique et les em-
ployeurs, colportaient toujours l’idée que
le seul rôle auquel les femmes devaient
aspirer dans la vie était celui d’épouse et
mère, au service de l’homme. La pleine
participation des femmes à la vie écono-
mique restait faible comparée à celle des
autres pays européens, et elles n’avaient
pas accès, dans la fonction publique, le
secteur privé ou en politique, aux postes
correspondant à leur éducation et à leurs
capacités professionnelles.

Cette contribution apporte un éclai-
rage sur la participation des femmes au
niveau économique, social et profession-
nel, et à la question des violences envers
les femmes ; on y parlera plus particuliè-
rement de l’engagement des femmes en

Les femmes en Italie

Serena Romano
(Présidente, Corrente Rosa)

258

politique, et des recommandations seront
présentées en conclusion.

Section I – La participation des
femmes à la vie économique,
sociale et politique

En Italie, seules 51% des femmes tra-
vaillent, à comparer avec une moyenne
de 65% dans les pays de l’OCDE (OCDE,
Inégalités hommes/femmes : il est temps
d’agir, données 2012). On observe aussi
une importante disparité géographique :
le taux de femmes ayant un emploi n’est
que de 30,5% au Sud, et de 56,1% au Nord.
Bien que 71,7% des femmes détenant un
diplôme d’études supérieures aient un
travail, ce ratio est le plus faible au sein
de l’Union européenne, qui présente une
moyenne de 79,1% (Donne in Italia, una
grande risorsa non ancora pienamente
utilizzata, ItaliaLavoro, 2010). Environ un
tiers des italiennes qui travaillent ont un
emploi à temps partiel, à comparer avec la
moyenne de l’OCDE qui est de 24 %.

Une des causes expliquant le fait que les
femmes sont peu impliquées dans l’écono-
mie est à chercher dans la difficulté à conci-
lier travail et engagements familiaux, ainsi
que dans l’accès limité aux services à la per-
sonne, puisque moins de 30 % des enfants
en dessous de trois ans sont mis en garderie.
En moyenne, les italiennes consacrent 3,7
heures de plus que les hommes aux tâches
ménagères. L’Italie est le pays européen où
le pourcentage de couples dépendant du
seul revenu de l’homme pour vivre est le
plus élevé (37,2%).

L’environnement au travail n’est pas
toujours propice à un bon équilibre entre

vie personnelle et travail. Les femmes
doivent souvent faire le choix entre avoir
des enfants et travailler. En 2008 et 2009,
plus de la moitié des démissions chez les
femmes suite à une naissance n’étaient
pas voulues. De fait, au cours de cette pé-
riode, 800 000 mères ont déclaré avoir été
contraintes de démissionner en raison de
leur grossesse (ItaliaLavoro, op.cit). Selon
le rapport de l’OCDE (op.cit.), les femmes
italiennes disposant de faibles revenus
ont, bien plus que dans d’autres pays de
l’OCDE, tendance à quitter 	 davantage
le marché du travail.

Les femmes entrepreneurs sont encore
une minorité et beaucoup sont proprié-
taires de petites et moyennes entreprises.
En 2010, les femmes représentaient 22 %
des travailleurs indépendants avec em-
ployés à charge mais les revenus qu’elles
s’attribuaient était seulement la moitié
de celui de leurs homologues masculins
(OECD, op.cit.).

Pour compléter ce sombre tableau, les
italiennes prennent leur retraite à 59,4
ans, alors que la moyenne européenne est
de 61 ans. Cependant, une modification
récente de la législation du travail portant
à 67 ans chez les femmes l’ouverture des
droits à la retraite a été désespérément
combattue, les femmes souhaitant plutôt
grossir les rangs des grands-parents assu-
rant la garde des enfants à titre informel.
Effectivement, retarder l’âge de la re-
traite aura pour conséquence la perte de
ce service gratuit pour les enfants, indis-
pensable pour contrebalancer les lacunes
du système social italien.

Le seul point positif est la loi
n°120/2011, qui oblige les sociétés cotées
en bourses et les entreprises étatiques à

259

respecter un quota d’un tiers de femmes
dans les conseils d’administration et pour
les conseils de surveillance où s’exerce le
mandat de commissaire aux comptes. Avec
un pourcentage de 17 % de femmes dans
les conseils d’administration contre 7,4
% avant l’application de la loi n°120, une
meilleure représentation des femmes aux
plus hauts échelons économiques est main-
tenant assurée. Cependant, il reste à savoir
si le fameux tuyau percé va atteindre les
strates inférieures et avoir un effet sur les
salariées femmes. On peut aussi espérer que
des pionniers ouvriront la voie de la parité
dans les sphères dirigeantes, où la représen-
tation des femmes est encore faible.

Section II – La violence contre les
femmes

En Italie, 27 % des femmes âgées de plus
de seize ans ont été soumises à des vio-
lences exercées par leur partenaire ou par
une autre personne (Violence contre les
femmes: une enquête à l’échelle euro-
péenne, Agence des Droits fondamentaux
de l’Union européenne, Mars 2014).

Ce chiffre appelle à remettre en
question le système législatif complexe
adopté par l’Italie et sa mise en œuvre.
Suite à une série d’initiatives entamées
en 2009 avec l’introduction du harcèle-
ment, défini comme un crime, dans le
code criminel, l’Italie a ratifié en 2013 la
Convention d’Istanbul sur la prévention
et la lutte contre la violence à l’égard des
femmes et la violence domestique. Pour
mettre en œuvre ses principes, une loi a
également été votée fin 2013 afin d’établir
des « mesures d’urgence de sécurité et de

lutte contre la violence liée à la discrimi-
nation sexuelle». Les aspects préventifs
de la loi permettent d’éloigner autoritai-
rement un homme violent du domicile
familial ; en ce qui concerne la répression,
les peines sont alourdies, jusqu’à consi-
dérer comme circonstance aggravante
la proximité de l’auteur des voies de fait
avec sa victime; enfin, la loi prévoit des
mesures de protection pour les victimes
de violence (Réponse du Gouvernement
italien au questionnaire CEE-ONU sur la
mise en œuvre de la Déclaration et la Pla-
teforme d’actions de Pékin (1995) et les
résultats de la 23ème session particulière
de l’Assemblée générale (2000), 2014).

Malgré cela, il n’existe pas de stratégie
globale pour la législation, ni de politique
sociale cohérente assurant l’efficacité de la
loi. Les pratiques discriminatoires conti-
nuent de s’exercer contre les femmes, et
mettent en danger l’application de la loi.
Des réformes y ont été apportées avec ce
qu’on a appelé des « paquets » sécurité,
surtout axés sur les principes de sécurité
et d’ordre public, qui ne traitent de la vio-
lence contre les femmes que d’une façon
fragmentaire. La priorité est donnée à la
législation criminelle, et la prévention
passant par la formation et les actions de
sensibilisation est négligée. La dangerosité
masculine est souvent sous-estimée et la
violence à l’encontre des femmes confon-
due avec un conflit familial. La protection
immédiate des femmes qui survivent à la
violence n’est par conséquent pas garantie.
Il manque en Italie à la fois une loi orga-
nique sur la prévention et la lutte contre
la violence faite aux femmes, et des poli-
tiques cohérentes et coordonnées ; en fait,
les approches adoptées par les gouverne-

260

ments régionaux diffèrent tant au niveau
législatif que dans leur mise en applica-
tion. Ce qui explique qu’il n’y ait pas de
vision partagée pour analyser la violence
contre les femmes, pas de définition pré-
cise de ce que sont un refuge contre la vio-
lence ou des normes pour les services de
soutien aux victimes. Quasiment toutes
les lois régionales prévoient un finance-
ment pour cela, mais pas au niveau requis.
L’obligation prévue par la loi de donner
une priorité au traitement des affaires
criminelles relatives à la violence domes-
tique, à la violence sexuelle et au harcèle-
ment n’est pas respectée. (Rapporto sull’at-
tuazione della Piattaforma d’Azione di
Pechino Rilevazione quinquennale: 2009-
2014 Cosa veramente è stato fatto in Italia,
2014, rédigé par des réseaux d’associations,
ONG et experts italiens des questions liées
au genre).

Section III – La participation des
femmes à la vie politique

Les élections de 2013 en Italie ont donné
un taux de 31 % de femmes parlemen-
taires à la Chambre des Députés et au Sé-
nat, le chiffre le plus haut de l’histoire de
la République, et une femme a été élue
Présidente de la Chambre des Députés.
Le gouvernement nommé après les élec-
tions a par ailleurs respecté la parité et
désigné sept femmes à la tête de minis-
tères, sur les quatorze ministres (actuel-
lement, elles ne sont plus que six, suite
à la démission de Federica Mogherini,
Ministre des Affaires étrangères deve-
nue la Haute Représentante de l’UE pour
les Affaires étrangères et la Politique de

sécurité, et vice-présidente de la Commis-
sion européenne).

En accordant, de façon biaisée, des
sièges bonus à la liste ou au regroupe-
ment de listes qui a reçu le plus de votes
pour lui permettre de constituer une
majorité parlementaire, la loi électorale
actuelle a créé un système de représenta-
tion injuste ; elle a finalement été jugée
anticonstitutionnelle par la Cour Consti-
tutionnelle en 2013, huit ans après son
adoption au Parlement. Une nouvelle
proposition de loi est en discussion au
Parlement, qui prévoit des mesures sur
l’égalité des sexes.

La politique locale, traditionnellement
aux mains des hommes, a subi quelques
évolutions majeures au cours des quinze
dernières années, en termes de parité des
sexes. Les régions, disposant d’une large
autonomie pour établir leurs propres lois
électorales, sont tenues de promouvoir la
parité hommes/femmes seulement au ni-
veau de la composition du gouvernement
régional. Les villes, soumises aux lois cen-
tralisées, doivent non seulement se plier à
la parité dans les conseils municipaux mais
aussi dans les conseils exécutifs commu-
naux. Cette situation doit beaucoup à l’ac-
tion énergique des mouvements féministes
qui ont permis de créer une jurisprudence
relative à la représentation des femmes au
niveau local, et de faire promulguer en 2012
la loi n° 215 de portée nationale.

Chapitre I – Le fragile statut des
femmes politiciennes en Italie

La représentation numérique des femmes
telle qu’elle existe aujourd’hui dans les

261

partis n’est pas le résultat de la mise en
œuvre de lois, mais plutôt de la volonté
de trois partis politiques, le Parti Démo-
cratique, le parti Gauche, Écologie et
Liberté, et le Mouvement Cinq Étoiles
(Partito Democratico, Sinistra Ecologia
e Libertà and Movimento Cinque Stelle).
On peut attribuer ce revirement soudain
en faveur d’une meilleure représentation
des femmes en politique, dans un pays
qui les a largement ignorées au cours des
soixante dernières années, à un certain
nombre de facteurs :

à la fin du dernier mandat gouverne-
mental de Silvio Berlusconi (2008-2011),
un mécontentement général a été res-
senti dans toutes les couches de la société
à l’encontre d’un système politique qui
discriminait et humiliait les femmes. La
société civile et les mouvements fémi-
nistes ont activement défendu une société
fondée sur le mérite et faisant une plus
grande place aux femmes. Leurs actions
ont connu leur summum le 14 février
2011 lors des manifestations lancées par
le mouvement féministe Se Non Ora,
Quando? qui a fait descendre dans les
rues italiennes plus d’un million de per-
sonnes des deux sexes, de tous âges et de
toutes classes sociales, appelant à accorder
plus de dignité aux femmes.

De plus, le discrédit général subi par la
classe politique depuis la fin de la guerre
froide a conduit les trois partis cités ci-
dessus à proposer des candidatures fémi-
nines à la place de candidatures mascu-
lines pour les élections de 2013.

Finalement, pour remporter les élec-
tions politiques de 2013, des femmes se
sont présentées pour la première fois aux
primaires pour le Parlement, et certaines

ont été choisies par ces partis pour mener
les listes soumises aux électeurs.

Les trois partis ont adopté des ap-
proches différentes pour désigner des
représentantes féminines. Le Partito De-
mocratico et Sinistra Ecologia e Libertà
ont modifié leurs règlements et statué que
leurs listes électorales devaient comporter
respectivement 40 % et 50% de femmes
candidates. Par contre, la représentation
féminine dans Movimento Cinque Stelle
est la conséquence d’une importante par-
ticipation des femmes dans ce nouveau
parti, qui pour la première fois en 2013
cherchait à gagner des sièges au Parle-
ment, et dont la base n’avait pas une tra-
dition de domination masculine comme
dans les deux autres partis. C’est ce qui
explique les stratégies différentes adop-
tées par ces partis pour assurer la repré-
sentation des femmes dans le cadre de la
nouvelle loi électorale.

Malgré ces résultats positifs récents
en termes de représentation des femmes,
la loi électorale actuelle présente un cer-
tain nombre d’insuffisances par rapport
aux femmes : les citoyens votent pour des
partis et non pour des personnes ; les can-
didats sont sélectionnés par les partis et
proposés aux citoyens à travers des listes
électorales; ce sont les noms placés en
tête de liste qui gagnent, et les femmes
sont généralement reléguées au bas de la
liste. Le système ne permet pas aux can-
didats en général et aux femmes en par-
ticulier de se faire élire directement par
les citoyens et d’être responsables devant
eux. Ceci a en retour un impact sur leur
indépendance politique.

Le Parlement actuel a été élu en sui-
vant le découpage de circonscriptions de

262

grande taille. Ce qui impliquait que les
candidats ont eu à parcourir beaucoup
de kilomètres, à rencontrer beaucoup de
gens et investir beaucoup d’argent pour
leurs campagnes électorales. Ce sont les
partis, principaux pourvoyeurs des fonds
des campagnes, qui décident, en évaluant
les chances qu’ont les candidats de gagner,
qui a le plus besoin de visibilité et c’est
seulement sur ces personnes qu’ils vont
investir. Inutile de dire que les femmes
sont rarement choisies.

Comme les campagnes politiques sont
financées principalement par les partis,
et non par les candidats, les efforts élec-
toraux des femmes et leur présence ont
souvent eu une ampleur limitée.

De plus, comme les femmes ne sont
généralement pas en tête de liste, elles
ne sont pas considérées comme des vain-
queurs potentiels et les medias favorisent
par conséquent les candidats hommes.
Malgré une amélioration de la situation
lors des élections au Parlement européen
en 2014, au cours desquelles les électeurs
ont pu exprimer pour la première fois
une triple préférence pourvu qu’au moins
un de leur vote porte sur un candidat de
l’autre sexe et où le Partito Democratico,
qui a remporté 40 % des votes, avait posi-
tionné uniquement des femmes en tête
de liste, les femmes ont généralement
peu de visibilité pendant les campagnes
électorales.

L’analyse de l’Observatoire des médias
de Pavie révèle que, lors des élections de
2013, la télévision publique a donné la
parole à seulement 17,3 % des femmes
engagées en politique, tous programmes
confondus. Comme si ce piètre résultat
n’était pas suffisant en soi, il y a pire :

les informations à la télévision publique
ont consacré aux femmes candidates seu-
lement 3,7 % de leur couverture et la
communication politique électorale seu-
lement 12,4 % (Monitoraggio dell’Osser-
vatorio di Pavia sulla presenza dei sogget-
ti politici per genere nei canali televisivi
RAI durante la campagna elettorale del
2013).

Pour résumer, les partis gardent indis-
cutablement le contrôle sur le choix ou le
rejet des candidats, et les femmes n’ont
pas l’indépendance requise pour pour-
suivre une carrière politique.

Chapitre II – Parité nationale
versus autonomie locale

De façon surprenante, les premières ré-
formes sur la parité hommes/femmes en
Italie ont été introduites dans la consti-
tution italienne au niveau local plutôt
qu’au niveau national. Il est probable que
c’est parce qu’il était difficile d’atteindre
au Parlement le consensus nécessaire
pour changer la Constitution sur la seule
question de la parité. Au contraire, l’op-
portunité se présentait, dans le contexte
de la révision constitutionnelle pour la
régionalisation administrative de l’Italie,
de fournir un cadre de travail adéquat et
d’obtenir l’assentiment nécessaire pour
modifier la constitution afin d’inclure des
dispositions obligatoires sur la représen-
tation des femmes. (Marilisa D’Amico,
2011, Il difficile cammino della democra-
zia paritaria, G.Giappichelli Editore).

C’est ainsi qu’en 2001, les vingt ré-
gions administratives qui composaient
l’Italie furent dotée d’un large niveau

263

d’autonomie qui portait sur leurs propres
lois électorales, statuts, modes de gou-
vernance et pouvoirs. La Constitution
amendée stipulait que « les lois régio-
nales doivent éliminer les obstacles qui
empêchent la pleine parité entre femmes
et hommes dans la vie sociale, culturelle
et économique, et doivent promouvoir à
parité l’accès des femmes et des hommes
aux charges électives ».

Au cours de la décennie qui suivit, les
régions ont progressivement adopté dans
leurs dispositions réglementaires et lois
électorales, bien qu’à divers degrés, la
promotion de l’égalité des chances dans
les institutions. De fait, il y a une diffé-
rence notable entre, d’un côté la région
des Abruzzes dont les règlements encou-
ragent les actions positives et assurent « la
parité effective pour l’accès des hommes
et des femmes aux charges publiques et
électives », ou la loi électorale de Toscane
qui institue des listes provinciales (blo-
quées) avec un quota de 1/3 de femmes
, et de l’autre côté, les dispositions régle-
mentaires de la Calabre qui se contentent
de faire référence à la promotion de l’éga-
lité des chances. On notera sans surprise
que la Calabre est la région italienne où
la représentation des femmes en poli-
tique est la plus faible (Francesca Ragno,
2013, Il rispetto del principio di pari op-
portunità, l’annullamento della composi-
zione delle giunte regionali e degli enti
locali, Presse Universitaire de Florence).
La régionalisation semble, malheureuse-
ment, avoir renforcé plutôt qu’aplanit les
disparités régionales concernant l’égalité
des chances entre femmes et hommes.

La nécessité d’assurer la parité au ni-
veau national a également été abordée

en 2003 quand l’article 51 de la Constitu-
tion italienne relatif à la parité hommes/
femmes dans les emplois publics et élec-
tifs a été amendé pour y stipuler que « la
République doit promouvoir des dis-
positions spécifiques pour l’égalité des
chances entre femmes et hommes ». Bien
qu’utile, le caractère très générique de
cette formulation s’est révélé trop faible
pour imposer des quotas de femmes sur
les listes électorales. Effectivement, le
Parlement rejeta en 2004 une norme qui
aurait permis de garantir la présence d’au
moins un quart de femmes sur les listes
électorales. Le nouvel article 51 autorise
des mesures garantissant la représenta-
tion des femmes, mais ne les impose pas
(Marilisa D’Amico, op.cit.).

L’amendement de l’article 51 de la
Constitution a conduit la société civile à
poursuivre un travail remarquable qui
a demandé beaucoup d’efforts, afin de
d’imposer la représentation des femmes
dans les gouvernements locaux et les
conseils municipaux, en intentant au be-
soin des poursuites en cas d’exclusion des
femmes. A quelques exceptions près, dans
l’ensemble la réaction des cours admi-
nistratives régionales a été d’imposer la
représentation des femmes, en retenant
des arguments allant de la simple néces-
sité de prouver qu’une enquête avait été
menée pour trouver une représentante
féminine, jusqu’à l’obligation de garantir
une représentation des femmes. On peut
maintenant dire sans se tromper qu’une
jurisprudence existe pour empêcher
la constitution de conseils municipaux
« mono genres » (Stefania Leone, 2013,
L’equilibrio di genere negli organi poli-
tici, Misure promozionali e principi costi-

264

tuzionali, Editore FrancoAngel, Marilisa
D’Amico, op.cit).

Après une année 2011 fructueuse où
l’on vit les femmes à la tête de manifes-
tations pour la sauvegarde de leur dignité
et la promulgation d’une loi garantissant
la représentation des femmes dans les
conseils d’administration (voir Section I),
les femmes membres du Parlement ap-
partenant à tous les grands partis ont, en
2012, avec l’appui des mouvement fémi-
nistes, déposé un projet de loi en faveur
d’une plus grande parité des deux sexes
dans les gouvernements régionaux et les
conseils municipaux. Elles ont finalement
obtenu l’approbation des hommes, em-
portant leur conviction en faisant valoir
la nécessité d’encourager la présence des
femmes dans la politique locale, ce qui
aura pour effet de permettre le dévelop-
pement à ce niveau d’une génération de
femmes politiciennes qui contribueront
ensuite à renforcer les rangs des représen-
tations nationales et européennes.

Effectivement, la loi nationale n° 215
a été promulguée en novembre 2012
(Legge 23 novembre 2012, n. 215. Dis-
posizioni per promuovere il riequilibrio
delle rappresentanze di genere nei consi-
gli e nelle giunte degli enti locali e nei
consigli regionali), qui stipule que la pré-
sence des femmes dans les conseils mu-
nicipaux aussi bien que dans les organes
gouvernementaux des villes doit être ga-
rantie. La loi n’impose pas de disposition
spécifique aux conseils régionaux, dont
l’autonomie prévaut, mais demande que
le principe de parité soit promu dans les
organes de gouvernement régionaux.

La loi impose des quotas pour les can-
didatures. Par exemple, pour les villes de

plus de 5 000 habitants, les listes de can-
didats aux postes de conseillers munici-
paux doivent comporter 1/3 de femmes.
La commission électorale éliminera tous
les candidats qui excèdent le quota des
2/3 en partant du dernier candidat élu.
La loi institue aussi la double préférence
de genre, c’est-à-dire la possibilité pour
les citoyens de choisir soit un soit deux
candidats, ce qui a déjà été testé avec suc-
cès dans la région de Campanie. Si on
porte sa préférence sur deux candidats, ils
doivent être de sexe différent. Sinon, la
sanction est l’annulation de la deuxième
préférence.

Outre ces dispositions, les villes et
municipalités de plus de 15 000 habitants
doivent garantir la présence des deux
sexes dans leurs organes gouvernemen-
taux. Les villes de moins de 5 000 habi-
tants doivent se conformer aux disposi-
tions générales sur la représentation des
deux sexes.

Les élections municipales de 2013 ont
été le premier test pour l’application de
la loi n°215. Le système de double pré-
férence de genre s’est révélé utile pour
augmenter le nombre de femmes élues
dans les municipalités, particulièrement
en Italie du Sud.

Un exemple récent de la mise en œuvre
de la loi n° 215 a eu lieu en Calabre : le 9
janvier 2015, le tribunal administratif de
Calabre a annulé le décret communal de
Vaccarizzo Albanese nommant un conseil
de ville composé uniquement d’hommes.
Le tribunal a considéré que la démission
de la seule femme du conseil ne libérait
pas le maire de son obligation de, ou bien
trouver une candidate féminine adéquate,
ou bien de faire au minimum la preuve

265

qu’il avait procédé sérieusement à des
recherches. Le risque que cette recherche
d’une candidate féminine retarde le trai-
tement d’affaires administratives n’a pas
été retenu (TAR CALABRIA – CATAN-
ZARO, SEZ. II – sentenza 9 gennaio 2015
n. 3).

La loi n° 215 a également mis en place
un principe général de parité pour la re-
présentation des deux sexes dans les mé-
dias, qui a été peu appliqué comme nous
l’avons vu précédemment.

Chapitre III – Avantages et
inconvénients de la proposition
de loi électorale en termes de
parité hommes/femmes

Les réseaux de défense des femmes, par
exemple Accordo di Azione Comune per
una Democrazia Paritaria or Rete per
la Parità, ont travaillé d’arrache-pied
pour que la représentation de genre dans
l’arène politique et le projet de loi élec-
toral, surnommé Italicum, qui a été ap-
prouvé par la Chambre des Députés en
2014 et est en cours de discussion au Sé-
nat, prennent en considération la repré-
sentation des femmes.

Les points importants concernant les
femmes sont les suivants :

Les listes de candidats doivent garan-
tir la parité hommes/femmes à 50/50.
Il n’est pas exigé une alternance entre
candidats femmes et candidats hommes,
mais il est impossible que plus de deux
hommes se suivent. Il y a aura au moins
trois et au maximum six candidates nom-
mées sur la liste. Il n’y aura pas de préfé-
rences.

Sur le plan géographique, Italicum
se déploie sur 120 circonscriptions, plus
petites que dans la loi précédentes. Il y
aura une circonscription pour 500 000
habitants.

Le Sénat dans sa forme actuelle sera
aboli. Le nouveau Sénat représentera les
régions et sera composé de 100 membres,
dont 71 élus par les régions, 21 par les
maires et 5 nommés par le Président de
la République.

Italicum se contente d’une prise de
position formelle et probablement inef-
ficace sur la représentation féminine.
Même si les femmes peuvent mener des
campagnes plus actives et moins chères
dans des circonscriptions devenues plus
petites, dans celles-ci ce sont probable-
ment les hommes qui seront en tête de
liste et les femmes reléguées en dernière
position, avec peu de chances d’être élues.

Le Sénat sera à l’image de ce qu’est la
politique locale, la représentation étant
déterminée par les Présidents de Région
et les maires, généralement des hommes.

Même s’il est trop tôt pour dire si
Italicum sera profitable aux femmes ou
non, il apparaît que la loi actuelle dans
ses grandes lignes ne sera pas corrigée,
puisque que les candidats ne sont pas
choisis directement par le peuple : on ne
peut guère s’attendre à ce que la nouvelle
loi électorale améliore à la capacité des
femmes à se faire reconnaître en poli-
tique.

Le 21 janvier 2015, lors de la lecture
au Sénat, un amendement majeur a été
voté pour introduire le mécanisme sui-
vant pour l’égalité hommes/femmes :
dans chaque liste il doit y avoir une alter-
nance homme/femme ; pour chaque cir-

266

conscription, on ne peut avoir plus de 60
% de candidats du même sexe en tête des
listes, bloquées ; un électeur peut expri-
mer deux préférences, pour deux candi-
dats de sexe différents.

Si cet amendement est finalement re-
tenu dans la loi, il permettra aux femmes
d’être représentées de façon équilibrée à
la Chambre Basse.

Chapitre IV - Recommendations

Un grand nombre d’options politiques
est possible, en s’appuyant sur une hié-
rarchie de priorités et de valeurs pour
les définir et en débattre. La présente
contribution indique clairement que,
si on n’applique pas une méthodologie
spécifique aux politiques de genre, leur
succès sera limité.

Prendre conscience des coûts et des
avantages liés à la question de l’égalité
des sexes ainsi que témoigner d’une forte
volonté politique est essentiel pour adop-
ter des mesures qui profiteront à tous les
citoyens. Un programme sur l’égalité des
sexes, expliqué clairement et débattu avec
les citoyens, se révèle indispensable pour
s’attaquer aux normes profondément
ancrées dans les habitudes et doit sous-
tendre toutes les mesures sur la question
de l’égalité des sexes. On peut trouver des
exemples de la volonté politique de trai-
ter la question de la parité des sexes dans
la Ley de Igualdad adoptée en Espagne
en 2007 et dans la Loi pour l’égalité réelle
entre les femmes et les hommes adoptée
en France en 2014.

Les approches graduelles sont impor-
tantes, car elles permettent de sonder le

terrain et d’introduire progressivement
les progrès culturels qui conduisent à
une législation à part entière sur l’éga-
lité des sexes. Cependant, si cette straté-
gie des petits pas n’est pas inscrite sur le
long terme, elle risquerait simplement de
reproduire l’approche timide et peu effi-
cace de la représentation des femmes au
niveau de la politique locale en Italie, où
les résultats ont été limités et difficiles à
mettre en œuvre.

Au cœur d’une politique réussie pour
l’égalité des sexes, il y a une approche
concertée où tous les partenaires sont im-
pliqués. Un des acteurs concernés est la
société civile, qui a joué en Italie un rôle
primordial dans la prise de conscience
que la participation des femmes à la vie
politique et l’adoption de lois spécifiques
constituaient un enjeu important. La
société civile et plus particulièrement les
associations de femmes devraient être
consultées en permanence pour rassem-
bler les informations importantes sur les
besoins des femmes, être écoutées sur la
pertinence des mesures proposées et être
impliquées dans leur diffusion.

Promulguer des lois n’est pas suffi-
sant : contrôler, évaluer et établir des rap-
ports sur l’impact des mesures est indis-
pensable à leur réussite et à la mise en
œuvre de nouveaux projets.

Plus spécifiquement, l’institutionna-
lisation des politiques d’égalité des sexes
devraient devenir un objectif standard
des gouvernements et toutes les mesures
devraient s’assurer de l’inclusion des
femmes. D’un point de vue culturel, les
gouvernements devraient inclure dans
les programmes éducatifs la question
de l’égalité hommes/femmes et garan-

267

tir que les médias adoptent des règles
pour ne pas porter atteinte à la dignité
des femmes. Enfin, les gouvernements
et les partis politiques devraient donner
l’exemple en assurant la juste représen-
tation des femmes aux postes de déci-
sion.

Bibliographie:

D’Amico, Marilisa, Il difficile cammino della
democrazia paritaria, G. Giappichelli Edi-
tore, 2011.

Leone, Stefania, L’equilibrio di genere negli
organi politici, Misure promozionali e
principi costituzionali, Editore Franco
Angeli, 2013.

Ragno, Francesca, Il rispetto del principio di
pari opportunità, l’annullamento della
composizione delle giunte regionali e

degli enti locali, Firenze University Press,
2013

Les éléments d’information ont été
rassemblés par Federico Scriva, Tutor
Equal Opportunity, Roma Tre, Italie.

Remerciements

Monia Azzalini, Osservatorio di Pavia,
Italie.

Agnese Canevari, membre du conseil
d’administration de Pari o Dispare, Italie

Monica Cirinnà, Sénatrice de la Répu-
blique d’Italie.

Simona Lanzoni, vice-présidente de la
Fondation Pangea onlus, Italie.

Rosanna Oliva, Présidente de Rete per
la Parità, Italie.

269

Introduction

L’idéal démocratique repose sur une
conception d’un pouvoir politique qui
procède du peuple. Il n’est donc pas pos-
sible d’envisager la teneur d’une telle
conception sans l’implication ou encore
sans LA PARTICIPATION des citoyens et
des citoyennes à la vie politique. La par-
ticipation recouvre un amas d’activités
et prend plusieurs configurations dont la
plus manifeste serait la contribution à la
prise de décisions concernant la commu-
nauté et à la gestion des affaires de la cité.

La participation politique désigne
les différents dispositifs, procédures
et moyens permettant aux citoyens
(hommes et femmes) de prendre part aux
décisions concernant une communauté et
de contribuer à la gestion des affaires de
la cité.

La citoyenneté politique permet aux
individus de jouir pleinement de leurs
droits civiques inhérents à la nationalité
(le vote, l’éligibilité, l’accès aux fonctions
de responsabilité, les libertés publiques,
l’adhésion aux partis politiques et aux

syndicats, l’usage de la pétition et de la
manifestation publique, etc.)

La participation politique ne prend
pleinement sens que lorsqu’elle se fonde
contre la non participation des femmes et
lorsqu’elle devient à la fois un butoir et
un moyen leur permettant d’accéder aux
postes de prise de décision.

Contexte du pays

La Tunisie est un pays républicain de-
puis 1957, le pays a connu deux régimes:
le régime de Habib Bourguiba de 1956
au 6 novembre 1987 et celui Ben Ali
(6 novembre 1987 au 14 janvier 2011).
Le président Bourguiba avait le mé-
rite d’avoir bâti et mis en place un pays
moderniste avec un système politique
républicain basé sur la suprématie des
lois et des droits, il a instauré le code du
statut personnel en 1956 avant même la
constitution. Le code du statut personnel
tunisien était un exemple pour les pays
arabes c’est la première fois qu’un pays
arabo-musulman interdit la polygamie et

Femmes et participation politique
en Tunisie

Hedia Belhaj Yousse
(Center of Arab Women for Training and Research [CAWTAR])

270

la répudiation par la loi. La situation de
la femme tunisienne a connu un énorme
progrès durant le régime de Bourguiba et
sur tous les plans : éducation, santé, droits
politiques et sociaux, emploi, �

Le 6 novembre 1987 et suite à une pé-
riode d’instabilité politique, économique
et sociale due à la vieillesse et l’état de
santé du président Bourguiba (qui était
président à vie), la corruption des fonc-
tionnaires de l’Etat et la monté de l’inté-
grisme, la Tunisie a vécu un coup d’état
non militaire. Zine El Abidine Ben Ali
qui était à cette époque le premier mi-
nistre avec l’aide des militaires et l’inté-
rieur a renversé le régime de Bourguida
qui a duré 31 ans. Ben Ali a continué sur
les mêmes principes de Bourguiba en ce
qui concerne la politique sociale, écono-
mique et la politique monopartite. Et
sous prétexte de sauver le pays de l’inté-
grisme, le régime de Ben Ali est devenu
une dictature qui a duré 23 ans en plus
de la corruption un énorme écart entre
les régions. Le 14 janvier 2011 le régime
de Ben Ali a pris fin par sa fuite du pays.
Depuis cette date la Tunisie est un pays
en transition démocratique. De 2011 au
2014, la Tunisie a vécu 2 élections législa-
tives et une élection présidentielle en fin
de 2014.

La Tunisie a toujours été considérée
comme l’un des pays arabes les plus avan-
cés en termes des droits des femmes grâce
à un code de la famille promulgué en
1956, suivi de l’amendement des codes du
travail, du code pénal, de la nationalité,
etc. qui ont renforcé les droits de la femme
en Tunisie. Cependant, les évolutions des
droits de la femme en termes d’accès à
l’éducation et à la santé maternelle ne se

sont pas traduites par une intégration plus
significative des femmes dans les activités
économiques et politiques. Les indices in-
ternationaux montrent clairement ce dé-
calage. Les inégalités majeures qui sont
révélées dans les rapports internationaux
concernent la présence au Parlement et
l’occupation des postes ministériels.

Le manque de données statistiques
fiables est un problème qui se présente
dans tous les domaines et qui rend plus
difficile la tâche des décideurs politiques
sur le « que faire » dans une phase de
transition qui est en même temps carac-
térisée par l’instabilité politique, sociale
et économique et par des priorités, voir
des urgences, qui demandent une prise
de décision rapide. Sur le plan juridico-
législatif, il est à relever que la Tunisie a
ratifié, en 1985, la Convention sur l’élimi-
nation de toutes les formes de discrimina-
tion contre les femmes (CEDAW), mais
avec des réserves qui ont été abrogées par
décret-loi, en Aout 2011. En avril 2014,
la levée des réserves de la Tunisie a été
officiellement notifiée au Secrétaire Gé-
néral de l’ONU. Le Protocole facultatif
à la CEDAW a été ratifié par la Tunisie,
en 2008. La nouvelle Constitution tuni-
sienne (Janvier 2014), montre des signes
positifs en termes de défense des droits
des femmes, avec deux articles en particu-
lier (articles 21 et 46) qui statuent sur la
discrimination, l’égalité des chances dans
les postes de responsabilité et la violence
fondée sur le genre. Un défi majeur sera
la traduction des principes constitution-
nels par des lois nationales allant de pair
avec le texte de la Constitution. Même
le cadre juridique favorable institué par
Bourguiba est resté parfois méconnu au

271

niveau des communautés de base, et aussi
par des groupes de personnes plus ins-
truites et des membres de la société civile.

Etat de la situation
Constitution Tunisienne : 2014

Après un long combat qui a duré plus
qu’une année (2012-2013), des femmes
tunisiennes avec la société civile et cer-
tains partis politiques progressistes pour
la parité entre les femmes et les hommes
dans la nouvelle constitution tunisienne
et la sauvegarde des acquis de la femme
tunisienne. Grace à ce combat que l’ar-
ticle 46 de la constitution 2014 a vu le
jour : « L’Etat s’engage à protéger les
droits acquis de la femme, les soutient
et œuvre à les améliorer. L’État garan-
tit l’égalité des chances entre la femme
et l’homme pour assumer les différentes
responsabilités et dans tous les domaines.
L’Etat œuvre à réaliser la parité entre la
femme et l’homme dans les conseils élus.
L’État prend les mesures nécessaires afin
d’éradiquer la violence contre la femme.
Et l’article 21 « Les citoyens et les ci-
toyennes, sont égaux en droits et devoirs.
Ils sont égaux devant la loi sans discri-
mination aucune. L’État garantit aux ci-
toyens les libertés et les droits individuels
et collectifs. Il leur assure les conditions
d’une vie décente ».

Malgré l’avancé des textes de lois et le
changement des attitudes des tunisiens
vis-à-vis de la participation politique des
femmes, (les deux tiers des tunisiens sont
favorables à la participation des femmes
dans la vie politique et 70% des tunisiens
pensent que les femmes ont un impact

positif sur l’amélioration des conditions
dans le pays), les femmes ne sont pas as-
sez présentent dans les postes de prise de
position politique.

Les Femmes dans le Parlement

Avant la révolution, les femmes béné-
ficiaient d’un quota de 25%. En 2011 et
après la promulgation de la loi de parité
dans les élections législatives, les femmes
ont pu atteindre un pourcentage de 29,
95% à l’Assemblée Nationale Consti-
tuante. En 2014 après les élections du
23 octobre, les femmes représentent 31,
33%. Une seule femme s’est présentée au
premier tour des élections présidentielles
en 2014.

Les Femmes dans le Gouvernement et
la Fonction Publique

L’Assemblée Nationale Constituante
(ANC) élue en 2011 est composée de
217 députés élus dont seulement 65
(soit 29,95%) femmes. Le Vis président
de l’ANC est une femme ; mais aucune
femme n’a présidé de groupe parlemen-
taire. Sur les 21 commissions parlemen-
taires, qui ont un nombre total de 101
membres, il y a seulement 28 femmes.
Même au sein des gouvernements qui se
sont succédés après 2011, la présence des
femmes aux postes de pouvoir reste très
limitée.

Les femmes représentent 37,4% des
agents de la fonction publique mais, à
titre indicatif, elles ne représentent que
4,4% de l’ensemble des Secrétaires géné-
raux, (2013). Des données mises à dispo-
sition par le SEFF (et mise à jour en jan-

272

vier 2014) révèlent que le pourcentage
des femmes dans les postes de décision
par rapport aux femmes travaillant dans
la fonction publique est à peine de 2,03%
et que le pourcentage des femmes dans les
postes de décision par rapport à la totalité
des agents de la fonction publique est seu-

lement de 0,76%. Il est à noter aussi que
sur 1370 directeurs des écoles du cycle
préparatoire général et de l’enseignement
secondaire (2012-2013), seulement 96
sont des femmes et sur 1194 professeurs
de l’enseignement supérieur (2012-2013)
seulement 199 sont des femmes1.

1. Chiffres du rapport : Profil genre de la Tunisie, 2014.
2. La participation des femmes à la vie publique et syndicale aux pays du Maghreb. Rapport de synthèse des

Etudes par pays», USTMA, Tunis, 2012.

TABLEAU
PRÉSENCE DES FEMMES DANS LES GOUVERNEMENTS DE TRANSITION DÉMOCRATIQUE

- MINISTÈRES

Gouvernement	 Total	 Hommes 	 Femmes	 Ministère
Ghannouchi	
17 janvier - 27 février 2011	 37	 35	 2	 Femme Culture

Caid Essebsi	
27 février - 13 décembre 2011	 30	 28	 2	 Femme Santé

Jebali
24 décembre 2011 - 13 mars 2013	 41	 39	 2	 Femme Environnement

Larayedh
13 mars 2013 -9 janvier 2014	 38	 37	 1	 Femme

Jomaà
27 janvier 2014	 22	 20	 2	 Commerce er Artisanat

Gouvernance Local

Le taux des conseillères municipales est
à 32,8 % en 2010 (dernières élections
municipales en 2009). Cependant 5
femmes seulement étaient présidentes
de municipalités. Après 2011, aucune
femme n’a été nommée à la tête des
gouvernorats ainsi que les conseils mu-

nicipaux, qui ont été remaniés tempo-
rairement dans l’attente des élections
municipales2.

Les Femmes dans les postes de prise
de décisions économiques

En ce qui concerne les postes de prise
de décisions, dans le secteur privé, on

Source : ONU Femmes, Participation politique et autonomisation économique des femmes en Tunisie : Un état des lieux des
données existantes, Tunis, Décembre 2013.

273

constate que sur les 30 grandes entre-
prises tunisiennes, 4 seulement comptent
une femme dans leur conseil d’entreprise.
La Tunisie compte entre 14.000-15.000
femmes chefs d’entreprises estimées,
soit 6,5% de la totalité des chefs d’entre-
prises3.

Les Femmes dans la Magistrature

Le nombre total des juges en Tunisie
s’élève à 2171 dont 845 femmes, et ce
nombre est le plus élevé dans la région
du Moyen orient et de l’Afrique du Nord.
Les femmes se situent à tous les niveaux
de juridiction et représentent près de 15%
des postes de hautes responsabilités en
2009 telles que: 6 femmes au Ministère
de la Justice dont 1 substitut du procureur
général directeur des services judiciaires.

Il y a 12 femmes sur 29 présidents
de chambre à la cour de cassation. 18

femmes sur 29 avocats généraux auprès
de la cour de cassation. 1 femme direc-
trice générale de l’Institut Supérieur de
la magistrature. 1 présidente de cellule
au Centre d’Études Juridiques et Judi-
ciaires.

Au niveau du Tribunal Administratif,
durant l’année judiciaire 2013-2014, sur
128 magistrats 63 sont des femmes, soit un
pourcentage de 49,2%. Sur 6 présidents
de chambre d’appel 5 sont des femmes.
Sur 5 commissaires d’État général 2 sont
des femmes. Sur 9 commissaires d’État,
5 sont des femmes. Sur 13 présidents des
chambres de la première instance, 5 sont
des femmes. Sur 3 présidents des sections
consultatives, 1 est une femme4.

Les femmes sont présentes dans le
corps magistral mais comme nous le
constatons, leur présence diminue pro-
gressivement dans les postes prestigieuses
du secteur magistral.

5. Participation politique et autonomisation économique des femmes en Tunisie : Un état des lieux des données
existantes», ONU/ Femmes, Tunis, Décembre 2013.

4. Ministère de la Justice.

274

Le défi pour la femme Tunisienne
dans cette nouvelle phase de transition
démocratique est de renforcer son lea-
dership dans le système judiciaire de
façon à ce qu’elle accède aux postes de
décisions dans l’ordre judiciaire (Pre-
mier président de la Cour de Cassation,
Procureur général auprès de la Cour de
cassation, procureur général directeur
des services judiciaires, Inspecteur géné-
ral, Président du Tribunal immobilier)
et dans les différents ordres profession-
nels tels que présidente de l’ordre des
avocats, des notaires, des huissiers no-
taires, etc….

Participation des Femmes dans la vie
publique et politique

Syndicats

L’Union Générale des Travailleurs Tu-
nisiens, le syndicat le plus important
avec à peu près 650 mille adhérents (en
2011)

Au sein de l’UGTT5 il existe une
commission de la femme travailleuse
mais il a fallu attendre l’année 2000
pour que cette commission devienne
statutaire. Les responsables de la Com-
mission Femme ont mené des actions de
lobbying et de formation pour augmen-
ter les nombres d’adhésion des femmes
et leur relative participation aux struc-
tures de base. Le sommet du Syndicat
reste cependant encore inaccessible. Au
cours du dernier congrès de la centrale

syndicale tenu en 2011, les femmes
syndicalistes représentaient un taux de
4,2% (13 sur 511 congressistes).

Cependant aucune femme n’a été élue
au sein du bureau exécutif de la centrale
syndicale. Leur présence dans les ins-
tances décisionnelles ne dépasse pas en-
core 8% dans les syndicats de base et

les bureaux régionaux. Aujourd’hui,
aucune femme n’est présente dans le
bureau exécutif qui compte 13 membres
ni dans le bureau exécutif élargi qui en
compte 37. La Commission Femme de
l’UGTT a récemment travaillé sur un
projet de loi interne qui prévoit un quo-
ta d’au moins 2 femmes dans toutes les
structures de l’UGTT. Ce projet de loi
serait voté au prochain Congrès National
prévu en 2014.

Société civile

Le nombre d’associations de la société
civile a évolué de 173 en 2010, à 1939 en
2011 et à 3228 en

2012. En 2014, on parle de près 16 000
associations enregistrées dans le pays (se-
lon IFEDA, 2013).

En ce qui concerne les associations
féminines et/ou féministes existantes, le
CREDIF a publié en

2013 une étude6 qui recense 700 asso-
ciations féminines.

La présence de la femme dans les
associations civiques et profession-
nelles semble meilleure que celle au
sein des partis. Le bureau exécutif de

5. Union Général des Travailleurs Tunisiens.
6. Rapport sur les associations qui œuvrent pour l’égalité des chances en Tunisie, CREDIF, 2013.

275

l’association des jeunes avocats compte
4 femmes sur 9 membres. La prési-
dence de l’association est confiée à une
femme. De même, l’association et le
syndicat des magistrats sont présidés
par des femmes. Le bureau dirigeant
de l’Union Tunisienne du Commerce et
de l’Industrie UTICA n’a qu’une seule
femme, qui est elle-même la présidente
du patronat et qui était la seule femme
ayant participé au dialogue national.
L’Association des Professeurs universi-
taires et Chercheurs accueille 4 femmes
dans son bureau dirigeant, sur un total de
10 membres.

Femmes et vie politique

La mobilisation des femmes pendant la
révolution et après ne s’est pas traduite
dans les faits puisque sur les 1500 nomi-
nations à différents postes de décision on
ne compte que 7% de femmes. Il existe
donc un décalage important entre la forte
capacité d’engagement, de mobilisation
et de participation et leur représentation
effective dans les institutions politiques.
Dans l’objectif de favoriser la représen-
tation des femmes, la loi sur la parité a
été adoptée le 11 avril 2011, instituant
la parité totale et l’alternance obliga-
toire des candidats sur toutes les listes
lors de l’élection de l’Assemblée Natio-
nale Constituante (ANC). Ce qui a donné
que 47% (soit 5 502) des candidat(e)s (11
686) sur les listes électorales étaient des
femmes, mais seulement 7% étaient têtes
de liste.

A l’occasion des élections du 23 oc-
tobre 2011, 51% des ayant droits sont
allés voter, mais il faut noter l’absence

de données officiels homme/femme
concernant les votants. D’après certaines
ONGs de femmes ayant suivi le dérou-
lement du scrutin, la participation des
femmes a été plus faible dans les zones
rurales. En 2014 47% de femmes can-
didates aux élections législatives... 12%
sont têtes de listes. En 2011 37.27% sur
les listes électorales.

5600 femmes sont actives dans les
partis politique, mais les femmes ne sont
pas présentes dans les bureaux exécutifs
des partis politique ; ex. le parti islamiste
Ennahdha n’a qu’une seule femme au
sein de son bureau exécutif, et 37 femmes
dans son conseil de la Choura, composé
de 150 membres. D’autre part, le bureau
politique du Courant démocratique, com-
posé de 44 membres, comporte seule-
ment 5 femmes. Nidaa Tounes accueille
12 femmes parmi les 53 membres de son
bureau exécutif. Celui du parti des Tra-
vailleurs est composé de 21 membres,
dont seulement 3 femmes. Maya Jeribi,
est l’unique femme secrétaire générale
d’un parti politique qui est le parti Al
Joumhouri.

L’activité politique et civile reste en-
core l’apanage de l’homme, illustrant
ainsi la division traditionnelle des rôles
sociaux entre les femmes et les hommes.
En ce sens, la participation des femmes
dans la vie politique et la prise de déci-
sion mériteraient aussi d’être renforcées.

Les Obstacles de la Participation
Politiques des Femmes

Malgré qu’il n’y ait pas de discrimina-
tion fondée sur le genre pour la parti-
cipation de la femme à la vie politique

276

que ce soit en tant qu’électrice ou en
tant que candidate dans la législation.
Malgré aussi le taux assez important des
femmes diplômées. Mais de multiples
obstacles restent à surmonter pour ins-
taurer une réelle égalité des chances
entre les femmes et les hommes pour
l’exercice des responsabilités publiques
et politiques.

Ces obstacles se situent à divers ni-
veaux :

•	 l’insuffisance de la socialisation poli-
tique par les divers agents de socia-
lisation comme la famille, l’école et
l’université, les média, les structures
associatives, etc.

•	 Les attitudes et les résistances à
l’égard de la participation politique
des femmes et les stéréotypes relatifs
aux rôles sociaux masculins et fémi-
nins ainsi que la culture politique, le
fonctionnement, la prise de décision
et la répartition des tâches de dans les
structures de pouvoir.

•	 la prédominance du « modèle mascu-
lin » dans la vie politique et dans les
institutions élues. Les hommes do-
minent l’arène politique, les hommes
formulent les règles du jeu politique
selon leur mode de vie et leur per-
ception du domaine politique qui
repose sur la concurrence farouche
et la confrontation. Les réunions des
membres des partis politiques et des
syndicats se font tard dans la soirée ce
qui empêche les femmes d’y assister
pourvu leurs rôles reproductifs (rôles
de mère) et la désapprobation sociale

de l’absence nocturne de la femme
((le refus de la société à ce que les
femmes restent tard en dehors de la
maison)) et son insertion dans des
réseaux masculins. . La multiplicité
des rôles et tâches contraignantes des
femmes au sein de la famille ainsi
que leurs rôles productifs et commu-
nautaires représentent un obstacle
majeur devant la participation des
femmes dans la vie publique et poli-
tique.

Le fait qu’il n’existe que des modèles
à dominance masculine entraîne un cer-
tain rejet de la politique chez les femmes.

•	 l’absence de soutien de la part des par-
tis aux candidates femmes et surtout
quand il s’agit des aides financières qui
sont inférieures à celles allouées aux
candidats hommes. C’est un constat
qui a été soulevé par les femmes can-
didates durant les élections de 2011 et
de 2014. Faute de moyens, les femmes
ont moins de chances que les hommes
de suivre une formation, de nouer les
contacts et de bénéficier des ressources
nécessaires pour devenir des diri-
geantes performantes.

•	 Accès limité des femmes à la hié-
rarchie au sein des partis politiques;

•	 l’Absence de contacts et de coopéra-
tion avec leurs propres syndicats ou les
organisations féminines en général;

•	 Un système de formation peu orienté
vers les femmes, présentant peu d’at-
traction des jeunes filles pour la vie
politique;

277

Recommandations pour promouvoir la
participation politique des femmes

Nous constatons que la participation des
femmes à la vie politique reste insuffi-
sante malgré une constitution égalitaire
et une loi électorale qui ne contient pra-
tiquement pas de dispositions discrimi-
nantes. Les principaux obstacles sont liés
au contexte et aux représentations d’ordre
Socio-culturel.

L’idée reçue et partagée dans une large
mesure par les deux sexes est que la sphère
publique reste l’apanage de l’homme et la
sphère privée continue à représenter l’es-
pace “normal” des femmes. C’est donc au
niveau du plaidoyer et de la sensibilisa-
tion qu’il faut agir, au niveau de la société

mais aussi en renforçant les mécanismes
qui permettront aux femmes d’intégrer
plus aisément la sphère publique et sur-
tout avoir des postes de prise de décision.

Et pour y arriver il faudrait avant tout :

•	 Renforcer la transparence et la bonne
gouvernance.

•	 Renforcer l’égalité des chances à l’ac-
cès et à l’avancement des femmes.

•	 Sensibiliser les décideurs politiques de
l’importance de la femme sur le lea-
dership dans la transition démocra-
tique et l’instauration de la paix.

•	 Agir sur les vrais obstacles (facteurs
religieux, sociaux et culturels) qui

L’accès à la sphère
politique

1- La famille (père, mère,
conjoint, oncle, enfants)

2- Les clubs et les
associations

3- Le parti politique

4- Les réseaux féminins

5- Les séminaires, les
stages et les voyages à
l’étranger

6- Le tournant
biographique (le « déclic »
politique)

L’accès aux postes
de responsabilité

1- La prévalence du public
sur le privé

2- Les décisions et les
mesures présidentielles

3- La polarisation politique

4- La confiance et le
consensus

5- L’ancienneté relative

6- Les alliances
électorales

Les facteurs
favorables

1- Les convictions et la
volonté individuelle

2- La stimulation
extérieure

3- La concurrence
politique

4- La poly-activité
politique

5- La culture politique

6- L’exode et le retrait
politique des hommes
!!!

Les facteurs
défavorables

1- La gestion du temps

2- Les résistances
féminines

3- Les résistances
sociales

4- Le monopole du
politique

5- L’absence de lieux
de rencontre pour les
femmes

6- Le primat du local sur
le national/global

7. Renforcement du leadership féminin et de la participation des femmes à la vie politique : état de la situation,
CAWTAR, 2010

SCHÉMA ORGANISATEUR DE LA PARTICIPATION DES FEMMES À LA VIE POLITIQUE7

278

consistent essentiellement en la per-
sistance du poids du foyer et de la fa-
mille, de la culture patriarcale et d’une
mentalité refusant de reconnaitre à la
femme son droit et sa capacité à jouer
dans la vie publique un rôle en dehors
de la structure familiale.

•	 Mettre en place des mécanismes pour
l’implémentation de l’article 46 et 21
dans toutes les structures politiques
représentatives.

•	 Sensibiliser les Médias pour véhiculer
une image valorisante(équilibrée) des
femmes et surtout faire participer les
femmes dans les débats télévisés

•	 Adopter la parité verticale et horizon-
tale dans les listes électorales

•	 Renforcer les capacités des femmes
pour la participation politique (dis-
cours, estime de soi, �)

•	 Inciter les partis politiques (décret) à
instaurer la parité dans leurs bureaux
exécutifs

•	 Mettre en place des services de proxi-
mités (crèches, jardin d’enfants clubs
d’ados,�)

•	 Faire des campagnes de sensibilisation

à l’importance et la valeur ajoutée de
la participation des femmes dans la vie
politique (partis politiques, syndicats,
gouvernance locale,�)

Références

« Participation politique et autonomisation
économique des femmes en Tunisie : Un
état des lieux des données existantes »,
ONU/ Femmes, Tunis, Décembre 2013.

« La participation des femmes à la vie pu-
blique et syndicale aux pays du Maghreb.
Rapport de synthèse des Etudes par
pays », USTMA, Tunis, 2012.

« Rapport relatif au déroulement des élec-
tions de l’ANC », République tunisienne
/ Instance supérieure indépendante pour
les élections (ISIE), février 2012.

« Profil Genre de la Tunisie » 2014.
« Rapport Suivi 2013 OMD Tunisie » 2014.
« Politique et jeunes femme vulnérables »,

CAWTAR 2013.
« Renforcement du leadership féminin et de

la participation des femmes à la vie poli-
tique : état de la situation », CAWTAR,
2010.

279

Les femmes et la prise de décision
politique: étude de cas sur le Portugal

Catarina Correia, Ana Sofia Fernandes, Alexandra Silva
(Plataforme protugaisse pour les droits de la femme)

En toile de fond: le contexte
de vie des femmes en temps
de crise et sous les politiques
d’austérité

Les crises financières qui ont touché le
Portugal au cours des cinq dernières an-
nées, couplées aux politiques d’austérité
mises en place, ont suscité des crises éco-
nomiques qui ont compromis les droits
économiques et sociaux des femmes, per-
pétuant et exacerbant les inégalités exis-
tantes entre hommes et femmes, et en
créant de nouvelles.

Le Mémorandum d’entente et les
mesures d’austérité mises en place depuis
2011 ont gravement affecté les femmes et
les jeunes femmes, en raison des coupes
importantes dans les dépenses de protec-
tion sociale, dont les conséquences se font
sentir à travers la destruction des emplois,
la dérèglementation des politiques du
marché du travail pour les actifs, une
diminution des actions politiques pour
la protection et l’inclusion sociales. La
différence d’impact de ces mesures sur
les hommes et les femmes n’a jamais été

Suivi des engagements de l’Union pour la Méditerranée (UpM) -
Donner plus de poids à la participation des femmes dans les processus de décision poli-
tique à tous les niveaux, y compris en période de transformation politique, en assurant
leur liberté de mouvement, en favorisant leur participation aux élections et au gouverne-
ment ; en favorisant leur participation active dans les assemblées locales, les organisations
de la société civile, et dans la vie politique nationale ; grâce à des politiques et des moyens
ciblés ; en procurant aux femmes des outils adaptés, modèles et mentorats entre autres ; et
en répondant à leurs attentes et problématiques dans le cadre du processus politique avec
la création de groupes parlementaires sur les droits de la femme.

Troisième conférence ministérielle sur le renforcement du rôle des femmes dans la société,
« Renforcer le rôle des femmes dans la société »

Paris, septembre 2013

280

anticipée : l’analyse de genre, et plus spé-
cialement, le financement de politiques
du genre ne sont toujours pas mis en pra-
tique.

Le secteur public – un secteur fémi-
nisé – a enregistré un fort taux de licen-
ciements ainsi que des diminutions de
salaire de 3,5 % à 10 % pour les salaires
et les retraites au-dessus de 1 500 euros;
ce plafond a été ramené en 2014 à 1 000
euros. Les horaires de travail ont été ral-
longés – passant de 35 à 40 heures par
semaine. Un projet de loi a été adopté en
2014 pour élargir l’assiette de la contri-
bution extraordinaire de solidarité de-
mandée aux retraités afin d’y inclure les
retraites de plus de 1 000 euros par mois,
au lieu de 1 350 euros par mois.

Le montant et la couverture des allo-
cations familiales, les allocations pour les
personnes handicapées ont été réduites ;
des règles plus restrictives d’accès aux
revenus d’insertion sociale ont été instau-
rées. Le taux de risque de pauvreté après
transferts sociaux a augmenté, passant de
18 % en 2010 à 19,5 % en 2013, affectant
surtout les personnes sans travail - 25,5
% pour les femmes et 23,6 % pour les
hommes, et l’intensité de la pauvreté a éga-
lement augmenté (30,3 % en 2013). Les
femmes étaient plus vulnérables à la pau-
vreté (20 %) que les hommes (18,9 %) en
2013 (INE). Les femmes comptaient plus
sur les prestations sociales que les hommes
en raison des responsabilités familiales qui
leur sont traditionnellement attribuées
par la société, ainsi qu’à cause de l’inéga-
lité relative de revenus et leur plus haut
taux de pauvreté. Les coupes cumulées sur
les avantages sociaux ont donc affecté les
femmes plus que les hommes.

Les services abordables à la personne
ont été fermés ou réduits, accentuant
l’effet d’asymétrie sexuelle pour le tra-
vail non rémunéré auprès des enfants
et/ou des personnes âgées, et pour les
tâches domestiques – les derniers chiffres
disponibles pour le Portugal (2012) don-
naient 25 heures et 24 minutes pour les
femmes et 9 heures et 24 minutes pour
les hommes, par semaine. L’inégalité sa-
lariale était en moyenne de 256,51 euros,
grimpant à 791,63 euros pour les postes
hautement qualifiés (CITE).

L’impôt sur les revenus du travail a
augmenté, mais aucune mesure sem-
blable n’a été prise pour le capital – les
plus riches parmi les riches sont des
hommes. Le taux de chômage a augmen-
té considérablement chez les jeunes, et de
façon abrupte chez les femmes.

D’autres mesures incluaient des ré-
ductions drastiques pour les allocations
chômage (la période maximum de cou-
verture a été réduite de moitié ; l’alloca-
tion est passée de 75 % à 65 % du salaire
moyen du bénéficiaire) ; les licencie-
ments et les réaffectations de postes ont
été rendus plus faciles, au détriment sur-
tout des femmes – 29% des femmes sont
cantonnées dans des postes peu qualifiés,
et 11% des femmes employées n’avaient
pas de contrat à durée indéterminée en
2013 (CITE). En avril 2013, plus de la
moitié des chômeurs ne recevaient pas
d’allocations chômage.

Les fémicides dus à la violence do-
mestique en 2014 étaient au nombre de
42, soit une moyenne de 4 par mois. Les
agences chargées de l’application de la loi
ont enregistré 27 318 plaintes relatives à
des violences domestiques en 2013, soit

281

une moyenne de 2 277 plaintes men-
suelles, de 75 par jour et de 3 par heure
(DGAI). Les violences physique et psy-
chologique étaient parmi les formes les
plus courantes de violence signalée. Le
bureau du Procureur public a traité 473
dossiers de viols en 2013, permettant de
mettre 184 hommes en accusation ; 1.026
filles et 283 garçons (la plupart âgés de
7 à 13 ans) ont subi des assauts sexuels
d’un homme lié à la famille (RASI). Ces
dix dernières années, 398 femmes ont été
assassinées par leur partenaire ou leur ex-
partenaire.

La piètre socialisation de la plupart
des femmes pour la participation à la vie
politique ou publique, les facteurs liés à
l’organisation de la vie sociale – en par-
ticulier la division sociale du travail qui
ne laisse aux femmes que peu de marge
pour s’impliquer, le fonctionnement du
marché du travail, le soutien insuffisant
aux familles ou le mauvais ajustement
aux contraintes de la participation, la fé-
minisation croissante de la pauvreté et du
chômage, tout cela influence la volonté
des femmes et leur aptitude à participer
– les conditions personnelles, le temps,
l’argent, sont nécessaires pour soutenir
l’organisation de campagnes électorales.

Étude de cas sélective. Les
femmes et le processus de
décision politique au Portugal

Avec la mise en place d’un régime dé-
mocratique en 1974, la loi portugaise
a commencé à établir les mêmes droits
pour les femmes et les hommes. La
Constitution portugaise devait garantir

le principe d’égalité, devenu effectif le
25 avril 1976.

La Constitution a été révisée vingt
ans plus tard (1977) pour inclure, sous
la responsabilité de l’État (article 9), le
devoir de « promouvoir l’égalité entre
hommes et femmes ». De plus, deux
modifications importantes étaient
introduites à l’article 109 relatif aux
droits des citoyens de participer à la
vie politique. La référence à « l’action
directe et active des citoyens à la vie
politique » était modifiée pour spéci-
fier expressément « des hommes et des
femmes », et on s’assignait la tâche, et
même le devoir, de mettre en place des
mesures d’action positive pour garantir
la participation des femmes à la vie poli-
tique : « la loi doit promouvoir l’égalité
dans l’exercice des droits civiques et
politiques et la non-discrimination
de genre pour l’accès aux postes de
responsabilité publique ».

Une dizaine d’années plus tard, le
Portugal approuvait une loi sur les quo-
tas, dénommée (de façon erronée) loi
de parité. Sur toutes les listes de candi-
dats pour les élections locales, nationales,
européennes, on devait garantir une re-
présentation minimum de 33,3 % pour
chaque sexe. En conséquence, les listes ne
pouvaient aligner plus de deux candidats
du même sexe à la suite. Cette dernière
règle, cependant, ne s’applique pas à la
composition des listes pour les collectivi-
tés communautaires (freguesias) de 750
votants ou moins, ou pour les municipa-
lités (municípios) ne comptant pas plus
de 7 500 inscrits. Des amendes sont pré-
vues pour les listes qui ne respectent pas
la législation.

282

Puisque cette évaluation recouvre la
période allant de septembre 2013 ������ à����� sep-
tembre 2014, elle ne s’applique qu’à deux
évènements électoraux : les élections
municipales (septembre 2013) et les élec-
tions au Parlement européen (PE) en
mai 2014. Pour donner une image plus
complète, nous avons décidé de présenter
les données selon deux angles d’analyse :
(i) la période spécifiquement soumis à
analyse, les données étant présentées par
trimestre; (ii) une période plus longue
remontant à l’année de la dernière loi
électorale. L’analyse portera sur : les
parlements/assemblées élus (niveaux

européen, national, local) ; les instances
politiques – gouvernements (national,
régions autonomes), grands partis poli-
tiques. On notera que le Portugal n’a ja-
mais eu de femme au poste de Président
de la République.

L’écart entre les femmes et les hommes
représentant le Portugal au PE est légère-
ment inférieur à celui de l’UE28.

En 2014, cela est dû à deux partis
politiques portugais qui ont décidé -au-
delà-des obligations de la loi de parité –
d’organiser leur liste selon le système fer-
meture éclair : on intercale des personnes
de chaque sexe, sinon, la place reste vide.
Cependant, aucun des deux n’a présenté
– cela ne s’est jamais produit au Portugal
– de liste conduite par une femme.

L’écart entre femmes et hommes re-
présentés au Parlement national du Por-
tugal est légèrement inférieur à l’écart
constaté dans l’UE28 – les femmes repré-
sentent 30 % des parlementaires portu-
gais alors qu’elles ne représentent que 28
% des parlementaires dans l’UE28.

Actuellement, la question de l’égalité
des sexes est traitée par une sous-commis-
sion du Parlement national.

FIGURE 1
MEMBRES DU PE, COMPARAISON

PORTUGAL/UE, RÉPARTITION PAR SEXE
(%), 2013-2014

TABLEAU 1
MEMBRES PORTUGAIS DU PE, RÉPARTITION PAR SEXE (%), 1989-2014

	
	 Femmes %	 Hommes %	 Disparité de genre de facto: plus
			 d’hommes

1989	 12,5%	 87,5%	 écart hommes/femmes 75 points

1994	 8,0%	 92,0%	 hausse + 9 points : écart h/f 84 points

1999	 20,0%	 80,0%	 baisse - 24 points : écart h/f 60 points

2005	 25,0%	 75,0%	 baisse -10 points: écart h/f 50 points

2009	 36,0%	 64,0%	 baisse -12 points: écart h/f 28 points

2014	 38,0%	 62,0%	 baisse - 4 points : écart h/f 24 points

%H - %F = écart
hommes/fem-
mes en points

de pourcentage
(p.p.).

Variation de
l’écart h/f =écart
h/fn+1 – écart

h/fn

PTW

EUW

EUM

PTM

283

FIGURE 2
 MEMBRES DU PARLEMENT NATIONAL,

COMPARAISON PORTUGAL/EU28,
RÉPARTITION PAR SEXE (%), 2013-2014

PTW

PTM

EUM

EUW

L’impact de la Loi de Parité se fait
sentir dans les résultats des élections
2009, comme on le voit sur le tableau 2 ;
la tendance à la réduction de la disparité
de genre a évolué de manière significative
de 15,6 %. Le Portugal a élu une femme à
la Présidence du Parlement national pour
la première fois en 2011 et elle est tou-
jours en poste ; auparavant, il y avait eu
des femmes vice-présidentes.

TABLEAU 2
MEMBRES DU PARLEMENT NATIONAL PORTUGAIS, RÉPARTITION PAR SEXE (N ET %),

1991-2011

	 Femmes	 Hommes	 Disparité de genre de facto: plus
	 N - %	 N - %	 d’hommes

1991	 8,7%	 91,3%	 écart h/f 82,6 points de pourcentage
1995	 12,2%	 87,8%	 hausse +7 points; écart h/f 75,6 points
1999	 17,4%	 82,6%	 baisse -10,4 points; écart h/f 65,2 points
2002	 19,6%	 80,4%	 baisse - 4,4 points; écart h/f 60,8 points	
2005	 21,3%	 78,7%	 baisse -3,4 points; écart h/f 57,4 points
2009	 67–29,1%	 163-70,9%	 baisse -15,6 points; écart h/f 41,8 points
2011	 66–28,7%	 164–71,3%	 hausse + 0,8%; écart h/f 42,6 points	

%H - %F =
écart hommes/
femmes en p.p
variation de l’

écart =
écart h/fn+1 –

écart h/fn

L’écart entre hommes et femmes
est plus élevé au Portugal qu’au sein de
l’UE28. Les femmes représentent 25 %
des membres des assemblées régionales
du Portugal, contre 32 % de celles de
l’UE28.

L’écart entre hommes et femmes a
diminué plus sensiblement aux Açores
qu’à Madère, comme on peut le voir sur
le tableau 3.

FIGURE 3
 MEMBRES DES ASSEMBLÉES

RÉGIONALES, PORTUGAL ET UE28,
RÉPARTITION PAR SEXE (%), 2013-2014

PTW

PTM

EUM

EUW

284

En ce qui concerne les assemblées
locales/municipales, l’écart hommes/
femmes est de 86 points de pourcentage
au Portugal. Sur les 1 345 candidats des
élections de 2013, il y avait seulement 183
femmes. Selon les données recueillies par
la Commission nationale des élections, les
cinq plus grands partis portugais présen-
taient des listes qui ne respectaient pas la
loi de parité.

TABLEAU 3
MEMBRES DES ASSEMBLÉES RÉGIONALES AU PORTUGAL, RÉPARTITION PAR SEXE (%),

2004-2012

Açores	 Femmes	 Hommes	 Disparité de genre de facto: plus
			 d’hommes

2004	 6,5 %	 93,5 %	 écart h/f de 87,0 points de pourcentage
2008	 15,8 %	 84,2 %	 baisse -18,6 points; écart h/f 68,4 points
2012	 26,3 %	 73,7 %	 baisse - 21 points; écart h/f 47,4 points

Madeira				
2004	 11,7 %	 88,3 %	 écart h/f de 76,6 points de pourcentage
2007	 14,9 %	 85,1 %	 baisse - 6,4 points; écart h/f 70,2 points.
2011	 19,2 %	 80,8 %	 baisse - 8,6 points; écart h/f 61,6 points

FIGURE 4
MAIRES/LEADERS D’ASSEMBLÉES

LOCALES/MUNICIPALES, PORTUGAL ET
UE28, RÉPARTITION PAR SEXE (%), 2013

%H - %F = écart hom-
mes/femmes en p.p.
Variation de l’écart =

écart h/fn+1 – écart h/fn

TABLEAU 4
LES MAIRES PORTUGAIS, RÉPARTITION PAR SEXE (%), 1993-2013

	 Femmes	 Hommes	 Disparité de genre de facto: plus
			 d’hommes

 1993	 1,6 %	 98,4 %	 écart h/f de 96,8 points

 1997	 3,9 %	 96,1 %	 baisse - 4,6 points; écart h/f 92,2 points

 2001	 5,2 %	 94,8 %	 baisse - 2,6 points; écart h/f 89,6 points

 2005	 6,2 %	 93,8 %	 baisse - 2,0 points; écart h/f 87,6 points

 2009	 7,5 %	 92,5 %	 baisse - 2,6 points; écart h/f 85,0 points

 2013	 8,1 %	 91,9 %	 baisse - 1,2 points; écart h/f 83,8 points

%H - %F = écart
hommes/femmes en p.p.

Variation de l’écart =
écart h/fn+1 – écart h/fn

Femmes Hommes

285

Le Portugal se situe en dessous de
l’UE28 en ce qui concerne les femmes
ministres d’État. Les chiffres pour
l’UE sont de 28% de femmes et 72%
d’hommes, tandis que pour le Portu-
gal ils sont de 20% de femmes et 80%
d’hommes.

Depuis 1995, le ratio le plus élevé
de femmes ministres d’État a été de 5
femmes pour 11 hommes (2009-2011), et
le plus faible de 1 pour

16 hommes (1999-2002), les deux
sous des gouvernements socialistes. Le
gouvernement actuel au pouvoir (coa-
lition de Centre droit: Sociaux-D����émo-
crates et Parti Populaire) a également le
plus haut ratio femmes/hommes, avec
4 femmes ministres (ministre d’État
et des Finances; ministre de l’Inté-
rieur ; ministre de la Justice ; ministre
de l’Agriculture et de la Mer) pour 10
hommes.

Le Portugal est encore en dessous
de l’UE28 pour ce qui est des ministres
délégués : 12 % de femmes et 88 %

d’hommes, contre 26 % de femmes et
74 % d’hommes dans l’UE28. Au troi-
sième trimestre 2013, il y avait 10 %
de femmes ministres délégués dans le
gouvernement portugais, pour 90 %
d’hommes.

PTW

PTW

PTM PTM

EUM EUM

EUW

EUW

FIGURE 5
MINISTRES D’ÉTAT DANS LES

GOUVERNEMENTS NATIONAUX,
COMPARAISON PORTUGAL /UE28,

RÉPARTITION PAR SEXE (%), 2013-2014

FIGURE 6
MINISTRES DÉLÉGUÉS DANS LES
GOUVERNEMENTS NATIONAUX,

COMPARAISON PORTUGAL /UE28,
RÉPARTITION PAR SEXE (%), 2013-2014

FIGURE 7
 TOUS MINISTRES CONFONDUS,

COMPARAISON PORTUGAL /UE28,
RÉPARTITION PAR SEXE (%), 2013-2014

PTW

PTM

EUM

EUW

Le total de ministres d’État et mi-
nistres délégués est de 14 % de femmes
et de 86 % d’hommes au Portugal, contre
27 % de femmes et 73 % d’hommes pour
l’UE28.

286

L’écart hommes/femmes au Portugal
est plus important que pour l’UE28 : 13
% des femmes et 87 % d’hommes, tandis
que pour l’UE28 on a 34 % de femmes et
66 % d’hommes.

L’écart hommes/femmes en ce qui
concerne les dirigeants des grands par-
tis politiques au Portugal est on ne peut
plus clair : tous sont des hommes. Dans
l’UE28, le pourcentage était de 12 % de
femmes et de 88 % d’hommes en 2013,
avec en

2014 une petite augmentation de
femmes à 13 %, pour 87 % d’hommes.

Défis et Opportunités pour le
changement

Il y a plusieurs défis à relever pour ac-
croître la participation politique des
femmes au Portugal. En dépit de progrès
législatifs concernant l’égalité des sexes,
la parité démocratique est loin d’être une
réalité. Il y a plus de dix ans, le Conseil de
l’Europe a adopté une résolution invitant
les États à « adopter des mesures pour
améliorer une situation qui persiste et
qu’on peut à bon droit qualifier de déficit
démocratique, qui se traduit par la parti-
cipation et la représentation inégale des
femmes dans la vie politique et publique,
particulièrement aux niveaux décision-

TABLEAU 5
 TOUS MINISTRES CONFONDUS, PORTUGAL, RÉPARTITION PAR SEXE (%), 1995-2012

	 Femmes	 Hommes	 Disparité de genre de facto: plus
			 d’hommes

1995	 8,6 %	 91,4 %	 écart hommes/femmes de 82,8 points de
			 pourcentage
1999	 9,4 %	 90,6 %	 baisse - 1,6 points; écart h/f 81,2 points
2003	 14,8 %	 85,2 %	 baisse - 10,8 points; écart h/f 70,4 points
2004	 14,0 %	 86,0 %	 hausse +1,6 points; écart h/f 72,0 points
2005	 11,3 %	 88,7 %	 hausse + 5,4 points; écart h/f 77,4 points
2009	 18,9 %	 81,1%	 baisse - 15,2 points; écart h/f 62,2 points
2011/12	 14,0 %	 83,3 %	 hausse + 7,1 points ; écart h/f 69,3 points

%H - %F = écart hom-
mes/femmes en p.p.
Variation de l’écart =

écart h/fn+1 – écart h/fn

FIGURE 8
MEMBRES DES ASSEMBLÉES RÉGIONALES

EXÉCUTIVES, COMPARAISON PORTUGAL
(AÇORES ET MADÈRE) ET UE28,

RÉPARTITION PAR SEXE (%), 2013-2014

PTW

PTW

PTM

PTM

EUM

EUM

EUW

EUW

FIGURE 9
GRANDS PARTIS POLITIQUES:

DIRIGEANTS, COMPARAISON PORTUGAL
ET UE28, RÉPARTITION PAR SEXE (%),

2013-2014

287

naires » (Tavares da Silva, 2010: 7). En
2014, le déficit démocratique dominait
toujours au Portugal.

Défis

•	 Stéréotypes de genre et perception des
femmes en politique
Comme le remarquait une politi-

cienne, les femmes se retrouveront tou-
jours, au quotidien, face à des barrières
structurelles et comportementales. Dans
ses contacts journaliers avec les citoyens
sur la politique locale, cette femme
entend fréquemment les hommes dire
qu’elle est « trop jeune et trop jolie » pour
détenir un poste au gouvernement local.
On lui pose souvent des questions sur ses
liens familiaux – « Êtes-vous mariée à un
homme politique ? Êtes-vous la fille d’un
homme politique ? », très révélateur de
l’attitude stéréotypée consistant à penser
que les femmes – et les jeunes femmes –
ne sont pas capables de se lancer d’elles-
mêmes en politique.

Santos et Amâncio (2010:134) en ont
conclu que la politique semble perpé-
tuellement associée aux hommes avec
la persistance d’attributs et compétences
« gendérisés » associés aux politiciens (le
leadership, les compétences en communi-
cation, le charisme et la vocation), et que
cela constitue un obstacle à l’entrée des
femmes en politique, ou à leur maintien.

•	 La volonté politique de facto dans les
partis politiques
Il est facile de prouver que les par-

tis politiques fonctionnent encore sur le
mode des réseaux d’ « anciens élèves » ,
suivant en cela un schéma d’organisation

dominé par les hommes (par exemple,
avec les réunions en soirée) associé aux
règles non écrites, traditionnelles, des
partis. Les femmes qui se lancent en poli-
tique pensent toujours qu’elles ne sont pas
les bienvenues chez leurs collègues mas-
culins. Les « réseaux informels et sché-
mas de prises de décision au niveau des
communautés locales sont le reflet d’un
éthos majoritairement masculin, et res-
treignent les capacités des femmes à par-
ticiper à égalité à la vie politique, sociale
et économique » (BpFA, §185). Toujours
au Portugal: « la politique est souvent
un choix de carrière et beaucoup d’élus
visent la réélection. Les sortants ont plus
de chance d’être réélus que les nouveaux
candidats – quand on leur offre un choix
de candidats du même parti politique, les
électeurs ont tendance à choisir les plus
connus (habituellement les sortants). Les
partis politiques veulent obtenir les meil-
leurs résultats possibles pour leur parti
et sont à même d’exploiter les contradic-
tions du système électoral à l’avantage
des candidats favoris, plus spécialement
les sortants » (Commission européenne,
2009: 28).

•	 La « Loi de parité » portugaise
L’approbation de la loi de parité a été

une avancée pour le Portugal. Elle a per-
mis par exemple d’accroître sa représen-
tation féminine au Parlement européen.
On peut cependant lui opposer plusieurs
critiques :

•	 Son seuil de parité n’est que de 33 %,
alors que même au sein de la CE ce
seuil serait insuffisant pour atteindre
la « zone d’équilibre entre hommes et

288

femmes » (Commission européenne,
2009: 32);

•	 Les quotas ne sont applicables qu’à la
composition des listes, et non aux ré-
sultats électoraux ;

•	 Contrevenir à la loi n’est sanctionné
que par une réduction de l’aide finan-
cière publique ��������������������� à�������������������� la campagne électo-
rale proprement dite;

•	 La façon dont la loi de parité est appli-
quée donne à penser que la parité ne
consiste qu’à inclure 33 % de femmes
sur les listes des partis politiques;

•	 Son impact au niveau local ou muni-
cipal est réduit, les femmes ayant dé-
croché après leur élection aux muni-
cipales et ayant été remplacées par les
hommes.

Opportunités de changement dans un
contexte élargi

•	 Document politiques contraignants.
Le Portugal met en place depuis 1999

des plans d’action nationaux en faveur
de l’égalité des sexes. Avec le Cinquième
Plan national pour l’égalité hommes-
femmes (2014-2017), l’intégration de
la dimension égalité des sexes dans les
administrations publiques centrales et
locales devient un cadre stratégique.
Selon le préambule, l’objectif pour cette
stratégie est d’intégrer la dimension
de l’égalité hommes-femmes à tous les
niveaux, ������������������������������� pour tous les domaines de l’ac-
tion gouvernementale et toutes les étapes
de la prise de décision politique. Cepen-
dant, aucune action politique ne vise spé-
cifiquement à accroître la participation
des femmes à la vie politique.

•	 Mesures spéciales temporaires (action
positive).
Les femmes constituaient seulement

9 % des membres des conseils d’adminis-
tration dans les plus grandes entreprises
cotées en bourse en 2013. Il y a grand
besoin de donner plus d’accès aux femmes
aux postes de décision dans les entre-
prises étatiques. Pour favoriser l’accès des
femmes aux conseils d’administration, le
gouvernement portugais a adopté en 2012,
en Conseil des ministres, une résolution
qui vise l’augmentation de la participation
des femmes dans les instances dirigeantes
des entreprises. Les entreprises publiques
doivent adopter des plans en faveur de
l’égalité et la résolution recommande
l’adoption de procédures similaires dans le
secteur privé. Le décret-loi du 3 octobre n°
133/2013 a énoncé les principes et règles
applicables au secteur public.

Le décret-loi du 27 octobre 2014 a éta-
bli les règles applicables aux programmes
opérationnels des Fonds structuraux pour
la période 2014-2020 en prenant pour
critère général, dans le cas où les votes
seraient partagés, la présence des femmes
aux postes dirigeants et l’égalité de sa-
laire entre hommes et femmes.

•	 La lutte contre les écarts de rémunéra-
tion entre hommes et femmes.
Le Portugal a adopté une résolution

en Conseil des Ministres (8 mars 2013)
qui définit une série de mesures desti-
nées à garantir et à favoriser l’égalité
entre hommes et femmes sur le marché
du travail, visant en particulier l’élimi-
nation des écarts de rémunération entre
hommes et femmes, préconisant la conci-
liation entre vie professionnelle et vie

289

personnelle et familiale, encourageant
la responsabilité sociale des entreprises
et l’élimination de la ségrégation sur le
marché du travail. Plus récemment, le 7
mars 2014, le Portugal a adopté une nou-
velle résolution en Conseil des ministres
qui instaure plusieurs mesures pour l’éga-
lité des salaires entre hommes et femmes
et l’élimination de la discrimination des
salaires en raison du sexe.

Opportunités de changement dans la
perspective d’une présence féminine
accrue au cœur des processus de
décision

•	 Limitation obligatoire du nombre de
mandats des candidats élus
L’obligation de limiter le nombre de

mandats est une mesure qui doit favoriser
le renouvellement et donner aux femmes
des chances supplémentaires d’être ap-
pelées à participer. En 2005, le Portu-
gal a rendu obligatoire la limitation du
nombre de mandats à la présidence des
organes de gouvernements locaux, à trois
mandats consécutifs ; en raison d’une in-
terprétation de la loi qui circonscrit cette
mesure à une même municipalité, les
effets sont encore peu visibles. Des études
soulignent qu’ « il est clair que le rythme
auquel les femmes seront intégrées dans
les processus de décision politique restera
lent tant que la question des candidats
sortants ne sera pas résolue ». (Commis-
sion européenne, 2009: 34).

•	 Actions spécifiques et programmes
lancés par des organisations féministes
non gouvernementales portugaises et
européennes.

Le programme de mentorat « De
femme à femme » a été élaboré et mis
en place par deux fois (2004-2006, and
2008-2010) par le Réseau portugais des
jeunes pour l’égalité entre les femmes et
les hommes. Il était destiné aux jeunes
femmes de 18 à 30 ans et a fait appel à des
femmes reconnues pour leur action em-
blématique dans la promotion de l’égalité
entre les sexes (activistes issues d’organi-
sations de la société civile, journalistes,
etc.) et détenant des postes de respon-
sabilité (par exemple des parlemen-
taires au niveau national ou européen).
Son objectif était de créer et de renfor-
cer des réseaux sociaux et d’entraide de
jeunes femmes, de les aider à participer
davantage aux processus de décision, de
permettre aux femmes de se donner des
moyens et de développer leurs talents en
s’inspirant et en interagissant avec des
femmes reconnues pour leurs compé-
tences et leurs succès, et d’encourager la
communication intergénérationnelle et la
coopération entre femmes. Entre autres,
la seconde édition de ce programme de
mentorat a proposé une brochure intitu-
lée « Boîte à outil pour donner aux jeunes
femmes les moyens de participer à la
prise de décision civique et politique ».
L’expérience du programme « De femme
à femme »�������������������������������� est la preuve que les organisa-
tions de la société civile peuvent jouer un
rôle important lorsqu’il s’agit d’éveiller
l’intérêt des femmes et développer leurs
capacités pour mieux participer au pro-
cessus de décision politique.

Le Lobby européen des femmes
(LEF), a édité le Manifeste « Agissons
maintenant pour son avenir, engageons-
nous pour l’égalité femmes-hommes ! ».

290

Il exige pour les femmes un cadre de
travail exhaustif pour parvenir à l’éga-
lité hommes-femmes ; un financement
durable pour l’égalité hommes-femmes;
des politiques européennes crédibles en
matière d’égalité femmes-hommes au
niveau international; l’indépendance éco-
nomique des femmes; une Europe sans
violence à l’égard des femmes; la diver-
sité dans l’égalité; une société à visage
humain; et la démocratie paritaire. Le
Manifeste a été distribué au Portugal lors
du séminaire « Élections du PE 2014:
s’engager vers la parité démocratique »
organisé par la Plateforme Portugaise
des Droits des femmes (PpDM) le 29
mars 2014 (avant les élections au Parle-
ment européen) avec la participation de
femmes candidates pour le Portugal aux
élections du PE.

Le LEF a relancé la campagne 50/50
avant les élections européennes de 2014
afin d’encourager la participation ac-
tive des femmes en tant qu’électrices et
comme candidates au Parlement euro-
péen, ainsi que pour obtenir l’égalité
femmes-hommes dans toutes les institu-
tions européennes. Plusieurs outils (pu-
blications, vidéos, kit de lobbying) ont
grandement contribué à diffuser cette
campagne de sensibilisation à l’échelle
européenne et nationale, soutenue par
une alliance exceptionnelle de tous les
partis démocratiques du Parlement euro-
péen.

Le LEF a mis en place le Réseau euro-
péen de mentorat politique (2013-2014)
qui encourage et soutient les femmes des
minorités ethniques ou d’origine immi-
grée à se présenter aux élections euro-
péennes. Depuis septembre 2014, le LEF

a lancé le projet « Les jeunes femmes
dirigeantes sont la voix des jeunes filles
et des femmes - Young women leaders
are voices for girls & women������������ »����������, qui pro-
pose des modules de formation sur le
leadership et les droits des femmes aux
jeunes femmes qui viennent d’être élues
au Parlement européen.

Nos revendications

1)	 Garantir l’égalité d’accès des femmes
et leur pleine participation aux struc-
tures du pouvoir politique et aux pro-
cessus de décision:
•	 Améliorer la loi de parité, pour une

représentation à 50/50 qui justifie-
ra sa dénomination;

•	 Instaurer un système dit « ferme-
ture éclair » pour la composition de
toutes les listes, qu’elles soient élec-
torales ou concernant investitures
et nominations, sans exception;

•	 Redéfinir les sanctions pour le non-
respect de la loi (par exemple, si
une liste ne respecte pas les quotas,
elle doit être considérée comme
illégale et être suspendue, ou tout
au moins, lors de la prochaine cam-
pagne électorale, le parti sera tenu
de nommer une femme en tête de
liste).

•	 Lier le montant des subventions
publiques attribuées aux partis
à l’équilibre de la représentation
femmes-hommes à tous les niveaux
de responsabilité et sur les listes
électorales ;

•	 Établir des quotas de genre pour
les listes de candidats nationaux

291

retenus pour postuler aux postes
des organismes internationaux,
européens et nationaux;

•	 Instaurer un système de quota pa-
ritaire dans tous les grands partis
politiques (identique à la directive
européenne sur les femmes dans les
instances dirigeantes);

•	 S’assurer de la bonne diligence des
pays par leur adhésion à des accords
internationaux comme le CEDAW,
en particulier à travers les articles
5, 7 et 8;

•	 Encourager activement et financiè-
rement la participation des ONG
spécialisées dans les droits de la
femme aux conférences internatio-
nales et ��������������������������à leur��������������������s phases de prépara-
tion;

•	 Instituer des contrôles sur l’égalité
des sexes dans les structures et les
procédures des partis politiques ;

2)	 Donner aux femmes les moyens de
participer activement aux processus de
décision politique et d’accéder aux ins-
tances dirigeantes :
•	 Mettre en place des programmes

de mentorat pour les femmes inex-
périmentées, en particulier les
jeunes femmes, en les complétant,
entre autres, par des formations
aux fonctions dirigeantes , à la prise
de décision, à la prise de parole en
public;

•	 Identifier et mettre en valeur les
femmes qui incarnent un modèle
en politique ;

•	 Allouer systématiquement des
fonds publics aux programmes
de mentorat mis en place par des
ONG de femmes. Il est absolument

nécessaire de soutenir le travail
effectué par les ONG de femmes.
Le programme de mentorat « De
femme à femme » élaboré par
le Réseau portugais des jeunes
pour l’égalité entre les femmes et
les hommes a été retenu comme
une bonne pratique par l’Institut
européen pour l’égalité entre les
hommes et les femmes en février
2015, et il sera présenté parmi les
quatre meilleures pratiques au ni-
veau européen dans le domaine du
développement des compétences
pour la promotion de la participa-
tion féminine à la vie politique ;

•	 Proposer des formations sur l’éga-
lité des genres et l’impact de la
participation des femmes comme
dirigeantes et membres de partis
politiques ;

•	 Proposer des formations aux
groupes de femmes au sein des par-
tis politiques pour les aider à ren-
forcer leurs compétences ;

•	 À travers les ONG de femmes,
proposer un programme gouver-
nemental et le diffuser aux partis
politiques avant les élections natio-
nales.

3)	 Suivre et évaluer les progrès fait en
matière de participation des femmes à
la prise de décision et aux responsabi-
lités politiques :
•	 Mettre en place des observatoires

de la parité, responsables du suivi
de la mise en œuvre des mesures
applicables, avec des compétences
et des mandats politiques pour dé-
velopper les recommandations aux
partis politiques, aux gouverne-

292

ments et autres acteurs principaux,
en conformité avec l’adhésion de
l’État au CEDAW et avec les autres
traités et législations contrai-
gnantes. Ces observatoires de la
parité pourraient être dirigés par
des organisations non gouverne-
mentales (en tant qu’organisations
indépendantes), qui auraient la
responsabilité de mener des études
sur la participation des femmes
dans les processus de décision et les
conséquences de cela. Elles mène-
raient en particulier des recherches
sur les partis politiques, leurs struc-
tures, leurs pratiques de recrute-
ment et la répartition par sexe de
leurs membres et des représentants
des instances dirigeantes.

•	 Continuer à contrôler régulière-
ment le progrès des femmes en
matière de participation aux pro-
cessus de décision et aux fonctions
dirigeantes ;

•	 Poursuivre des recherches qualita-
tives sur le regard des hommes et
des femmes dans la société en ce qui
concerne la participation des femmes
à la vie politique et publique ;

•	 Élaborer et mettre en œuvre des
programmes de formation à des-
tination des ONG de femmes sur
les stratégies et les techniques effi-
caces pour responsabiliser les repré-
sentants élus ayant pris des engage-
ments dans le domaine de la ques-
tion féminine.

4)	 Mener des actions de sensibilisation
sur la présence des femmes dans les
processus de décision et les postes de
responsabilité

•	 Élaborer et mettre en œuvre une
campagne 50/50 dans les pays de
l’UpM comparable à la campagne
LEF – cette campagne pourrait
utiliser des vidéos, des publications,
des kits de lobbying ;

•	 A travers les ONG de femmes,
identifier et donner une visibilité
aux personnes qui apportent un
soutien actif à la question de l’éga-
lité femmes-hommes, au Parle-
ment, au gouvernement, et au sein
des partis politiques ;

•	 Élaborer et mettre en œuvre
une campagne de sensibilisation
destinée aux médias�������������� , sur l’impor-
tance de donner de la visibilité à la
question de la participation et de la
représentation des femmes en poli-
tique ; une telle campagne pourrait
s’appuyer sur de courts modules de
formation et désigner comme am-
bassadrices des femmes engagées
en politique.

Références

Arnaut, Catarina (2014), Woman to Wo-
man: intergenerational mentorship
programme. Rapport presenté à la 4ème
Conférence 2014 de Printemps ATGEN-
DER Spring Conference 2014 – Setting a
New Agenda for the Equality Policies, 25-
27 June, Barcelona.

CIG (2014), Report - Beijing + 20 Portu-
gal, April 2014. Extrait le 20.11.2014 de
http://www.unwomen.org/~/media/
Headquarters/Attachments/Sections/
CSW/59/National_reviews/Portugal_
review_Beijing20.pdf

CITE (2005), Estatísticas.Trabalho não Pago

293

– Tarefas Domésticas e Parentalidade.
Disponible sur: http://www.cite.gov.pt/
pt/acite/mulheresehomens04.html

CITE (2012), Estatísticas. Salários – Remu-
nerações e ganhos. Disponible sur: http://
www.cite.gov.pt/pt/acite/mulhereseho-
mens02.html

CITE (2013), Estatísticas. Actividades, Níveis
de Qualificação e Profissões. Disponible
sur: http://www.cite.gov.pt/pt/acite/
mulheresehomens03.html

Council of Europe (2003), Recommenda-
tion Rec(2003)3 of the Committee of
Ministers to member states on balanced
participation of women and men in poli-
tical and public decision making. Extrait
le 5.12.2014 de https://wcd.coe.int/
ViewDoc.jsp?Ref=Rec%282003%293&L
anguage=lanEnglish&Ver=original&Site
=CM&BackColorInternet=C3C3C3&Bac
kColorIntranet=EDB021&BackColorLog
ged=F5D383

European Commission-Directorate-Gene-
ral for Justice (2013), Progress on equa-
lity between women and men in 2013.
Luxembourg: Publications Office of the
European Union.

Extrait le 21.11.2014 de http://ec.europa.eu/
justice/gender-equality/files/annual_re-
ports/141002_report_progress_equality_
between_women_men_2013web_en.pdf

European Commission (2009), Women
in European politics – time for action.
Luxembourg: Offce for Offcial Publi-
cations of the European Communities.
Extrait le 21.11.2014 de http://ec.europa.
eu/social/main.jsp?langId=en&catId=8
9&newsId=463

EIGE (2014), Women and political deci-
sion-making - online discussion report.
Belgium: EC Publications Office. Extrait
le 21.11.2014 de http://eige.europa.eu/
content/document/women-and-politi-
cal-decision-making

EWL (2014), 1995-2015: From words to ac-
tion. 20 years of the Beijjing Platform for
Action - a European Women’s Lobby re-
view of activities of the European Union.
Brussels: EWL. Extrait le 24.11.2104
de http://www.womenlobby.org/get-
involved/ewl-campaigns-actions/bei-
jing-20/ewl-beijing-20-report/?lang=en

EWL (2012), The price of austerity – the im-
pact on women’s rights and gender equa-
lity in Europe. Brussels: EWL. Extrait le
20.11.2014 de http://www.womenlobby.
org/news/ewl-news/article/ewl-pu-
blishes-report-on-impact-of ?lang=fr

INE (2012), Rendimento e condições de
vida. Disponible sur: http://www.ine.pt/
xportal/xmain?xpid=INE&xpgid=ine_
d e s t a q u e s & D E S T A Q U E S d e s t _
oui=132814977&DESTAQUESmodo=2

INE (2013), Censos 2011 – XV recenseamen-
to geral da população. Lisboa: INE. Dis-
ponible sur: http://censos.ine.pt/xpor-
tal/xmain?xpid=CENSOS&xpgid=cens
os2011_apresentacao

ISS (2015), Dados mensais de RSI janeiro
2004 a dezembro 2014. Disponible sur:
www4.seg-social.pt/documents/10152/
a5a23f4c-118f-42e9-a72a-7212211179b8

Quaresma, Carina (2014), Violência Domésti-
ca - 2013. Relatório anual de monitoriza-
ção. Lisboa: Ministério da Administração
da Justiça. Disponible surt: http://www.
dgai.mai.gov.pt/files/conteudos/Rel%20
VD%202013_%20v14ago2014.pdf

PORDATA (2015), Taxa de desemprego, to-
tal e por sexo %. Disponible sur: http://
www.pordata.pt/Portugal/Taxa+de+des
emprego+total+e+por+sexo+%28perce
ntage%29-550

Rego, Maria do Céu da Cunha (2014), ‘Elei-
ções PE 2014: Um compromisso para a De-
mocracia Paritária?’, Séminaire organisé
par la Plateforme portugaise sur les droits
de la femme. Lisbonne, 29 mars 2014

294

Sistema de Segurança Interna (2014), Rela-
tório anual de segurança interna 2013.
Disponible sur: http://www.portugal.gov.
pt/media/1391220/RASI%202013.pdf

Santos, M. H. and Amâncio, L. (2010), A
competência política, a desigualdade de
género e as medidas deacção positiva: uma
questão “natural” ou de “competência”?,
Psicologia, Vol XXIV (1), 2010, Edições
Colibri, pp. 117-140.

Tavares da Silva, Regina (2010), Parity de-
mocracy: a far cry from reality. Compara-
tive study on the results of the first and
second rounds of monitoring of Council
of Europe Recommendation Rec (2003) 3
on balanced participation of women and

men in political and public decision-ma-
king. Gender Equality Division Directo-
rate General of Human Rights and Legal
Affairs. Strasbourg: Council of Europe.

United Nations (2007), Women in Power and
Decision-Making. Extrait le 20.11.2014 de
http://www.un.org/womenwatch/daw/
beijing/beijingat10/G.%20Women%20
in%20power%20and%20decision-ma-
king.pdf

 United Nations (1995), Beijing Declaration
and Platform of Action, adopted at the
Fourth World Conference on Women, 27
October 1995. Extrait le 21.11.2014 de
http://www.un.org/womenwatch/daw/
beijing/platform/

295

La participation des femmes
jordaniennes à la vie politique

Zina Ishaq Nimri et Dima Karadsheh
(Zina Ishaq Nimri, Royal Institute for Inter-Faith Studies, et Dima Karadsheh, Consultante)

Introduction

La participation des femmes à la vie poli-
tique et civique est l’élément qui importe
le plus lorsqu’on veut promouvoir la démo-
cratie et le concept de la citoyenneté active.
Historiquement, on considère que c’est
une requête-clé des femmes et des mou-
vements humanitaires, qui s’ajoute au fait
de réclamer pour les femmes l’accès aux
postes décisionnaires et la représentation
équitable des deux sexes au sein de tous les
corps politiques, civils et internationaux.

L’engagement des femmes arabes
dans la vie politique est une réalité depuis
les temps anciens, qui a connu un point
culminant au début du XXème siècle
avec la période qui permit de se libérer
du colonialisme. Mais cet engagement
n’est pas à la hauteur du rôle joué par les
femmes dans les mouvements nationaux
de libération et de construction des états
modernes. Cette réalité du passé a ressur-
gi lors de la phase baptisée « printemps
arabe », au cours de laquelle les femmes
ont joué un rôle actif et influent, par leur
présence dans les foules et les marches

pour exiger des réformes. Elles ont ce-
pendant été éloignées et marginalisées,
et menacées de se voir retirer certains de
leurs droits acquis.

Enfin, si l’on regarde la carte mon-
diale des femmes en politique, établie en
2012, celle-ci montre qu’elles sont, dans
le monde arabe, absentes de la présidence
des États et des postes gouvernemen-
taux, mais aussi que, en ce qui concerne
la représentation parlementaire, les États
arabes se classent parmi les derniers, avec
11,3% de femmes. Dans certains États, la
représentation des femmes au Parlement
est quasi nulle. En Jordanie, la proportion
des femmes détenant un siège parlemen-
taire est de 10,8%. On peut en conclure
qu’il y a encore de gros efforts à faire pour
l’accès des femmes aux postes décision-
naires et pour leur participation réelle à
la vie politique.

Développement historique

La lutte politique des femmes de Jordanie
pour faire valoir leurs droits commença

296

en 1952, lorsqu’elles réclamèrent le droit
de voter et d’être nommées dans les as-
semblées municipales et parlementaires.
C’était le fer de lance de leurs revendi-
cations, qui comprenaient l’amendement
de la législation sur leur statut personnel,
de la législation du travail les concernant,
et l’obtention de meilleures opportunités
d’accès à l’éducation et à l’emploi. La dé-
cision d’accorder aux femmes éduquées le
droit de vote, sans les autoriser à remplir
un mandat, fut prise en 1955, suscitant
une vaste réaction pour exiger que les
femmes illettrées puissent disposer des
mêmes droits que les hommes illettrés.
La lutte se prolongea jusqu’en 1974, date
à laquelle les femmes obtinrent le droit
d’être nommées et élues dans les assem-
blées municipales et parlementaires.

Au cours de la période 1978-1984, la
vie parlementaire jordanienne fut per-
turbée, avec un impact négatif sur l’ac-
tivité politique des hommes comme des
femmes, et plus spécifiquement sur les
opportunités qu’avaient les femmes de
participer à la vie politique et civique.
Par ailleurs, les femmes subissaient la
pression sociale et culturelle de cou-
tumes, traditions et normes sociales qui
les réduisaient à un rôle de reproductrices
affectées à la garde des enfants, et limi-
taient aux projets charitables leur partici-
pation à la vie publique.

On considère que c’est avec les élec-
tions parlementaires générales de 1989
que, pour la première fois dans l’histoire
du Parlement de Jordanie, les femmes
purent participer en tant que candidates

et électrices. Au cours de ces élections,
les femmes firent pour la première fois
l’expérience de la compétition électorale
pour remporter des sièges parlementaires.
Bien que le nombre de femmes appelées
à voter fût presque le même que celui
des hommes, le nombre de candidates
fut limité à 12, sans aucune chance pour
l’une d’elle de l’emporter. Malgré tout,
les jordaniennes ne perdirent pas espoir
de gagner lors des joutes suivantes1.

L’amendement de la loi électorale de
1993 fit passer le système de vote de la
liste ouverte au scrutin à vote unique,
contribuant à affaiblir les chances pour
les femmes de se retrouver au Parlement,
tandis que les hommes augmentaient les
leurs, étant de plus soutenus par les tri-
bus. Cela conduisit à l’affaiblissement
de la représentation des femmes dans la
compétition électorale, le nombre de can-
didates étant limité à trois. La victoire de
l’une d’entre elles constitua une surprise
pour tout le monde : Toujane Faysal rem-
porta le siège attribué aux Tchétchènes
et Circassiens du troisième district de
la capitale, Amman, en bénéficiant du
système de quota alloué aux minorités.
L’activité de Mme Faysal à la Chambre
des Représentants se révéla marquante et
attira l’attention sur elle, redonnant aux
femmes le courage de prouver leurs capa-
cités sur la scène électorale et parlemen-
taire2.

Lors des élections de 1997, le nombre
de femmes engagées dans la course à
l’investiture augmenta notablement, 17
d’entre elles étant sélectionnées. On peut

1. Jreibe, Mohamad, Women and Political Participation, www.awapp.org.2008.
2. Ibid.

297

attribuer cette situation au fait que par-
mi les organisations de la société civile,
organisations féministes et centres de
recherche, l’intérêt à apporter un soutien
aux femmes candidates et à leur cam-
pagne électorale était plus appuyé. Les
résultats furent décevants, puisqu’aucune
d’elle ne remporta de siège, et que Mme
Toujane Faysal perdit le sien.

Pour les élections de 2003, la loi élec-
torale fut amendée, garantissant un quo-
ta de 6 sièges réservés aux femmes à la
Chambre des Représentants : le nombre
de candidatures féminines monta donc à
54.

Mais en 2007, les élections furent le
théâtre d’un évènement extraordinaire,
la victoire d’une femme en compétition
hors quota: on assista non seulement à
la victoire de 6 femmes pour le quota de
sièges mais aussi à celle d’une femme hors
quota, portant à 7 le nombre de femmes à
la Chambre des Représentants.

Aux élections de 2010 la loi électorale
fut amendée, faisant passer le nombre de
sièges réservés aux femmes de 6 à 12. 134
femmes reçurent une investiture, pour
120 sièges à gagner. Les candidatures fé-
minines représentèrent 16,6% de toutes
les candidatures, et les résultats pour
2010 virent la victoire de 12 femmes pour
les sièges réservés et d’1 femme pour un
siège obtenu en compétition. Le nombre
de femmes à la Chambre des Représen-
tants passait donc à 13.

La loi électorale n° 25 de 2012, dans le
cadre de laquelle se sont tenues les élec-
tions de 2013 , a été instituée loi perma-
nente et porte le nombre de sièges à la
Chambre des Représentants à 150, dont
15 réservés aux femmes, répartis dans les

provinces et les trois districts bédouins, et
27 sièges pour le scrutin proportionnel au
niveau « national ». Un nouveau système
a été introduit, combinant le système de
scrutin à vote unique et des listes fermées
à la proportionnelle.

Le nombre de candidates aux élections
de 2013 a atteint le chiffre de 189 femmes,
en compétition pour les 150 sièges prévus
par la loi, y compris les 27 sièges réservés
au scrutin national. 86 femmes sont en-
trées en lice au sein de listes nationales, et
103 pour des sièges individuels en plus du
quota de 15 sièges réservés aux femmes.

Les candidatures féminines ont repré-
senté 12,45% de toutes les candidatures,
et les résultats des élections de 2013 ont
vu la victoire de 15 d’entre elles pour les
sièges réservés par quota aux femmes, de
deux femmes pour des sièges remportés
en compétition individuelle et d’une can-
didate élue sur une des listes en compéti-
tion au niveau national, ce qui porte à 18
le nombre de femmes à la Chambre des
Représentants.

Le nombre de femmes candidates est
resté, lors des élections de 2013, constant
et proche de la moyenne des investitures
des précédentes élections ; mais dans les
circonscriptions et les listes nationales,
on a enregistré 56 femmes candidates de
plus, soit une augmentation significative
par rapport aux précédentes élections, en
dépit d’un taux d’investiture en diminu-
tion de 4%, la présence des femmes sur
les listes nationales étant limitée à 10,5%.

En ce qui concerne les élections muni-
cipales, la volonté politique de promouvoir
le statut des femmes et leur rôle dans tous
les secteurs de la société s’est manifestée, de
façon évidente, grâce aux efforts de Son Al-

298

tesse Royale la princesse Basma, Présidente
de la Commission Nationale des Femmes,
qui obtint la nomination de 99 femmes
dans les comités mis en place en 1995 par le
gouvernement pour préparer les élections
municipales - la reconnaissance du droit des
femmes à voter et à se porter candidates aux
municipales, inscrit dans l’amendement de
1982 de la loi n° 28, n’ayant pas été mise en
application avant 1995. Cette étape a donné
aux femmes l’occasion de montrer leurs ca-
pacités à travailler dans ce domaine et a plus
tard encouragé de nombreuses femmes à se
battre pour obtenir une investiture en vue
des élections aux conseils municipaux. Des
récits de succès montrent le respect et l’es-
time des communautés locales3. En 1999,
43 femmes ont reçu une investiture, et 8 ont
réussi à entrer dans les conseils municipaux.
Par la suite, 25 femmes ont été nommées
dans plusieurs conseils municipaux de Jor-
danie, pour bien marquer l’importance du
rôle de la femme dans ce domaine.

En 2003, 104 femmes au total ont par-
ticipé à la campagne, élections et nomi-
nations confondues (98 nommées, 46
investies et 5 victorieuses à l’issue d’une
compétition libre), cette participation
équivalant à environ 10% du total des
membres des conseils municipaux et de
la municipalité du Grand Amman.

En 2007 la loi régissant les élections
municipales accordait aux femmes 20%
des sièges municipaux, en plus du droit
d’être choisies pour disputer librement
des sièges hors quota, ce qui encouragea
355 femmes à participer aux élections

: 226 d’entre elles ont obtenu un siège,
dont 23 en affrontement libre. 6 femmes
ont également concouru à la présidence
du conseil municipal, dont une qui l’a
emporté. On peut donc dire que le taux
de participation des femmes a augmenté
de manière significative4.

L’augmentation du taux de femmes
élues lors d’affrontements libres, dont le
nombre est passé de 8 (en 1999), puis 5
(en 2003) à 23 (en 2007) est un signe po-
sitif, malgré la fluctuation qu’on observe
au milieu. Les efforts des organisations
et des leaders féministes, ainsi que les
histoires de succès de femmes élues dans
les conseils municipaux ont beaucoup in-
fluencé les électeurs et l’opinion de l’élec-
torat au moment de déposer le bulletin.
Certes, l’effet est mineur, mais ce sont
les petits succès qui président au change-
ment. N’oublions pas que la décision de
choisir les acteurs du conseil, tout comme
d’autres décisions auxquelles participent
les femmes, est sujette à nombre de
considérations sociales, économiques et
politiques, ce qui place encore les femmes
dans un cadre étroit limitant leur capa-
cité à prouver leur valeur et leur compé-
tence en matière de décision.

En ce qui concerne la compétition pour
la présidence d’un conseil municipal, on
constate que le pourcentage des femmes
en lice est moindre (moins de 1%), 6
femmes ayant concouru parmi les 739 can-
didats des deux sexes. C’était cependant la
première fois dans l’histoire des élections
municipales en Jordanie qu’il y avait au-

3. Othman,Hussien, The Obstacles faced by Jordanian women in political participation www.women.jo/docu-
ments.

4. Hussien,Eman, Jordanian Women in Municipalities, The Jordanian National Commission For Women, 2009.

299

tant de femmes candidates, et ce bien que
la route conduisant à leur participation
dans les conseils municipaux, entamée en
1999, ait été ardue. Représentées au stade
de la participation, des élections et des no-
minations, elles ne disposaient cependant
que d’un espace restreint pour l’accès à la
présidence des conseils municipaux, ce qui
est visible dans le pourcentage de femmes
ayant remporté une présidence. Ce progrès
illustre une réalité pleine de défis pour les
femmes, que ce soit sur le plan personnel
ou dans la sphère publique, la société, avec
son héritage, n’étant pas encore en mesure
de leur faire de la place et de leur donner
l’opportunité d’accéder aux postes de pou-
voir et d’influence pour contribuer aux
progrès de la société.

En 2011, un amendement de la loi mu-
nicipale porta le quota de femmes de 20 à
25 %, ce qui les incita à disputer des sièges
supplémentaires hors quota, leur parti-
cipation s’élevant à 33% pour l’ensemble
des sièges dans les provinces. Ce ratio a été
souligné lors de conventions internatio-
nales. Aux élections municipales de 2013,
le total de femmes candidates s’est élevé à
473, et le nombre de femmes postulant à
la présidence d’une municipalité est passé
à 8. L’année 2013 marque une évolution
majeure par rapport au passé : le nombre
de femmes ayant obtenu des sièges aux
conseils municipaux est passé de 226 en
2007, à 282 en 2013, et il est intéressant de
souligner que le nombre de celles qui ont
gagné en situation de concurrence a plus
que doublé par rapport à 2007, grimpant
de 23 à 54 en 2013.

On peut voir dans ces chiffres récents
un indicateur de la volonté de la société
jordanienne de renforcer la confiance des

femmes dans le rôle qu’elles jouent au sein
des conseils municipaux et du gouverne-
ment local, rôle efficace et effectif. Cette
évolution est due à l’activité remarquable
de certains membres des précédents
conseils, qui ont imprimé leur marque,
ainsi qu’à l’évolution de l’opinion sur la
capacité des femmes à assumer des tâches
publiques et sociales. Les femmes sont
encore confrontées à maints obstacles, en
particulier le regard négatif découlant
de la réalité sociétale et de la nature des
coutumes et traditions, sans compter les
conditions économiques qu’elles subissent
et qui limitent la propagande électorale.
De telles contraintes peuvent expliquer le
faible pourcentage de femmes qui postu-
lent à la présidence des conseils munici-
paux et leurs échecs, où on ne note pas les
mêmes progrès que pour la participation
féminine aux conseils municipaux. La
communauté n’accepte toujours pas de
nos jours que des femmes accèdent à des
postes dirigeants, tandis qu’être membre
d’un conseil municipal n’est pas considéré
comme une fonction importante.

Les femmes et les partis
politiques :

L’implication des femmes dans les partis
politiques de Jordanie a commencé dans
les années 1950. Elles participaient à des
tournées pour exiger des droits politiques
et sociaux, ou pour appuyer la lutte des
femmes algériennes et palestiniennes,
mais ces responsabilités étaient bien au-
dessous de ce qui était souhaité même
si elles s’amélioraient. D’après les sta-
tistiques, les femmes ne dépassaient pas

300

dans les organes constitutifs des partis les
10% de membres imposés par la loi sur
les partis (d’ailleurs en cours d’amende-
ment afin de supprimer cette restriction).
Les femmes ne représentaient en 2008
que 6,8 % des adhérents des partis poli-
tiques, chiffre ayant grimpé à 28,8 % en
2007 après l’adoption de la loi sur les par-
tis politiques5.

Les candidates féminines et le
système de quota

C’est en 2003 que la Jordanie a mis en place
pour la première fois un système de quota,
en amendant la loi électorale jordanienne
de 2001, à l’article 45, paragraphe c, qui al-
loua six sièges aux femmes candidates, sur
les 110 prévus par la loi n° 42 de 2001. Se-
lon la loi, les femmes ayant obtenu le plus
haut pourcentage de votes dans leur cir-
conscription seraient sélectionnées. La loi
électorale n° 9 fut amendée en 2010 pour
augmenter le quota des sièges réservés aux
femmes, qui passa de six à douze. En 2012,
le nombre de sièges réservés a été porté
à 15, dans la continuité d’une série de ré-
formes touchant au degré de participation
des femmes à la vie parlementaire, depuis
la loi électorale n° 24 de 1960, amendée,
qui accordait aux femmes le droit de vote
et le droit de se porter candidates.

Les conséquences du système de quota
pour les femmes ont suscité beaucoup de
commentaires et d’interprétations, leurs
promoteurs en faisant une première étape
préparant les femmes à acquérir de l’ex-

périence grâce à leur implication dans des
postes de décision, tant au niveau législa-
tif qu’exécutif. C’est une forme de discri-
mination positive qui permet d’atteindre
l’égalité et de réduire la discrimination
et la marginalisation des femmes dans la
société. On peut s’en rapporter à ce qui
est indiqué dans la Convention CEDAW
à l’article 4 qui stipule que :

« L’adoption par les États parties de
mesures temporaires spéciales visant à
accélérer l’instauration d’une égalité de
fait entre les hommes et les femmes n’est
pas considérée comme un acte de discri-
mination tel qu’il est défini dans la pré-
sente Convention, mais ne doit en aucune
façon avoir pour conséquence le main-
tien de normes inégales ou distinctes; ces
mesures doivent être abrogées dès que les
objectifs en matière d’égalité de chances
et de traitement ont été atteints. »

À l’opposé, ceux qui ne sont pas d’ac-
cord avec le système de quota le consi-
dèrent comme une violation de ce prin-
cipe constitutionnel essentiel qu’est l’éga-
lité, ajoutant que les femmes élues grâce
aux quotas donneront l’impression d’être
redevable de leur situation au système de
quota et non à leur valeur personnelle et
professionnelle, et que cette élite fémi-
nine n’est pas qualifiée pour participer
aux travaux des assemblées parlemen-
taires ou municipales.

On peut supposer que le système de
quota tel qu’il se présente encouragera les
femmes à s’investir davantage dans les acti-
vités politiques, qu’il représente indirecte-
ment pour les femmes une opportunité de

5. Awad, Ahmad, A study of women in Jordanian leftist political parties, Al Badeel Center for Studies and
Research- Amman- Jordanie - 2013.

301

s’exercer et d’acquérir de l’expérience dans
les affaires publiques, ce qu’elles ne peuvent
obtenir sans cela, étant bien entendu que le
système de quota est une mesure tempo-
raire, qui sera maintenue tant que néces-
saire même s’il faut espérer qu’elle n’a pas
vocation à être permanente et qu’elle per-
mettra d’atteindre les objectifs visés.

Les obstacles à la participation
des femmes jordaniennes à la
politique peuvent être résumés
comme suit :

1.	 Domination de l’autorité patriarcale
et du système culturel en Jordanie,
qui se reflète dans les coutumes, les
traditions, les coutumes et la culture
religieuse. Les institutions familiales,
religieuses, économique, éducatives,
politiques et sociales soutiennent et
promeuvent le rôle traditionnel de la
femme. Malgré l’évolution des fonc-
tions du schéma social traditionnel
(par exemple la famille, les tribus), ces
structures exercent toujours une in-
fluence qui favorise le rôle de l’homme
dans l’espace politique et marginalise
celui de la femme. D’où un manque de
soutien social et moral qui peut affec-
ter les femmes lorsqu’elles tentent de
s’immerger dans la vie politique.

2.	 La culture dominante en Jordanie est
une culture traditionnelle et conserva-
trice qui repose sur un système de va-
leurs, de coutumes et de traditions tra-
çant un portrait stéréotypé de la femme,

à travers un mode de socialisation et des
croyances culturelles qui déterminent
ce qui est convenable ou pas pour les
hommes et les femmes. Ce qui est
convenable pour les femmes, c’est l’in-
térêt porté à leurs enfants, leur mari et
leur famille, dont elles doivent prendre
soin. De même, ce qui est convenable
pour les hommes, c’est d’exercer des
fonctions dans le domaine législatif et
politique ; dans la culture jordanienne,
il est aussi mal vu que les femmes tra-
vaillent dans la sphère politique6.

3.	 Le manque de stabilité et de matu-
rité de la participation politique dans
la société jordanienne en général, et
le manque d’expérience des femmes
en politique, en particulier du fait
qu’elles ont été exclues pendant des
décennies de la vie politique du pays.

4.	 La faiblesse des institutions de la so-
ciété civile en Jordanie, insuffisantes
pour activer et renforcer la participa-
tion politique des citoyens, hommes et
femmes ayant vocation à devenir les
éléments de base de la modernité au
lieu de rester ceux de la tradition.

5.	 La dépendance économique des femmes
vis-à-vis des hommes, en raison de leur
faible participation à la vie économique
et la mainmise masculine sur les rares
ressources de la communauté, qui a un
impact sur leur capacité à gérer leurs
campagnes électorales et sur leurs tenta-
tives de l’emporter tant au niveau muni-
cipal que parlementaire.

6.	 Les défis auxquels sont confrontés les
femmes dans le contexte de ce qu’on

6. Othman,Hussien, The Obstacles faced by Jordanian women in political participation www.women.jo/docu-
ments.

302

a appelé le printemps arabe, qui a vu
l’émergence de courants religieux
extrémistes s’attaquant avec force
aux mouvements féministes et consti-
tuant une menace pour les droits de
la femme en particulier. De plus, les
soulèvements populaires et les appels
aux réformes démocratiques auxquels
ont été confrontés les arabes les ont
conduit à ne plus considérer les mou-
vements féministes comme une prio-
rité et ont donc eu un impact négatif
sur la participation des femmes à la
vie politique.

7.	 Le manque d’encouragement entre
femmes, et le manque de motivation
des femmes elles-mêmes. Un des
principaux obstacles associé aux ins-
titutions qui s’occupent directement
des femmes est le manque d’encou-
ragement qu’on leur prodigue, le
déficit d’attention portée à leurs pro-
blèmes de la part du gouvernement
et du parlement, l’échec à obtenir
des partis qu’ils intègrent la question
des femmes dans leurs programmes
et les femmes elles-mêmes dans leur
action politique.

Recommandations

1. Mettre au centre des préoccupations
l’émancipation politique des femmes en
insistant sur la sensibilisation, les forma-
tions et le renforcement des moyens.

2. Introduire dans tous les programmes et
projets liés à l’émancipation des femmes
la question de l’égalité des sexes.

3. Continuer à travailler sur le système de
quota de femmes dans les lois électo-

rales, afin d’assurer leur présence dans
les processus de décision et pallier les
conditions qui les empêchent d’y par-
ticiper naturellement.

4. Modifier l’article 51 A de la loi élec-
torale, qui spécifie un mode de calcul
pour gagner en tant que femme, et
donc prendre en compte le nombre de
votes au lieu du pourcentage.

5. Le système de quota doit être adopté
dans diverses lois et règlements, à
travers divers départements et insti-
tutions, pour assurer la présence des
femmes dans tous les centres de déci-
sion, même si c’est à titre provisoire, en
attendant que la société soit plus récep-
tive à la question, et que les femmes
puissent prouver par leur propre mérite
leur savoir-faire en matière de décision
dans des domaines variés.

Références :

Awad, Ahmad, A Study Of Women In Jor-
danian Leftist Political Parties, Al Badeel
Center For Studies And Research- Am-
man- Jordanie - 2013.

Hussien, Eman, Jordanian Women In Muni-
cipalities, The Jordanian National Comis-
sion For Women, 2009.

Jreibe, Mohamad, Women And Political Par-
ticipation, www.Awapp.Org, 2008.

Khawaldeh, Saleh, The Political Participa-
tion for Jordanian women, Analytical Stu-
dy for the Participation of women in The
Jordanian Parliament, World Sciences
and Education University, Amman- Jor-
danie 2012.

Othman, Hussien, The Obstacles Faced By
Jordanian Women In Political Participa-
tion, www.Women.Jo/Documents.

303

Troisième axe :
Les violences envers les femmes

305

Cas du Maroc: Etat des lieux à
propos de la lutte et de la prévention
relatives à la violence fondée sur le
genre

Naïma Chikhaoui et Ataïbi Mehdi
(Naïma Chikhaoui, professeure universitaire et Ataïbi Mehdi, chercheur)

À partir de 1998, et avec le premier gou-
vernement d’alternance démocratique, le
Maroc s’est repositionné face à ses enga-
gements extérieurs concernant les droits
des femmes et l’égalité de genre (plate-
forme de Pékin suivie de la CEDAW,
OMD…) en réponse à la mobilisation
interne des associations féministes. Trois
chantiers majeurs ont alors été initiés, à
savoir celui des réformes juridiques, celui
de la lutte et de la prévention en matière
de violence fondée sur le genre et enfin
celui des politiques publiques inclusives
de l’approche intégrée de l’égalité et de
l’équité de genre. Depuis 2005, avec l’Ini-
tiative nationale pour le Développement
humain, l’axe du renforcement des droits
socio-économiques des femmes a pris une
importance progressive, mais toujours
timide et très peu évaluée.

Les deux premiers chantiers ont été
entamés et ont enregistré des acquis
même s’ils trahissaient des lacunes et des
insuffisances qui persistent. Le dernier
capitalisait une initiative établie dans un
« Plan d’action national pour l’intégra-
tion de la femme au développement »

de 1999 controversé par l’opposition et
ajourné. Il a été repris à travers l’élabo-
ration et l’adoption (en 2007) d’une Stra-
tégie nationale pour l’intégration de l’ap-
proche de genre dans les politiques et les
programmes de développement.

À la recherche de modalités d’ap-
proches méthodologiques et de gou-
vernance transversale, cette stratégie a
finalement donné lieu à deux produits
affiliés : un agenda gouvernemental pour
l’égalité de genre, dont l’élaboration s’est
achevée en 2011, mais qui n’a pas été mis
à exécution, et un plan gouvernemental
pour l’égalité dans la perspective de la
parité (ICRAM), adopté par le Conseil de
gouvernement en 2012 pour la période de
2012-2015.

Il est aisément déductible qu’après
quinze années (1999-2015), le Maroc
ne dispose toujours pas de politiques
publiques inclusives de gender mains-
treaming, notamment en matière de vio-
lence fondée sur le genre. Depuis 1999,
l’ensemble de ces plans intègre le do-
maine de la violence envers les femmes
comme axe d’intervention, mais on peut

306

s’interroger sur l’efficacité des mesures
mises en oeuvre. Toutefois, des acquis no-
toires sont à souligner dans ce domaine et
méritent d’être consolidés et élargis.

Contexte global
socioéconomique, politique et
culturel des réalités de l’égalité
hommes –femmes

Nous parlons d’une population féminine
marocaine qui compte 16,5 millions de
personnes pour 32 millions d’habitants en
2012. Il faut signaler la baisse continue
du taux de croissance démographique,
qui est passé de 2,6 % entre 1971-1982
à 1,4 % entre 1994 et 2004 (l’indicateur
de fécondité pour 2011 est de 2,19 nais-
sances/femme selon l’Index Mundi).
Ce profil sociodémographique sexué
hommes-femmes laisse entrevoir un céli-
bat qui progresse (25 % début 1975 à 40
% en 2004), avec un taux élevé pour la
tranche d›âge 20-24 ans, qui avoisine les
61,3 % de célibataires pour les femmes
contre 92,1% pour les hommes, donc,
théoriquement, un recul notable du ma-
riage précoce.

Les femmes vivent de plus en plus
dans des cadres urbains avec une popula-
tion urbaine qui représente 55,1 % de la
population totale en 2004. Cette popula-
tion bénéficie globalement, dans sa com-
posante rurale, de l’électrification (97 %
en 2012) et d’un service en eau potable
(93 %) selon le rapport OMD, HCP de

2012. Toutefois, les femmes souffrent plus
que les hommes d’analphabétisme (39,5
% des femmes citadines contre 18,8%
des hommes en 2004.) Le taux global
d’analphabétisme féminin en 2012 était
de 55 %, mais à la campagne il s’élèvait à
74.5 % en raison de la déscolarisation qui
touche davantage les filles rurales et qui
coûte, ne manquons pas de le signaler, 1
% du PIB.1

Nous comprenons mieux les réali-
tés des filles rurales, plus discriminées,
en précisant que le marché de l’emploi
profite de leur manque de qualification
et de leur analphabétisme. Ainsi, le taux
d’activité des jeunes filles (15 ans et plus),
moins bien rémunérées que les hommes
et rarement protégées socialement, est
plus élevé en milieu rural. Il atteignait
36% en 2012 contre 18% pour les filles ci-
tadines. Il faut rappeler que trois femmes
sur quatre travaillent en tant qu’aides fa-
miliales sans être rémunérées (HCP. Rap-
port OMD 2012).

Quant à la scolarité, l’indice de la pari-
té entre les sexes de 2012 révèle toujours
des écarts et une progression lente au
niveau de l’enseignement secondaire : 74
% pour les filles en milieu urbain (contre
88 % pour les garçons) et 30,8 % pour les
filles en milieu rural (contre 56,4 % pour
les garçons), celles-ci accusant donc un
retard plus considérable (Rapport bilan
OMD, HCP, 2012).

Il faut néanmoins retenir que le taux
de féminisation au niveau de l’enseigne-
ment supérieur est passé de 42,9 % à 52,9

1. Voir « La non scolarisation au Maroc : une analyse en terme de coût d’opportunité », Secrétariat d’État chargé de
l’Alphabétisation et de l’Education informelle et UNICEF, http://www.jeunesdumaroc.com/breve3900.htmf.

307

% en 10 ans (2000-2010) avec une surre-
présentation des femmes dans certaines
filières comme la médecine dentaire avec
73,3 %, ou la médecine et la pharmacie
avec 63,6 %. Un taux particulièrement
significatif est celui des matières tech-
nologiques, où les femmes représen-
taient 51 % des étudiants en 2012, ce
qui dénote un progrès important dans un
domaine qui a été longtemps dominé par
les hommes (Rapport bilan OMD, HCP,
2012). Mais, en parallèle, le chômage
frappe davantage les femmes diplômées
que les hommes avec un taux de chômage
de 21 % pour les femmes diplômés contre
11 % pour les hommes (taux national en
2012 de chômage féminin évalué à 9,9 %
contre 8,7 % chez les hommes/ Rapport
bilan OMD, HCP, 2012).

Cet écart du taux de chômage est cor-
roboré aussi par le fait que le Maroc, qui
présente un taux de 25,9 % de femmes
actives contre 74,7 % d’hommes actifs,
rejoint les pays où le taux de participa-
tion des femmes à l’activité économique
est des plus faibles (128e sur 135). Le
marché de l’emploi marocain se carac-
térise au féminin par une présence iné-
galement différenciée dans les différents
secteurs. Les femmes travaillent plutôt en
tant qu’ouvrières (surtout dans l’indus-
trie textile) ou aides familiales agricoles
et occupent deux emplois sur dix dans les
services. Cette présence plus importante
des femmes dans ces secteurs est due à
la création, par des femmes, de petites
et moyennes entreprises privées qui se
consacrent à ce genre d’activités : 37 %
dans le secteur des services, 31 % dans le
commerce et, en dernier lieu, 21 % dans
l’industrie, avec une préférence pour le

textile (Rapport bilan OMD, HCP, 2012).
De plus, le marché marocain de

l’emploi intègre un secteur informel
important comprenant des emplois non
qualifiés comme le travail domestique,
les tâches ménagères, culinaires, éduca-
tives… qui incombent largement aux
femmes et dont la valeur marchande ou
sociale n’est pas reconnue, ni prise en
considération au niveau national, ni au
niveau du PIB (3 108,65 USD/personne,
2013, Banque Mondiale), ni des offres ou
bien même des couvertures sociales.

Le monde de la fonction publique est
un marché de recrutement qui œuvre de
façon active pour la promotion de l’éga-
lité des chances et des opportunités, no-
tamment pour une accessibilité équitable
aux plus hautes responsabilités et fonc-
tions. La sous-représentation des femmes
prend tout son sens à la lumière du fait
que le taux des femmes actives dotées
de diplômes supérieurs avait atteint, en
2002, un taux de 28,7 % en milieu urbain
contre 15,5 % pour les hommes (enquête
nationale sur l›emploi 2002).

À titre d’exemple, la fonction publique
marocaine ne compte dans les postes de
secrétariat général et de direction que 6
% et 11% de femmes respectivement. Le
secteur de la diplomatie a sensiblement
promu la représentativité féminine avec
16 % pour les ambassadrices (ministère
de la Fonction publique et de la Moder-
nisation de l’Administration, 2012). Le
taux d’accès des femmes fonctionnaires
aux postes de responsabilité n’a progressé
en une décennie que de 5,3 points, pas-
sant de 10 % en 2001 à 15,3 % en 2010.
Et la loi promulguée en 2012 relative à
la nomination aux postes de hautes res-

308

ponsabilités sur la base du principe de
parité n’a profité qu’à 16 femmes contre
140 hommes, soit l’équivalent de 11,4 %
sur une période de 3 mois (Rapport bilan
OMD, HCP, 2012).

L’adoption de la discrimination affir-
mative par le recours au quota a permis
d’atteindre une représentativité féminine
parlementaire de 10 % en 2007 (après les
élections législatives de novembre 1997
le taux n’était que de 0,65 %). En 2011,
on enregistre une participation sensible-
ment plus importante avec un taux de 17
% de femmes dans la première chambre
parlementaire, mais qui perd de son sens
avec juste 2,2 % de femmes dans la deu-
xième chambre, soit 6 femmes face à
264 hommes. Le gouvernement de 2012
va dévoiler la fragilité de cet acquis avec
un passage brutal des postes ministériels
pour les femmes de 21 % (en 2007) à 3
% en 2012 (Deux portefeuilles en 2000 et
2004 de Secrétariat d’Etat chargé et délé-
gué et non de département ministériel).

Cette fluctuation indique la fragilité
des mécanismes promotionnels dans ce
domaine. Au bout d’une année (en 2013),
avec le remaniement gouvernemental, ce
chiffre passe à 15,8 % avec 6 ministres
femmes et 38 hommes (La femme maro-
caine en chiffres – Tendances d›évolution
des caractéristiques démographiques et
socioprofessionnelles, Octobre 2013).

Au niveau local, en 2003, le Maroc
n’enregistrait que 127 femmes élues,
dont seulement deux furent élues prési-
dentes de communes (sur 41 communes).
Il a fallu un discours royal incitatif, un
fond d’appui (28,84 millions de dirhams)
à l’encouragement de l’éligibilité des
femmes, un appel aux partis politiques,

une mobilisation associative et sectorielle
de deux ministères pour atteindre une
représentativité de 12,38 % en 2009 et
réparer un écart insoutenable.

Ce progrès, encore timide, a certaine-
ment profité de la mise en place de deux
lois destinées à favoriser la représentation
féminine dans les instances élues. Une loi
organique (n° 27-11 du 14 octobre 2011)
fixant un quota de 60 sièges pour les
femmes (15 %) sur les 395 de la Chambre
des représentants et une autre (n°59-11)
portant sur l’élection des membres des
conseils des collectivités territoriales.

Ces avancées inégalées traduisent un
fait important que l’on peut résumer par
une certaine dynamique vers la réduction
des écarts de genre. Ceci peut être confir-
mé par le progrès, timide lui aussi, au ni-
veau de l’indice de l’égalité, qui est passé
de 0.534 en 2005 à 0.444 en 2012. De 2005
à 2012, le Maroc est donc passé du 90e au
84e rang parmi les 148 pays répertoriés
et évalués ; et il faut savoir que, de façon
plus globale, l’indicateur de la participa-
tion des femmes à la vie économique et
politique reste modeste : 0,318 soit le 104e
rang sur 182 pays (Rapport des Nations
Unies-Maroc, Bilan commun de pays des
Nations Unies au Maroc, 2010).

Discriminations propres à la
violence fondée sur le genre
Visages de la violence envers les jeunes
filles et les femmes marocaines

Le Maroc a pu mettre des chiffres sur
les différents faits et vécus relatifs aux
violences envers les femmes en menant
sa première enquête nationale en 2009.

309

Nous savons, globalement, que près de
deux femmes sur trois, âgées de 18 à 64
ans, ont été victimes d’au moins un acte
de violence (toutes formes confondues)
au cours des 12 mois précédant la date de
l’enquête.

Au-delà de ce chiffre global, ce sont
les détails quantifiés dans cette enquête
et dans les rapports annuels – et diffusés
par les associations d’accueil des victimes
survivantes – qui rapprochent le plus des
réalités de la violence fondée sur le genre
au Maroc.

Un premier constat est que ces vio-
lences se pratiquent dans les différentes
situations de la vie intime conjugale et
familiale (la violence physique perpé-
trée par les frères est de 42,3 % et par les
pères de 17,3 %) et aussi sociales et dans
les espaces publiques les plus variés. Si la
violence conjugale enregistre un taux de
55 %, la violence extraconjugale affiche
un taux de 47,4 %.

Quant au lieu où ces actes sont com-
mis, il appartient plus souvent à l’espace
domestique, mais il peut aussi être public,
le taux d’acte commis dans l’espace public
s’élevant à 32,9 %. Pour les actes commis
dans des espaces censés être contrôlés, le
taux s’élève à 24,2 % dans l’espace dit de
l’enseignement et à 16 % dans le milieu
du travail. Si la violence physique touche
des femmes mariées (6,4 %), elle frappe
2 femmes sur 3 (un million de femmes)
circulant dans l’espace public. Enfin, les
femmes les plus frappées par la violence
conjugale ont commencé par en être des
victimes quand elles étaient jeunes, car
15,2 %, d’entre elles ont été victimes de
mariage forcé, contre seulement 5,8 %
pour celles mariées de leur propre gré.

La violence sexuelle, une des violences
les plus taboues à l’échelle mondiale,
à savoir « les rapports sexuels forcés, le
harcèlement sexuel avec attouchements,
l’exposition à des actes indécents, l’inci-
tation à la prostitution et les pratiques
sexuelles subies sans consentement »
(Enquête nationale prévalence, HCP,
2009), touche 23 % des femmes et 2,1
millions de femmes disent avoir subi un
acte de violence sexuelle à un moment ou
à un autre de leur vie.

Le taux de prévalence de la violence
sexuelle est de 8,7 % (7,1 % en milieu
rural contre 9,8 % en milieu urbain).
Cette donnée, chiffrée dans l’enquête de
prévalence de 2009, corrige les chiffres
globaux des associations et du MDSSF,
qui atteignent rarement ce taux, et elle
parle de l’importance de cette forme de
violence dans les espaces (1) conjugal (2)
professionnel, où le taux est de 1,8 % avec
une vulnérabilité plus importante dans le
secteur privé où le taux s’élève à 3,8 %, et
(3) public (3,9 %). Il faut souligner que
6,6 % des femmes mariées (soit 444 000)
souffrent d’actes de violence sexuelle,
majoritairement de pratiques sexuelles
non désirées. Le viol conjugal n’est pas
considéré dans l’enquête, de plus, il n’est
considéré ni dans le code pénal, ni dans le
dernier projet de loi relatif à la violence
fondée sur le genre de 2013 (celui de 2009
y réfère).

Il faut noter l’omission, dans cette en-
quête, des cas sociaux de femmes généra-
lement plus vulnérables face à la violence,
à savoir celles ayant des besoins spéci-
fiques, celles de l’émigration, notamment
clandestine, les femmes incarcérées, les
mères célibataires et les prostituées.

310

À propos de la prostitution, un phé-
nomène important au Maroc, et de celles
qui la pratiquent en dehors des frontières
nationales, il faut souligner les rapports 1
et 2 de 1997 et 2003. La violence écono-
mique est, de même très peu documentée.
La question de l’héritage, qui demeure un
sujet-tabou, devrait en faire partie, pour
le moins selon certaines voix associatives
féministes.

Réformes juridiques sans mise en
application effective

La lutte et la prévention en matière de
violence fondée sur le genre reposera
désormais sur un grand acquis, celui des
réformes juridiques au profit des droits
des femmes et qui vont contribuer, entre
autres, à l’élimination de la violence de
genre juridique, qualifiée comme « vio-
lence d’État » par les activistes féministes
marocaines. Ce processus est entamé de-
puis 1993, avec notamment une première
révision de la Moudawana (Affaires per-
sonnelles ou loi de la famille), l’année
1993 étant aussi celle de la ratification
de la Convention sur l›élimination de
toute forme de discrimination à l›égard
des femmes (CEDEF), encore qu’avec des
réserves majeures (article 2, paragraphe 2
de l›article 9, paragraphe 4 de l›article 15
et articles 16 et 29).

Ces réserves ont été levées en 2011 suite
à une série de réformes (dépôt concernant
la levée des réserves fait auprès du SG
des NU le 28 avril 2011). Un corpus juri-
dique soutenu par différents acquis, dont
une modification du code du commerce
pour que les femmes se libèrent de la
contrainte de l’autorisation du mari afin

d’exercer une activité commerciale (éli-
mination des articles 6 et 7 substitués par
l’article 17). La levée des réserves a été
consolidée par la ratification du Protocole
optionnel de la CEDAW, en novembre
2012, et par la reconnaissance de la pri-
mauté des instruments internationaux
des droits fondamentaux et l’obligation
d’harmoniser les lois nationales avec ces
conventions internationales dans la nou-
velle Constitution de 2011.

Il faut savoir que le Maroc a émis des
déclarations – qui annuleraient tout effet
de l’article 2 – qui concernent les règles
de succession au trône (lignée mâle) et
certaines dispositions de la Charia isla-
mique (persistant dans le code de la fa-
mille) qui concerneraient probablement,
en premier lieu, la question de l’héritage
au sein de la famille.

Le paragraphe 4 de l’article 15 sur
le refus du droit de la femme à choisir
sa résidence, ne doit pas être - selon ces
déclarations - en contradiction avec les
dispositions des articles 34 et 36 du Code
marocain du statut personnel. Or, ce der-
nier argument est caduc en raison de la
réforme de 2004. Aussi, faut-il préciser
que le projet de loi portant sur l’approba-
tion du protocole facultatif à la CEDEF,
bien qu’adopté par le Conseil du gouver-
nement (novembre 2012), n’a toujours
pas été déposé auprès du Secrétariat gé-
néral des Nations Unies.

Le droit à l’activité économique a aus-
si profité d’une première modification du
Code du travail en 1996 (article 726) sup-
primant l’obligation d’avoir l’autorisation
du mari pour signer un contrat de tra-
vail. Ces droits économiques, propres au
domaine du travail, vont s’élargir en 2003

311

avec la réforme du Code de travail. Ainsi,
le congé maternité (accompagné d’autres
droits relatifs à la grossesse et à l’accou-
chement) passe de 14 à 12 semaines. La
non-discrimination sexuelle (article 9)
ainsi que le harcèlement sexuel dans le
lieu de travail (article 40), la non-discri-
mination salariale et l’égalité de salaire
pour un travail à valeur égale (article
346) sont explicitement stipulés. Le tra-
vail de nuit est permis aux femmes, « sous
réserve des cas d’exception fixés par voie
réglementaire et il est recommandé de
leur en faciliter les conditions et de les
réglementer » (article 172).

Les discriminations sexistes sont
particulièrement épurées dans le nou-
veau Code de la famille de 2004, qui
stipule, pour la première fois, l›égalité
des conjoints par rapport aux droits et
devoirs conjugaux et familiaux (âge ma-
trimonial et celui de la majorité légal,
divorce soumis au contrôle judiciaire...)
et qui, surtout, lève la tutelle masculine
et l’obligation d’obéissance maritale sur
les femmes, qui deviennent de ce fait
des sujets juridiques en la matière. Par
contre, il applique à la polygamie une
codification sévère, mais ne l’interdit
pas. Quant à la question de l›héritage
dans son ensemble, elle est presque pas-
sée sous silence.

À la violence économique souvent
subie au sein du couple (confiscation du
salaire, non comptabilisation des apports
financiers des épouses…), une réponse
est donnée dans l’article 34, lequel stipule
qu’un « accord » légal et consensuel peut
être établi afin d›assurer, en cas de rup-
ture du lien conjugal, le partage égal des
biens accumulés pendant le mariage.

L’année 2007 a enregistré une autre
avancée en matière de droit civil avec la
révision de l›article 6 du code de la natio-
nalité (en vigueur depuis 1958) qui fait
des enfants nés d›un père non marocain
des résidents, lesquels acquièrent ainsi le
droit à la nationalité marocaine de leur
mère. Par contre, il est toujours deman-
dé à la femme marocaine de se marier
conformément aux dispositions légales
prévues par le code de la famille, d’où
l’exigence de la confession musulmane
du mari.

Enfin, la révision du Code pénal (loi
24.03) et celle du Code de la procédure
pénale (loi 03.03. 2003) va apporter
quelques droits aux femmes, mais elle res-
tera très lacunaire à ce niveau d’où de très
grandes attentes quant au projet de révi-
sion du code pénal en cours depuis 2010.
Cette révision a fait de la discrimination
sexuelle un délit (article 431-1, section II
bis). Le même code reconnaît la violence
conjugale comme délit (article 414), ainsi
que le harcèlement sexuel. Cette révision
offre l’opportunité aux professionnelles
de la santé de dénoncer les cas observés de
violences à l’égard des femmes (art. 446).

Résultant de la mobilisation des acti-
vistes, d’autres révisons du Code pénal
sont plus récentes. L’abrogation en 2013
des articles 494, 495, 496 portant sur l’en-
lèvement, le détournement et le déplace-
ment de la femme mariée va permettre de
faciliter l’accueil des femmes victimes (et
survivantes) de violence dans les centres
d’hébergement provisoire. En 2014, c’est
le 2e alinéa de l’article 475 qui est abrogé.
Cela met fin à la double violence que vi-
vait la victime mineure – nubile – d’un
viol et/ou d’un ravisseur qui devait se

312

marier avec son violeur afin qu’il échappe
à l’emprisonnement.

Il faut, par ailleurs, signaler qu’outre
l’esprit égalitaire de la Constitution, qui
est à même d’asseoir juridiquement la
factualité de l’égalité de genre et de la
non-discrimination sexiste, six articles
majeurs relatifs à la violence fondée sur
le genre y sont stipulés (19, 164, 20, 21,
22, 31).

Il n’en demeure pas moins que l’ab-
sence d’une loi propre à la violence fon-
dée sur le genre ne cesse d’interpeller. En
2003, le Maroc a annoncé officiellement
aux instances onusiennes sa volonté de
faire adopter cette loi. Au niveau gouver-
nemental, cette annonce parle de mou-
ture élaborée et mise en circuit au niveau
institutionnel depuis 2006 et cumulant
trois projets et trois moutures (2006, 2009
et 2013).

Le dernier projet de loi en cours (103-
13) n’a toujours pas été adopté. Élaboré
sous la responsabilité d’une commission
représentée par le ministère de la Jus-
tice et des Libertés et le ministère de la
Solidarité, de la Femme, de la Famille et
du Développement social, il fait toujours
l’objet d’étude par une commission nom-
mée sous la responsabilité du Chef du
gouvernement. Le défaut de cette loi, qui
tarde à voir le jour, est qu’elle ne porte
que sur la reconnaissance de deux formes
de violence : la violence conjugale, en
termes de « maltraitance physique et né-
gligence », et le harcèlement sexuel dans
le lieu de travail.

L’état des lieux de l’applicabilité des
différentes lois (citées) ayant fait l’objet
de réformes révèle des lacunes diverses.
Par exemple : l’éparpillement d’articles

traitant de la violence envers les femmes
dans de multiples textes ; l’analphabétisme
juridique de la majorité des femmes (dif-
fusion/ vulgarisation faisant défaut après
les réformes) ; la persistance de traces ou
articles discriminatoires sexistes ; l’insuf-
fisance d’application dans l’équité. Enfin,
l’insuffisance du référentiel relatif à la
violence sexiste ou fondée sur le genre est
souvent occulté au profit d’une dimension
« de moralité » (code pénal : exemple de
l’article 488 : l’atteinte à la pudeur et la
défloration d’une vierge comme facteur
encourant une peine plus lourde).

Ce corpus et une certaine matière juri-
dique (mariage des mineures…) encourt
parfois certains glissements interpréta-
tifs, souvent rendus faciles par le pouvoir
d’appréciation des juges qui ne sont pas
systématiquement favorables à l’égalité
de genre.

Certes, la réforme de ce système, enta-
mée en 2012, est toujours en cours (Charte
du système judicaire juillet 2013). C’est
un chantier auquel les féministes maro-
caines ont tenté de contribuer en ce qui
concerne spécifiquement l’égalité et
l’équité de genre, mais l’assainissement
tarde encore à se faire. Les difficultés pra-
tiques, à savoir la non prévoyance de me-
sures d’accompagnement et de réparation
des femmes victimes de violence rendent
complexe, voire entravent l’accessibilité à
l’appareil judicaire de ces femmes.

Le retard pris pour donner vie à une loi
portant sur la lutte contre (et la préven-
tion de) la violence fondée sur le genre
(une décennie depuis 2006), s’explique-
rait aisément en raison des désaccord à
propos de ce référentiel, qui considère
cette violence comme une discrimina-

313

tion sexiste structurelle, une violation des
droits fondamentaux des jeunes filles et
des femmes et un indicateur de l’inégalité
de genre.

Les désaccords qui concernent les dif-
férents projets déjà soumis depuis 2006
rendent plausible ce constat. Ces conte-
nus et moutures semblent être tiraillés
entre un élan progressif et un élan ré-
gressif. Deux exemples sont illustratifs :
les dispositions propres au viol conjugal
et à l’avortement, soumises en 2009, ne
sont pas prises en compte dans le projet
de 2013, ainsi que d’autres apports posi-
tifs, absents, de même, dans le projet de
2009 (coordination, diverses formes de
violence prises en compte).

Par ailleurs, la lutte contre les vio-
lences à l’égard des jeunes filles et pour
la prévention de cette violence attendait
beaucoup du projet de loi 19-12 interdi-
sant le travail des filles de moins de 15 ans
et exigeant une autorisation des tuteurs
pour les jeunes âgé(e)s de 15 à 18 ans. Ces
derniers/ères doivent être embauché(e)s
avec un contrat de travail et avec la ga-
rantie qu’un congé annuel leur sera payé.
Malheureusement, ce projet est en ins-
tance, alors même qu’il ne respecte pas
l’âge strict et généralisé de 18 ans.

Il existe une autre forme de violence
qui fait de plus en plus de bruit : l’embri-
gadement des jeunes filles dans des ré-
seaux de terrorisme religieux fondamen-
taliste, particulièrement depuis le conflit
en Syrie. Ces filles et femmes sont enrô-
lées et endoctrinées pour servir de « mar-
tyres du Jihad armé », d’esclaves sexuelles
et de domestiques, ménagères et cuisi-
nières, voire probablement de « repro-
ductrices » ou « corps génésiques ». Le

rapt de ces filles se fait individuellement
ou bien elles sont cooptées via les sites
informatiques et les liens virtuels.

Cette violence est nourrie par les nou-
velles pratiques orfs (coutumières) ou une
certaine lecture de la Charia (jurispru-
dence islamique) : mariage de témoins,
mariage de la Fatiha (premier verset
coranique), qui légalisent les mariages
et leur consommation dans la précipita-
tion et avec l’approbation des proches. Ces
mêmes pratiques constituent un facteur
de l’augmentation des grossesses et des
naissances non désirées, des interruptions
volontaires des grossesses, dits avorte-
ments, toujours illégaux, et de l’aggrava-
tion du statut des mères dites célibataires
et des mariages précoces et/ou forcés.

La loi relative à la lutte contre le ter-
rorisme (03-03 de 2003), renforcée par la
loi 86-14 adoptée en 2014, ne prévoit pas
cet aspect spécifique aux femmes et aux
jeunes filles vulnérables, souvent dépen-
dantes et socialisées sur la base d’un sys-
tème de valeurs où le mariage est hau-
tement valorisé, même avec un présumé
terroriste. Cette forme de violence attend
aussi une réponse juridique.

Opportunités de mise sur agenda
de politiques publiques de lutte
et de prévention

Depuis 2003, le Maroc s’est doté de plate-
formes de planification et de programma-
tion de politiques publiques en matière
de lutte contre et de prévention de la
violence fondée sur le genre. Partant des
recommandations de Pékin et de sa pla-
teforme axée sur douze domaines (1995),

314

– dont fait partie le volet des violences
contre les femmes – de la ratification
de la CEDAW (en 1993 et sans réserves
depuis 2011), de la signature de la décla-
ration sur l’élimination de la violence à
l’égard des femmes (1993) et enfin de son
alignement sur la réalisation des OMD,
2000/2015), le Maroc a déclaré ouvrir,
de façon institutionnelle, ces chantiers et
adopter une politique volontariste.

Parmi ces plateformes, des plus im-
portantes et globales, il faut citer la stra-
tégie nationale de lutte contre la violence
à l’égard des femmes (2003), consolidée
avec un plan opérationnel élaboré (2005)
et adopté (2006). Ces deux feuilles de
route ne pouvaient que largement pro-
fiter de la mise en place en 2007 de la
« Stratégie nationale pour l’intégration
de l’approche de genre dans les politiques
et les programmes de développement »,
favorisée par une circulaire ministérielle
du Premier ministre appelant à son appli-
cation sectorielle.

D’autres chantiers d’ordre organisa-
tionnel et d’aide à la gouvernance et aux
politiques publiques inclusives de l’ap-
proche intégrée en matière d’égalité et
d’équité de genre, notamment dans le do-
maine de la violence fondée sur le genre,
ont été initiés et promettent soutien mé-
thodologique et managerial transversal,
entre autres.

Citons, à ce propos, l’instauration d’un
système de collecte de données sur les
violences qui enregistre le démarrage de
la productivité depuis 2009 (il couvre la
police nationale et la gendarmerie depuis
2010, outre les différents ministères do-
tés antérieurement). La conduite d’une
enquête de prévalence des violences

envers les femmes à l’échelle nationale,
avec des résultats exhaustifs depuis 2011,
est une autre opportunité pour connaître
les réalités sur le terrain et mieux agir
politiquement. Au niveau de l’offre ins-
titutionnelle de service, des cellules,
dites unités d’accueil des femmes et des
enfants victimes de violence, ont été ou-
vertes conformément à une circulaire du
ministère de la justice et de la santé.

Un autre levier, de taille, a été ac-
quis dans une dynamique processuelle
très importante, c’est la lutte contre les
stéréotypes sexistes. Cet espace d’inter-
vention est investi relativement tôt avec
notamment un travail sur l’épuration des
images et contenus stéréotypés sexistes
dans des manuels scolaires en 1997, repris
épisodiquement depuis cette date.

Les mass medias sont interpellés par
la mesure d’élaboration d’une charte na-
tionale pour l’amélioration de l’image des
femmes dans les médias en 2005, suivie
par la réalisation de deux études – qua-
litative et quantitative – à ce propos, réa-
lisées par le ministère de la communica-
tion intitulée Attentes de la femme ma-
rocaine en matière de représentations de
son image dans les médias audiovisuels.
Une étude plus récente (2014) a été me-
née par la haute autorité de la communi-
cation audiovisuelle : Image de la femme
dans les médias et une autre, en 2010, sur
la diffusion de la culture de l’égalité de
genre (MDSSF).

Certes, cette charte évaluée en 2009
sans avoir été appliquée et les apports
de ces études, qui n’ont pas eu d’effets
notoires, suscitent des questionnements.
Depuis 1998, un travail de longue ha-
leine a été réalisé par l’organisation de

315

campagnes nationales de lutte et de pré-
vention contre/des violences envers les
femmes. Un total de 13 campagnes a été
enregistré à ce jour. Ce travail semble
être payant, comme en atteste une étude
d’évaluation qui indique que 94,05 %
des femmes sont devenus plus exigeantes
dans le domaine de la dénonciation et
de la prévention (Étude d’évaluation
de l›impact des campagnes nationales
de lutte contre la violence fondée sur le
genre: Campagnes de 1998, 2004, 2005,
2006 et 2007, 2008, MDSFS).

Une réponse prometteuse, mais tou-
jours en chantier, est le projet de modi-
fication de la loi n°77-03 relative à l’au-
diovisuel à travers la modification de ses
articles 4 et 9, afin de lutter contre les
images stéréotypées et les discriminations
de genre. Un autre projet, programmé
depuis 2006 mais qui ne se concrétise tou-
jours pas, est la mise en place d’un obser-
vatoire national sur les violences à l’égard
des femmes et d’observatoires régionaux
de dénonciation des cas de violence et de
discrimination contre les femmes et les
jeunes filles.

Ces mesures institutionnelles n’ont
été que peu probantes. En premier lieu,
l’obstacle endogène est structurel et po-
litique. Il est lié à la non-exécution des
objectifs stratégiques de la plateforme de
Pékin, qui n’est guère satisfaite pour ce
qui est du Maroc. Les objectifs les plus
importants à mentionner ici seraient :
« Revoir, adopter et appliquer des poli-
tiques macro-économiques et des stra-
tégies de développement répondant aux
besoins et aux efforts des femmes vivant
dans la pauvreté » (Quatrième confé-
rence mondiale sur les femmes. Pékin

4-15 septembre 1995. Distr. Générale. A/
CONF.177/20. 17 octobre 1995. Français
original. Nations Unies [version prélimi-
naire], p. 23-24).

En deuxième lieu, l’absence d’une vo-
lonté politique gouvernementale réelle et
durable constitue l’autre grand obstacle à
la mise en place d’une politique publique
effective et efficace. La sensibilité envers
l’égalité de genre semble lutter contre des
résistances face à ce référentiel de l’éga-
lité entre les hommes et les femmes et
les droits fondamentaux indivisibles. La
discontinuité politique gouvernementale
s’expliquerait aussi par les enjeux parti-
sans autour du référentiel.

D’autres obstacles en découlent et
sont inhérents aux fondements mêmes de
toute politique publique. Il est alors ques-
tion d’un mécanisme national chargé de
la coordination de la transversalité inter
et intra ministérielle.

Il existe une oscillation entre divisions
et composantes chargées des dossiers de la
direction des Affaires de la Femme, d’où
un manque de poids au niveau technique
institutionnel et décisionnel. Ce pouvoir
décisionnel dépend d’ailleurs, au niveau
global, du secteur en question plutôt que
du président du gouvernement. Le méca-
nisme national souffre, de même, d’une
réduction de ses ressources humaines et
d’un manque de structures régionales dé-
pendantes et institutionnalisées.

Le budget réservé à l’égalité de genre
reste donc modeste, même le secteur Pôle
social qui disposait, en 2009, de 54 % du
budget. En somme, le budget alloué à
l’égalité de genre et à la violence dépend,
presque intégralement, des bâilleurs de
fonds étrangers dont des organismes et

316

des partenaires onusiens, de coopération
bilatérale ou internationale.

Il est dommage que le capital cumu-
lé en matière d’élaborations de rapports
parallèles (ministère de l›Économie et
des Finances) portant sur la budgétisa-
tion sensible au genre (BSG) n’ait abouti,
de 2002 jusqu’à ce jour, ni à faire inté-
grer dans la loi organique des finances
publiques adoptée récemment (nº 130-13
de 2014) cette dimension de la BSG, ni à
réaliser une expérimentation effective au
niveau d’un secteur. Le mécanisme natio-
nal (MFFDS) en serait un grand béné-
ficiaire et ce serait une bonne pratique
modélisable et généralisable.

Au demeurant, c’est grâce au partena-
riat financier et technique international
(FNUAP, UNIFEM/ONU femme, GTZ/
GYZ, ACDI…) que les plateformes pré-
parées, dont la SNVF et son plan opéra-
tionnel, ainsi que bien d’autres mesures
menées, ont eu leurs opportunités d’exé-
cution.

Le Programme multisectoriel de lutte
contre les violences fondées sur le genre
par l’autonomisation des femmes et des
filles au Maroc - TAMKINE 2008-2011,
assurera un financement de 73 millions
d’euros (19,36 millions de dirhams). Ce
programme se focalisera sur l’accéléra-
tion de la réalisation des OMD.

Deux autres opportunités s’offrent
actuellement au Maroc pour consolider
les acquis. La première s’offre à travers
le partenariat avec l’Union européenne.
Il s’agit d’un programme annoncé depuis
2012, d’appui technique et financier au
Plan gouvernemental pour l’égalité, dont
le budget est de 45 millions d›euros pour
une durée de 72 mois.

La deuxième opportunité a pris corps
dans la déclaration officielle faite au plus
haut niveau de l’État, soit par le roi Mo-
hamed VI, dans son message d’ouverture
du Forum mondial des droits de l’homme,
tenu du 27 au 30 novembre 2014 à Mar-
rakech : « Nous savons cependant qu›il
nous reste beaucoup à faire. Une loi sur
le travail domestique qui concerne prin-
cipalement les jeunes filles est actuelle-
ment en discussion au Parlement et le
gouvernement travaille à l›élaboration
d›une loi sur la lutte contre la violence à
l›égard des femmes. De même, une Auto-
rité pour la parité et la lutte contre toutes
les formes de discrimination, organe
constitutionnel, devrait être installée pro-
chainement. »

La réponse à une réelle issue concer-
nant l’égalité de facto entre les hommes
et les femmes au Maroc, ne peut qu’être
affirmative si toutefois le paramètre de
la volonté politique se traduit en des atti-
tudes volontaristes, fidèles à l’esprit de la
nouvelle Constitution.

Recommendations
1.	 Faire que le « Statut avancé » réservé à

certains pays dans le cadre de l’Union
européenne (exemple du Maroc) en-
gage ces derniers à s’impliquer dans
toutes les initiatives, mesures et tous
les projets relatifs à la violence fondée
sur le genre.

2.	 Exiger dans les bilans OMD 2015 des
indicateurs chiffrés sur l’apport finan-
cier des États dans la lutte contre la
VFG.

3.	 Faire de l’égalité de genre et de la
lutte contre/ et la prévention de la

317

violence envers les jeunes filles et les
femmes un axe transversal dans le
futur Agenda des objectifs du déve-
loppement durable (ODD).

4.	 Conduire des études d’évaluation des
coûts économiques de la VFG sur la
base d’une approche comparative
dans différents pays méditerranéens.

5.	 Reconduire l’expérience des enquêtes
de prévalence dans les pays qui les
ont déjà menées pour réactualiser les
données et mesurer la régression ou
la recrudescence de ce phénomène et
conduire des enquêtes similaires dans
les pays qui tardent à le faire.

6.	 Prévoir, dans tout rapport relatif à
l’égalité de genre, à la lutte contre et à
la prévention de la violence envers les
jeunes filles et les femmes, des indi-
cateurs chiffrés destinés à mesurer les
apports financiers nationaux consa-
crés à ces champs d’action.

7.	 Editer une campagne régionale médi-
terranéenne de lutte et de prévention
en matière de violence fondée sur le
genre avec des messages adaptés au
contexte global cible.

8.	 Programmer une diffusion, éche-
lonnée sur toute l’année, de produits
didactiques consacrés à la culture de
l’égalité de genre et des droits fon-
damentaux (quota) via les différents
médias et les nouvelles technologies
de la communication et de l’infor-
mation et le contrôle des stéréotypes
sexistes.

9.	 Systématiser le contrôle des stéréo-
types sexistes dans les contenus péda-
gogiques et éducatifs, les programmes
et les contenus médiatiques et com-
municationnels.

10.	Rendre effective l’applicabilité de
l’esprit et des clauses de la CEDAW
dans toute révision ou législation re-
lative à la violence fondée sur le genre
ainsi que la mise en place d’institu-
tions axées sur l’égalité de genre.

11.	Appeler les différents États à intégrer
des clauses relatives aux budgétisations
sensibles au genre dans leurs lois sur
les finances publiques afin d’en assurer
juridiquement l’application.

12.	Mener des enquêtes de prévalence à
l’aide d’outils méthodologiques stan-
dardisés et pertinents à l’échelle ré-
gionale méditerranéenne, ce dans une
perspective comparative et pratique
d’intervention régionale.

13.	Réviser les lois des pays disposant de
réglementation contre le terrorisme
pour y intégrer l’embrigadement des
jeunes filles et des femmes en tant
que modalité de violence fondée sur
le genre.

14.	Faire pression sur les pays ayant émis
des déclarations sur certains articles
de la CEDEF ou n’ayant pas adhéré
et/ou déposé les instruments rela-
tifs aux différents droits des femmes,
dont, particulièrement, le Protocole
Optionnel déposé auprès du Secréta-
riat général des Nations unies.

15.	Respecter les échéances internatio-
nales de 2015 (Révision de la plate-
forme de Pékin, adoption de l’agenda
de développement post 2015 et Rio
+20…) pour, à l’instar de la CEDAW,
faire aboutir l’instauration d’un mé-
canisme onusien relatif à la violence
fondée sur le genre, non seulement
déclaratif, mais conventionnel et
contraignant pour les États.

319

Synthèse des rapports de suivi des
engagements de douze États membres
de l’Union pour la Méditerranée
en matière de droits des femmes et
d’égalité femmes-hommes

Cécile Gréboval
(Consultante internationale)

Introduction

Ce rapport est le premier de ce type pré-
paré par la Fondation des Femmes de
l’Euro-Méditerranée (FFEM). Le rapport
vise à assurer un suivi des engagements
en matière de droits des femmes et d’éga-
lité femmes-hommes pris les Etats dans
le cadre du processus Euromed. Ce pre-
mier document couvre douze pays de la
région: Algérie, Egypte, Espagne, France,
Grèce, Italie, Jordanie, Liban, Maroc,
Portugal, Tunisie et Turquie et concerne
trois thèmes principaux:

•	 la participation des femmes à la vie
économique, professionnelle et sociale

•	 la participation des femmes à la vie
politique

•	 les violences envers les femmes.

La présente synthèse résume les rap-
ports pour les douze pays et portant sur
un ou plusieurs des trois thèmes, fournis

par les expertes désignées par la FFEM.
Sept des douze rapports nationaux
portent principalement sur la vie écono-
mique, professionnelle et sociale ; quatre
rapports se concentrent principalement
ou uniquement (pour deux d’entre eux)
sur la participation des femmes à la vie
politique et un rapport porte principale-
ment sur les violences envers les femmes.
La synthèse constitue donc un état des
lieux ponctuel et limité par l’information
fournie1.

La longue marche de la solidarité
euro-méditerranéenne

Lancé en 1995, par les ministres des af-
faires étrangères des 15 États membres
de l’UE et des 12 pays méditerranéens
partenaires de l’époque, le Processus de
Barcelone jette les bases du partenariat
euro-méditerranéen et fournit un cadre
aux relations bilatérales et régionales

1. Les sources des chiffres provenant des rapports nationaux ont été indiquées lorsqu’elles étaient disponibles.

320

entre ces pays. Guidé par la Déclaration
de Barcelone, ce processus s’est par la suite
élargi et a donné naissance à l’Union pour
la Méditerranée.

La politique européenne de voisi-
nage (PEV) est mise en place en 2004,
et le processus de Barcelone est devenu
un forum multilatéral de dialogue et de
coopération entre l’UE et ses partenaires
méditerranéens, les relations bilatérales
complémentaires étant principalement
encadrées par la PEV et les accords d’as-
sociation signés avec chacun des pays
partenaires. L’aide à la transition écono-
mique et à la réforme fournie par l’Union
européenne (UE) est financée par l’Ins-
trument européen de voisinage et de
partenariat, opérationnel depuis janvier
20072. L’Instrument européen de voisi-
nage comporte six objectifs notamment
ceux concernant l’égalité, la société civile,
la réduction de la pauvreté.

L’Union pour la Méditerranée
(UpM) a été créée en 2008 pour relan-
cer le processus de Barcelone. L’UpM
fonctionne en parallèle de la Politique
européenne de voisinage et a pour objec-
tifs de faire de l’Euro-Méditerranée un
espace démocratique, stable et prospère.
L’UpM est bâtie sur des principes de
parité nord-sud et de co-appropriation
des projets entre les pays du Sud et du
Nord de la Méditerranée. Le renforce-
ment de la coopération et le partenariat
au niveau régional entre les deux rives
de la Méditerranée est réalisé à travers

la mise en œuvre de projets concrets.
En 2015, l’UpM comprend les 28 pays
de l’UE, l’Albanie, l’Algérie, la Bosnie-
Herzégovine, l’Égypte, Israël, la Jorda-
nie, le Liban, le Maroc, la Mauritanie,
Monaco, le Monténégro, la Palestine, la
Syrie, la Tunisie et la Turquie. La Libye
a un statut d’observateur. La Ligue arabe
participe au processus.

La coopération euro-méditerranéenne et
les droits des femmes

La question des droits des femmes a été
présente dès le lancement du processus de
Barcelone. En effet, en 2005, le sommet
de Barcelone a adopté un programme de
travail sur cinq ans qui mentionne à plu-
sieurs reprises les droits des femmes et
l’égalité entre les femmes et les hommes.
Le programme prend notamment des
engagements en termes de participa-
tion à la prise de décision dans tous les
domaines (politique, social, culturel),
taux d’emploi des femmes et respect des
droits et opportunités en matière d’����édu-
cation������������������������������� . Ces engagements demeurent as-
sez généraux, ils ne comprennent aucun
aspect programmatique et ne touchent
pas les questions telles que la santé ou
les violences envers les femmes mais ils
donnent un signal fort aux Etats sur la
nécessité de placer les questions d’égalité
entre les femmes et les hommes et la pro-
motion des droits des femmes au cœur du
dispositif Euromed.

2. Les 16 pays partenaires de l’IEVP au sud sont : Algérie, Égypte, Israël, Jordanie, Liban, Maroc, Territoires pales-
tiniens occupés, Syrie, Tunisie. La Libye bénéficie d’un statut d’observateur dans le Partenariat euro-méditerranéen et
est éligible à un financement au titre de l’IEVP.

321

Le Programme de Barcelone se concré-
tisera par la Première Conférence mi-
nistérielle sur Le renforcement du rôle
des femmes dans la société, organisée
à Istanbul en novembre 2006, lors de
laquelle les participant e s ont examiné
trois grands thèmes:

•	 le respect des droits des femmes
comme garantie des droits humaines
et d’une plus grande démocratie;

•	 l’accès des femmes à l’éducation et à
l’emploi;

•	 le rôle de la culture et des médias
comme instruments clés pour faire
évoluer les opinions sur l’égalité
hommes-femmes.

Les Conclusions de la conférence
d’Istanbul ont permis la mise en place
d’un Plan d’action pour 2006-2011 et
d’un mécanisme de suivi. Ces Conclu-
sions et le Plan d’action qui les accom-
pagnent représentent une démarche
plus structurée et plus concertée et l’on
peut se féliciter de l’intégration d’une
référence aux engagements à l’échelle
internationale, régionale et nationale
des partenaires, en particulier la réfé-
rence à la Convention de l’ONU sur l’éli-
mination de toutes les formes de discri-
mination contre les femmes (CEDEF).
De même, l’intégration d’un langage
plus précis sur la réalisation de l’éga-
lité femmes-hommes, le combat contre
toutes les formes de discrimination et
la protection des droits des femmes sont
des points positifs, de même que l’inclu-
sion des violences envers les femmes. Le
mécanisme de suivi prévu dans le Plan
d’action, comprend la réunion annuelle

du Comité Euromed, des réunions ad
hoc à l’échelon des responsables de haut
niveau qui se penchent sur la mise en
œuvre du plan et donnent un compte-
rendu à la conférence des ministres Eu-
romed des affaires étrangères et l’enga-
gement de la tenue d’autres conférences
ministérielles pour le suivi.

La deuxième conférence ministé-
rielle sur le renforcement du rôle des
femmes dans la société a eu lieu à Mar-
rakech en novembre 2009. La confé-
rence de Marrakech a permis aux parte-
naires de l’Union pour la Méditerranée
de réaffirmer leur engagement à mettre
en œuvre les conclusions d’Istanbul et le
Plan d’action 2006-2011, d’évaluer les
progrès réalisés depuis leur adoption et
de tirer les leçons de cette première ex-
périence. Les conclusions adoptées com-
prennent des références intéressantes
aux engagements internationaux, à la
lutte contre les violences, au gender
mainstreaming, aux femmes migrantes
par exemple. C’est la conférence de
Marrakech qui introduint les projets
concrets permettan la nise en œuvre des
objectifs de la Déclaration.

Il a fallu attendre septembre 2013
pour que soit organisée à Paris la
troisième conférence ministérielle sur le
renforcement du rôle des femmes dans
la société. Les conclusions de la confé-
rence de Paris restent cependant assez
générales et sans engagement très pré-
cis. Ces conclusions prévoient, en ma-
tière de suivi, la tenue d’un forum euro-
méditerranéen sur le renforcement du
rôle des femmes dans la société, afin de
garantir un dialogue effectif sur les po-
litiques et la législation en rapport avec

322

les femmes et sur leur mise en œuvre.
Elles maintiennent également la réu-
nion annuelle des hauts fonctionnaires/
expert e s qui sont chargés de consulter
la société civile et de faire rapport aux
hauts fonctionnaires de l’UpM. La pro-
chaine conférence ministérielle est pré-
vue pour 2016.

Quelle efficacité pour le processus
d’Istanbul?

Le processus d’Istanbul est le premier pro-
cessus régional intergouvernemental de
consultation et de dialogue sur les droits
des femmes. Pendant la période 2006-
2011, les Etats membres ont été appelés à
présenter des rapports annuels et la Com-
mission européenne a produit des rapports
de synthèses sur 4 thèmes jusqu’en 2011:

•	 Actions et principes horizontaux
•	 Droits politiques et civils des femmes
•	 Droits sociaux et économiques des

femmes
•	 Droits des femmes dans le domaine

culturel et dans le rôle de la commu-
nication et des media.

Ce processus constitue un outil régio-
nal unique de promotion de l’égalité
femmes-hommes et de protection des
droits des femmes, au sens où il est n����égo-
cié par tous les pays participants et non
imposé par l’Union européenne�����������, il recon-
nait – dans ses principes du moins – le
rôle de la société civile et a donné lieu à
un travail important de rapports et de do-
cumentation de la part de la Commission
européenne, des pays, et de différents ré-
seaux de la société civile.

Les Conclusions de la Conférence
ministérielle d’Istanbul puis celles de
Marrakech ont créé des attentes fortes,
puisqu’elles contiennent des réfé-
rences à la révision des législations
discriminatoires, à la CEDEF, au gender
mainstreaming et aux actions positives.
Toutefois, le processus présente éga-
lement des lacunes. En premier lieu, il
s’agit de l’absence d’un mandat clair pour
le mécanisme de suivi et de l’absence de
dispositions concrètes, d’objectifs chiffrés
et de mesures contraignantes. La pro-
cédure utilisée pour la production des
rapports compromet également le suivi
puisque même si le questionnaire destiné
aux Etats porte sur les quatre thèmes, le
contenu est laissé à leur complète dis-
crétion, sans obligation d’engagements
concrets, de budget ou de délais. Enfin, la
consultation de la société civile pourrait
être améliorée ainsi que la visibilité du
processus qui reste limitée.

Ce processus demeure un outil utile
pour une réelle coopération des deux
côtés de la Méditerranée sur des thèmes
essentiels pour le respect des droits hu-
mains, le bien-être et le développement
économique dans la région. La clarifi-
cation du mandat, la fixation d’objec-
tifs précis accompagnés de ressources,
d’un processus d’une évaluation et de la
pleine participation de la société civile
seraient indispensables pour un meilleur
fonctionnement de cet outil, de même
que le lien nécessaire à réaliser entre ce
processus et les obligations internatio-
nales des Etats. Ainsi pourrait se mettre
en place un cadre régional dynamique
de promotion des droits humain univer-
sels des femmes.

323

Perspectives pour les droits des
femmes dans la région Euro-
Méditerranéenne

Des deux côtés de la rive de la Méditer-
ranée, les dernières années ont vu des
développements qui ont eu à plusieurs
niveaux une influence sur la mise en
œuvre, la protection et les progrès en
matière de droits des femmes et d’égalité
femmes-hommes.

Au Sud de la Méditerranée, trois ans
après le « printemps arabe », le bilan
varie selon les pays mais la pauvreté et
les inégalités touchent toujours consi-
dérablement les femmes. La Tunisie
avance et consolide lentement les acquis,
alors qu’au Maroc, malgré des progrès,
la mise en œuvre des nombreux textes
adoptés questionne. Partout, les cou-
tumes, les stéréotypes et les religions
sont des obstacles de taille. Les rapports
pour l’Algérie, l’Egypte, la Jordanie et le
Liban notamment soulignent des struc-
tures patriarcales figées ne favorisant
pas l’émancipation des femmes. L’ab-
sence de stabilité en Egypte met en péril
les droits des femmes et l’immobilisme
politique en Algérie demeure un obs-
tacle. Au Liban, « l’instabilité politique,
le marasme économique et la menace
de guerres confessionnelles » amènent
à une aggravation des discriminations.
La guerre en Syrie a un impact croissant
sur les pays voisins, en termes politiques
et économiques et du fait de l’afflux de
réfugié e s.

L’engagement actif des femmes dans
les soulèvements populaires ne s’est pas
traduit par des avancées proportionnelles
en termes de politiques et de législation

ni par un réel progrès dans la participa-
tion politique, économique et sociale des
femmes, les revendications féministes
ayant été marginalisées dans le cadre
même des appels aux réformes démocra-
tiques dont elles auraient dû être le fon-
dement. D’autre part, dans le contexte
politique et économique instable de la
région, il a souvent été facile de faire
abstraction des droits des femmes sous
l’immuable et faux prétexte des « causes
prioritaires ». Enfin, le fondamenta-
lisme religieux et sa brutalité à l’égard
des femmes est un immense facteur
d’inquiétude.

Dans les pays européens, les progrès
en matière de droits des femmes ont été
remarquables dans les cinquante der-
nières années. Cependant, la crise écono-
mique et les mesures d’austérité ont eu
un impact négatif et sur la situation des
femmes dans plusieurs domaines. La crise
économique a également un impact dans
les pays du sud de la Méditerranée et les
difficultés économiques ajoutent aux cris-
pations liées à la montée des fondamen-
talismes religieux. Le néolibéralisme et
son impact en termes de mondialisation
des médias et des nouvelles technologies
de l’information propagent des modes
de consommation qui vont l’encontre du
développement durable et contribuent à
l’objectivation croissante de femmes, de
leur corps et de leur sexualité. Partout, à
des degrés très différents, les stéréotypes
sur les rôles des femmes et des hommes,
le conservatisme et les traditions sont des
obstacles considérables pour la réalisation
de l’égalité réelle, l’adoption de politiques
progressistes et la mise en œuvre des dis-
positifs.

324

Les contrastes dans la région rendent
les comparaisons difficiles. En effet, selon
le Rapport sur les inégalités femmes-
hommes du Forum Economique Mon-
dial 2014, la région du Moyen Orient et
d’Afrique du Nord se situe en dernière
position des moyennes régionales et la
région Europe et Asie Centrale est clas-
sée deuxième (sur six régions)3. Toutefois,
des tendances peuvent être dégagées, ain-
si que des obstacles souvent communs et
des leviers pour le changement.

La participation des femmes à la vie
économique, professionnelle et sociale

L’indépendance économique des
femmes est essentielle pour atteindre

l’égalité femmes-hommes et ce thème
demeure un défi à différents degrés
dans les pays de la région. Dans les pays
européens, les cinquante dernières an-
nées ont vu une importante progression
grâce à l’adoption de mesures consti-
tutionnelles, lois (IVG, divorce) et pro-
grammes divers et à une évolution des
mentalités. Les institutions spécialisées
(Instituto de la Mujer en Espagne par
exemple) et le féminisme institution-
nel ont joué un rôle important. Dans
les pays du sud de la Méditerranée, à
part en Tunisie4, les changements ont
été plus tardifs, en termes d’évolution
du statut personnel, de progrès législa-
tifs et d’indépendance économique et
sociale des femmes.

3. Forum Economique Mondial, Gender Gap Report 2014, p.14.
4. Code du statut personnel promulgué dès 1956.

325

Education et emploi, corolaires
indispensables de l’indépendance
économique des femmes

L’éducation et la participation des
femmes au marché du travail sont des
leviers essentiels de l’égalité. En termes
d’éducation, la moyenne de la proportion
de femmes ayant suivi un enseignement
secondaire dans les douze pays est de près
de 49% (63% pour les hommes), avec une

moyenne des taux de 65% au nord et 31%
au sud5. Même si ces taux ont largement
progressé dans les dernières décennies, on
note encore des taux importants d’anal-
phabétisme des femmes par exemple en
Egypte et au Maroc (74,5% d’analphabé-
tisme pour les femmes rurales6). L’accès
à l’éducation pour toutes les femmes
est un facteur essentiel de libération et
doit être une priorité.

5. Moyennescalculées à partir des chiffres du Rapport de l’ONU sur le Développement Humain 2014.
6. Haut-Commissariat au Plan, Maroc.
7. Moyennes calculées à partir des chiffres du Forum Economique Mondial, Gender Gap Report 2014.

La moyenne des taux d’activité des
femmes pour les douze pays est seule-
ment de 40.5% (76% pour les hommes)
avec une grande différence entre les pays
du Sud (moyenne de 24%) et ceux du
Nord (moyenne de 63.2%)7. On observe

aussi de grandes variations par pays, at-
testant de différences en termes d’orga-
nisation du marché du travail et d’accep-
tation du travail rémunéré des femmes :
16% en Algérie et en Jordanie et autour
de 26% dans la plupart des autres pays

326

du Sud, plus de 65% en France, Espagne
et Portugal. Le faible taux d’activité des
femmes dans les pays du Sud, en dépit
de leur scolarisation massive dans la plu-
part des pays, est un frein considérable

à l’égalité, même si certains pays com-
mencent à adopter des programmes spé-
cifiques pour favoriser l’intégration des
femmes sur le marché du travail (Algé-
rie, Turquie).

On observe aussi des différences
entre groupes de femmes, en Algérie
par exemple, on trouve plus de femmes
divorcées parmi les femmes actives
(32,8% des femmes actives) et le fait
de disposer d’un diplôme de l’enseigne-
ment supérieur est un facteur impor-
tant pour l’activité économique : 72%
des femmes algériennes détentrice d’un
tel diplôme sont sur le marché du tra-
vail mais seulement 7,5% de celles sans
diplôme. Cela peut s’expliquer par les
mentalités (« les femmes non diplômées
ne sont pas censées travailler à l’exté-
rieur ») et par le manque de valorisation

des métiers auxquels peuvent prétendre
les femmes non qualifiées. Dans d’autres
pays comme le Maroc, la situation est
différente avec par exemple un taux
d’activité relativement haut des jeunes
femmes rurales non qualifiées (36% -
18% pour les jeunes femmes urbaines),
les employeurs profitant d’une main
d’��������������������������������� œuvre���������������������������� bon marché sans leur accor-
der de protection sociale. Certains pays
(Turquie, Egypte) notent également
une inadéquation entre l’éducation et
les besoins du marché du travail. Plu-
sieurs rapports, au Nord comme au Sud
soulignent l’impact économique positif

327

de la participation des femmes au mar-
ché du travail (Espagne, Turquie).

Malgré différents degrés de progrès,
on peut identifier les problèmes com-
muns relatifs à l’emploi des femmes :
ségrégation horizontale et verticale
du marché du travail, persistance des
discriminations fondée sur le sexe, impact
du travail non rémunéré, disparités
dans l’accès à la protection sociale et à
des emploi de qualité et à temps plein,
différentiels de salaires et de retraite
résultant en des niveaux de pauvreté des
femmes plus élevés.

Dans les pays du Sud, on observe un
accès inégal à la protection sociale,
beaucoup de femmes travaillant dans le
secteur informel, notamment dans le sec-
teur domestique. On trouve aussi des iné-
galités marquées entre zones rurales et ur-
baines : femmes travaillant dans le secteur
agricole sans protection sociale (Turquie et
Maroc, surtout pour les jeunes femmes).
En France, les différences entre terri-
toires sont également marquées8 : dans les
territoires fragiles, les femmes sont plus
touchées par le chômage (42%) et ont un
moindre accès aux droits et services.

Dans les pays du Nord, la convergence
des salaires des femmes et des hommes
marque le pas, avec un salaire horaire des
femmes en moyenne inférieur de 16 % à
celui des hommes pour l’UE et un diffé-
rentiel de retraite de 39%9 en moyenne
résultat des inégalités cumulées tout au

long de la vie. Le phénomène des femmes
travaillant à temps partiel (souvent subi)
touche la plupart des pays (par exemple
1/3 des femmes en Italie et en France10)
et a un impact à la fois sur les revenus et
sur l’avancement. Les femmes sont ainsi
souvent surreprésentées parmi les travail-
leurs pauvres et les personnes précaires
(64% des personnes dans des parcours
pénibles et précaires en France sont des
femmes). Certains groupes, dont la popu-
lation augmente sont particulièrement
vulnérables et doivent faire l’objet d’une
action des pouvoirs public: les mères iso-
lées et les femmes âgées. Le manque
d’opportunités économiques pour cer-
tains groupes tels que les femmes rurales
ou les femmes migrantes sont un sujet de
préoccupation dans tous les pays.

La ségrégation horizontale du mar-
ché du travail est une réalité dans tous
les pays. Les femmes sont surreprésentées
dans certains secteurs : pharmacie, den-
taire au Maroc, magistrats au Liban et
en Tunisie. Les femmes sont également
surreprésentées dans le secteur public par
exemple en Algérie 70% des femmes qui
travaillent sont dans le secteur public. En
Espagne cinq millions de femmes (sur
environ 10 millions de femmes actives)
sont employées dans le secteur des ser-
vices (secteur commercial, hôtellerie,
administration publique) et dans l’éduca-
tion, la santé et les services sociaux11. En
France, la moitié de l’emploi féminin se

8. Rapport Egaliter, Haut Conseil français à l’égalité entre les femmes et les hommes, juillet 2014.
9. FR: 39%, ES 34%, PORT 33%, It 31. Source: The gender Gap in Pensions in the EU, Francesca Bettio, Platon-

Tinios, Gianni Betti, Commission européenne 2013.
10. 10% des hommes en France.
11. Enquête sur la population active espagnole, de 2013.

328

concentre dans 18 métiers de 12 familles
professionnelles (38 métiers de 20 fa-
milles professionnelles pour les hommes).

Entreprenariat et prise de décision
économique et sociale : plafond de verre,
plancher collant et paroi de verre

La répartition sexuée des métiers se
double d’une répartition sexuée des

professions, plutôt en bas des hiérar-
chies. Les femmes se heurtent non seu-
lement au plafond de verre (qui bloque
leur carrière) à un plancher collant (qui
les retient dans les fonctions moins éle-
vées) mais également à une paroi de
verre (même lorsqu’elles atteignent
des postes élevés, c’est plutôt dans des
départements non stratégiques).

Les femmes continuent d’être sous
représentées dans la prise de décision
économique, la moyenne de leur repré-
sentation parmi les législateurs, cadres de
la fonction publique et managers étant
de 21% pour les douze pays12, allant de
5% en Algérie, 8% en Jordanie et au Li-
ban, à 39% en France et 35% au Portu-

gal. Les chiffres dans ce domaine restent
extrêmement bas (toujours en-dessous
de 15% pour les pays non-européens) et
attestent des obstacles à la fois pratiques,
économiques et symboliques auxquels les
femmes restent confrontées dans ces pays.
Même dans les entreprises publiques,
elles ne sont que 9,3% des cadres supé-

12. Moyenne calculée à partir des chiffres du Forum Economique Mondial, Gender Gap Report 2014.

329

rieurs en Turquie. Au Maroc il n’y a que
respectivement 11% de directrices dans
la fonction publique13.

Les femmes sont également peu repré-
sentées dans d’autres domaines de la prise
de décision dans les pays du Sud : elles
ne sont que 7% des directeurs d’école en
Tunisie et les syndicats sont dominés par
les hommes : aucune femme au bureau
exécutif de l’Union Générale des Tra-
vailleurs Tunisiens and seulement 4,2%
de ses membres, ce qui a également une
influence sur la façon dont les syndicats
prennent en compte la situation et les be-
soins des femmes.

Pour ce qui est de la représentation
dans les conseils d’administration des
entreprises, on recense 20% de femmes
membres non-exécutifs de CA en moyenne
dans l’UE. En Turquie, le chiffre est de
11,3% de femmes membres des conseils
exécutifs des 100 premières entreprises co-
tées en bourse (3,8% si l’on fait abstraction
des membres de la famille). Cependant, le
plafond de verre commence à se fissurer ici
aussi avec l’adoption de quotas en France,
en Italie, en Espagne (malheureusement
non accompagnés de sanctions suffisantes)
et une directive en cours de discussion au
niveau européen.

L’entreprenariat est un autre do-
maine dans lequel les femmes rencontrent
encore des obstacles: dans l’UE, on trouve
31% de femmes créatrices d’entreprise
en moyenne (38% au Portugal, autour de
30% en France, Italie, Espagne et 15% en
Turquie)14. Le rapport pour l’Espagne note
que les femmes créatrices d’entreprises

sont dévalorisées du fait du secteur choisi et
leur activité est souvent considérée comme
un salaire d’appoint. L’un des effets de la
crise en Espagne est une augmentation de
l’entreprenariat des femmes, obligées par
les coupes dans le marché du travail tradi-
tionnel (notamment le secteur public) de
créer leur propre emploi. Les rapports sou-
lignent à la fois la « culture masculine des
affaires » (Espagne) et le fait que souvent,
les femmes n’ont pas assez accès à l’infor-
mation sur la création d’entreprise, ne sont
pas éduquées à la prise de risque et n’ont
pas suffisamment de temps pour le réseau-
tage et la formation.

Les ressources plus limitées des
femmes (revenus, propriété immobilière
etc.) sont un obstacle pour l’accès au cré-
dit bancaire et donc la création d’entre-
prise dans tous les pays. En France, les
femmes ont un taux de rejet des crédits
bancaires près de deux fois plus élevés que
les hommes pour la création d’entreprise.
Les programmes de soutien spécifique
dans ce domaine sont à encourager. Un
programme de soutien à la création d’en-
treprise par les jeunes a été mis en place en
Algérie mais seuls 10% des projets ont été
portés par des jeunes femmes. En Algérie
également, un programme de micro-cré-
dit est davantage utilisé par les femmes (à
60%) pour la création de micro entreprises.

L’impact du travail non rémunéré sur
l’indépendance économique des femmes

La progression de l’activité économique
des femmes ne s’est pas accompagnée de

13. Ministère Marocain de la Fonction Publique et de la Modernisation de l’Administration, 2012.
14. Commission européenne, Statistical Data on Women Entrepreneurs in Europe, septembre 2014.

330

changements proportionnels dans le do-
maine culturel, dans les infrastructures
de garde et dans l’organisation du travail
rémunéré et non rémunéré. Le partage
des soins aux personnes et du travail
domestique reste largement inégal :
au Portugal, 25 heures/semaine pour les
femmes et 9 heures pour les hommes;
en Algérie la contribution des hommes
au travail domestique non rémunéré est
négligeable à 3,4% ; en Espagne seu-
lement 2% des hommes prennent un
congé parental/de paternité et la durée
excessive du travail pèse sur les parents
qui souhaitent s’occuper de leurs enfants.
L’évolution lente des mentalités et de la
prise en charge par les hommes du tra-
vail non rémunéré demeurent des obs-
tacles de taille. Le vieillissement de la
population et la proportion importante de
femmes âgées pauvres en Europe sont de
nouveaux défis.

Le temps partiel, avec ses consé-
quences en termes de revenus et de pro-
motion, ou la sortie du marché du travail
sont des conséquences d’un environne-
ment peu propice à la conciliation de
la vie professionnelle et personnelle.
En Italie, les femmes doivent souvent
« faire le choix entre avoir des enfants
et travailler15 » et le rapport note que le
fait de retarder l’âge de l’ouverture des
droits à la retraite aura pour conséquence
de la perte d’un service de garde gratuit
pour les petits-enfants par les grands-pa-
rents (principalement les grand-mères)
qui compensait les lacunes du système
en matière de garde. On trouve ainsi

une « génération sandwich » de femmes
qui s’occupent à la fois de leurs parents
âgés et de leurs petits-enfants et pour les-
quelles ce travail non rémunéré est un
obstacle au maintien sur le marché du
travail et a des conséquences en termes
de retraites. De la même façon, en Algé-
rie, 30% des femmes ayant abandonné un
emploi disent l’avoir fait pour des raisons
familiales.

Dans les pays européens, la crise a éga-
lement eu un impact à la fois sur l’offre
en infrastructures de garde, sur les pres-
tations sociales et les congés de materni-
té, paternité et parental. Généralement,
l’offre d’infrastructures abordables et
de qualité pour l’accueil des enfants
et des personnes malades ou âgées est
largement insuffisante, surtout dans les
pays du Sud. Malgré tout, les progrès
législatifs et en matière de prise en
charge des enfants sont réels : le congé
de maternité existe dans tous les pays
(même s’il n’est pas toujours rémunéré)
et les pays se penchent de plus en plus sur
la question des infrastructures de garde.

La crise et les politiques d’austérité :
remise en cause du modèle social
européen et des objectifs d’égalité

Dans les pays européens, la crise et les
plans d’austérité ont eu pour effet une
augmentation importante du chômage
la pauvreté et des inégalités. Selon
le rapport pour la Grèce, 1/3 des Grecs
n’ont plus de sécurité sociale, 2,5 millions
d’habitant e s (sur 10,8 millions) vivent

15. En 2008-2009, 800 000 mères ont déclaré avoir été contraintes de démissionner en raison de leur grossesse.
Donne in Italia, una grande risorsa non ancora pienamente utilizzata, ItaliaLavoro, 2010.

331

sous le seuil de pauvreté et le taux de na-
talité a diminué de 30%. On assiste à une
« régression spectaculaire » en matière
de droits des femmes, contraire aux prin-
cipes fondateurs de l’UE et mettant en
danger des acquis contraignants. Ainsi,
concernant la Grèce, l’Assemblée parle-
mentaire du Conseil de l’Europe s’alerte :
« De nombreux programmes d’austérité
et de consolidation fiscale ne sont pas en
conformité avec la Charte sociale euro-
péenne, ni avec la Charte des droits fon-
damentaux de l’Union européenne»16.

Dans les pays d’Europe du sud, la déré-
gulation du marché du travail, les coupes
dans les services publics, dans les salaires
des fonctionnaires et les prestations so-
ciales ont lourdement touché les femmes.
Ainsi, leur taux d’emploi a cessé d’aug-
menter et stagne en moyenne autour de
62.5% depuis 2008 et la qualité de l’em-
ploi diminue. Les femmes sont confron-
tées à la « double peine » d’un marché
du travail de plus en plus précaire et de
coupes dans les politiques et prestations
sociales (garderies, soins de santé, alloca-
tions familiales). Au Portugal, les alloca-
tions familiales ainsi que celles pour les
personnes handicapées ont été réduite et
le taux de pauvreté a augmenté, notam-
ment parmi les chômeuses. Dans la crise
grecque, les femmes sont une « variable
d’ajustement », elles sont sans emploi à
près de 30% ou forcées au retour au foyer,
et les femmes immigrées employées pré-
cédemment dans le secteur domestique

se retrouvent sans travail ni couverture
sociale et confrontée à une xénophobie
croissante. L’absence d’analyse préalable
de l’impact de genre des politiques d’aus-
térité a d’ores et déjà remis en cause cer-
tains acquis et risque dans certains pays
d’avoir des conséquences à long terme
sur la situation des femmes, largement
absentes de la prise de décision menant à
la mise en œuvre de ces politiques.

Obstacles juridiques et liées aux
stéréotypes sexistes pour la participation
des femmes à la vie économique et sociale

Au sud de la Méditerranée principale-
ment, des inégalités en matière juridique
et de statut personnel notamment dans
le contrôle des ressources financières
(propriété, héritage) sont des barrières à
l’indépendance économique des femmes.
A part l’Algérie et le Maroc, les pays17 ne
disposent pas de législation sur l’égalité
de rémunération, ni sur la non-discrimi-
nation en matière d’embauche (à part le
Maroc et l’Algérie où elle est en cours de
préparation)18. Cependant, la dépendance
juridique des femmes par rapport au
mari diminue. La Tunisie a toujours été
considérée comme l’un des pays arabes
les plus avancés en termes des droits des
femmes grâce au code du statut person-
nel de 1956 et de textes adoptés ultérieu-
rement, cependant ceci ne s’est traduit
de manière suffisante en pratique. Au
Maroc, une grande partie des discrimina-

16. Conférences à haut niveau du Conseil de l’Europe, 2014 et 2015.
17. Tunisie, Turquie, Liban, Jordanie, Egypte.
18. Indicateurs sur la législation en matière d’emploi : Banque Mondiale : http://wbl.worldbank.org/data/explo-

retopics/getting-a-job#workplace-protections

332

tions sont épurées du code de la famille
de 2004, mais des inégalités demeurent
(héritage). Au Liban, la constitution
donne le droit aux différentes religions
d’appliquer leurs propres législations : 15
codes différents de la famille instaurent
donc des inégalités entre les femmes et
les hommes (autorité parentale, absence
de mariage non religieux etc.) et entre
les femmes elles-mêmes. La Turquie, le
Liban, l’Algérie, le Maroc, la Jordanie et
l’Egypte maintiennent également des ré-
serves à la Convention CEDEF de l’ONU.

Les femmes font également face à
des obstacles très concrets pour jouir
de leur liberté et de leur indépendance.
Les rapports mentionnent notamment
la difficulté pour les femmes d’accéder
au logement (Algérie) et les questions de
mobilité : réticences des familles à ce que
les jeunes femmes quittent le domicile
familiale / la proximité de la famille et
absence de sécurité dans les transports pu-
blics (Egypte, Turquie). Le rapport pour
l’Algérie note que les femmes qui n’ont
pas d’emploi sortent peu et ont donc peu
l’occasion de se renseigner sur les possi-
bilités d’emploi, de formation, d’aide à la
création d’entreprise.

La politique fiscale est aussi un obs-
tacle à l’indépendance économique, en
l’absence d’individualisation de l’assiette
d’imposition, par exemple en France.
Dans ce domaine, la généralisation de la
budgétisation sensible au genre apporte-
rait des progrès.

Le poids des stéréotypes, des tradi-
tions et des religions pèsent lourd sur le
travail des femmes, même s’il varie d’un
pays à l’autre. Dans les pays occidentaux,
la pénalisation des mères sur le marché

du travail contraste toujours avec le bonus
pour les pères, que l’on considère encore
souvent comme “soutiens de famille”,
malgré l’augmentation de la proportion
des ménages à deux revenus et des fa-
milles monoparentales. Au Sud, tous les
rapports insistent sur les obstacles liés aux
facteurs religieux, sociaux et culturels et
liés à la persistance du poids du foyer et
de la famille, refusant de reconnaitre aux
femmes la capacité de jouer un rôle en de-
hors de la structure familiale. En Egypte,
le rapport insiste aussi sur le rôle joué par
les médias qui donnent une vision très tra-
ditionnelle des femmes et des hommes.
Au Maroc, cet espace d’intervention est
investi relativement tôt, avec différents
travaux sur les médias et les manuels sco-
laires depuis 1997, le rapport note cepen-
dant que ces travaux n’ont pas eu d’effets
notoires dans le pays. De façon générale,
observe des tensions dues aux glissements
réservé traditionnellement aux hommes
et espace privé et dans l’arrivée progres-
sive des femmes dans l’espace public, qui
provoque violences et résistances.

Leviers pour le changement

Hormis les pistes déjà évoquées, l’une des
conditions du changement est la disponi-
bilité d’études et d’indicateurs ventilés
par sexe, âge et territoire. Seule une vraie
connaissance des problèmes, y compris
une analyse des effets en termes de genre
des législations en cours de préparation et
des budgets permettra l’adoption de poli-
tiques permettant une promotion active
de l’égalité.

Une volonté politique forte et sur le
long terme est également un facteur im-

333

portant de changement, illustré de façon
positive par la Ley de igualdad Espagne
adoptée en Espagne en 2007 et la Loi
pour l’égalité réelle adoptée en France en
2014, toutes deux visant l’égalité de facto
dans un large éventail de domaines. La
loi française comprend par exemple des
mesures pour la généralisation de la pa-
rité dans toutes les sphères de la société,
une réforme du congé parental favori-
sant le partage des responsabilités et des
mesures pour l’utilisation des marchés
publics comme leviers de l’égalité.

L’évolution démographique dans la
région a des implications à la fois posi-
tives et négatives. Le vieillissement de la
population en Europe est un défi pour les
systèmes de retraite et pour les femmes
travaillant dans des emplois mal rémuné-
rés dans le secteur des soins ou prenant en
charge des membres de leur famille. L’in-
vestissement dans le secteur des soins
aux personnes pour améliorer la qualité
des soins et revaloriser le travail dans ce
secteur pourrait être un facteur de bien-
être et de création d’emploi. Dans les pays
du sud de l’Europe, le chômage massif
des jeunes est un facteur d’injustices et
d’instabilité et devrait être une priorité
pour l’avenir. Le recul de la natalité et
de l’âge moyen au premier mariage (par
exemple en Algérie : 20 ans en 1970 et
29 ans en 2008) sont des facteurs positifs
pour la participation accrue des femmes
au marché du travail. La progression
du célibat peut être un moyen pour cer-
taines femmes d’échapper à l’autorité des
hommes (Maroc, Algérie où 1 million de
femmes restent célibataires).

Une action concertée et une impli-
cation de tous les acteurs concernés,

Etat et institutions publiques, sec-
teur privé et société civile sont indis-
pensables pour assurer le changement.
L’Etat doit continuer d’éliminer toutes
dispositions discriminatoires, de formuler
des législations et politiques publiques
favorables la lutte contre la pauvreté
des femmes et à l’égalité dans tous les
domaines, accompagnées de ressources,
d’objectifs et de processus d’évaluation.
La mise en place et le maintien de sys-
tèmes de sécurité sociale et de services
publics inclusifs sur tout le territoire, la
protection des femmes dans le secteur
informel sont des aspects importants à
cet égard. L’intégration d’une perspec-
tive de genre dans tous les aspects liés à
l’éducation est un ������������������������élément����������������� de base de l’ac-
tion des pouvoirs publics. L’adoption de
mesures pour une vraie parité dans tous
les domaines revêt ��������������������également ����������une impor-
tance particulière, ainsi que les politiques
d’égalité professionnelle qui prennent
en compte la situation et les besoins des
femmes dans leur diversité. De la même
façon, des mesures spécifiques de mise en
valeur du potentiel (mentorat, soutien à
la création d’entreprise, formation conti-
nue etc.), y compris dans les domaines
« non-traditionnels » et visant également
les groupes vulnérable de femmes sont
indispensables.

Un domaine demandant une atten-
tion particulière est celui de l’articula-
tion entre le travail rémunéré et on
rémunéré, nécessitant une intervention
à la fois en matière de congé materni-
té, de paternité et parental rémunérés,
la création d’infrastructures de garde
de qualité et abordables pour toutes les
personnes dépendantes et l’éducation au

334

partage ������������������������������ égal�������������������������� des responsabilités fami-
liales et domestiques entre les femmes
et les hommes.

Le secteur privé, notamment les
médias ont leur rôle à jouer dans la pro-
motion de l’égalité femmes-hommes.
La promotion d’images progressistes des
femmes et des hommes, la lutte contre
les stéréotypes sexistes et une plus grande
participation des femmes dans les mé-
dias est un élément important. Les mé-
dias sociaux ont joué un rôle important
dans le « printemps arabe » et ils peuvent
continuer de jouer un rôle positif de
mobilisation féministe, avec notamment
l’avènement d’une nouvelle génération
de féministes. Les entreprises doivent
également s’investir dans la promotion de
l’égalité, à la fois en termes de pratiques
internes (quotas, promotion et sélection,
horaires, flexibilité, structures de garde,
coaching, mentorat, actions de sensibili-
sation, plans d’égalité), mais également
par le biais d’actions externe liées à la
responsabilité sociale ou actions de label-
lisation.

Le soutien et la consultation de ré-
seaux de la société civile, nationaux et
internationaux, en particulier les organi-
sations de femmes qui possèdent une ex-
pertise sur ces questions est cruciale pour
émettre des idées, collecter les besoins et
faire des propositions sur les questions
liées à l’égalité femmes-hommes. La par-
ticipation de ces organisations doit égale-
ment permettre la prise en compte de la
diversité des besoins et des situations des
femmes. La participation de ces organi-
sations doit également permettre la prise
en compte de la diversité des besoins et
des situations des femmes.

La participation des femmes à la vie
politique

Comme le note le rapport pour la Jor-
danie, l’engagement des femmes arabes
dans la vie politique est une réalité de-
puis les temps anciens, qui a connu un
point culminant au début du XXème
siècle avec la période qui a permis aux
différents pays de se libérer du colonia-
lisme. Mais cet engagement n’est pas
reflété dans le rôle joué par les femmes
dans la construction des états modernes
et on a ensuite assisté à une régression
dans beaucoup de pays accompagnée
d’influence croissante de la religion.
Cette réalité du passé a ressurgi lors de
la phase de « printemps arabe », au cours
de laquelle les femmes ont joué un rôle
actif et influent, par leur présence dans
les foules et les marches pour exiger des
réformes. Elles ont cependant ensuite été
éloignées, marginalisées et menacées de
se voir retirer certains de leurs droits ac-
quis. En Tunisie par exemple, la mobili-
sation des femmes pendant la révolution
ne s’est pas traduite dans les faits puisque
sur les 1500 nominations à différents
postes décisionnels on ne compte que 7%
de femmes. Il existe donc un décalage
important entre la forte capacité d’enga-
gement, de mobilisation et de participa-
tion des femmes et leur représentation
effective dans les institutions politiques.

Dans les pays européens, on a assisté
à une augmentation progressive de la
représentation des femmes en politiques
depuis cinquante ans, à des changements
législatifs, mais la politique reste un do-
maine dominé par les hommes. Ainsi, il
n’y a jamais eu de femme cheffe d’Etat

335

dans les quatre pays considérés et seule-
ment deux premières ministres (l’une en
France et l’autre au Portugal).

La lente marche vers la parité

Les chiffres attestent des immenses la-
cunes dans la progression vers la parité :

la moyenne de la représentation aux
postes ministériels pour les douze pays
n’est que de 14% et elle est inférieure à
15% dans huit pays, ce qui démontre l’ab-
sence des femmes de la prise de décision
exécutive, en particulier dans les pays du
sud (moins de 5% dans quatre des sept
pays examinés)19.

19. Moyenne calculée à partir des moyennes de la Carte des femmes en politique ONU Femmes 2014. La propor-
tion de femmes ministres en Grèce a entretemps diminué pour passer à 5% en date de mars 2015.

20. Rapport de l’ONU sur le développement humain 2014.

Les femmes représentent en moyenne
20.1% des membres des parlements natio-
naux dans les douze pays (moyenne de la
représentation dans les deux chambres pour
les systèmes bicaméraux). Dans les cinq
pays du nord de la Méditerranée, 28.1% des
membres des parlements sont des femmes ;

13,6% dans les sept pays du sud. L’Egypte
avec 2,8% de femmes au parlement et le
Liban avec 3,1% ont des résultats particu-
lièrement inquiétants, même si les taux
pour la Turquie, le Maroc et la Jordanie,
avec 14% et moins sont très insuffisant au
regard d’une vraie démocratie20.

336

La Turquie et le Liban sont les seuls
des douze pays qui n’ont mis en place
aucune mesure de parité /quota, ni au
niveau national, ni au niveau local, et ce
malgré une forte mobilisation des organi-
sations de femmes depuis des années en
Turquie. Tous les rapports soulignent la
nécessité de telles mesures comme condi-
tion de la démocratie et pour contrebalan-
cer les obstacles auxquels les femmes sont
confrontées pour accéder à la politique.

Dans les autres pays, différents sys-
tèmes ont été mis en place. Le Maroc
et Jordanie ont adopté des systèmes de
sièges réservés aux femmes : quotas de
60 sièges (15%) adopté en 2011 pour la
chambre des représentant e s au Maroc

et amenant une proportion de femmes de
17% à la chambre et de 15 sièges pour
le Parlement en Jordanie21 (25% au ni-
veau municipal). Cependant, même si les
femmes gagnent également de plus en
plus en affrontement libre notamment
au niveau local (de 8 à 52 femmes élues
hors quotas de 1999 à 2013 en Jordanie),
le système reste fragile. Le rapport pour
le Maroc souligne la fragilité des méca-
nismes promotionnels dans ce domaine
non institués et non structurels puisque
l’on observe un passage brutal de 21% de
femmes ministres en 2007 à 3% en 2012
puis 15,8% en 201322.

En Algérie, une loi de 2012 a intro-
duit des quotas de femmes variables

21. 6 sièges en 2003, 12 sièges en 2010 et 15 sièges en 2012.
22. La femme marocaine en chiffres- Tendances d’évolution des caractéristiques démographiques et socioprofes-

sionnelles, Octobre 2013.

337

entre 20% et 50% des candidat e s pour
l’assemblée nationale, faisant ainsi passer
la proportion de femmes de 7 à 32% de
femmes (25,8% en prenant en compte
la chambre haute). La constitution tuni-
sienne de 2014 va plus loin que le quota
de 25% existant avant la révolution et
instaure la parité. Les élections d’octobre
2014 portent ainsi la représentation des
femmes à 31,3%.

En Grèce et au Portugal des mesures
demandant l’inclusion d’un tiers de
femmes sur les listes ont été introduites
en 2012 et 2006 respectivement. Le rap-
port pour le Portugal demande l’intro-
duction d’une réelle parité et de sanctions
financières réellement dissuasives. En
Italie, l’évolution a commencé au niveau
local avec la loi de régionalisation en 2002
demandant la promotion de la parité en
laissant une large autonomie de mise
en œuvre aux régions et donc avec des
résultats variables. Une loi nationale de
2012 a instauré la parité pour les conseils
municipaux et les exécutifs municipaux
et une loi est actuellement en discussion
pour le niveau national. La mobilisation
des femmes, notamment le mouvement
féministe de 2011 Se Non Ora, Quando ?
a joué un rôle important dans ces évolu-
tions et le rapport préconise différentes
mesures pour améliorer la législation, no-
tamment l’introduction du vote pour les
candidat e s à titre personnel. En France,
la parité a été inscrite dans la constitution
en 1999 puis dans des lois successives, la
dernière de 2014 généralisant la parité

dans d’autres domaines. La représenta-
tion des femmes au parlement est passée
de 11% à 25%, mais il demeure néces-
saire d’harmoniser la mise œuvre vers le
haut et de renforcer de contraintes pour
éviter les stratégies de contournement
des partis politiques23.

Obstacles et leviers pour le changement

Les lois sur la parité sont des leviers de
changement essentiels pour assurer la
représentation égale des femmes et des
hommes en politique, comme condition
essentielle de la démocratie, de la bonne
gouvernance et de la prise en compte de
besoins et situations de l’ensemble de la
population. Ces mesures doivent viser la
parité 50/50, comprendre des sanctions
efficaces et être adaptées au système élec-
toral. D’autres mesures peuvent aider l’en-
trée des femmes et des jeunes en politique
telles que la limitation du cumul des man-
dats et un travail sur le statut des élu e s et
le mode de fonctionnement des institutions
en termes de conciliation avec la vie privée.

Concernant le niveau local, d’une
part, les femmes restent largement sous-
représentées au niveau exécutif: 16%
des maires en France, 8% au Portugal24
et elles se présentent très rarement aux
élections pour les fonctions exécutives
dans les pays du Sud. En revanche, le
niveau local est parfois un vivier et un
tremplin pour accéder au niveau national
et mettre en avant des success stories de
femmes en politique (Jordanie), amenant

23. Rapport sur la parité en politique du Haut Conseil français à l’Egalité entre les Femmes et les Hommes, février
2015.

24. INE, Dossiê de Género, 2014

338

aussi des changements graduels de men-
talités dans les communautés.

Les partis politiques restent large-
ment dominés par les hommes et ils jouent
un rôle essentiel de gardiens à l’accès aux
postes électifs, au placement sur les listes
électoral et au financement. Dans l’UE
en moyenne, on ne trouve que 13% de
femmes dirigeantes des principaux par-
tis politiques, aucune pour les cinq pays
considérés. Le fonctionnement des partis
manque souvent de transparence et ils
peuvent limiter l’accès des nouveaux arri-
vants à la vie politique. Dans les pays du
Sud aucun parti n’a introduit des quotas
volontaires et certains rapports observent
que les partis financent moins bien les
campagnes électorales des femmes. Le tra-
vail auprès des partis politiques est donc
essentiel pour améliorer la situation, en
termes de représentation des femmes, mise
en place d’outils (formation aux questions
d’égalité pour les leaders, quotas volon-
taires pour les élections, quotas pour les
structures internes, sections de femmes),
mais également en termes de programmes
politiques. Il est également important pour
les organisations de femmes d’agir pour as-
surer que les femmes élues deviennent un
vecteur de changement.

Autre obstacle de taille, surtout au Sud,
les stéréotypes et les institutions fami-
liales, religieuses, économique, éduca-
tives, politiques et sociales soutiennent
et promeuvent le rôle traditionnel des
femmes. Malgré l’évolution des fonctions

du schéma social traditionnel, ces struc-
tures exercent toujours une influence qui
favorise le rôle des hommes dans l’espace
politique et marginalise celui des femmes.
D’où un manque de soutien social et moral
qui peut affecter les femmes lorsqu’elles
tentent d’entrer dans la vie politique. Par-
tout, la participation des femmes en poli-
tique est limitée par les rôles de genre et
aux attentes sociales avant même l’entrée
en politique25. Les systèmes de valeurs, de
coutumes et de traditions continuent sou-
vent de tracer un portrait stéréotypé des
femmes et des hommes, déterminant ce
qui est convenable ou pas pour les hommes
et les femmes. Ces valeurs sont également
véhiculées par les médias qui traitent
souvent différemment les femmes et les
hommes politiques et accordent moins de
couverture aux femmes candidates selon
le rapport pour l’Italie par exemple (3,7%
de la couverture pour les candidates à Pa-
vie en 201326).

Le travail sur les mentalités, l’édu-
cation, les médias, par le biais de cam-
pagnes, de sensibilisation, de programmes,
de formation etc. doit donc continuer ainsi
que la promotion de l’indépendance éco-
nomique des femmes, le manque de res-
sources (financières, symboliques etc.)
constituant également un obstacle de taille
pour l’entrée en politique.

Les programmes de soutien pour les
femmes, y compris les jeunes femmes, tels
que le mentorat (mis en place au Portugal
par exemple27), la promotion de modèles,

25. The Female Political Career, World Bank & Women in Parliament Global Forum, janvier 2015.
26. Monitoraggio dell’Osservatorio di Pavia sulla presenza dei soggetti politici per genere nei canali televisivi RAI

durante la campagna elettorale del 2013.
27. Programme « Woman to Woman » mis en place par le Réseau Portugais des Jeunes pour l’Egalité Femmes-

Hommes, 2004-2006 et 2008-2010.

339

la formation et les renforcements des com-
pétences ont porté leurs fruits et doivent
être soutenus. Il en va de même des organi-
sations représentatives de la société civile,
y compris les organisations féministes qui
jouent un rôle important dans ce domaine
(Italie, Turquie, campagne 50/50 du Lob-
by européen des femmes qui pourrait être
transposée dans la région Euro-méditer-
ranéenne), ces organisations doivent être
soutenues et consultées pour assurer le
progrès à long terme.

Enfin, l’absence de stabilité poli-
tique dans un certain nombre de pays
et l’émergence de courants religieux
extrémistes s’attaquant avec force aux
mouvements féministes constituent
une menace pour les droits des femmes
qui appelle à une grande vigilance, fer-
meté, et investissement accru dans tous
les programmes contribuant à l’établis-
sement d’une réelle parité dans tous les
pays.

Lutte contre toutes les formes de
violences envers les femmes

La violence envers les femmes est la viola-
tion la plus répandue des droits humains
des femmes partout dans le monde. La
sensibilisation aux questions de violence
a augmenté dans les dernières années
et certains des pays ont mis en place des
dispositifs, mais une grande partie du tra-
vail sur les violences s’appuie toujours sur
l’engagement au jour le jour des organi-
sations de femmes.

Dans beaucoup des pays considérés, sur-
tout au sud, la dépendance économique des
femmes et la montée des fondamentalismes
religieux ont des effets désastreux sur la
violence contre les femmes. Cette question
demande donc une réponse globale et doit
être considérée en lien avec tous les aspects
de l’égalité, comme l’expression la plus
grave des inégalités entre les femmes et les
hommes, et pas uniquement comme une
question de santé des femmes.

340

Indicateurs de l’intégrité physique des
femmes dans les douze pays

L’espérance de vie en bonne santé des
femmes est d’environ 73 ans en moyenne
dans les pays du nord de la Méditerranée
et de 65 ans au sud. Le taux de mor-
talité maternelle, l’un des Objectifs
du Millénaire pour le Développement,
est passé de 400 décès maternels pour
100 000 naissances vivantes en 1990 à
210 en 2010 dans le monde, ce qui tou-
tefois bien en deçà de la cible fixée, à

savoir réduire de trois quarts le taux de
mortalité maternelle. Ce taux est très
bas en Europe mais reste assez élevée
dans certains pays comme l’Algérie et le
Maroc (97 et 100), de même que le taux
de fertilité des adolescentes (Egypte:
43/1000, Maroc : 36/1000, Turquie :
31/1000, Maroc : 36/1000), attestant
des progrès qui restent à réaliser en ma-
tière de santé des femmes et de droit des
femmes à disposer de leur corps et de
leur sexualité.

341

Pour ce qui concerne la prévalence
des violences envers les femmes, les
données entre pays ne sont généralement
pas comparables. Pour les pays membres
de l’UE, l’Agence européenne des droits
fondamentaux a rendu publique en 2014
la plus grande enquête au monde sur les
violences envers les femmes et conclu
qu’une femme sur trois a été confrontée
à la violence physique ou sexuelle depuis
l’âge de 15 ans. L’enquête conclut éga-
lement que la grande majorité des sur-
vivantes de la violence ne portent pas
plainte.28 Les données fournies par les

rapports donnent une idée de l’énorme
étendue du problème : 75% des femmes
libanaises sont confrontées à la violence
domestique29 ; en Egypte, plus de 99,3 %
des filles et femmes égyptiennes inter-
viewées affirment avoir subi une forme de
harcèlement sexuel au cours de leur vie.
82,6 % ne se sentent pas en sécurité chez
elles, chiffre qui monte jusqu’à 86,5 % en
ce qui concerne la sécurité dans les trans-
ports public30. En France 201 000 femmes
par an sont victimes de violence de leur
partenaire31; au Portugal on a compté 42
féminicides en 2014. Au Maroc, une en-

28. La violence à l’égard des femmes : une enquête à l’échelle de l’UE, Agence européenne des droits fondamen-
taux, 2014, enquête conduite auprès de 42,000 femmes dans l’UE.

29. Estimation Kafa.
30. Les droits des femmes et les perspectives de coopération euro-méditerranéenne, Rapport pour Commission sur

l’égalité et la non-discrimination du Conseil de l’Europe, Fatiha SAÏDI, septembre 2014.
31. 1,2% des femmes de 18 à 59 ans vivant en ménage. Chiffres Clés 2014, Vers l’égalité réelle entre les femmes

et les hommes, Ministère français des droits des femmes.

342

quête diffusée en 2011 a montré que 63%
des femmes de 18 à 64 ans (67% en mi-
lieu urbain, 56% en milieu rural) ont été
touchées par une forme de violence au
cours des douze derniers mois et la vio-
lence sexuelle touche 23% des femmes au
cours de leur vie32. En Turquie, une étude
de 2008 a montré que 41.9% de femmes
mariées ont été confrontées à la violence
physique à un moment de leur vie.

Les progrès programmatiques et législatifs,
leviers indispensables du changement

Dans la plupart des pays, la réponse des
gouvernements reste nettement insuffi-
sante au vu de la gravité du phénomène.
Dans les pays du sud de la Méditerranée,
on observe aussi une grande dépendance
des programmes par rapport aux bail-
leurs de fonds étrangers. En Italie, la loi
de 2013 manque d’une vision coordon-
née globale et de mesure préventives. Par
exemple, il n’y a pas de normes générales
sur les services de soutien aux victimes
sur les refuges. La loi grecque ne couvre
pas toutes les formes de violence. On ob-
serve aussi une montée des violences du
fait de la crise et dans le même temps,
les capacités des structures d’accueil des
victimes sont remises en cause du fait
des coupes budgétaires. On note cepen-
dant de bonnes pratiques, l’Espagne a été
pionnière en 2004 avec sa loi de protec-
tion intégrale sur la violence de genre
même si des coupes budgétaires de 27%

ont été réalisées récemment sur sa mise
en œuvre. En France, des lois successives
depuis 2000 ont marqué des avancées
avec des pratiques innovantes récentes:
observatoires locaux, facilitation du re-
cours à l’ordonnance de protection, étude
sur le coût de la violence33 etc. Ces bonnes
pratiques peuvent être transposées dans
d’autres pays. De la même façon la
Convention du Conseil de l’Europe sur
la Violence envers les femmes34, instru-
ment international très complet qui peut
être ratifiée par des pays non-européens
est un important levier de changement.

Il n’y pas de législation cadre sur les
violences envers les femmes en Tunisie
(en cours de préparation), au Liban et en
Egypte. En Turquie et en Jordanie la loi
couvre uniquement la violence domes-
tique. En Turquie, selon le rapport, mal-
gré la loi de 2012, le pouvoir judiciaire
(police, juges, avocats, etc.) manque de
formation, de consignes claires et parfois
de volonté, le système ne fonctionne donc
pas efficacement. Au Maroc, on trouve des
articles spécifiques sur la violence dans la
constitution, mais pas de loi globale sur
les violences de genre, malgré trois pro-
jets successifs. Deux formes de violence
sont actuellement couvertes par la loi,
la violence conjugale (« maltraitance
physique et négligence » sans toutefois
inclure le viol conjugal par exemple) et le
harcèlement sexuel au travail. Le rapport
note un tiraillement entre élan progres-
sif et élan ������������������������������ égressif entre ���������������des textes mul-

32. Enquête nationale Haut-Commissariat au Plan, Maroc 2009
33. 3,6 milliards d’euros/an.
34. Convention du Conseil de l’Europe sur la prévention et la lutte contre la violence à l’égard des femmes et la

violence domestique : http://www.coe.int/t/dghl/standardsetting/convention-violence/brief_fr.asp

343

tiples, diversement appliqués, pouvoir
d’appréciation des juges, mais également
des révisions successives du code pénal
qui vont notamment faciliter l’accueil
des femmes victimes de violences dans
les centres d’hébergement et mettre fin à
la double violence envers les victimes mi-
neures de viol qui ne sont plus obligées de
se marier à leur violeur afin qu’il échappe
à l’emprisonnement (sous la pression de
l’opinion publique et des organisations de
femmes). En Algérie, une loi criminali-
sant la violence domestique a été adoptée
en mars 2015, qui introduit le harcèle-
ment dans les lieux publics, le harcèle-
ment moral conjugal et vise à préserver
les ressources financières des femmes de
la confiscation par leur mari. Ce progrès
est cependant limité par l’introduction de
la notion de pardon de la victime qui peut
mettre fin aux poursuites judiciaires.

Même dans les pays où la législation
existe, l’accès des femmes à la justice
reste très problématique pour des rai-
sons liées à l’analphabétisme juridique,
à l’absence de ressources, aux préjugés
sexistes etc. Cet aspect se reflète par la
faible proportion de femmes qui portent
plainte : en France seules 10% des vic-
times de viol portent plainte35, en Ita-
lie 26% des femmes portent plainte, en
Egypte, 2,6%.

Un autre obstacle de taille à la jouis-
sance par les femmes de leurs droits fon-
damentaux est la limitation ou l’absence

de droit à l’interdiction volontaire de
grossesse dans six des sept pays du Sud
(sauf la Tunisie). Le recours à l’avorte-
ment est légal et sans condition dans les
quatre pays européens, cependant en Ita-
lie pratique 70% des médecins refusent
de le pratiquer36 et en Espagne courant
religieux et conservateurs s’opposent éga-
lement activement à ce droit.

Tabous et acceptation sociale : une
violence souvent invisible et acceptée

Même si la violence envers les femmes
reste invisible et insuffisamment prise en
charge dans les pays européens, les men-
talités ont beaucoup évolué dans les der-
nières décennies : 91% des espagnol e s,
93% des grec que s (avec un changement
complet par rapport à 25% il y a dix ans) et
88% des portugais e s (46% en 1999) pen-
sent que la violence est inacceptable et doit
être sanctionnée par la loi37. Les rapports
pour les pays du sud de la Méditerranée
indiquent une plus grande acceptation
sociale de la violence : selon une enquête
de 2008, 68 % des algériennes acceptent
des violences de leur mari38. Selon le rap-
port pour le Liban, le système demeure
essentiellement confessionnel, misogy-
nie et discriminatoire et le confessionna-
lisme exacerbé empêche tout progrès, les
violences sont largement acceptées. Par
exemple la notion de viol conjugal est
considérée comme « contraire aux valeurs

35. 1,2% des femmes de 18 à 59 ans vivant en ménage. Chiffres Clés 2014, Vers l’égalité réelle entre les femmes
et les hommes, Ministère français des droits des femmes.

36. Women’s Watch Report 2012-2013, Lobby européen des femmes.
37. Women’s Watch Report 2012-2013, Lobby européen des femmes
38. Enquête de l’Office National des Statistiques, 2008.

344

libanaises ». Les rapports notent égale-
ment que les violences sont aussi le signe
des résistances à la transition vers une
société plus moderne et l’entrée des
femmes dans l’espace public. En Egypte,
les violences (tests de virginité, viols, assas-
sinats de militantes) ont été utilisées pour
exclure, menacer les femmes et les empê-
cher de participer au processus de transi-
tion démocratique.

Certaines formes de violence de-
meurent tabou et font l’objet de
déni �������������������������������������surtout dans les pays du Sud: prosti-
tution, traite, inceste, pédophilie (Liban,
Maroc). La sexualité et l’homosexualité
sont également taboues et le corps des
femmes demeure un terrain de tensions
et d’oppression. Les mariages forcés et
les crimes dits «d’honneur», continuent
d’exister même lorsqu’ils sont interdits39.
Certains aspects liés à la violence écono-
mique restent également tabou, comme
la question de l’héritage au Maroc ou les
questions de statut personnel au Liban.
Les violences parfois extrêmes envers
certains groupes de femmes (mères cé-
libataires, personnes prostituées, femmes
migrantes, en Europe comme dans les
pays du Sud) sont souvent invisibles et
ignorées. La crise grecque a provoqué des
situations de grande précarité et vulnéra-
bilité pour les anciennes employées do-
mestiques sans papier et sans protection
sociale et on note aussi les conditions de
rétentions inhumaines des migrant e s
intercepté e s en mer Egée.

Au Maroc, le rapport note une nou-
velle forme de violence, l’embrigade-
ment des jeunes filles dans des réseaux
de terrorisme religieux fondamentaliste,
enrôlées et endoctrinées pour servir de
dites «martyres» du «Jihad armé», d’es-
claves sexuelles et de domestiques ména-
gères et cuisinières, voire probablement
de «reproductrices. Cette violence inquié-
tante est nourrie par des survivances cou-
tumière ou d’une certaine lecture de la
Charia. Cette nouvelle forme de violence
demande une réflexion et une réponse
juridique adaptée.

Dans les pays contrôlés ou influencés
par les groupes fondamentalistes isla-
mistes, la discrimination prend un aspect
de plus en plus violent et la barbarie en-
vers les femmes de groupes comme Al-
Qaeda, Daesh ou Al-Nosra appellent à un
engagement sans concession de tous les
acteurs et mettent en évidence la néces-
sité d’une séparation de la religion et de
l’Etat.

Leviers pour le changement

Des politiques publiques efficaces se
composent d’un plan d’action, une législa-
tion contre toutes les formes de violence,
un organisme de coordination, mise en
œuvre et évaluation et un budget spéci-
fique40. Les pays doivent créer des services
d’assistance, améliorer la prévention et la
coordination et renforcer la sensibilisa-
tion. De la même façon, la garantie des

39. Par exemple en Turquie en 2009, une organisation a compilé plus de 264 cas en sept mois (plus d’un par jour)
rapportés dans la presse, dans lesquels une femme avait été tuée par un membre de la famille, mari, ex-mari ou par-
tenaire, cité dans Christian Science Monitor, 14 avril 2011.

40. Basé sur la Recommandation (2002)5 du Conseil de l’Europe sur la protection des femmes contre la violence.

345

droits en matière de sexualité et de repro-
duction, y compris le droit à l’IVG sont
essentiels.

La réalisation d’études, y compris les
études de prévalence dans de nombreux
pays est un signe positif qui doit se géné-
raliser afin de rendre visible l’invisible.
La méthodologie utilisée pour l’enquête
de l’Agence européenne des droits fonda-
mentaux pourrait être utilisée pour les
pays de l’espace Euromed par exemple.
Les campagnes de sensibilisation utili-
sant des messages et des canaux adaptées
au public doivent être généralisées au ni-
veau local, national, voire régional.

L’émancipation économique des
femmes, l’implication des hommes, la
conscience accrue du problème, la re-
connaissance de nouvelles formes de
violence (prostitution reconnue comme
une forme de violence en Suède, Islande,
France, Irlande) et l’utilisation des textes
internationaux doivent contribuer à
l’éradication progressive de toutes les
formes de violence entre les femmes et
les filles.

Conclusions
La promotion de l’égalité de fait entre
les femmes et les hommes nécessite une
réponse globale et structurée car l’éga-
lité concerne tous les aspects de la vie
publique et privée. De la même façon, la
construction de la démocratie, le déve-
loppement durable ne pourront se faire
sans la mise en œuvre d’une égalité réelle
entre les femmes et les hommes.

L’institutionnalisation des poli-
tiques d’égalité femmes-hommes de-
vraient devenir un objectif standard des

gouvernements: mesures législatives dans
tous les domaines pour assurer la péren-
nité du changement, solide mécanismes
institutionnels, mise en œuvre des stra-
tégies de gender mainstreaming et de
gender budgeting, inclusion des femmes
dans tous les domaines de la prise de déci-
sion et transversalité/coordination entre
secteurs de l’action publique. De la même
façon, l’existence d’études et d’indica-
teurs fiables et comparables sont indis-
pensables pour une prise de décision effi-
cace, y compris dans des phases de tran-
sition et d’instabilité politique et sociale
et économique. L’implication concertée
de tous les acteurs de la société revêt
également une importance considé-
rable : secteur privé, médias, mais sur-
tout, consultation et soutien de la société
civil indépendante, en particulier les
organisations de femmes qui possèdent
une grande expertise en la matière. La
création « d’alliances vertueuses » entre
femmes leaders, ONG et personnalités
académiques peuvent être moteurs de
changement.

La promotion d’une réelle égalité ne
pourra se faire sans la prise en compte
de l’implication des différents groupes
de femmes dans la société pour éliminer
les inégalités entre les femmes. Les poli-
tiques publiques et programmes de tous
les acteurs doivent inclure les différents
besoins et vulnérabilités des femmes en
fonction de leur situation personnelle et
du territoire sur lequel elles vivent. Les
organisations de femmes ont un rôle im-
portant à jouer dans ce domaine.

Dans tous les pays, les stéréotypes
et le contexte socio-culturel ont une
influence considérable dans tous les

346

domaines et la mise en œuvre de dispo-
sitifs doit s’accompagner de campagnes
de conscientisation pour tous les acteurs.
Les médias et le système éducatifs ont
un rôle crucial à jouer dans ce domaine
et peuvent devenir des vecteurs impor-
tant de promotion de la culture de l’éga-
lité.

En 2015, aussi bien en Europe que
dans les pays du sud, l’élan vers l’émanci-
pation des femmes comme mutation his-
torique fondamentale s’ancre chaque jour
davantage dans les réalités quotidiennes.
Le néolibéralisme allié aux conserva-
tismes politiques et religieux et la mon-
tée des intégrismes et du populisme
posent cependant un défi particulier aux
politiques progressistes en matière d’éga-

lité et de droits des femmes. L’action po-
litique, la mobilisation stratégique et la
solidarité féministe, y compris entre les
différentes régions et générations, sont
des réponses aux attaques aux acquis,
à la liberté et à l’intégrité physique des
femmes. Il est notamment important de
continuer à utiliser les instruments na-
tionaux et internationaux et de saisir le
moment du vingtième anniversaire de
la Plate-Forme d’Action de Pékin et de
l‘adoption de nouveaux objectifs du déve-
loppement durable pour demander un
engagement renouvelé des Etats envers
les droits des femmes et l’égalité réelle
pour la mise en place d’un nouveau mo-
dèle de développement durable et équi-
table des sociétés.

347

L’intérêt majeur d’une institution régio-
nale telle que la FFEM réside dans l’ap-
proche comparée, qu’elle adopte comme
outil pour une meilleure connaissance des
droits des femmes et de l’égalité entre les
sexes. Cette approche a été suivie pour la
présente publication relative au suivi de la
Fondation des Conférences ministérielles.
Ce travail a été élaboré en deux étapes :
une première pour l’élaboration des rap-
ports/pays et une deuxième pour l’organi-
sation d’un séminaire régional réunissant
les auteurs des rapports/pays, des experts
et les membres fondateurs de la Fondation.

Ce travail a permis de mettre en
lumière la communauté des obstacles
qui entravent la vie des femmes, et de
démontrer que, quelle que soit la spéci-
ficité du pays et le secteur, ces obstacles
empêchent les femmes d’exercer leurs
droits de citoyennes à égalité avec les
hommes. Cette comparaison a permis
aussi d’indiquer que des pistes et des solu-
tions existent ; en effet, dans différents
pays, des obstacles ont pu être levés. Ces
avancées peuvent servir d’exemple et de
modèle pour d’autres pays.

En guise de conclusion : quelques
leçons à retenir...

Soukeina Bouraoui
(Directrice exécutive du CAWTAR, professeure agrégée de facultés Tunis)

Les rapports /pays représentent des
« études de cas» qui pourraient bénéficier
à d’autres pays par l’échange de leur ex-
pertise et leurs bonnes pratiques. Au-delà
de chaque pays, toute la Région euro-mé-
diterranéenne pourrait en bénéficier - si
toutefois une volonté politique claire et
des mécanismes pertinents étaient mis en
place. Encourager cet échange est certai-
nement une des tâches de la jeune FFEM,
qu’elle devra mettre en œuvre avec les
institutions partenaires.

Rappelons que cette Région ne béné-
ficie pas de manière adéquate de l’en-
semble de ses ressources humaines. En
négligeant les femmes – et donc la moitié
de sa population -, elle souffre d’un défi-
cit de croissance qui se double d’un déficit
de démocratie et de bonne gouvernance

Soulignons aussi que ces rapports n’ont
pas tous été élaborés par des experts inter-
nationaux seniors, certains ont été éla-
borés par de jeunes chercheures, ou par
des militantes de la cause des femmes vi-
vant au cœur des problèmes de leurs
sociétés. Certaines d’entre elles ont par-
ticipé à la mise en œuvre des bonnes

348

pratiques exposées. Cette pratique est,
en soi, une bonne pratique. Elle doit être
reprise, et sans doute améliorée, mais elle
nous a permis de tirer quelques leçons :
trois leçons générales, et trois leçons plus
thématiques (tirées de ces rapports qui
proviennent de pays différents tant par la
langue que par la culture, la pratique re-
ligieuse et le niveau de développement).

Première partie : trois leçons
générales

1- Comprendre et analyser finement le
contexte et les processus qui ont permis
les réformes, ainsi que les mécanismes et
les compétences requises qui ont permis
de les accomplir.

Vérifier si l’approche adoptée est fon-
dée sur le respect des droits humains et
les engagements des États. Ne pas s’arrê-
ter à la “copie” de mesures abstraites ou
l’adoption de textes de lois. Plutôt exami-
ner si ces réformes ont un impact sur la
vie quotidienne et les difficultés concrètes
des femmes.

Comment, par exemple, s’articule la
reconnaissance des droits de la personne
avec l’accès à la justice pour tous ? Ou en-
core, quel impact positif aurait la posses-
sion d’une CARTE d’IDENTITÉ - pour-
tant condition minimum de la citoyen-
neté - pour des millions de femmes qui
en sont privées ?

2 - Articuler continuellement les proposi-
tions de changement ou de réforme et les
résultats attendus d’une part, avec les res-
sources financières et humaines, d’autre
part.

Comment, par exemple, appeler à
la promulgation d’un texte de loi sur la
violence contre les femmes, sans étu-
dier les besoins en termes de création
de structures adéquates ? En termes de
formation des intervenants (y compris le
corps judiciaire et de santé) ? En termes
de réhabilitation des femmes survivantes
a la violence (capacités économiques,
activités génératrices de revenus) ? Sans
oublier la protection de leur entourage :
famille, enfants, et aussi des associations
où ces victimes trouvent refuge. L’accès
aux services est primordial et doit être au
cœur des changements proposés.

3- Adopter une approche holistique : la
question des femmes ne peut être déta-
chée des questions de bonne gouvernance
et de démocratie. Elle doit être au cœur
des politiques générales de COOPÉRA-
TION MÉDITERRANÉENNE, et ne pas
se limiter aux politiques se rapportant à
la question des femmes.

Cette approche holistique doit être
adoptée au niveau des politiques pu-
bliques de chaque pays : qu’il s’agisse de
la décentralisation ou de la territorialité,
de l’environnement, des lois fiscales, de
celles instaurant les taxes et les impôts,
de l’éducation, de la santé, de la Sécurité,
de la planification… Il s’agira non seule-
ment de travailler sur le “comment “ de
cette intégration par rapport au Gender
mainstreaming, mais aussi sur les méca-
nismes permettant sa mise en œuvre sur
le terrain. Une première étude comparée
pourrait être relative aux politiques de
promotion des femmes, élaborées par les
différents pays de la Région.

349

Deuxième partie : trois leçons
thématiques

Les trois axes majeurs des Conférences
ministérielles peuvent être repris comme
base de travail pour ce qui suit.

1- Participation économique et opportu-
nités d’emplois

L’appréhension actuelle de la partici-
pation économique des femmes devrait
être inversée. Cela permettrait de re-
connaître davantage leur contribution,
en termes d’opportunités plutôt que de
contraintes. Il faut tout d’abord retra-
vailler la mise en équation de l’offre et
de la demande, en termes d’opportunités
économiques, d’entreprenariat, d’emploi.
Ceci vaut autant pour chacun des pays
concernés, que pour la Zone Méditerra-
née dans son ensemble, qui ne serait pas
en déficit par rapport à d’autres régions
du globe. La question est : quel avantage
aurait la Région méditerranéenne si elle
bénéficiait de toutes ses compétences, et
si toutes ses compétences étaient renfor-
cées ?

Ensuite, se pose la question de l’exa-
men des politiques publiques et de la
réalisation concrète des programmes
d’orientation (scolaire, universitaire et
professionnelle) des femmes par rapport
aux hommes. Sont-elles préparées pour
aller vers les secteurs d’avenir et les sec-
teurs porteurs ?

Cet examen doit suivre tout le cycle de
vie, de l’enfance à l’âge adulte et même
au-delà. Ceci est nécessaire, d’une part
pour mieux comprendre les discrimina-
tions que subissent les femmes, d’autre
part pour évaluer la perte accumulée

en termes de ressources et de manque
à gagner pour la région. Il s’agira alors
d’apporter des mesures compensatoires
ou de rattrapage. Il faudra par exemple
développer leurs soft skills et leurs com-
pétences – tant pour les femmes jeunes
que pour les moins jeunes.

L’analyse critique par pays est néces-
saire pour tous les secteurs. Cela s’applique
même aux pays qui ont accompli des pro-
grès. Il faut se demander par exemple :
quels ont été les impacts ? Quels sont les
indicateurs de résultats pour les pays qui
ont adopté des systèmes de comptabilité
nationale tenant compte des budgets gen-
dérisés ? Quelles méthodologies ont été
suivies ? L’analyse « genre » des systèmes
d’éducation doit se baser sur des études
de cas relatives à un secteur particulier :
par exemple les études d’ingénierie agri-
cole dans une région géographique don-
née. Comment les étudiantes diplômées
sortantes de ce secteur sont-elles embau-
chées par rapport à leurs homologues
masculins ?

2- Participation politique et participation
publique

Ici encore, la leçon à tirer, est de mener
des recherches-actions, basées sur des cas
pratiques. Ceux-ci démontreront que le
changement est possible. Cependant, les
difficultés à surmonter et comment elles
l’ont été devront être mises en exergue
par rapport au résultat.

L’engagement politique des femmes
doit être mieux analysé : le pourquoi et
le comment des femmes qui s’engagent
en politique doivent être mieux compris.
Il est nécessaire de créer les mécanismes
et les espaces pertinents qui permettent

350

la représentation politique et publique
des femmes. Ainsi, l’engagement associa-
tif des femmes est une très bonne école,
et il en est de même de leur engagement
dans les représentations corporatives, et
ce particulièrement au niveau local.

Mais ceci doit être mis dans le contexte
particulier de chaque pays. Ainsi, dans
certains pays, où le fonctionnement est
loin d’être démocratique, leur absence
s’explique par le fait que les femmes
s’auto-excluent pour ne pas devenir com-
plices de ces systèmes.

Les rapports/pays ont mis en lumière
la similarité des obstacles à la présence
des femmes dans les organes de décision,
de représentation politique et publique.
Quel que soit leur développement écono-
mique, tous les pays étudiés accusent un
déficit de la représentativité des femmes,
y compris par exemple dans les grandes
administrations publiques.

Tous les pays peuvent mieux faire !
Des lois sont souvent nécessaires pour
s’assurer que les engagements pris par les
Etats seront suivis d’effets. Ainsi en est-il
de l’Italie, qui a mis en place un système
pour assurer la présence des femmes aux
postes de décision des autorités locales.
Ou encore de la France, qui a promulgué
des décrets en 2015 assurant l’application
du principe de la parité par l’édiction de
pénalités de 30 000 euros, augmentant de
manière progressive chaque année tant
que le quota n’est pas atteint.

Notons qu’en même temps des me-
sures de réintégration après congé et
d’encouragement à la parentalité des
congés (pour les pères et mères) ont été
instaurées au niveau de l’ensemble de
la fonction publique et même dans les

Conseils d’administration des entreprises
publiques. Cette mesure s’applique pour
les jurys de recrutement et les comités
de sélection, en même temps, les em-
ployeurs sont tenus de rendre compte de
leur action en faveur des femmes.

Par l’analyse de cas concrets, « la
bonne pratique » sera mieux comprise.
La mesure la plus connue étant le quota,
tout son processus doit être analysé. Des
exemples venant des rapports des pays
du Sud, pris dans cet ouvrage, éclairent
sur les résultats des quotas adoptés. Mais
on pourrait s’interroger davantage, en
amont de la mesure, sur les processus
de sensibilisation et de formation, pour
comprendre comment les femmes se
sont inscrites sur des listes électorales en
Tunisie, au Maroc, en Algérie et en Jorda-
nie, en Egypte et au Liban… Pourquoi,
comment se sont-elles présentées comme
candidates pour des postes importants, y
compris présidentiels, et comment sont-
elles encouragées, le cas échéant ?

Ces exemples de success stories servi-
ront à d’autres femmes de la Région.

3- Combattre les stéréotypes et les normes
socioculturelles

Dans certains pays, les normes reli-
gieuses sont prétextes à la discrimination
contre les femmes. La meilleure manière
de déconstruire ces à priori consiste à
démontrer que ces mêmes normes dis-
criminatoires existent dans des pays où
la religion majoritaire est différente.
L’approche comparée doit être privilé-
giée car elle permet de lever plus facile-
ment les tabous. Plutôt que de mettre dos
à dos les femmes du Sud et les femmes
du Nord, il faudrait plutôt rappeler que

351

la condition juridique et sociale de ces
dernières était encore inégale à une
époque non lointaine. L’approche délo-
calisée adoptée par les Conférences mé-
diterranéennes est à encourager et doit
être généralisée.

En conclusion, la culture des valeurs
fondées sur les droits humains doit faire
partie de tous les cursus de formation. Un
changement de paradigme fondé sur les
valeurs non marchandes est nécessaire
et doit être à la base des programmes des
radios et télévisions, des réseaux sociaux
et des programmes associatifs.

Les associations de femmes et la
FFEM doivent développer leurs com-
pétences en matière de communication
relative aux droits des femmes pour que
celle-ci soit plus ludique, plus facile et
plus compréhensive.

Cette approche comparée doit être inclu-
sive et non exclusive : les hommes sont nos
partenaires et leur diversité est égale à celle
des femmes. Ce travail doit être le fruit
commun d’un partenariat entre les femmes
et les hommes de la Région euro-méditer-
ranéenne. La diversité de cette Région doit
être créatrice de liens et non de ruptures.

353

Annexe

355

Paris, 12 septembre 2013

1. Les ministres de l’Union pour la Médi-
terranée (UPM), réunis le 12 septembre
2013 à Paris à l’occasion de la conférence
sur le renforcement du rôle des femmes
dans la société euro-méditerranéenne,
coprésidée par Mme Catherine Ashton,
haute représentante de l’Union euro-
péenne et vice-présidente de la Commis-
sion européenne, Mme Reem Abu Has-
san, ministre du développement social du
Royaume hachémite de Jordanie, et Mme
Najat Vallaud-Belkacem, ministre des
droits des femmes et porte-parole du gou-
vernement de la République française, en
sa qualité de pays hôte:

2. apportent leur soutien aux boule-
versements historiques qui touchent ac-
tuellement le Moyen-Orient et l’Afrique
du Nord et sont déterminés à coopérer
en vue de prendre des mesures concrètes
tenant compte de ces changements;

Conclusions
Union pour la Méditerranée
Troisième conférence ministérielle sur
le renforcement du rôle des femmes
dans la société

3. soulignent le rôle important que
jouent les femmes dans ces événements et
dans les processus de transformation poli-
tique en cours en Méditerranée du Sud;

4. sont conscients des possibilités que
ces changements offrent pour ce qui est
de créer des sociétés plus stables, plus
prospères et plus ouvertes, de renforcer le
rôle des femmes, ainsi que de promouvoir
et d’assurer leur pleine participation à la
vie politique, économique, civile, sociale
et culturelle;

5. estiment que les réformes entamées
dans plusieurs pays ont offert des possibi-
lités de progrès pour ce qui est de donner
aux femmes et aux filles la pleine jouis-
sance de leurs droits humains et de leurs
libertés fondamentales, mais qu’il faut en-
core en tirer pleinement parti pour obtenir
les améliorations escomptées en matière
d’égalité entre les hommes et les femmes;

6. estiment également qu’il y a lieu
d’accorder une attention particulière à
la contribution des femmes à l’écono-

356

mie, ainsi qu’aux effets de la crise éco-
nomique et financière actuelle et du
ralentissement économique mondial sur
la vie des femmes et l’égalité entre les
hommes et les femmes, et qu’il convient
de tenir compte de la dimension d’égalité
hommes-femmes dans le cadre des pro-
cessus de reprise et de veiller à ce que les
femmes participent auxdits processus;

7. reconnaissent la contribution no-
table des femmes à l’économie et le rôle
moteur qu’elles jouent dans le change-
ment et le développement dans tous les
secteurs de la société; attachent, dans ce
contexte, une grande importance au res-
pect des droits économiques, sociaux et
culturels des femmes, y compris le droit
au développement;

8. confirment l’importance qu’ils ac-
cordent aux droits des femmes handica-
pées et à leur émancipation politique, so-
ciale et économique, à travers la concep-
tion, la modification et le renforcement
de politiques, touchant en particulier à
leurs droits en matière d’éducation, de
santé et d’emploi, ainsi que la prévention
et la lutte contre toutes les formes de vio-
lence et de discrimination à leur égard;

9. condamnent fermement toutes les
formes de violence à l’encontre des femmes
et des filles et les violations de leurs droits,
y compris lorsqu’elles sont commises dans
des situations de conflit armé, d’occupa-
tion étrangère, de terrorisme de tout type
et d’après-conflit, entre autres lorsqu’elles
affectent leur droit de circuler librement,
de vivre dans la sécurité et la décence, de
choisir librement leur résidence sans en
être expulsées lors d’interventions armées
et musclées et de tout mettre en oeuvre
pour que ces situations cessent;

10. reconnaissent que la violence
sexuelle et fondée sur le sexe a des inci-
dences non seulement sur les victimes
et les survivantes, mais aussi sur leur fa-
mille, leur communauté et la société, et
réclament des mesures de responsabilisa-
tion des auteurs et de réparation ainsi que
des voies de recours efficaces; rappellent
les résolutions du Conseil de sécurité,
notamment les résolutions 1325 (2000) et
2106 (2013), ainsi que les autres résolu-
tions des Nations unies à ce sujet;

11. réaffirment leur attachement
aux résultats et aux conclusions des pré-
cédentes conférences euro-méditerra-
néennes sur le renforcement du rôle des
femmes dans la société, qui se sont tenues
à Istanbul en 2006 et à Marrakech en
2009, notamment le cadre commun d’ac-
tion 2006-2011 d’Istanbul;

12. réaffirment leur attachement aux
obligations et aux engagements interna-
tionaux concernant les droits des femmes
définis dans les instruments interna-
tionaux auxquels leurs États sont par-
ties, y compris ceux qui figurent dans la
convention des Nations unies sur l’élimi-
nation de toutes les formes de discrimi-
nation à l’égard des femmes (CEDAW)
et son protocole facultatif, la déclaration
et le programme d’action de Pékin, le
programme d’action de la Conférence
internationale sur la population et le dé-
veloppement (CIPD) et les résultats de
leurs réexamens, ainsi que la déclaration
du millénaire et les objectifs du millé-
naire pour le développement, et tiennent
compte du cadre de la coopération inter-
nationale pour l’après-2015, sur lequel il
convient de se fonder pour trouver des
solutions aux défis de la région euro-mé-

357

diterranéenne; rappellent les conclusions
concertées de la 57e session de la Com-
mission de la condition de la femme des
Nations unies sur l’élimination et la pré-
vention de toutes les formes de violence à
l’égard des femmes et des filles;

13. réaffirment l’importance de pro-
mouvoir l’égalité de jure et de facto entre
les hommes et les femmes dans le cadre
de leurs droits civils, politiques, écono-
miques, sociaux et culturels;

14. manifestent leur soutien aux pou-
voirs publics de tous niveaux et aux efforts
déployés par les individus, les groupes et les
organes de la société pour promouvoir et
protéger les droits humains et les libertés
fondamentales universellement reconnus
– y compris aux organisations de la société
civile, notamment celles qui oeuvrent en fa-
veur des droits des femmes, aux défenseurs
des droits humains ainsi qu’aux réseaux de
femmes et d’hommes actifs dans la promo-
tion de l’égalité entre les hommes et les
femmes et l’émancipation des femmes en
qualité de parties prenantes.

15. Dans cet esprit, les ministres re-
nouvellent les engagements qu’ils ont
pris précédemment dans les domaines
suivants, et les concrétiseront dans le res-
pect de leurs obligations internationales,
dans l’ensemble de la région euro-médi-
terranéenne:

I. Un droit de participation à la vie
politique, économique, civile et
sociale égal pour les femmes et
les hommes

Les ministres reconnaissent qu’une par-
ticipation des femmes et des hommes sur

un pied d’égalité dans tous les domaines
de la vie constitue un droit fondamental
et universel, ainsi qu’une condition pré-
alable indispensable au développement
socio-économique durable et à la bonne
gouvernance démocratique. Cette partici-
pation est un moyen efficace de relever les
défis politiques, économiques et éducatifs
de la région. Afin de promouvoir une par-
ticipation égale des femmes à la prise de
décisions politiques aux niveaux législatif,
exécutif et judiciaire, ainsi que dans le sec-
teur privé, les ministres conviennent:

A. de renforcer la participation des
femmes aux processus de prise de décisions
politiques à tous les niveaux, y compris
dans les cas de transformation politique,
en leur permettant de circuler librement,
en encourageant leur participation aux
élections et au gouvernement, en favo-
risant leur participation active aux com-
munautés locales, aux organisations de
la société civile ainsi qu’à la vie politique
nationale, en adoptant des politiques et des
instruments ciblés, en leur donnant les ou-
tils nécessaires, notamment sous la forme
de modèles à suivre et de parrainage, et en
abordant leurs problèmes et leurs préoccu-
pations dans le processus politique par la
création de groupes parlementaires sur la
condition féminine;

B. de garantir la participation des
femmes aux opérations de reconstruction,
de consolidation de la paix et d’élabora-
tion des politiques dans les pays sortant
d’un conflit, notamment par la mise en
oeuvre de la résolution 1325 du Conseil
de sécurité des Nations unies sur les
femmes, la paix et la sécurité, et en fai-
sant en sorte que des représentantes des
femmes siègent concrètement à la table

358

de discussion, pour leur permettre de par-
ticiper réellement à la prise de décisions;

C. de renforcer la participation des
femmes aux processus décisionnels éco-
nomiques en encourageant leur représen-
tation dans les structures de gouvernance
des entreprises, ainsi qu’au sein des syndi-
cats et des organisations patronales, et en
mobilisant des ressources des secteurs pu-
blic et privé pour soutenir l’égalité entre
les hommes et les femmes et l’émancipa-
tion des femmes aux postes de direction;

D. de garantir l’égalité entre les
hommes et les femmes dans le domaine
de l’emploi en leur accordant un accès égal
au plein emploi, à l’égalité salariale et à la
protection sociale, en promouvant un envi-
ronnement de travail sain, sûr et exempt
de harcèlement, en garantissant un trans-
port sûr vers et depuis le lieu de travail,
en luttant contre le travail à temps partiel
involontaire, ainsi qu’en mettant en place
des conditions de nature à permettre de
concilier vie familiale et vie profession-
nelle, comme des congés de maternité et
de paternité payés, une protection accrue
des femmes sur leur lieu de travail en lien
avec la grossesse et la maternité, une répar-
tition égale des tâches familiales et ména-
gères entre les femmes et les hommes, et
des services de garde d’enfants et d’autres
personnes dépendantes;

E. d’améliorer l’emploi des femmes
dans le secteur privé en remédiant à l’ina-
déquation entre les compétences ensei-
gnées à l’école et celles requises sur le mar-
ché du travail, en garantissant une égalité
d’accès à un enseignement de qualité, en
promouvant l’éducation et la formation
des femmes dans des universités scienti-
fiques et techniques et des établissements

similaires, en introduisant des programmes
d’apprentissage tout au long de la vie pour
les femmes et en encourageant les entre-
prises privées à lancer des programmes de
formation pour les femmes diplômées, en
incitant le secteur privé et les fondations
à investir dans des programmes et dans
l’amélioration des compétences pour favo-
riser les entreprises de femmes et les possi-
bilités d’évolution de carrière des femmes
et des filles, et en soutenant le recrutement,
la fidélisation et l’avancement des femmes
et des filles dans les domaines de la science,
de la technologie et de l’innovation, au
moyen de critères transparents;

F. de favoriser l’esprit d’entreprise, le
travail indépendant, ainsi que l’indépen-
dance et l’émancipation économiques des
femmes en prenant des mesures législa-
tives, administratives, sociales et éducatives
pour garantir aux femmes un accès égal et
complet aux ressources économiques, ainsi
que le contrôle de celles-ci, notamment en
matière de propriété foncière – y compris
dans le cadre de la succession –, de cré-
dits, de prêts, d’information, de ressources
naturelles et de connaissances technolo-
giques, et en encourageant les institutions
financières à intégrer la dimension d’éga-
lité hommes-femmes dans leurs produits
et leurs services et à accorder des micro-
crédits aux femmes;

G. de réduire les disparités entre les
femmes et les filles vivant en milieu
rural et celles vivant en milieu urbain
en garantissant un accès à l’éducation,
à des formations techniques et profes-
sionnelles, aux nouvelles technologies,
à une aide financière et à des crédits et
en favorisant l’esprit d’entreprise chez
les femmes également dans les zones

359

rurales, et en créant et en développant
des services de garde d’enfants et d’aide
familiale dans les zones rurales isolées;

H. de veiller à l’intégration de l’éga-
lité entre les hommes et les femmes et de
l’émancipation des femmes en tant qu’élé-
ments centraux dans le cadre des objectifs de
développement durable pour l’après-2015;
d’analyser et d’appliquer les enseignements
tirés des efforts réalisés pour atteindre les
objectifs du millénaire pour le développe-
ment, en s’attachant en particulier à l’éga-
lité entre les hommes et les femmes et à
l’émancipation des femmes en tant qu’élé-
ments essentiels au développement durable
et à l’éradication de la pauvreté;

I. de renforcer la citoyenneté des
femmes en leur garantissant le droit à
une protection égale par la loi, notam-
ment l’égalité des droits avec les hommes
en matière d’acquisition, de changement
et de conservation de la nationalité, ainsi
que la possibilité de transmission de leur
nationalité à leurs enfants.

II. La lutte contre toutes les
formes de violence et de
discrimination à l’encontre des
femmes et des filles

Se référant à la déclaration de Barcelone
et au cadre d’action d’Istanbul et rappe-
lant les conclusions concertées de la 57e
session de la Commission de la condition
de la femme (CSW) des Nations unies, les
ministres condamnent fermement toutes
les formes de violence à l’encontre des
femmes et des filles et reconnaissent que
la violence et la discrimination fondées
sur le sexe violent les droits humains et les

libertés fondamentales des femmes et des
filles et les empêchent de les exercer plei-
nement. La convention des Nations unies
sur l’élimination de toutes les formes
de discrimination à l’égard des femmes
(CEDAW), les résolutions de l’Assemblée
générale des Nations unies sur l’intensi-
fication de l’action menée pour éliminer
toutes les formes de violence à l’égard des
femmes et la résolution visant à éliminer
les mutilations génitales féminines et la
violence à l’égard des femmes, ainsi que
les conclusions concertées de la 57e ses-
sion de la CSW des Nations unies, four-
nissent un ensemble complet de mesures
visant à éliminer et à éviter toute forme
de discrimination et de violence à l’en-
contre des femmes et des filles. Dans ce
contexte, les ministres conviennent:

A. d’aborder de manière plus efficace
la prévention et la lutte contre toutes
les formes de violence à l’encontre des
femmes et des filles, y compris la vio-
lence domestique, le harcèlement sexuel,
le harcèlement dans les espaces publics
quand il vise à intimider les femmes et
les filles qui exercent leurs droits humains
et leurs libertés fondamentales, en parti-
culier la liberté d’opinion et d’expression,
en adoptant des stratégies cohérentes et
coordonnées pour prévenir et combattre
toutes les formes de violence à l’encontre
des femmes et des filles, en prévoyant
des mécanismes adéquats de prévention,
d’enquête, de poursuite et de sanction des
auteurs afin de mettre un terme à l’impu-
nité, en garantissant aux femmes le droit
à une protection égale par la loi, l’accès à
des conseils juridiques et à la justice, ainsi
que le droit à des soins de santé appropriés,
y compris en matière de santé sexuelle et

360

génésique, et des droits génésiques, confor-
mément au programme d’action de la
Conférence internationale sur la popula-
tion et le développement, au programme
d’action de Pékin et aux documents issus
de leurs conférences de réexamen;

B. de promouvoir l’éducation comme
moyen de prévention de toutes les formes
de violence à l’encontre des femmes en
créant des formations pour tous les acteurs
concernés par la lutte contre la violence,
notamment les fonctionnaires et agents
de la fonction publique, y compris dans le
domaine judiciaire, les policiers, les res-
ponsables politiques, les professionnels de
la santé, les enseignants, les filles et les
garçons scolarisés, en associant et en édu-
quant les hommes et les garçons et en les
invitant à être responsables de leurs actes,
en instaurant et en maintenant un climat
éducatif propice à l’égalité et au respect
mutuel dans les écoles, et en reconnais-
sant le rôle important que peuvent jouer
les médias, y compris les médias sociaux,
dans l’incitation mais aussi comme ins-
trument du changement social dans le
domaine de la lutte contre la violence à
l’égard des femmes et des filles;

C. d’informer les stagiaires dans les or-
ganes judiciaires, les candidats à la fonc-
tion de juge et les substituts du procureur
sur le traitement des femmes victimes
dans le cadre des procédures juridiction-
nelles, afin d’améliorer la protection juri-
dictionnelle des droits des femmes vic-
times de violence, et de mettre en oeuvre
le programme de partenariat interorgani-
sations en matière de prévention en vue
de sensibiliser les citoyens et de les encou-
rager à signaler des actes de violence à
l’égard des femmes;

D. de prévenir et de combattre toutes
les formes de violence sexuelle et de vio-
lence à l’encontre des femmes et des filles,
notamment d’éliminer la violence domes-
tique, la traite des êtres humains et les pra-
tiques préjudiciables telles que les mutila-
tions génitales des femmes, les mariages
des enfants, les mariages précoces et forcés
et les crimes d’honneur, en sensibilisant
davantage les hommes et les femmes, ainsi
que les garçons et les filles, en augmentant
l’âge minimal du mariage pour satisfaire
aux obligations découlant de la conven-
tion des Nations unies relative aux droits
de l’enfant, en révisant, promulguant et
appliquant strictement les lois et les régle-
mentations relatives à ces questions et en
faisant en sorte que la société soutienne
l’application de ces lois afin d’éliminer de
telles pratiques, et en infligeant des sanc-
tions en cas d’infraction;

E. de garantir aux femmes victimes
de violence et aux survivantes un cadre
approprié en leur fournissant des ser-
vices de soutien et des abris adéquats, des
conseils de professionnels, des services
de garde d’enfants et de réadaptation, en
mettant en place des lignes d’assistance
téléphonique à l’intention des femmes et
des filles victimes de violence, en adop-
tant les mesures législatives et autres qui
s’imposent pour interdire le règlement
extrajudiciaire obligatoire et forcé des
litiges, y compris la médiation et la conci-
liation forcées, en rapport avec toutes les
formes de

violence à l’égard des femmes et des
filles, et en informant les professionnels de
la santé et de l’aide sociale, le personnel de
sécurité, la police, les avocats et les auto-
rités judiciaires des risques et des consé-

361

quences de la violence sur les plans social,
psychologique, physique et juridique;

F. de renforcer le rôle des organisations
de la société civile, en particulier les asso-
ciations de femmes et de jeunes, les défen-
seurs des droits des femmes, ainsi que les
collectivités et les communautés locales,
dans le cadre des efforts visant à éliminer
toutes les formes de violence et de discri-
mination à l’égard des femmes et des filles;

G. de reconnaître les liens qui existent
entre l’émancipation économique des
femmes et l’élimination de la violence, de
développer l’esprit d’entreprise pour per-
mettre aux femmes d’acquérir une indé-
pendance économique et de se réadapter
en vue d’une vie exempte de violence, de
permettre aux femmes de s’émanciper en
stimulant leur confiance en elles, en les
réunissant au sein de réseaux et en leur
donnant davantage de moyens d’expres-
sion pour défendre leurs droits.

III. Un changement d’attitude et
de comportement pour parvenir
à l’égalité entre les hommes et
les femmes afin de favoriser
l’émancipation des femmes, non
seulement en matière de droits,
mais aussi dans la pratique

Les ministres conviennent que la lutte
contre les stéréotypes féminins et mas-
culins et l’évolution des normes et des
comportements sociaux sont les princi-
paux éléments permettant de garantir
la promotion du rôle actif des femmes

dans la société sur un pied d’égalité avec
les hommes. À cet égard, les ministres
conviennent:

A. de promouvoir une image équili-
brée et non stéréotypée des femmes et
des hommes dans les médias et le système
éducatif, et de sensibiliser la société à
l’égalité entre les hommes et les femmes
afin de favoriser l’émancipation des
femmes en organisant des campagnes de
sensibilisation et d’information, ainsi que
des formations dans les écoles ciblant non
seulement les femmes et les filles, mais
aussi les hommes et les garçons, ainsi que
les employeurs et les salariés des secteurs
public et privé, afin d’encourager des atti-
tudes et des comportements positifs et de
garantir un changement des comporte-
ments institutionnels en ce qui concerne
les droits et les libertés fondamentales des
femmes;

B. d’élaborer et de mettre en oeuvre
des politiques nationales destinées à pro-
mouvoir des rôles équilibrés et non sté-
réotypés des femmes et des filles dans
la société et à lutter contre la traite et
l’exploitation sexuelle des femmes et des
filles;

C. d’encourager un réel partenariat
entre les secteurs public et privé, les
employeurs, les syndicats, les entreprises
et les associations professionnelles, ainsi
que les organisations de la société civile,
les associations de femmes et de jeunes,
dans l’ensemble de la région euro-médi-
terranéenne, dans le cadre du dialogue
qui vise à améliorer la situation des
femmes.

*  *  *

362

Les ministres des États membres de
l’UPM conviennent d’établir un méca-
nisme de suivi efficace sous la forme d’un
forum euro-méditerranéen sur le renfor-
cement du rôle des femmes dans la socié-
té, afin de garantir un dialogue effectif
sur les politiques et la législation en rap-
port avec les femmes et sur leur mise en
oeuvre. Les ministres chargent des hauts
fonctionnaires/experts de se réunir au
moins une fois par an pour examiner les
progrès réalisés dans la traduction des
engagements ci-dessus en textes de loi et
l’application des mesures prévues dans les
présentes conclusions, et de faire rapport
aux hauts fonctionnaires de l’UPM. Les
hauts fonctionnaires/experts tiendront
des réunions afin d’examiner les progrès
accomplis pour ce qui est du renforce-
ment du rôle des femmes dans la société,
en tenant compte des résultats des consul-
tations réalisées auprès de la société civile.

Afin de concrétiser les mesures rele-
vant des différents thèmes prioritaires
et d’amener la coopération concernant le
renforcement du rôle des femmes dans la
société à un niveau opérationnel, les mi-
nistres, conformément à leurs politiques
nationales, soutiendront l’élaboration de
projets dans ce domaine par les parties

prenantes, y compris les organisations de
la société civile, notamment en recensant
leurs besoins d’assistance technique et en
mettant en place un environnement pro-
pice à la réalisation de tels projets, y com-
pris en apportant un financement appro-
prié. Ils se félicitent des projets estampil-
lés par l’UPM, tels que présentés dans le
rapport de suivi du secrétariat de

l’UPM concernant l’émancipation des
femmes et l’égalité entre les hommes et les
femmes, encouragent les États membres,
les organisations régionales et interna-
tionales, ainsi que les organisations non
gouvernementales à présenter des projets
concrets en vue de les faire estampiller
par les hauts fonctionnaires de l’UPM et
invitent le secrétariat de l’UPM à trouver
des sources de financement et à faciliter
l’accès au financement pour ces projets.

Les ministres conviennent d’organi-
ser la prochaine conférence ministérielle
sur le renforcement du rôle des femmes
dans la société en 2016 afin d’examiner et
d’évaluer les progrès réalisés.

Les ministres remercient la Répu-
blique française pour son hospitalité et
pour tous les efforts qu’elle a consentis
afin de garantir le succès de cette confé-
rence.

363

Préambule

Face aux échéances internationales de
2015 (Révision de la plateforme de Pé-
kin, adoption de l’agenda de développe-
ment post 2015, Rio +20) et dans le cadre
du Forum Mondial des Droits Humains,
la Fédération de la Ligue des Droits des
Femmes (FLDDF) a réuni des organisa-
tions et des expert(e)s pour évaluer les
mécanismes internationaux se rapportant
aux violences à l’encontre des femmes
(VEF).

L’événement, qui s’est tenu à Mar-
rakech le 26 novembre 2014, avait pour
objectif d’évaluer le fonctionnement des
instruments internationaux et d’explorer
de nouvelles démarches pour améliorer
leur efficacité afin de prévenir et élimi-
ner les violences fondées sur le genre.

Le séminaire a permis de dégager
des recommandations pour rappeler aux
gouvernements leurs engagements inter-
nationaux pour éradiquer la violence. Le

Déclaration de Marrakech adoptée
lors du séminaire sur l’évaluation
des mécanismes sur les violences à
l’encontre des femmes, à l’occasion
du 2ème Forum mondial des droits
de l’Homme

Novembre 2014

débat a porté notamment sur la perti-
nence et la nécessité de mettre en place
ou de consolider un mécanisme relatif
aux VEF contraignant et efficace. Ce
mécanisme devra assurer la prévention,
la protection, la sanction, la réparation et
l’évaluation.

La violence à l’encontre des femmes
constitue la violation des droits humains
la plus répandue dans le monde. Elle est le
résultat d’une organisation sociale basée
sur la domination masculine, génératrice
de discriminations sexistes et de rapports
inégaux entre les femmes et les hommes.

Elle prend différentes formes : phy-
sique, sexuelle, d’exploitation sexuelle,
psychologique ou encore économique,
institutionnelle. Elle ne reconnait ni fron-
tière d’âge, de race, de culture, de richesse
ou d’emplacement géographique. Elle
peut être exercée au sein de la famille, de
la collectivité, comme elle peut être per-
pétrée ou tolérée par l’État.

*  *  *

364

Considérant que :

–	 L’adoption successive d’une multi-
plicité d’instruments internationaux
contre les violences de genre a favo-
risé la construction progressive d’un
domaine d’action politique intéressant
les femmes du monde entier,

–	 La persistance de disparités sur les outils
et résultats avec notamment certains
domaines de résistance (conflits armés,
exploitation sexuelle, et plus générale-
ment les inégalités de statut, etc.).

Nous recommandons
Au niveau national :

L’adoption des lois intégrales pour lutter
contre les violences basées sur le genre ;

La mise en place de stratégies et de
plans d’actions pour l’Égalité qui in-
tègrent la lutte contre toutes formes de
violences de genre ;

L’adoption par les parlements de lé-
gislation intégrant la prévention, la pro-
tection des victimes, les poursuites des
agresseurs, et la réparation ;

La formation de professionnel-les en
contact avec les victimes ;

L’élimination des stéréotypes dans les
programmes scolaires, manuels éducatifs
et produits médiatiques ;

La constitution d’une banque de don-
nées avec des statistiques étayées par des
enquêtes de terrain axées sur des échan-
tillons représentatifs de la population.

Au niveau international :

La ratification et la mise en oeuvre des
conventions internationales et régionales

de référence sur la Violence à l’Encontre
des Femmes (VFG);

La levée des réserves substantielles qui
contredisent les normes fondamentales et
annulent leur effectivité ;

Le renforcement des mécanismes onu-
siens se rapportant aux VEF et la simpli-
fication de leurs procédures ;

La consolidation de l’apport contrai-
gnant du CEDAW et de son protocole fa-
cultatif en matière d’éradication des VEF ;

La coordination entre les mécanismes
existants sur les violences dans l’optique
d’une optimalisation, efficacité et effi-
cience des moyens humains et matériels ;

L’évaluation systématique dans le
cadre des mécanismes de suivi, du cout
économique des VEF dans le contexte de
l’agenda post 2015 des Objectifs de Déve-
loppement Durable.

Structures signataires :

La Fédération de la Ligue Démocratique
des Droits des Femmes (FLDDF),

Mme Naëla Gaber, membre du Comi-
té CEDAW,

Nathalie Pilhes, Direction Interminis-
térielle à la Méditerranée (DIMed)

Mme Sylvia Gagliardi, chercheure
associée au Centre Irlandais des Droits
Humains de l’Université de Galway,

Mme Esther Fouchier, Présidente du
Forum Femmes Méditerranée (FFMed),

Mme Maria-Angels Roque, Directrice
Division Cultures de la Méditerranée de
l’Institut Européen de la Méditerranée
(IEMed),

Mme Françoise Morvan, Présidente
de la Coordination française pour le Lob-
by européen des femmes (CLEF),

365

Mme Sarah Mantah, membre de l’as-
sociation Genre En Action (GEA),

Mesdames Zohra Mezgueldi et Gene-
viève Dermenjian, Présidente et Secré-
taire générale du Réseau Universitaire et
Scientifique Euro-Mediterranéen sur les
Femmes et le Genre (RUSEMEG),

Mme Asuncion Miura, membre de la
Comisión para la Investigación de Malos
Tratos a Mujeres (CIMTM),

Mme Michèle Loup, Vice-Présidente
d’Élues Contre les Violences faites aux
Femmes (ECVF),

Mme Karin Helweg-Latren,
membre du Conseil National Danois
des Femmes,

Mme Serena Romano, Présidente de
l’association Corrente Rosa,

le Réseau marocain des Femmes Soli-
daires contre la violence de Genre.

