
In the 1995 World Conference on Women, 189 governments com
mitted to “ensure women’s equal access to and full participation
in power structures and decision-making.” To fulfill this strategic

objective, governments also pledged to establish the goal of “gender
balance in governmental bodies and committees as well as in public
administrative entities and in the judiciary.” Six years later, not much
has changed – women’s representation in politics remains dismally low.

Today women are only 13.7 percent of parliaments worldwide accord-
ing to data collected by the Inter-Parliamentary Union, a mere 0.6 per-
cent increase annually. In the Asia Pacific, women are 14.2 percent of
national parliaments. At this rate, it will take 75 years before women
attain equal representation in national governments.

At the local level, the situation is no different – women make up a small
percentage of legislative councils and other local bodies in most coun-
tries in the world. Only Sweden, Denmark and Finland in Europe have
reached a critical mass of 30 percent women in local governments,
while South Africa and Trinidad and Tobago come close at 28 and 23
percent respectively. In the Asia Pacific, women’s representation in
local governments has ranged from a low two percent to a high 30
percent (e.g. India, Bangladesh and New Zealand).

Why aren’t women represented in public office in large numbers? The
sad reality is that obstacles remain to women’s full, equal participation
in politics. Many of these barriers are deeply rooted in patriarchal struc-
tures and attitudes and manifested in the structures and agenda of politi-
cal parties, unfair electoral voting systems, high costs of elections, and
lack of access to training and education.

W
o

m
en

 in
 G

o
ve

rn
m

en
t

The Center for
Legislative
Development

UNDP-Asia Pacific Gender
Equality Network

Women in Local Governments in the Asia Pacific

Sri Lanka (2%) Australia (26.3%)
Japan (6.2%) Vietnam (26.6%)
Philippines (16.5%) New Zealand (31.5%)
Thailand (18.1%) India (33%)
China (22.1%) Bangladesh (33.3%)
Nepal (24.1%)

Source: Jean Drage, Women in Local Government in Asia and the Pacific:
 A Comparative Analysis of Thirteen Countries. UN ESCAP, June 2001.

The good news is that many countries in Europe were able to break through these
barriers to claim the record for having the highest representation of women in
government. Similarly, several countries in the Asia Pacific are making headway in
challenging these barriers using strategies that transform the way political power is
perceived and used; and putting women’s interests and concerns in the policy agenda.

This resource kit intends to share tools for learning about the issues, supporting the
campaign for gender balance or 50/50 in government, networking with organizations
across the region, and planning for advocacy for gender balance in politics. It con-
tains:
• Issue Briefs on Strategies for Attaining Gender Balance:

Ø Campaign financing
Ø Quota system
Ø Proportional representation, and
Ø Political leadership training and support services

• Signature Statement on 50/50
• Guide to Launching a National Campaign for 50/50 in Government
• Manila Declaration on 50/50 Women in Government in the Asia Pacific (Appendix section of the

“Guide”)
• List of Resource Institutions on Gender and Governance and Endorsing Organizations of the 50/50

Campaign in the Asia Pacific

Sources:
Beijing Platform for Action, Fourth World Conference on Women, 1995.
Socorro L. Reyes, “Working with Women, Breaking Down Barriers,” in Getting the Balance Right: Strategies
 for Change Primer, Women’s Environment and Development Organization, 2001.

ACKNOWLEDGEMENT

CLD would like to thank UNDP-Asia Pacific
Gender Equality Network (APGEN) for providing
support for the development and publication of
materials in this kit.

Sheila E. Villaluz
Melanie Reyes

Researchers/Writers

Dr. Socorro L. Reyes

Editor

Countries that Reached 30%-40% of Women in Parliaments

Sweden (45.5%) Austria (38.1%) Luxembourg (33.3%)
Finland (43.8%) Denmark (37.5%) Spain (32.8%)
France (42.5%) Netherlands (35.5%) Belgium (32.0%)
Germany (38.4%) Ireland (33.3%)

Source: InterParliamentary Union, 2001, http://www.ipu.org

The high cost of election campaigns is a significant barrier against
women’s full, equal representation and participation in politics.
Women do not have access to resources to finance their campaigns

and wealthy individuals and corporate contributors would rather give to
men who are generally leaders of political parties. Related to the high
cost of campaigns is the problem of vote buying and the ensuing corrup-
tion that often go with the use of private money to finance public office
campaigns. Unless the system and culture of “money politics” is changed,
women will continue to be marginalized in political and public life. This
brief examines how regulating campaign spending through campaign fi-
nance reform, including public financing of campaigns, can make a differ-
ence for women.

MONEY POLITICS DISCRIMINATE AGAINST WOMEN

• Women candidates are often placed in a disadvantaged position. Be-
cause ‘money politics’ is often a sad reality, women are discouraged to
enter politics because of the price or amount involved. Many women who
decide to join elections are forced by the prevailing political culture to
spend huge amounts to compete with male candidates who in most cases
have access to funds.

• Campaign financiers (individual or big private organizations) are more
willing to support male politicians. Since politics is still seen as a ‘male
world’, it is not surprising that most private companies and individuals give
their support to men as they are generally believed to have greater chances
of winning.

• Candidates who win elections are generally expected to return the
favor by giving ‘preferential or special treatment’ to big donors. This
patron-client relationship goes beyond the election period to the public
policy decision-making process. For instance, we may find a legislator who
strongly lobbies for a privatization act, only to find out that the buyer of
the public company contributed huge amounts to the legislator’s cam-
paign.

CAMPAIGN FINANCE REFORM

• Funds for campaigns may come from individuals and groups or institutions,
e.g. unions, special interest groups, and government unless specified by
law. Campaign finance laws generally work to make the campaign financ-
ing system, including the electoral process, more transparent, fair and
democratic by putting control and accountability mechanisms in place.

• Campaign finance laws mandate a system of reporting to disclose where
and how campaign funds are raised and spent, including limitations on
fund raising and expenditures.

C
am

p
ai

g
n

 F
in

an
ce

The Center for
Legislative
Development

UNDP-Asia Pacific Gender
Equality Network

PUBLIC CAMPAIGN FINANCING WORKS FOR WOMEN

••••• Generally, public financing of campaigns refers to campaign money provided by the government
to a candidate or political party. Public funds may be provided to cover a portion or all of the
campaign costs by the candidate or political party.

••••• Public financing of campaigns is seen as democratic, fair and equitable as both women and men
candidates and parties that qualify for government support are given equal amounts for cam-
paigns, thus not only the “wealthy” or those with access to party coffers, often male party
leaders, are capable of running a serious campaign.

••••• In France, political parties which do not include 50% women in their party lists face sanctions
such as reduction or withdrawal of campaign funding support from the government.

••••• In Nordic countries like Sweden, Norway, Denmark, Netherlands, Finland and Iceland, which
have high numbers of women in parliaments, political parties receive state subsidy or some
form of assistance (e.g. free, equal broadcasting time on TV and radio for campaigns or party-
related activities such as research.

FUNDING LIMITS

••••• Limitations on the amount raised by political parties or individual candidates make campaign
financing more equitable, transparent and democratic. They are intended to reduce the possi-
bilities for the exercise of undue influence in a candidate or party by a contributor.

••••• To work more effectively, contribution limits should apply to campaigns for federal, state and
local offices, donations to campaigns used for “party building” activities such as voter registra-
tion and membership campaigns, and payments to party-related “think tanks.”

••••• In Mexico, the law limits the amount of contributions from nongovernmental organizations and
bars funding from foreign citizens, religious officials and private businesses. Sanctions include
economic penalties and fines, suspension of public funding for parties or revocation of party’s
registration.

• Countries with contribution limits as of 1995 include: India, Taiwan, Japan, Israel, Russia,
Mexico, Brazil, France, Italy, Spain, Turkey and the United States.

PUBLIC REPORTING AND ACCOUNTABILITY

••••• Campaign financing systems will work better for women if they provide for adequate and
efficient public reporting and accountability mechanisms. Reporting of campaign fund raising
and expenditures should emphasize the need to ensure transparency with regard to sources of
funding and public reporting of accounts by candidates, political committees and parties.

••••• In Denmark, political parties are required to submit a list of all of contributions. In New
Zealand, every registered party is required by law to appoint a qualified auditor to audit the
financial return of the party. At the federal level in the United States, campaign committees
including parties and political action committees must present to the Federal Election Commis-
sion quarterly reports on funds raised and spent.

Sources:
Administration and Cost of Elections Project: Campaign Financing. http://www.aceproject.org/main/english/ei/eif01b.htm
Data as of 1995. “Public Policy Inquiry:Campaign Finance”(www.campaignfinance.org/proposals/contribution1.htm)
Delury, George. World Encyclopedia of Political Systems & Parties. Vol 1 & 2, Second Edition. NY: Facts on File Inc. 1987
Public Campaign: How Women are Affected by Money Politics. http://www.publicampaign.org/women.html
Public Policy Inquiry: Campaign Finance. http://www.campaignfinancesite.org/proposals/contribution1.html

Q
u

o
ta

 S
ys

te
m

The Center for
Legislative
Development

Quotas are an affirmative action tool aimed at ensuring that women
constitute a critical mass in decision and policy-making bodies.
Article 4 of the Convention on the Elimination of all forms of

Discrimination Against Women (CEDAW) clearly states that quotas as “tem-
porary special measures are aimed at accelerating de facto equality
between women and men and shall not be considered discrimination as
defined in the present Convention.”

The importance of quotas is also embodied in the proposed outcome
document for the special session of the General Assembly of the United
Nations. In paragraph 100a of Section IV, governments committed them-
selves to:

“set and encourage the use of explicit short term bound targets or mea-
surable goals, including where appropriate, quotas to promote progress
towards gender balance including women’s equal access to and full par-
ticipation on a basis of equality with men in all areas and at all levels of
public life, especially in decision-making positions, in political parties
and political activities, in all government ministries and at key policymaking
institutions, as well as in local development bodies and authorities.”

QUOTAS WORK DIRECTLY AND EFFICIENTLY TO OPEN
THE POLITICAL ARENA TO MORE WOMEN.

Ø Quotas set a minimum percentage of representation, i.e. 30%
or 40%, for both sexes to ensure balanced representation in
decision-making bodies.

Ø They are established through national legislation or constitu-
tional mandates (legislative or constitutional quotas) and through
political parties (party quotas).

QUOTAS HAVE DRAMATICALLY INCREASED THE NUMBER OF
WOMEN IN DECISION-MAKING POSITIONS.

Ø Nordic countries have the highest number of women in the lower or
single house of national legislatures, all which have some type of
quota in place: Sweden-40%, Finland and Denmark-34%, Norway-
38% and Iceland-25%.

Ø Currently, 29.8% of lower parliamentary seats in South Africa are
held by women. South Africa jumped from No. 141 in 1994 in the
Inter-Parliamentary Union’s ranking of national legislatures by the
share of seats held by women to No. 9 in 2000 after the African
National Congress adopted a 30% quota for women candidates.

UNDP-Asia Pacific Gender
Equality Network

MANY COUNTRIES HAVE PASSED LAWS OR CONSTITUTIONAL MANDATES ADOPTING
QUOTAS FOR WOMEN IN NATIONAL AND LOCAL LEGISLATIVE BODIES.

Ø In India, the 74th amendment to the constitution requires that 33% of the seats in local
municipal bodies be reserved for women.

Ø The 1991 Constitution of Nepal mandates that 5% of the candidates of each political party
must be women, and that 20% of all village and municipal level seats be reserved for women
candidates.

Ø In Bangladesh, 30 seats out of 330 are reserved for women.
Ø In Eritrea, 30% of seats at the national and regional assemblies are reserved for women.
Ø One parliamentary seat from each of the 39 districts is reserved for women in Uganda.
Ø In Tanzania, 25% of seats at the local level and 20% of seats at the national level are reserved

for women.
Ø 20 to 40 % of candidacies are reserved for women in many Latin American countries: Argen-

tina, Brazil, Dominican Republic, Panama, Venezuela, Costa Rica, Bolivia, Peru and
Ecuador.

Ø Belgium has a 33.3% statutory quota for women in party lists.
Ø In France, a constitutional amendment was introduced in June 1999 that mandates 50%

representation of women in all elected assemblies in each succeeding election. A law was also
passed mandating “obligation of results” i.e. 50% women in the local elections in 2001 and in
the National Assembly in 2002. Political parties which do not include 50% women in their party
lists face financial sanctions such as reduction or withdrawal of campaign funding support
from government.

QUOTAS HAVE BEEN INITIATED BY POLITICAL PARTIES TO SIGNIFICANTLY INCREASE
WOMEN’S REPRESENTATION.

Ø South Africa’s African National Congress adopted a quota system that reserves 30% of
parliamentary and 50% of local government candidacies for women.

Ø The ruling parties in Mozambique and Namibia used quotas in completing their party lists to
ensure they contained at least 30% women.

Ø Australia, Belgium, Denmark, France, Germany, Sweden and the United Kingdom have
political parties committed to using quotas with fixed percentages of women candidates,
e.g. German Social Democratic Party has a 40% quota rule for each sex in every list of
candidates, and the Green Party has a 50-50 rule.

Sources:
Azza Karam, et al. Women in Parliament: Beyond Numbers. Stockholm: International Institute for Democracy and
 Electoral Assistance (IDEA). 1998.
Mala N. Htun, “Women’s Political Participation, Representation and Leadership in Latin America,” Issue Brief, Women’s
 Leadership Conference of the Americas, Nov. 1998 in WEDO Fact Sheet on “Quotas”, 2000.
“Quotas” Fact Sheet, Women’s Environment and Development Organization, 2000.
“Quotas: Women’s Boon or Bane,” Women Around the World Fact Sheet, Center for Legislative Development,
 Philippines, 2000.

P
ro

p
o

rt
io

n
al

 R
ep

re
se

n
ta

ti
o

n

The Center for
Legislative
Development

The type of electoral system used by a country greatly affects the
extent of representation of women in politics. The two main types
of electoral systems – proportional representation and the

majoritarian/pluralistic type -produce different outcomes for women. Stud-
ies show that proportional representation (PR) generally results in higher
number of women winning seats in parliament.

PROPORTIONAL REPRESENTATION

Ø In PR systems, voters cast their votes by party or in some cases, by
individual. Seats in parliament are allotted in proportion to each
political party’s overall share of national votes.

Ø Most dramatic results for women are yielded in cases where parties
mandate the percentage of women to be included on lists – as in the
rule of “every second seat a woman” also known as the “zebra
rule.”

Ø Countries in the world where women constitute over 30% of parlia-
mentarians such as Sweden, Norway, Denmark, Finland, and Nether-
lands, have electoral systems based on proportional representation.
PR is used by the 10 countries with the highest percentage of women
in Parliament (see table on p. 2).

MAJORITARIAN/PLURALISTIC SYSTEM

Ø In this system, there is usually only one seat per district and the
candidate or individual that wins the plurality or majority of votes
cast gets elected.

Ø In the winner-take-all electoral system, women have much less chance
or success in getting representation. This system is used in about 40
percent of countries including the United States, which has one of
the lowest numbers of women elected.

UNDP-Asia Pacific Gender
Equality Network

MULTI-MEMBER DISTRICTS

Ø The size or magnitude of the electoral district can affect the outcome of PR elections
for women. The higher the district magnitude, the more seats up for grabs. This gives
parties more incentive to balance their ticket by including women in the lists to broaden
their appeal to voters.

Ø Similarly as the number of seats per district increases, parties will go further down their
lists where women are usually listed, and result in more women getting elected.

Ø As shown in the Table, Nordic countries including South Africa and Mozambique have
multi-member PR systems that result in high level of representation of women in
parliament.

ELECTORAL THRESHOLDS

Ø Some PR systems require a minimum percentage of votes for a party to be represented
in parliament. A low electoral threshold discourages creation of “mini parties” which
often let in only one or two representatives, in most cases male, party leaders.

Ø In designing a PR type of electoral system, there is need to examine this element and
work for higher electoral threshold that would increase women’s chances in winning
seats.

Sources:
“Electoral Systems: Attaining Gender Balance in Political Representation” Women Around the World Fact Sheet,
 Issue No. 5, CLD, 2000.
Reynolds, Andres and Reilly, Ben. The International IDEA Handbook of Electoral System Design.
 Sweden: International IDEA. 1997.

Percent Women in Lower/
Country Single House Electoral System
Sweden 42.7% Multimember PR
Denmark 37.5% Multimember PR
Finland 36.5% Multimember PR
Norway 36.4% Multimember PR
Netherlands 36.0% Multimember PR
Iceland 34.9% Multimember PR
Germany 30.9% Mixed PR and Majority Systems
New Zealand 30.8% Mixed PR and Majority Systems
Mozambique 30.0% Multimember PR
South Africa 29.8% Multimember PR

Source: InterParliamentary Union, www.ipu.org

P
o

lit
ic

al
 L

ea
d

er
sh

ip
 T

ra
in

in
g

an
d

 S
u

p
p

o
rt

 S
er

vi
ce

s

The Center for
Legislative
Development

Women have been excluded in decision-making and electoral poli
tics for a long time. As a result, most women lack knowledge
on political and electoral processes as well as resources to run

effective campaigns. When they do get elected, women are often faced
with yet another obstacle — lack of technical skills and information to
do their jobs effectively. One strategic response to these two related
barriers to women’s political participation is to provide training for
women to get into public office and to develop necessary skills for
policymaking including access to research and analysis. Another strate-
gic response is to provide voter and citizenship education for women
and men.

TRAINING WOMEN CANDIDATES

Ø Political Awareness and Gender Consciousness Raising

This type of training aims to develop an understanding of the political
environment and women’s political participation as a human right. It
seeks to help women see problems using a gender lens and develop a
gender perspective necessary to transform policymaking into an impor-
tant strategy for women’s empowerment.

Ø Campaign Skills

Skills necessary to run and win an election campaign include developing
a platform for action, using the media in elections, and organizing and
managing a campaign from raising funds to managing a campaign team.

SUPPORT SERVICES FOR WOMEN LEGISLATORS

Ø Women policymakers can make a difference in politics through the
policies they initiate and advocate. They need access to research
and analysis for effective legislation. This particular need is ad-
dressed by women’s groups, NGOs and women studies programmes
by providing data and analysis of women’s issues and concerns that
are critical to the adoption of gender responsive policies.

UNDP-Asia Pacific Gender
Equality Network

Ø Support services may also include technical training to develop necessary skills such
as:

• Legislative agenda setting workshops aimed at consciousness raising on gender issues
and concerns that require policy action.

• Preparation of legislative proposals that need skills on policy analysis, research, and bill
or ordinance drafting.

• Advocacy and negotiation for legislators not only to express their positions but also how
to participate in committee and plenary deliberations, gain support of other legisla-
tors, and how to negotiate without compromising basic principles.

VOTER AND CITIZENSHIP EDUCATION

Ø Voter and citizen education activities may use different mediums such as training and
media campaigns among others. These activities aim to get women involved in poli-
tics as citizens and voters so they can contribute meaningfully to decision-making in
their communities and society. They are not only about getting women to go out and
vote during elections but also developing a consciousness for choosing candidates that
would practice good governance principles of accountability, transparency, democracy
and participation.

Ø A critical element of voter education among women is building awareness about politi-
cal participation of women as a human right – that women have the right to vote, to
run for public office or campaign for election just as men do. Related to this is to
develop a consciousness among women to value their vote so they are not easily
vulnerable to vote buying.

Ø Voter and citizen education to be effective must also target men. Many of the prevail-
ing negative notions about the concept and practice of politics are the result of men
dominating political and public life. Transforming politics must thus address the need to
change the attitudes of men towards women’s roles in the family, community and
national life, about women’s rights as human rights.

