ELECTORAL CONTEXT AND QUOTA LEGISLATION

By Fiorella Benavente. Movimiento Manuela Ramos. Lima, Perú.

[image: image1.wmf][image: image2.png]

[image: image3.png](355

The current political context in Peru is marked by the general elections process that will take place on April 9, 2006. From the 20 presidential lists that are participating, only 03 are headed by women, with Lourdes Flores Nano list, according to the polls, the one with higher possibilities of winning the Presidency.

In Peru, the gender quota was incorporated into the electoral regulations in 1997, aiming to increase in a fair manner, the presence of women in public elected positions. Initially the gender quota was 25%, and subsequently it was increased to 30% in 2000. The type of quota in force is the legislative one and is supposed to be a neutral quota because it establishes a minimum percentage of women or men.

The 30% quota is applied to the candidate lists for local and regional governments, Congress of the Republic, Andean Parliament, internal elections lists and management positions within the Political Parties. It is important to mention that this quota does not include candidates to Mayors, Regional Presidents and President of the Republic.

On this respect, it is appropriate to comment on the recent debate around the Quota Law application to the presidential lists that in Peru are comprised by 3 persons, the candidates for President, First Vice President and Second Vice President. The debate arose because only 10 of the 20 presidential lists included a woman. In as much as this law does not clearly establish if the quota is also applicable to those lists, they have not been invalidated, but an interesting debate came up and the issue was incorporated into the agenda of feminine organizations that promote women political participations and their access to public positions.

Under the current electoral context, the main political forces have committed to incorporate more women in their lists thus exceeding the minimum established by law. Notwithstanding, the recent official registration of the lists has disclosed that most of the political organizations have just met the quota and in two cases they have not complied with the requirement. The lists correspond to Alianza Unidad Nacional and Alianza Concertación Descentralista who in their lists for the Andean Parliament have not met the gender quota. Unfortunately, the Jurado Nacional de Elecciones (National Elections Board), who is the agency in charge of justice administration with regard to electoral issues, has issued a resolution after the registration took place, that interprets in a particular way the quota application in the Andean Parliament lists, thus favouring one of the involved political organizations.

Concerning the issue of the difficulties faced by women who participated in politics, we must mention the economic aspect, which is not only the difficulty to pay the required amount to the political parties to be included in their lists, but also involves required funds to carry out the campaign.

Currently the Political Parties Law provides public financing for those parties who may obtain representation in the Parliament. This financing was directed to development, training and investigation activities during the 5 years after an election. Since the law is general in this sense, from the feminist organizations the need to establish gender equity criteria in public financing is also promoted.

CIVIL SOCIETY STRATEGIES
The organizations that promote women political participation are mainly the feminist organizations that with the support of international cooperation agencies carry out awareness and advocacy actions.

It is important to mention that even though there are alliances among different movements, such as the alliances between the LGBT rights movement and the feminist movement, they are basically addressed to the sexual and reproductive rights advocacy and not so much to the political participation issue.

One of the main strategies of Peruvian feminist organizations has been to match the quota legislation enforcement and to insist in the application of other mechanisms that will allow improving the Peruvian electoral system and make the quotas more effective.

One of the main agenda issues is precisely the incorporation of the position mandate (also known as alternation) to ensure that in closed elections, such as municipal and regional elections, women may be elected.

For the congress elections, the “preferential vote” is allowed, and as such the position in the list is not longer important. The use of the preferential vote has proven to favour women, who generally are placed in disadvantaged positions in the lists.

Another strategy has also been the launching of campaigns to use preferential votes in favour of women. Early in the process, the motto was simply to vote for women, subsequently, the citizens were asked to vote for honest and democratic women. This campaign motto indication was due to the experience during the Alberto Fujimori dictatorship and to the participation that many women achieved in it. Even though it is recognized that it was during that decade that many laws in favour of women were promulgated, the opinion leaders seem to be quite alarmed because of many women behaviour. Personally I believe that the corruption acts and human rights violations committed by women are never justified, but I also believe that too much emphasis as to how women in public positions should behave overlooks the fact of how men should also behave.

Currently the Movimiento Manuela Ramos is promoting again the campaign: “Use your preferential vote, vote for women”. As it can be noted, it does not refer to the characteristics and virtues that the candidates should have. The objective is not to promote access to anti-democratic women but to reinforce the idea that women should only be evaluated very thoroughly. The idea is to promote an informed vote and not to insist on how women should be but on how all candidates should be.

Another strategy of the feminist organizations has been to promote dialogue between the civil society and key political leaders however, results have not been favourable. Many times even law projects have been prepared with a gender perspective, but they have not been submitted or never been addressed. For this reason, for many years now the strategy “from within” has been tested, that is, to make the women from political organizations (intermediate level, generally those responsible for women directions) demand internal changes in favour of women. To this effect, courses were provided and a multi-party agreement among 22 political organizations with national representation level was promoted. Under this initiative, the main actors were not longer the feminist organizations but the women members of political parties. The evaluation of this last strategy has been positive because it searched to empower the militants and make them aware of the gender issue. However, tension arose among the organizations that facilitated the process and some of the political party women who believed that there was an interest on the part of the NGOs to minimize their merits on such initiative.

LEARNED LESSONS
From several years of work and so many organizations, several lessons can be learned: the first is the one related to objective definition. What do we really want? Do we want more women in the decision making process or do we want women with specific qualifications? Perhaps the ideal would be to achieve both, more and better women, but the message to the population may be misinterpreted and end up with undesirable results.

With regard to the training actions developed by the NGOs, I believe that the contents on rights, laws, gender perspective, etc., should be combined with management of communication expertise, media appearances, political negotiation, etc. These are aspects insufficiently covered in the training courses.

Finally, funding women campaigns, as the Emili's List, would be useful under the current context, in which even though women are present, they do have serious economic difficulties as compared with male candidates. The campaign issue becomes even more crucial since many of the women with interesting proposals are members of lists whose acceptance is very limited and would require a very high number of votes to become elected.

�

Lourdes Flores

27%

�

Martha Chávez, 4%

�

Susana Villarán,

 0 – 1 %

1
1

