
1

THE SPECIAL RAPPORTEUR ON THE RIGHTS
TO FREEDOM OF PEACEFUL ASSEMBLY AND OF ASSOCIATION,
CLÉMENT N. VOULE

THE RIGHTS OF WOMEN
AND GIRLS TO PEACEFUL

ASSEMBLY AND ASSOCIATION
A DEFENDER’S TOOLKIT

FREEDOM
OF ASSOCIATION

WOMEN’S

RIGHTS
RIGHT

TO PEACEFUL
ASSEMBLY

CIVIC

SPACE

2

Clément Nyaletsossi VOULE
Special Rapporteur on the Rights to Freedom of Peaceful
Assembly and of Association

Clément Nyaletsossi Voule was appointed as United Nations Special
Rapporteur on the Rights to Freedom of Peaceful Assembly and of
Association and took up his functions in April 2018.

Mr. Voule is a jurist and human rights defender with over 30 years of
experience promoting human rights in Africa and across the world. He
was an Expert Member of the Working Group on Extractive Industries,
Environment and Human Rights Violations of the African Commission
on Human and Peoples’ Rights from 2011 to 2020. He also is a research
fellow at the Geneva Academy of International Humanitarian Law and
Human Rights.

Prior to his appointment, he was Advocacy Director for Africa at the
International Service for Human Rights (ISHR), where he also led
ISHR’s program to support human rights defenders working in States in
transition. He served as Secretary-general of Amnesty International Togo
(2000 – 2006). He is also a founding member of the West African Human
Rights Defenders Network.

Over the years, he has advised a number of international, regional and
national entities on human rights issues. Most notably, he has extensive
experience engaging with the UN and the African Commission on Human
and Peoples’ Rights (ACHPR) to strengthen their work protecting human
rights defenders and fundamental freedoms.

Mr. Voule has a Law degree from the University of Benin, Togo. He holds a
master’s degree in Fundamental Rights from Nantes University in France,
and a master’s Diploma in International Law in Armed Conflict from
the Graduate Institute of International and Development Studies at the
University of Geneva in Switzerland.

Design by Mariana Avellaneda.

https://bit.ly/31EUMU3

3

The United Nations Special Rapporteur, Clément N. Voule, presents this toolkit to
support civil society efforts to advocate for women’s full enjoyment of the rights
to freedom of peaceful assembly and association. The toolkit serves as a practical
companion to Special Rapporteur Voule’s 2020 report to the United Nations
General Assembly, “Celebrating Women in Activism and Civil Society”, which calls
on States, business enterprises, international organizations, civil society actors and
the donor community to accelerate efforts to ensure women in all their diversity
can fully and equally exercise their fundamental freedoms.

The toolkit is the first resource of its kind, intended for use by women human
rights defenders and their allies at the grassroots, national, and regional level.
It provides an overview of the obligations of States and business enterprises to
respect, protect, and fulfil the rights to freedom of peaceful assembly and of
association for all women and girls and includes examples of violations documented
by the Special Rapporteur in his thematic report. The toolkit transforms the
recommendations made in the 2020 report into a series of action strategies on
how to increase support for women-led movements and organizations, including
in times of crises.

The Special Rapporteur expresses his deepest gratitude to the women human
rights defenders, women-led organizations and movements who shared their
expertise and lived experiences for the development of the 2020 report and this
accompanying Toolkit. The Special Rapporteur also expresses his gratitude to the
Ford Foundation, the Solidarity Center and the International Centre for Not-For-
Profit Law (ICNL) for supporting the development of this publication. He extends
his appreciation to Inmaculada Barcia for the research assistance she provided in
preparation of this toolkit.

For more information on the Toolkit, please contact: freeassembly@ohchr.org or
visit the Special Rapporteur’s website: www.freeassemblyandassociation.net

https://undocs.org/A/75/184
mailto:freeassembly@ohchr.org
https://freeassemblyandassociation.net/

4

5 p.

10 p.

16 p.

17 p.

23 p.

24 p.

25 p.

KNOW YOUR RIGHTS TO FREEDOM OF ASSOCIATION AND
ASSEMBLY (FOAA)

WHEN ARE WOMEN’S RIGHTS TO ASSOCIATE AND PEACEFULLY
ASSEMBLE VIOLATED?

WHY IT IS IMPORTANT TO MONITOR AND DOCUMENT
VIOLATIONS OF THESE RIGHTS?

FIVE ACTIONS TO SUPPORT WOMEN-LED MOVEMENTS AND
ORGANIZATIONS

WOMEN’S RIGHT TO ORGANIZE AND ASSEMBLE IN THE WORLD
OF WORK

WOMEN’S RIGHT TO ASSOCIATE AND ASSEMBLE IN THE
CONTEXT OF CRISIS, SUCH AS COVID 19

RESOURCES

CONTENTS

5

KNOW YOUR RIGHTS TO FREEDOM
OF ASSOCIATION AND ASSEMBLY (FOAA)

1

The rights of women to form and join associations and to peaceful assemble is
recognized in numerous international and regional treaties and declarations.
Most of these treaties and declarations recognize the rights to peaceful
assembly and of association for all individuals but include in a separate article
the obligation of States to guarantee these rights without discrimination on the
basis of sex or gender.

Other treaties such as the Convention on the Elimination of All Forms of
Discrimination against Women specifically recognize the rights of women to
associate and peacefully assemble.

The right of women to peacefully assemble is protected under eight major international
human rights documents: the Universal Declaration of Human Rights (Article 20);
the International Covenant on Civil and Political Rights (Article 21); the International
Covenant on Economic, Social and Cultural Rights (Article 8); the Convention on the
Elimination of All Forms of Discrimination against Women (Article 7); the International
Convention on the Elimination of All Forms of Racial Discrimination (Article 5); the
Convention on the Rights of Persons with Disabilities (Article 29); the Convention on
the Right of the Child (Article 15); and the Declaration on Human Rights Defenders
(Articles 5 and 12).

Regional treaties such as the European Convention for the Protection of Human
Rights and Fundamental Freedoms (Article 11); the African Charter on Human and
Peoples’ Rights (Article 11); the African Charter on the Rights and Welfare of the
Child (Article 8); the Arab Charter on Human Rights (Article 28); and the American
Convention on Human Rights (Article 15) also protect freedom of assembly. This right
is also protected in ILO Freedom of Association and Protection of the Right to Organize
Convention (No. 87).

The rights of women to form and join associations is explicitly recognized in five
major international human rights documents: the Universal Declaration of Human
Rights (Article 20); the International Covenant on Civil and Political Rights (Article 22);
the International Covenant on Economic, Social and Cultural Rights (Article 8); the
Convention on the Elimination of All Forms of Discrimination against Women (Article
7); and the Declaration on Human Rights Defenders (Article 5).

Article 22 of the ICCPR in particular recognizes that “Everyone shall have the right to
freedom of association with others, including the right to form and join trade unions for
the protection of his interests”. Regional treaties such as the European Convention on
Human Rights (Article 11); the African Charter on Human and Peoples’ Rights (Article
10); the American Convention on Human Rights (Article 16); and the Arab Charter on

What human
rights

instruments
protect

freedom
of assembly?

What human
rights

instruments
protect

freedom of
association?

6

Human Rights (Article 28) also protect freedom of association.

The following ILO Conventions protect women workers’ rights to organize and to
collective bargaining:

• ILO Freedom of Association and Protection of the Right to Organize
 Convention (No. 87)
• ILO Right to Organize and Collective Bargaining Convention (No. 98)
• ILO Domestic Workers Convention (No. 189)
• ILO Violence and Harassment Convention (No. 190)

Freedom of assembly protects the right to prepare and hold assemblies and to act
collectively, as long as these activities are exercised peacefully.

The peacefulness of assemblies should always be presumed.

Individuals may cease to enjoy the right to peaceful assembly only if they use physical
force that would likely result in the injury or death of others or seriously damage
property. Sporadic violence, however, does not make the entire assembly non-
peaceful. Assemblies can only be considered “not peaceful” when there is widespread
and serious violence.

The organizers of a peaceful assembly should not be held responsible for the violent
behavior of others. Assemblies cannot be considered illegal when the violence
comes from government representatives, people acting on their behalf or members
of the public.

The right to peaceful assembly also protects digital activities, including access to the
internet and social media platforms to organize, disseminate and monitor assemblies.

States cannot restrict digital activities related to the rights to peaceful assembly and
association without justification. Limitations to the use of digital technologies must
be necessary and proportionate. States must also ensure that the activities of private
actors such as digital technology companies do not unlawfully restrict the exercise of
the users’ rights to freedom of peaceful assembly and association.

Freedom of association protects the right to form or join a group of like-minded people
to pursue common interests, including the promotion and protection of human rights.

For example, freedom of association protects an individual's right to form and join
organizations, as well as the right of groups to speak out against militarization,
discriminatory policing, economic inequality and advance human rights and gender
equality.

The right to freedom of association also protects activities online. States cannot
restrict activities related to the rights of assembly or association without justification.
Limitations to the use of digital technologies should be an exception.

States must also ensure that the activities of private actors such as digital technology
companies do not unlawfully restrict the exercise of the users’ rights to freedom of
peaceful assembly and association.

What
activities are

protected
under the

right to
freedom of
assembly?

What
activities are

protected
under the

right to
freedom of

association?

1  Know your rights to freedom of associationand assembly (FOAA)

7

Access to funding is also an essential component of the right to freedom of association.
Without funding, women’s ability to organize, mobilize and implement activities is
limited.

States are not required to provide funding but should not unduly interfere with an
association’s ability to seek, receive, and use funding. Restrictions to the ability to access
foreign resources can only be placed under very specific and limited circumstances.

For example, States should not establish outright prohibitions to access funding;
require CSOs to obtain Government approval prior to receiving funding; require the
transfer of funds to a centralized Government fund; or ban foreign-funded CSOs from
engaging in human rights advocacy. States should not stigmatize or delegitimize the
work of foreign-funded CSOs by requiring them to register as “foreign agents”; or
impose criminal penalties for their failure to comply with these funding constraints.

Is funding
part of the

right to
freedom of

association?

Demonstrations, protests, marches, meetings, parades, rallies, sit-ins, vigils and, inter
alia, picket lines. These can include activities held outdoors, indoors or online, as well
as in public and private spaces.

States can impose certain restrictions to the right to freedom of assembly in cases
necessary to protect national security, public safety, public order, the protection of
public health or morals, or the protection of rights and freedoms of others. These
restrictions are the exception and must be provided by law.

Because the right to assembly is fundamental for all individuals to participate in a
democratic society, any restrictions on this right must be necessary and proportionate.
For example, States cannot restrict the right to assembly to repress political opposition,
to prevent peaceful challenges to authorities, or to limit calls for democratic changes
of government.

Protection of morals should be based on the principles of pluralism and non-
discrimination. For example, restrictions should not be used to promote a single
religious tradition or to oppose expressions of sexual orientation or gender identity.

Blanket bans of assemblies are disproportionate and prohibitions of assemblies should
be used as a measure of last resort.

What
type of

assemblies
are

protected?

Can the right
to freedom

of assembly
be limited by

the State?

Social movements, grassroots organizations, community-based organizations, women’s
organizations, non-governmental organizations, cooperatives, political parties, trade
unions, and other organizations concerned with public and political life.

Associations do not need to be officially registered to be protected and to carry out
their collective activities.

What
type of

associations
are

protected?

1  Know your rights to freedom of associationand assembly (FOAA)

8

States can limit the right to freedom of association in exceptional cases where there
are concerns related to security, public safety, public order, the protection of public
health or morals, or the protection of rights and freedoms of others.

Because the right to association is fundamental for all individuals to participate in a
democratic society, any restrictions on this right must be necessary and proportionate.
For example, States cannot limit or prohibit the work of organizations because they
criticize the government or its policies, or because they publicize human rights
violations perpetrated by authorities.

In general, States must refrain from interfering in the internal affairs of an association
and respect associations’ right to privacy. For example, States should not request that
organizations submit workplans for approval.

Regarding protection of morals, States cannot prohibit associations that peacefully
promote ideas, even if those ideas offend the government or any particular group.
A democratic society requires a plurality of organizations, including those that may
be perceived as taking controversial positions in some contexts, such as organizations
working on sexual and reproductive rights.

Suspension and involuntarily dissolution of an association should only be possible
when there is a clear and imminent danger resulting in a flagrant violation of national
law, in compliance with international human rights law. Such measures should also
be proportional to the legitimate aim pursued and used only when softer measures
would be insufficient. These drastic measures should be taken only by independent
and impartial courts.

Can the right
to freedom

of association
be limited by

the State?

Everyone enjoys the same right to freedom of peaceful assembly and association. This
includes:

All women without any discrimination, including girls and transgender and
intersex persons who identify as women and gender non-conforming persons
affected by social constructions of women;

Women of all ages and backgrounds who are part of civil society organizations,
feminist movements, girl-led movements, women-led organizations or workers
associations and unions, including domestic workers, rural women, indigenous
women, women with disabilities, women working in female-dominated industries
and women working at home;

Women human rights defenders, including women working with groups and
associations that are not formally recognized by the State, and who work on
rights of persons who are criminalized;

Non-citizen women, including migrant women (documented or undocumented),
women who are asylum seekers and refugee and stateless women.

Can I form
and join

associations
and

assemblies?








1  Know your rights to freedom of associationand assembly (FOAA)

9

States have an obligation to respect, protect and fulfil the rights of women to enjoy the
freedom of peaceful assembly and of association without discrimination on the basis of
sex and gender. States must also remove obstacles that obstruct the ability of women to
join together to participate in all aspects of public life.

RESPECT. States have to eliminate or change discriminatory laws that prevent
women in all their diversity from fully and effectively enjoying these rights.

PROTECT. States have an obligation to (1) protect women from threats and
attacks by public authorities, enterprises or private individuals for exercising
these rights in public and private spaces; and (2) investigate and address any
violations committed by any actor against women exercising these rights.

FULFIL. States must adopt measures topromote an enabling environment for
the exercise of the right of peaceful assembly and association by all women,
and put in place measures and institutional frameworks that facilitate women’s
participation in peaceful assemblies and in non-governmental organizations and
associations, including political parties, trade unions, professional or industry
associations, women’s organizations, community-based organizations and other
organizations concerned with public and political life.

The Guiding Principles on Business and Human Rights establish that all businesses (1) have
a responsibility to respect and protect women’s rights to freedom of peaceful assembly
and of association; (2) must act with due diligence and carefully assess the potential
adverse impact of their activities to prevent the violations of these rights; and (3) need to
provide women with effective remedies for violations connected to their operations and
activities.

Digital technology companies, in particular social media companies, need to address
online gender-based violence against women exercising their rights to peaceful assembly
and of association, including women human rights defenders and women trade union
members.

What are the
obligations

of private
enterprises?

What
are the

obligations
of States?







1  Know your rights to freedom of associationand assembly (FOAA)

10

WHEN ARE WOMEN’S RIGHTS TO ASSOCIATE
AND PEACEFULLY ASSEMBLE VIOLATED?

Women’s rights to association and peaceful
assembly are violated:

People of all genders face well-documented threats to the exercise of the rights
to freedom of peaceful assembly and of association. However, women also
experience distinct and differentiated violations of these rights, which are rooted
in harmful gender stereotypes and discrimination based on sex and gender.

Women in civil society are at a higher risk of facing restrictions and violations to
their rights to freely associate and peacefully assemble, because their actions
are perceived as challenging accepted traditions, cultural values and religious
beliefs about the role of women in society and within the family.

Women who exercise these rights are frequent targets of attacks, including
gender-based violence by State and non-State actors, which sometimes can
take extreme forms such as harassment and sexual abuse.







Many of the obstacles and violations of the rights to freedom of peaceful
assembly and of association that women face happen at home, in the
family and in the community where women continue to be punished
for their participation in public life.

Women and girls may be accused of being “bad mothers”, “bad
daughters” or “promiscuous” for exercising their rights to organize and
assemble and are often discouraged from or targeted for participating
in collective public actions or movements.

Reprisals at home and in the community for women’s activism may include
gender-based violence such as domestic violence and sexual abuse.

WHEN
YOU FACE
VIOLENCE
AT HOME

FOR YOUR
ACTIVISM

REMEMBER! States have an obligation to
protect women from violence at home.

2

11

Women face higher risks of sexual harassment and gender-based
violence when participating in collective public actions, including
during peaceful protest and demonstrations. This form of harassment
includes inappropriate touching, unnecessary strip searches, threat of
rape, rape, forced nudity, and gendered and sexist insults.

Attacks may be perpetrated by law enforcement as well as by private
individuals, including counter-protesters, employers, private security
guards and health service providers.

These attacks are used to discourage other women and their networks,
collectives and movements from participating in collective actions.

WHEN YOUR
FAMILY IS

ATTACKED
BECAUSE OF

THE WORK
YOU DO AS

AN ACTIVIST

WHEN
YOU ARE

ASSAULTED
WHILE

DEMONSTRATING
IN A PUBLIC

SPACE

REMEMBER! States have an obligation to
investigate these violations and provide
gender-responsive protection for women
activists to be able to continue with their work.













Women activists often face threats and attacks against their family
members, including their children, partners and relatives.

These attacks use women’s roles as mothers and caregivers to punish
them and force them to stay silent and give up their activism.

These pressures give rise to guilt and affect women’s health and well-
being.

REMEMBER! States have an obligation
to prevent, investigate, prosecute, and punish
acts of gender-based violence.

2  When are women’s rights to associate and peacefully assemble violated?

12

REMEMBER! States have an obligation to
eliminate laws and practices that discriminate
against women within and outside the family,
including religious laws.

Restrictive legislation that requires associations to obtain permission
from authorities to receive or use funds, or to report on all funds
received from foreign sources, is used to deny women’s organizations
access to foreign funds and exert control over their internal activities.

The ability of women’s organizations to access funding is also affected
by restrictions on the grounds of national security or counter-terrorism
and bans from engaging in specific areas of work (i.e. abortion).

These laws particularly impact women’s organizations, especially those
working on sexual and reproductive rights, sexual orientation and
gender identity rights and sex workers’ rights, as well as women that
belong to minority groups or women perceived as promoting views
that threaten “religious” or “national” values.

WHEN YOU
CANNOT

ACCESS
FUNDING

FOR YOUR
WORK

Some countries have laws and practices, such as guardianship systems,
that limit women’s capacity to obtain a passport or travel without a
male guardian.

Laws can also prevent women from accessing credit, signing contracts,
opening bank accounts, or registering a business or organization in the
same way as men.

These laws and practices discriminate against women and violate their
right to participate in public life.

WHEN LAWS
LIMIT YOUR

MOBILITY
 OR CAPACITY

TO FORM
OR JOIN AN

ORGANIZATION













REMEMBER! Access to funding is an essential
component of the right to freedom of association
and is protected under international law.

2  When are women’s rights to associate and peacefully assemble violated?

13

Women working in the informal sector often work in dangerous and
abusive working conditions but have little to no opportunity to join
trade unions or to participate in strikes to protect or improve their
working conditions.

The informal sector includes women working in garment factories,
domestic workers, farm workers, street vendors, sex workers, waste-
pickers, and more.

Migrant women workers, especially those with irregular status, are
particularly at risk.

Without the right to peacefully assemble and associate, women workers
have little ability to change abusive working conditions, like working
long hours for low salaries in unsafe and unhealthy environments,
risking disease, injury and death.

WHEN YOU
ARE

PREVENTED
FROM

ORGANIZING
 AND

DEFENDING
 YOUR RIGHTS

 AT WORK









REMEMBER! The right to form and to join trade
unions is recognized under international human
law, including ILO conventions.

2  When are women’s rights to associate and peacefully assemble violated?

Women are disproportionately impacted by discrimination, gender-
based violence, and threats of violence for advocating for their rights
at work.

Women workers who protest in public spaces are often targeted and
subjected to sexual assault, loss of jobs, death threats, and social
stigmatization by employers and their representatives.

Many women, especially in the informal sector, experience multiple
and intersecting forms of discrimination because of their migration
status, or because of their race or ethnicity.

WHEN YOU
FACE

VIOLENCE
AND

HARASSMENT
IN THE

WORLD OF
WORK

REMEMBER! The newly adopted ILO Convention
190 requires States to prohibit workplace
violence and to take preventive measures.







14

REMEMBER! States should refrain from
criminalizing legitimate activities defending
women’s rights and gender equality.

Women activists working on sexual and reproductive health and rights
have been charged with violating public morality laws.

Women human rights defenders have been falsely accused of engaging
in adultery and prostitution or in terrorist activities.

Arrest and judicial harassment are used against women human rights
defenders to intimidate and dissuade them from continuing with their
activism, collective mobilization, and human rights work.

WHEN YOUR
ACTIVITIES

ARE
CRIMINALIZED

FOR
DEFENDING

WOMEN’S
RIGHTS







2  When are women’s rights to associate and peacefully assemble violated?

REMEMBER! States have an obligation to take
measures to eliminate laws, regulations,
and practices that discriminate against women.

Women are marginalized and excluded from decision-making
spaces and leadership roles within civil society organizations, social
movements, and trade unions.

Women may be characterized as “ineffective leaders”, “difficult”,
“lacking experience”, or “inherently vulnerable” and their contribution
to civil society not recognized or remunerated.

The disproportionate amount of unpaid care and domestic work
carried out by women and girls globally leaves them with limited time
to engage in activism and civil society work, including in trade unions.

WHEN YOU
ARE

MARGINALIZED
OR PREVENTED

FROM TAKING
 UP LEADERSHIP

 POSITIONS
WITHIN CIVIL

SOCIETY
ORGANIZATIONS

AND UNIONS







15

The lack of access to mobile phones and other digital devices, online
security tools and the high cost of mobile data are significant obstacles
to women’s ability to organize, connect with networks, and access
information.

When connected online, women activists are confronted with online
attacks and harassment, including the dissemination of sexualized
pictures, the spreading of discrediting information, the dissemination
of violent hate messages, and threatening messages on social networks.

Efforts by social media companies and States have been insufficient to
keep women online organizing activities safe.

WHEN YOU
ARE

ATTACKED
ON SOCIAL
MEDIA OR

YOUR
ACCESS IS

RESTRICTED







REMEMBER! States and businesses have an
obligation to respect, protect, and fulfill women’s
rights to organize and act collectively online and
address gender-specific forms of online violence.

2  When are women’s rights to associate and peacefully assemble violated?

16

WHY IT IS IMPORTANT TO MONITOR AND
DOCUMENT VIOLATIONS OF THESE RIGHTS?

Women activists, women workers, and women’s
organizations and movements face specific forms of
discrimination and violence such as gender-based
violence, rape, sexual harassment, and exclusion
from spaces to prevent women from mobilizing and
building collective power. It is important to understand
that these restrictions, discrimination, and violence
comes from the State, as well as from families and
communities. Sometimes it comes from within their
own movements and organizations. Monitoring and
documenting this violence is the first step to ensuring
that it does not remain invisible and continue to be
perpetuated.

Donors are important partners for women’s
organizations and movements. By monitoring and
documenting discrimination and violence against
women, these social movements provide the donor
community with the evidence and analyses required
to understand the scale of the problem. Having
more data and analysis is critical to justify specific
funding needs.

Documenting can have many purposes, from
developing an urgent action campaign, to sending a
communication to the Special Rapporteur, to building
a legal case or supporting and empowering survivors.
To develop effective gender-responsive responses, we
must understand the specific forms of violence against
women in civil society as well as the different impact
of this violence on their lives, their organizations, and
communities.

TO BETTER UNDERSTAND GENDERED-SPECIFIC VIOLATIONS

TO JUSTIFY THE NEED FOR FUNDING

TO DEVELOP GENDERED SPECIFIC RESPONSES

3

17

FIVE ACTIONS TO SUPPORT WOMEN-LED
MOVEMENTS AND ORGANIZATIONS

The rights to freedom of peaceful assembly and of association are central to the
existence and functioning of women-led movements and organizations. There
are a number of actions that you can take to support women in the exercise of
these rights:

National Legal frameworks must protect, promote, and facilitate the rights to
FoAA for everyone without discrimination. A safe and enabling environment
that supports women’s collective action:

1 SAFE AND ENABLING ENVIRONMENT

Ensures women can freely form and operate NGOs, including unions;

Enables women to organize, disseminate, participate in and monitor
peaceful assemblies, including those advocating for women’s rights;

Provides protection and accountability for gender-based violence
and other attacks, including those committed online, such as
reprisals for exercising their rights;

Guarantees the meaningful participation of women in peace
agreements and rebuilding strategies and negotiations;

Facilitates women’s participation in national, regional, and
international processes, including at the United Nations;

Supports women’s participation in public life through social media.

EMPOWERING
WOMEN’S

COLLECTIVE
ACTION













4

18

Advocate for the elimination of laws and practices that restrict the
ability of women to mobilize and join civil society organizations and
trade unions.

Ask government officials to adopt legal protections against sexual
harassment at work and in public places.

Demand quotas to ensure the representation of women in meetings,
peace agreements and negotiations.

Collect data on gender-based violence and smear campaigns about
women activists in traditional and digital media, and send the
information to the Special Rapporteur on the Rights to Freedom of
Peaceful Assembly and of Association.

Speak up about intimidation and reprisals against women human
rights defenders participating in decision making forums, including UN
meetings and events.

WAYS FOR YOUR ORGANIZATION TO CONTRIBUTE TO
AN ENABLING ENVIRONMENT

4  Five actions to support women-led movements and organizations

WOMEN’S
RIGHTS

19

Access to funding is a fundamental part of the right to association. However,
studies show that women-led organizations and movements, in particular
grass roots groups from the global south, are disproportionally underfunded.
Providing financial support for women’s organizations and movements is
central to the sustainability of their work, which can only be achieved by:

2 RESOURCE MOBILIZATION

Prioritizing long-term commitments to gender equality and the
empowerment of all women;

Making structural changes in funding modalities to ensure flexibility;

Removing restrictive legislation that impacts the ability of women’s
organizations to access funds.

ACCESS TO
FUNDING IS
CENTRAL TO

WOMEN’S
COLLECTIVE

ORGANIZING

Understand the specific obstacles faced by women’s organizations to
access funding.

Ask governments and private donors to ensure a percentage of core
funding for women’s organizations, in particular those working at the
local level.

Discuss with donors the need for multi-year, core and flexible funding
to support movement-building and women’s organizations.

Facilitate access of women from grassroots organizations to
discussions with donors.

Support the development of independent women’s funds.

WAYS FOR YOUR ORGANIZATION TO ENGAGE WITH
DONORS ON INCREASING
FUNDING TO WOMEN-LED MOVEMENTS






4  Five actions to support women-led movements and organizations

20

Women’s long history of activism, collective organizing, and participation in
social movements has been and continues to be fundamental to democracy,
sustainable development, and peace.

3 RECOGNITION

Women inspired and led millions of people to join democratic
movements and revolutions in Sudan, Lebanon, Algeria, Chile, Iraq,
Nicaragua, and Myanmar;

Women’s organizing against inequality, rising fundamentalisms, and
corruption have made democracies more inclusive of diverse voices,
in particular of those who are more discriminated against and often
left behind—Black women are leading the racial justice movement
around the world;

Building broad coalitions and networks have enabled women to
challenge traditional and family norms and practices that prevented
women’s participation in public life. Intergenerational women in
Chile, Ireland, Mexico, Poland, South Korea, Timor-Leste, and the
United States united to protect sexual and reproductive rights.

Women in civil society, social movements, and women’s feminist
movements have challenged the way people think about gender
and power around the world, and have inspired local and national
movements. The #MeToo movement has triggered major reforms in
law and practice;

Women’s movements and coalitions have succeeded in mobilizing
people across the globe to demand urgent climate action and adopt
measures to protect life on this planet and our natural resources.
More and more indigenous and rural women are taking up positions
of leadership in these movements.

Building positive narratives about women’s contribution in all
these areas can contribute to 1) shifting public understanding
of women’s role in public life; 2) challenging how people think
about gender and dismantling stereotypes; 3) countering
negative narratives and adding credibility to women’s
organizing; and 4) enhancing protection through public
support.

RECOGNITION
CAN SHIFT

PUBLIC
UNDERSTANDING











WOMEN’S

RIGHTS

4  Five actions to support women-led movements and organizations

21

Publicly recognize in reports, statements, and press releases the
crucial work that women’s organizations and movements carry out
as part of the larger human rights community.

Challenge assumptions and stereotypes that discriminate against
women and limit their role to the family and community.

Celebrate the commemoration of internationals days, such as
International Women’s Day and WHRDs day, raising the visibility of
the work carried out by women’s organizations and movements.

Join public campaigns that support the work of women’s organizations
and amplify their voices.

WAYS FOR YOUR ORGANIZATION TO ELEVATE THE
WORK OF WOMEN IN CIVIL SOCIETY

Women experience multiple and intersecting forms of discrimination and
marginalization, including on the basis of their race, color, ethnicity, age, sex,
language, religion or belief, political or other opinion, national or social origin,
disability, sexual orientation or gender identity, legal status and minority,
indigenous or other status. Supporting women’s organizing requires:

4 INTERSECTIONALITY

Taking into account the multiple identities of women and how those
identities impact their participation in public life;

Challenging racism, homophobia, xenophobia, and other forms of
oppression and discrimination that along with patriarchy exclude
women from organizing and demonstrating in public spaces;

Leaving no one behind—including a diversity of voices to ensure
representation of different groups of women that encompass rural,
migrant, disabled, indigenous, Afro-Decedent, young, and trans
women.

CHALLENGE
MULTIPLE

AND
 INTERSECTING

FORMS OF
DISCRIMINATION







4  Five actions to support women-led movements and organizations

22

Establish specific quotas and targets to increase women’s
representation, in particular in leadership and management
positions.

Revise recruitment and promotion policies and practices to give
priority to qualified women applicants and staff.

Adopt a zero-tolerance policy for discrimination and harassment in
the workplace and include it in the induction training.

Ask management to issue a statement reaffirming the organization’s
commitments to gender parity and gender equality as well as the
need for all staff to ensure a respectful work environment.

Don’t be silent! Create spaces for staff to dialogue and reflect on
organizational culture and unacceptable behavior.

WAYS FOR YOUR ORGANIZATION TO ADDRESS GENDER
EQUALITY AND SEXUAL HARASSMENT IN THE HUMAN
RIGHTS MOVEMENT:

Civil society organizations and social movements continue to be reluctant
to address gender-based discrimination, violence, and the marginalization
of women in their own structures and practices. While there are a growing
number of women in unions and civil society organizations, this has not
translated into access to positions of power for women within these groups.
Making human rights organizations and movements accountable requires:

5 COMMITMENT

A commitment to achieve gender parity in management leadership
in human rights organizations and trade unions by 2030, in line with
the Sustainable Development Goals;

The adoption of policies that prevent and respond to sexual
harassment and gender and intersectional discrimination across
organizations;

Building solidarity with and among women’s groups and feminist
movements, including those defending women’s rights and gender
equality, as well as between the feminist movements and other
social justice movements.

MAKE HUMAN
RIGHTS

MOVEMENTS
ACCOUNTABLE!







4  Five actions to support women-led movements and organizations

23

WOMEN’S RIGHT TO ORGANIZE
AND ASSEMBLE IN THE WORLD OF WORK

Women workers have been central in the fight against long hours for low wages,
unsafe and unhealthy work environments, as well as exploitative conditions,
including trafficking and slavery-like practices in many countries around the
world. However, discrimination, abuse, and relegation to jobs at the bottom of
the global economy undermine women workers’ ability to join trade unions and
strike to defend their interests.

Women working in the informal economy are excluded from the
protection of labor laws and often work in precarious and exploitative
conditions.

Even when women workers are able to form and join trade unions,
they report threats of violence, harassment, and other reprisals for
labor organizing.

Advocate for inclusive labor laws that guarantee the rights of women
working in the informal sector.

Join the campaign for the ratification of ILO Convention 190, which
requires States to prohibit violence and harassment in the workplace
and to take preventive measures. The Convention protects women from
gender-based violence and harassment and includes women working in
the informal sector.

Did you know that 92
per cent of informal

workers are estimated
to be women in

developing countries?

What key actions can
support women’s

right to organize and
assemble in

the world of work?

5

24

WOMEN’S RIGHT TO ASSOCIATE AND
ASSEMBLE IN THE CONTEXT OF CRISIS,
SUCH AS COVID 19
COVID-19 has increased the risk of attacks against women exercising their rights
to peaceful assembly and association with the misuse of emergency measures
enforcing stay-at-home orders and limiting public gatherings.

Around the world, the pandemic has put increasing demands on women and
girls to care for families and the sick, andleft mostly female essential workers
unable to mobilize to demand equipment for themselves and their families.

Did you know that women represent more than 70 per cent of
the global health and social care workforce responding to the
pandemic?
They are nurses, midwives and health workers, and community organizers.
Local women’s organizations have also been front-line responders to
increased domestic violence during the pandemic. The ability of women
to work collectively and organize their communities has been central to
these efforts.

What key actions can support women’s right to organize and
assemble in the context of COVID 19?
Advocate for women human rights defenders and women’s organizations to
have equal opportunities to play leadership roles and participate in decision-
making recovery efforts. Without women’s representation, COVID-19
efforts will likely overlook women’s needs.

Ask donors to guarantee that health crises do not take away resources from
women-led programs supporting women most at risk, gender equality,
social protection, sexual and reproductive health and rights, and gender-
based violence services, particularly at the grass-roots level.

Did you know that women only represent on average a mere
24 percent of task forces and national-level decision-making
bodies on COVID-19?
Although women are at the forefront of the COVID-19 response, they are
being excluded from the decision-making processes addressing the impact
of the pandemic.

70%

24%

6

25

1 KNOW YOUR RIGHTS TO FREEDOM OF
ASSOCIATION AND ASSEMBLY (FOAA)

Celebrating women in activism and civil society: the enjoyment of the
rights to freedom of peaceful assembly and of association by women and
girls, A/75/184, 20 July 2020, Section II.

Human Rights Committee, general comment No. 37 (2020) on the right of
peaceful assembly (article 21).

Committee on the Elimination of Discrimination against Women, general
recommendation No. 35 on gender-based violence against women,
updating general recommendation No. 19.

Committee on the Elimination of Discrimination against Women, general
recommendation No. 23 (1997) on women in political and public life.

Committee on the Elimination of Discrimination against Women, general
recommendation No. 28 (2010) on the core obligations of States parties
under article 2 of the Convention.

General principles on protecting civic space and the right to access
resources, Special Rapporteur on the rights to freedom of peaceful
assembly and of association.

Checklist: 10 principles for the proper management of assemblies,
Special Rapporteur on the rights to freedom of peaceful assembly and of
association.

Commentary to the Declaration on Human Rights Defenders: an essential
guide to the right to defend human rights, Special Rapporteur on the
situation of human rights defenders.

















RESOURCES

7

26







7  Resources

2 WHEN ARE WOMEN’S RIGHTS TO
ASSOCIATE AND ASSEMBLY VIOLATED?

Report of the Special Rapporteur on the situation of human rights
defenders, Margaret Sekaggya, A/HRC/16/44, 20 December 2010.

The exercise of the rights to freedom of peaceful assembly and of
association in the digital age, Report of the Special Rapporteur on
the rights to freedom of peaceful assembly and of association, A/
HRC/41/41, 17 May 2019.

Our rights, our safety: resources for women human rights defenders,
Jass Associates, 2020.

Gendering Documentation: A Manual For and About Women Human
Rights Defenders, Women Human Rights Defenders International
Coalition (WHRD-IC), 2015.

Monitoring and protecting the human rights of women, chapter 28,
OHCHR.

CIVICUS Monitor (2021) National Civic Space Ratings,available at: http://
www.monitor.civicus.org (Accessed: 2021-05-10).







http://www.monitor.civicus.org/
http://www.monitor.civicus.org/

27

FIVE ACTIONS TO SUPPORT
WOMEN-LED MOVEMENTS AND
ORGANIZATIONS
SAFE AND ENABLING ENVIRONMENT

Practical recommendations for the creation and maintenance of a safe
and enabling environment for civil society, based on good practices and
lessons learned, Report of the United Nations High Commissioner for
Human Rights, A/HRC/32/20, 11 April 2016.

Elements of a safe and enabling environment for human rights defenders,
Report of the Special Rapporteur on the situation of human rights
defenders, Margaret Sekaggya, A/HRC/25/55, 23 December 2013.

Making Change Happen, Rethinking Protection, Power, and Movements:
Lessons from Women Human Rights Defenders in Mesoamerica, JASS
Associates, 2017.

Our Right to Safety: Women Human Rights Defenders' Holistic Approach
to Protection, AWID and Women Human Rights Defenders International
Coalition (WHRD-IC), 2014

Enabling Environment Guidelines for the United Nations System, United
Nations, 2019.

Intimidation and reprisals for cooperation with the United Nations in
the field of human rights, OHCHR, https://www.ohchr.org/EN/Issues/
Reprisals/Pages/Reprisals.

Reprisals Handbook, International Service for Human Rights (ISHR), 2018.

Nothing will be decided for us without us, FRIDA’S PRINCIPLES TO GUIDE
DATA & TECHNOLOGY, FRIDA, 2020.

















3



7  Resources

https://www.ohchr.org/Pages/PageNotFoundError.aspx?requestUrl=https://www.ohchr.org/EN/Issues/Reprisals/Pages/Reprisals
https://www.ohchr.org/Pages/PageNotFoundError.aspx?requestUrl=https://www.ohchr.org/EN/Issues/Reprisals/Pages/Reprisals

28

INTERSECTIONALITY

COMMITMENT

Why diversity at your events matters, Brussels Binder Beyond Toolbox,
available at https://toolbox.brusselsbinder.org/diversity/.

Intersectionality 101: what is it and why is it important? Womenkind
Worldwide, 2019.

Intersectionality Matters! African American Policy Forum, Kimberlé
Crenshaw, 2021 (Podcast).

OHCHR and IOM, video on unconscious bias in recruitment, 2017.

Sample Sexual Harassment Policy, ILO, available at https://www.ilo.org/
wcmsp5/groups/public/---asia/---ro-bangkok/---ilo-suva/documents/
policy/wcms_407364.pdf.
 

RECOGNITION
Eight ways you can be a women’s rights advocate today, and every day, UN
Women, 2018.

Campaigns #DefendHer Standing together for Justice, Global Fund for
Women, JASS and MADRE.

How Media can be more Inclusive Brussels Binder Beyond Toolbox,
available at https://toolbox.brusselsbinder.org/media/.

















7  Resources

RESOURCE MOBILIZATION
Moving more money to the drivers of change: how bilateral and multilateral
funders can resource feminist movements, november 2020, awid and mama
cash with support from the count me in consortium.

Collective change: the value of mobilizing local resources for women’s rights
in the global south and east case studies of ten women’s funds, international
network of women’s funds, mama cash and the international human rights
funders group, 2015.

Feminist funding principles, astraea lesbian foundation for justice.















https://toolbox.brusselsbinder.org/diversity/
https://www.youtube.com/watch?app=desktop&v=qC54v_Syjtw
https://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/---ilo-suva/documents/policy/wcms_407364.pdf
https://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/---ilo-suva/documents/policy/wcms_407364.pdf
https://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/---ilo-suva/documents/policy/wcms_407364.pdf

29

WOMEN’S RIGHT TO ORGANIZE AND
ASSEMBLY IN THE CONTEXT OF COVID 19

Covid-19 and Freedom of Assembly and Association: ten key principles
reminding States of their human rights obligations during the pandemic,
United Nations Special Rapporteur on the rights to freedom of peaceful
assembly and of association.

COVID-19 Global Gender Response Tracker, UN Women and UNDP.

COVID-19 and women’s human rights: guidance, OHCHR.






WOMEN'S RIGHT TO ORGANIZE AND
ASSEMBLY IN THE CONTEXT OF COVID
19

4

7  Resources

WOMEN’S RIGHT TO ORGANIZE AND
ASSEMBLY IN THE WORLD OF WORK

5

Women's human rights in the changing world of work, Reimagining
the world of work so it is equal for everyone, United Nations Working
Group on Discrimination Against Women and Girls. Available at: https://
unworkinggroupwomenandgirls.org/

Report on women’s human rights in the changing world of work, Working
Group on discrimination against women and girls, A/HRC/44/51, 16 April
2020.

SAFETY AND DIGNITY AT WORK, A Guide to the 2019 ILO Violence and
Harassment Convention, Human Rights Watch, 2020.







https://unworkinggroupwomenandgirls.org/
https://unworkinggroupwomenandgirls.org/
https://undocs.org/A/HRC/44/51

30

#FOAA@cvoule https://freeassemblyandassociation.net

