PRESENTATION TO THE COMMITTEE ON THE ELIMINATION OF DISCRIMINATION AGAINST WOMEN

By

Dr. Alpha Connelly, Chief Executive, Irish Human Rights Commission

11 July 2005

Chairperson, Committee Members, others present,

It gives us great pleasure to address you today on behalf of the Irish Human Rights Commission. The Commission is a recently established independent statutory body. Part of its remit is to encourage compliance by public authorities with the international human rights standards to which Ireland subscribes and to heighten awareness generally of these standards in Ireland. In this capacity, we made a submission to you earlier in the year in which we drew attention to a number of specific areas of law and practice where Ireland’s compliance with its obligations under CEDAW could be improved.

We will elaborate here on a few of the points made in our submission. I will speak on those changes the Commission would like to see made to the Irish Constitution in the interests of gender equality. Dr. Katherine Zappone, who chairs the Commission’s Committee on Gender and Equality, will then speak on women and poverty and on groups of women who experience multiple discrimination.

In our submission, we recommended that there should be a constitutional amendment to prohibit both direct and indirect discrimination on a number of grounds, including gender. We also recommended that the sexist language and terminology of the Constitution be replaced by gender-inclusive language. We furthermore addressed Article 41.2 of the Constitution which has previously been criticised by your Committee for its gendered ascription of social roles to women as home-makers and rearers of children, while being silent as to the role of men in this regard.

Article 41.2 is part of a longer Article headed “The Family”, and is presently the subject of a review by a Parliamentary Committee comprising members of various political parties. In its review, the Parliamentary Committee invited all interested members of the public to make submissions to it. Our Commission did so, as did many others, including representatives of women in the home. The latter spoke in favour of the retention of the provision, seeing it as a validation of their lives. And so it is. But the problem is not the recognition it affords to women in the domestic sphere but the fact that women are defined in this way, without any reference to the responsibility of men in relation to the family or to the significant social contribution made by women through activities outside the home.

It is the view of our Commission that Article 41.2 runs contrary to Article 2 and 5 of CEDAW. With this in mind, we have advocated its replacement by a 3-pronged amendment. One prong would recognise the equal role and responsibility of women and men in relation to caring of others. A second prong would recognise the important contribution made to society by those who engage in caring work. And the third prong would place an obligation on the State actively to support such persons.

It is high time such an amendment were put to the people of Ireland in a referendum. To borrow a metaphor from the field of information technology, progress by the Government in this area has been akin to snail mail. A move to hot mail is long overdue.

Thank you for your attention. I give the floor now to my colleague, Commissioner Katherine Zappone.

