CEDAW TREATY SUMMARY

CEDAW consists of a preamble and 30 articles. It is a statement of principles, with a basic structure & process to enable their implementation. The following is a summary of the 30 articles:

Article 1: Defines discrimination against women as any “distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of marital status, on the basis of equality between men and women, of human rights or fundamental freedoms in the political, economic, social, cultural, civil or any other field.”

Article 2: Mandates that States Parties condemn discrimination in all its forms and ensure a legal framework including all laws, policies and practices that provides protection against discrimination and embodies the principle of equality.

Article 3: Requires States Parties to take action in all fields – civil, political, economic, social, and cultural – to guarantee women’s human rights.

Article 4: Permits States Parties to take “temporary special measures” to accelerate equality.

Article 5: Declares the need to take appropriate measures to modify cultural patterns of conduct, as well as the need for family education to recognize the social function of motherhood and the common responsibility for raising children.

Article 6: Obligates States Parties to take measures to suppress the trafficking of women and the exploitation of prostitution of women.

Article 7: Mandates States Parties end discrimination against women in political and public life and ensure women’s equal rights to vote, be eligible for election, participate in the formulation of policy, hold office, and participate in associations and non-governmental organizations.

Article 8: Requires measures allowing women to represent their governments internationally on an equal basis with men.

Article 9: Mandates that women have equal rights with men to acquire, change, or retain their nationality and that of their children.

Article 10: Obligates States Parties to end discrimination in education, including in professional and vocational training, access to curricula and other means of receiving an equal education as well as to eliminate stereotyped concepts of the roles of men and women.

Article 11: Mandates the end of discrimination in the field of employment, including the right to work, employment opportunities, equal remuneration, free choice of profession and employment, social security, and protection

of health including maternal health, and also in regard to discrimination on the grounds of marriage or maternity.
(Over)

CEDAW Summary, page 2
Article 12: Requires steps to eliminate discrimination in health care, including access to services such as family planning,

Article 13: Requires that women be ensured the same rights as men in all areas of social and economic life, such as family benefits, mortgages, bank loans, and participation in recreational activities and sports.

Article 14: Focuses on the particular problems faced by rural women, including the areas of women’s participation in development planning, access to adequate health care, credit, education, and adequate living conditions.

Article 15: Obligates States Parties to take steps to ensure equality before the law and the same legal capacity to act in such areas as contracts, administration of property, and choice of residence.

Article 16: Requires steps to ensure equality in marriage and family relations including equal rights with men to freely choose marriage, equal rights and responsibilities toward children, including the right to freely determine the number and spacing of children and the means to do so, and the same rights to property.

Article 17: Calls for the establishment of the Committee on the Elimination of Discrimination Against Women (CEDAW) to evaluate progress made in implementation of the Convention.

Article 18: Establishes a schedule for reporting on progress by ratifying countries.

Article 19: Allows the CEDAW Committee procedural rules and sets a two-year term for its officers.

Article 20: Sets annual CEDAW meetings to review States Parties’ reports.

Article 21: Directs the CEDAW Committee to report annually to the General Assembly and to make suggestions and general recommendations based on the States Parties’ reports.

Article 22: Allows for representation of specialized agencies of the UN and for CEDAW to invite reports from them.

Articles 23-30: Outlines elements for operations and enforcement of the treaty, permissible reservations, and how disputes between States Parties can be settled.

