

PhD Course on European Union Studies

SUBJECT: GENDER POLICIES IN THE EUROPEAN UNION

Prof: Emanuela Lombardo
elombardo@cps.ucm.es

Course taught at the Universidad de Zaragoza
Departamento de Derecho Público
Faculty of Law
Academic Year 2002-2003
Credits: 4

With variations, the course was also taught at
master courses in different Spanish Universities

Objectives: critically analyse the European Union law on gender equality; debate the main concepts and problems of gender equality policies in the EU, opportunities and limitations, and its impact on the Member States (Europeanisation processes), in particular in Spain.

Methodology: lectures from the teacher, oral presentations, written papers, work in groups, debates.

Contents:

1. Gender equality policies: origins, areas, strategies.
2. Origins and reasons for establishing gender equality policies in the European Union.
3. Gender equality policies in the EU: equal opportunities, positive actions, gender mainstreaming.
4. Study of the EU law and policy on gender equality through the analysis of Treaties, Directives and ‘soft’ law in the following areas:
 - Equal pay
 - Equal treatment in employment and working conditions
 - Reconciliation of work and family life
 - Political representation
 - Gender violence and trafficking
 - Human Rights
 - Anti-discrimination
5. EU jurisprudence: análisis of most relevant sentences on gender equality and role of the European Court of Justice.
6. Analysis of the Action Programs for gender equality of the European Commission and its impact on Spanish Equality Plans.

7. Women's mobilisation in the EU: governmental equality agencies (European Commission, Gender Equality Unit and European Parliament, Committee on Women's Rights) and NGOs (European Women's Lobby, WAVE, EWLA, RCE, etc.).
8. The impact of EU gender equality policy on the Member States: case study of the Europeanisation of Spanish gender policy.
9. Gender equality in European processes of constitutionalism: the Charter of Fundamental Rights and the Constitutional Treaty.
10. EU gender equality policies: progress, limits, dilemmas.

Bibliography

(more bibliography is provided in weekly reading lists)

- Beveridge, Fiona, Sue Nott and Kylie Stephen, 'Addressing Gender in National and Community Law and Policy-making', in Jo Shaw (ed.), *Social Law and Policy in an Evolving European Union*, Oxford, Hart Publishing, 2000.
- Beveridge, Fiona, Sue Nott and Kylie Stephen eds., *Making Women Count: Integrating Gender into Law and Policy-making*, Aldershot, Ashgate, 2000.
- Beveridge, Fiona, Sue Nott and Kylie Stephen, 'Mainstreaming and the Engendering of Policy-making: a means to an end?', *Journal of European Public Policy, Special Issue: Women, Power and Public Policy in Europe*, guest ed. Sonia Mazey, vol. 7, n. 3, 2000, pp. 385-405.
- Carta de los Derechos Fundamentales de la Unión Europea' 2000/C 364/01.
http://www.europarl.eu.int/charter/pdf/text_es.pdf
- Consejo de Europa, Grupo de especialistas en mainstreaming (EG-S-MS), *Mainstreaming de género. Marco conceptual, metodología y presentación de 'buenas prácticas'*, Madrid, Instituto de la Mujer, 1999.
- Craig, Paul and Gráinne De Búrca, 'Equal Treatment of Women and Men', in *EU Law. Text, Cases and Materials*, Oxford, Oxford University Press, 1998.
- Convención Europea, Proyecto de Tratado por el que se instituye una Constitución para Europa, 18 Junio 2003, CONV/850/03,
<http://register.consilium.eu.int/pdf/es/03/cv00/cv00850es03.pdf>
- Duncan, Simon, 'Obstacles to a Successful Equal Opportunities Policy in the European Union', *The European Journal of Women's Studies*, vol. 3, 1996, pp. 399-422.
- EUSA Review Forum, 'Progressive Europe? Gender and Non-discrimination in the EU', vol 15, n 3, summer 2002, <http://www.eustudies.org>
- García Inda, Andrés y Emanuela Lombardo. 2002. *Género y Derechos Humanos*. Zaragoza: Mira Editores.
- Gardiner, Frances, 'La Unión Europea: ¿hada madrina para las mujeres?', in Uriarte, Edurne and Arantxa Elizondo (eds.), *Mujeres en política*, Barcelona, Ariel, 1997.
- Hoskyns, Catherine, *Integrating Gender. Women, Law and Politics in the European Union*, London-New York, Verso, 1996.

Hoskyns, Catherine, "Give Us Equal Pay and We'll Open Our Own Doors'. A Study of the Impact in the Federal Republic of Germany and the Republic of Ireland of the European Community's Policy on Women's Rights', in Mary Buckley and Malcolm Anderson (eds.), *Women, Equality and Europe*, London, Macmillan, 1988.

http://europa.eu.int/comm/employment_social/equ_opp/index_en.htm

<http://www.womenlobby.org>

León, M., M. Mateo Diaz y S. Millns, "Engendering the Convention: Women and the Future of the European Union", www.fedtrust.co.uk/Media/Millns.pdf, 2003.

Laatikainen, Katie Verlin, 'Caught between Access and Activism in the Multilevel European Union Labyrinth', in Amy G. Mazur, *State Feminism, Women's Movements, and Job Training. Making Democracies Work in the Global Economy*, New York and London, Routledge, 2001.

Lombardo E (2004) La europeización de la política española de igualdad de género. Valencia: Tirant Lo Blanch.

LOMBARDO, E.: 'El mainstreaming. La aplicación de la transversalidad en la Unión Europea', *Aequalitas. Revista Jurídica de Igualdad de Oportunidades entre Mujeres y Hombres*, 13, Julio-diciembre 2003.

LOMBARDO, E.: 'Integrating or Setting the Agenda? Gender Mainstreaming in the European Constitution-making Process', *Social Politics* 12(3) Fall 2005, pp. 412-432.

Mazey, Sonia, *Gender Mainstreaming in the EU: Principles and Practice*, London, Kogan Page, 2001.

McCradden, C. , "Gender Equality in the Constitutional Treaty: Drafting Suggestions", <http://www.europa.eu.int/comm/education/ajm/equality/index.html>, 2003.

Ostner, Llona and Jane Lewis, 'Gender and the Evolution of European Social Policies', in Stephan Leibfried and Paul Pierson (eds.), *European Social Policy. Between Fragmentation and Integration*, Washington D.C., The Brookings Institution, 1995.

Pérez del Río, Teresa, *Mujer e igualdad: estudio en materia social y laboral*, Sevilla, Instituto Andaluz de la Mujer, 1999.

Pollack, Mark and Emilie Hafner-Burton, 'Mainstreaming Gender in the European Union', *Journal of European Public Policy, Special Issue: Women, Power and Public Policy in Europe*, guest ed. Sonia Mazey, vol. 7, n. 3, 2000, pp. 432-56.

Rossilli, Mariagrazia (ed.) 2001. *Políticas de género en la Unión Europea*. Madrid: Narcea.

Sensat y Varella. 1998. «Las políticas dirigidas a las mujeres: la acción pública para la igualdad entre los sexos», en Ricard Gomá y Joan Subirats (eds.), *Políticas públicas en España: contenidos, redes de actores y niveles de gobierno*. Barcelona: Ariel.

Shaw, Jo, 'Importing Gender: the Challenge of Feminism and the Analysis of the EU Legal Order', *Journal of European Public Policy, Special Issue: Women, Power and Public Policy in Europe*, guest ed. Sonia Mazey, vol. 7, n. 3, 2000, pp. 406-431.

SQUIRES, J.: 'Is Mainstreaming Transformative? Theorising Mainstreaming in the Context of Diversity and Deliberation'. *Social Politics* 12(3) Fall 2005, pp. 366-388.

Van der Vleuten, Anna (2006) The Price of Gender Equality, Aldershot: Ashgate.

VERLOO, M.: 'Mainstreaming gender equality in Europe. A critical frame analysis', *The Greek Review of Social Research*, 117 B', 2005a, pp. 11-32.

VERLOO, M.: 'Reflections on the concept and practice of the Council of Europe approach to gender mainstreaming', *Social Politics*, 12(3) Fall 2005b, pp. 344-365.

WALBY, S.: 'Gender mainstreaming: Productive tensions in theory and practice'. *Social Politics*, 12(3) Fall 2005, pp. 321-343.

WALBY, S.: *Theorizing Patriarchy*, Oxford, Blackwell, 1990.

Walby, Sylvia, *Theorizing Patriarchy*, Oxford, Blackwell, 1990.