

EQUINET EUROPEAN NETWORK OF EQUALITY BODIES

Anne Gaspard, Equinet Executive Director

Gender Equality Commission, 19-21 November 2014

Outline of the presentation

- 1. Equinet
- 2. National Equality Bodies and their functions
- 3. Activities in 2014 and common areas of work
- 4. Highlights from 2015 workplan
- 5. Current challenges: the need for independence and resources for equality bodies to ensure equality on the ground and real access to justice.

Equinet - the European Network of Equality Bodies

Equinet members are 41 public institutions established by law to promote equality and combat discrimination (= equality bodies).

Equinet promotes equality in Europe through supporting the work of national equality bodies.

Equinet supports equality bodies to be independent and effective as catalysts for more equal societies.

Co-funded by the PROGRESS Programme of the European Union

Equinet members: Ombud for Equal Treatment, Austria | Interfederal Centre for Equal Opportunities, **Belgium** | Institute for Equality between Women and Men, Belgium | Commission for Protection against Discrimination, Bulgaria | Office of the Ombudsman, Croatia | Gender Equality Ombudsperson, Croatia | Public Defender of Rights – Ombudsman, **Czech Republic** | Office of the Ombudsman, **Cyprus** | Board of Equal Treatment, **Denmark** | Danish Institute for Human Rights, Denmark | Gender Equality and Equal Treatment Commissioner, Estonia | Ombudsman for Equality, Finland | Ombudsman for Minorities, Finland Commission for Protection against Discrimination, Former Yugoslav Republic of Macedonia (FYROM) | Defender of Rights, France | Federal Anti-Discrimination Agency, Germany | Office of the Ombudsman, Greece | Equal Treatment Authority, Hungary | Office of the Commissioner for Fundamental Rights, Hungary | Equality Authority, Ireland | National Office Against Racial Discrimination, Italy | National Equality Councillor, Italy | Office of the Ombudsman, Latvia | Office of the Equal Opportunities Ombudsperson, Lithuania | Centre for Equal Treatment, Luxembourg | National Commission for the Promotion of Equality, Malta | National Commission for Persons with Disability, Malta | Netherlands Institute for Human Rights, Netherlands | Equality and Anti-Discrimination Ombud, Norway | Human Rights Defender, Poland | Commission for Equality in Labour and Employment, **Portugal** | High Commission for Immigration and Intercultural Dialogue, **Portugal** | Commission for Citizenship and Gender Equality, **Portugal** | National Council for Combating Discrimination, Romania | Commissioner for the Protection of Equality, Serbia | National Centre for Human Rights, Slovakia | Advocate for the Principle of Equality, Slovenia | Council for the Promotion of Equal Treatment and Non-Discrimination on the Grounds of Racial or Ethnic Origin, Spain | Discrimination Ombudsman, Sweden | Equality and Human Rights Commission, UK – Great Britain | Equality Commission for Northern Ireland, UK – Northern Ireland

Equinet Members

- Network of specialised equality bodies (41 members from 31 European countries)
- Specialised equality bodies on the basis of EU Equal Treatment Directives (2000/43/EC; 2004/113/EC; 2006/54/EC, 2010/41/EU), in line with UN Paris Principles and ECRI Policy Recommendation on Specialised Bodies
- Diversity among national equality bodies in terms of size, mandate, grounds, structure and experience

Equinet Members

Employment

Beyond employment

Functions of Equality Bodies

- Functions laid down in EU directives:
 - Independent assistance to victims of discrimination
 - Independent surveys and reports concerning discrimination
 - Recommendations on discrimination issues
 - Exchange of information with European bodies
- Wider functions taken on by Equality Bodies: awareness raising, promotion of good practices

Some Equinet Activities 2014

Working groups:

- Gender equality
- Equality law in practice
- Communication strategies and practices
- Strategy development
- Policy formation

Training

- on harassment and sexual harassment
- on positive actions
- on equality for LGBTI persons

Seminars

 High-level seminar on gender equality in the area of goods and services

Ad hoc initiative on violence against women

Reports on:

- Harassment and sexual
- harassment
- Gender equality in goods and services
- Work life balance
- Equal pay for equal work and work of equal value

Plan

TOOLS FOR ACTION

A. BUILDING CAPACITY AND PEER SUPPORT OF EQUALITY BODIES

SEMINARS	Work-life balance and pregnancy and parenthood related discrimination	
	A question of faith, Religion and belief in the work of equality bodies	Equinet
	Charting the Charter: Equality bodies and fundamental rights in the	Work Pla
	European Union	
TRAINING	Applying for and using EU funds	2015
CLUSTER	Strategic litigation	
PROJECT	Evaluation Lab	
WORKING GROUPS	Gender Equality -Report on new strategic priorities on gender equality	
	Communications	
	Equality Law - tentative potential third party intervention to ECHR	
B. CONTRIBUTING TO THE EUROPEAN EQUALITY AGENDA		
CONFERENCES	A new strategy for gender equality: lessons from the work of equality	
	bodies	
	Equality bodies and the new Freedom of Movement Directive, Challenge	
	or Opportunity?	
WORKING GROUP	Policy Formation	

TOOLS FOR ACTION

C. SERVING AS A KNOWLEDGE AND COMMUNICATION HUB ON

EQUAL TREATMENT

ENGAGEMENT	European institutions and stakeholders		
RESEARCH	Sanctions regime in discrimination cases and its effects		
	1 website (with Directory of Equality Bodies + members' forum)		
COMMUNICATIONS	2 social media channels (Facebook & Twitter)		
COMMUNICATIONS	Newsbook and Members' Bulletin (monthly)		
	Spotlight on Equality Bodies (quarterly)		

D. CONSOLIDATING THE NETWORK AND THE POSITION OF ITS

MEMBERS

CLUSTER Standards for Equality Bodies

Equinet Work Plan 2015

Current challenges

• Need to ensure independence of equality bodies

- Legal structure
- Accountability
- Appointments
- Need to ensure effectiveness of equality bodies
 - Human and financial resources
 - Functions and powers
 - Strategic approach
 - Accessibility
 - Stakeholder engagement

Thank you for your attention! Questions?

www.equineteurope.org

Facebook: search and like *"Equinet Europe"* Twitter: follow *@equineteurope*

EQUINET SECRETARIAT

138 Rue Royale / Koningsstraat B-1000 Brussels, Belgium **Tel: +32 (0)2 212 3181** Anne.Gaspard@equineteurope.org