

Local Government Women’s Charter Project:
3x3 Action Plans & Charter Champions
Women’s Participation in Local Government Coalition (WPILGC)

[bookmark: _GoBack]Example of a possible 3 x 3 Action Plan for the Women’s Charter using the Women’s Charter Checklist Tool
	
	Action
	Responsible
	Timeline
	Progress

	
	GENDER EQUITY

	1
	Designate a Council committee with responsibility for increasing women’s participation led by a Councillor and resourced by Council Officers
	
	
	

	2
	Plan and host pre-election workshops for women well in advance of the election
	
	
	

	3
	Review women’s representation on Council and Council committees and establish annual targets and timelines for achieving gender equity.
	
	
	

	
	DIVERSITY

	4
	Establish links with women leaders / representatives of Aboriginal groups and agencies, and women from culturally and linguistically diverse backgrounds (CALD) to encourage their participation and their ongoing political and civic action
	
	
	

	5
	Invite schools to participate in a Growing Local Democracy program with Councillors and officers visiting schools and students identifying key future issues, including ideas of how to increase diversity in political participation and women’s leadership
	
	
	

	6
	Recruit Councillors and senior officers as mentors for women from diverse backgrounds interested in taking on greater roles and civic and political leadership
	
	
	

	
	ACTIVE CITIZENSHIP
	
	
	

	7
	Provide gender specific training for women about active citizenship
	
	
	

	8
	Avoid overly bureaucratic processes and procedures and meeting times that create barriers and make it difficult for women to participate
	
	
	

	9
	Publicise and promote the Women’s Charter with local groups and invite their input on ideas for Charter implementation
	
	
	

Jenny Ashby & Associates Pty Ltd	1	April 2011
