Response by Romania
The normative act regulating equal opportunities between women and men is the Law no. 202/2002 on equal opportunities and equal treatment between women and men, with subsequent amendments (published in the Official Journal no. 301 of May 8, 2002).

The law regulates the measures for promoting equal opportunities between woman and men in order to eliminate all forms of gender-based discrimination, at all level of Romania’s public life.

The main provisions of the law are:

· The definition of specialized gender equality terms (discrimination on grounds of sex, direct discrimination, indirect discrimination, harassment, sexual harassment, multiple discrimination, equal pay for work of equal value, positive measures);
· Equal access of women and men to the labor market;
· Equal access of women and men to education, health, culture and information;

· Attributions of the institutions responsible for applying the principle of gender equality;

· Penalties for breaking the principle of equal opportunities and treatment between women and men.

Under the Law no. 202/2002 on equal opportunities and equal treatment between women and men, the National Agency for Equal Opportunities between Women and Men (NAEO) was set up.

NAEO was the specialized body of central public administration, with legal personality, subordinated to the Ministry of Labor, Social Solidarity and Family. NAEO establishment was the main objective of the PHARE twinning Project RO02/IB/SO-01 Romania – Spain. The main task of NAEO was to implement the principle of equal opportunities between women and men in all national policies and programs.

Law no. 202/2002 has been in a continuous process of change and completion:

· In 2004 the Law was modified and complemented by Government Ordinance no. 84 of 19 August 2004;

· In 2005 it was republished in the Official Journal of Romania, Part I, no. 135, approved by Law no. 501/2004 published in the Official Journal of Romania, Part I, no. 1092 of November 24, 2004, giving to the texts a new numbering;

· In 2006 further amendments were made by Law no. 340 of July 17, 2006, Government Emergency Ordinance no. 56 of 30 August 2006 and Law no. 507 of 28 December 2006.

The main changes in the above mentioned legal acts refer to:

· Establishment of National Agency for Equal Opportunities between Women and Men (NAEO) in frame of the Ministry of Labor, Social Solidarity and Family;

· Increase sphere of involvement of social partners and NGOs in the implementation of the principle of equal opportunities between women and men in all areas of public life;
· Introduction of new concepts such as multiple discrimination and the principle of equal pay for work of equal value;

· The mandate of the President ANES set up for a period of five years, with possibility of withdrawing only in case of failure to exercise powers deriving from the mandate;

· Provisions on equal access of women and men to goods and services.

The process of amending and supplementing Law no. 202/2002 has completed with its republication in the Official Journal of Romania, Part I, no.150 of March 1, 2007.

In the context of new changes and additions to Law no. 202/2002 republished, given the developments of the society, it was promoted a normative act establishing the new status of the NAEO. In this regard, Government Decision no. 626/2005, approving NAEO Statute, published in the Official Journal of Romania, Part I, no. 614 of 15 July 2005 were repealed by Government Decision no. 484, published in the Official Journal of Romania, Part I, no. 364 of May 29, 2007.
As a result of new legal provisions, have been adopted and other regulations governing equal opportunities and treatment between women and men, such as:

· Government Decision no. 319/2006 on approving the National Strategy for equality between women and men for the period 2006-2009 and the Action Plan for implementing the National Strategy for equality between women and men for 2006-2009, published in the Official Journal of Romania, Part I, no. 270 of 24 March 2006;

· Government Decision no. 237/2010 on approving the National Strategy for equality between women and men for the period 2010–2012 and the Action Plan for implementing the National Strategy for equality between women and men for 2010-2012, published in the Official Journal of Romania, Part I, no. 242 of April 15, 2010.
According the provisions of the Law 202/2002, was issued the Order of the NAEO president no. 40 of October 5, 2005 regarding approval of Rules on organization and functioning of the National Commission on the Equal Opportunities between Women and Men (CONES) subsequently repealed and replaced by Order no. 157/14.09.2007 published in the Official Journal of Romania, Part I, no. 113/13.02.2008.

By its rules of organization and operation, CONES has an advisory role and is composed by representatives of the ministries and other bodies of central public administration subordinated to the Government or autonomous administrative authorities, trade unions and employers associations representatives at national level and representatives of non-governmental organizations with activity in this field, appointed or nominated by consensus from them.
In coordination of CONES is functioning the County Commissions and the Bucharest City respectively, in the field of Equal Opportunities between Women and Men (COJES), composed of representatives of the decentralized structures of government authorities and local or autonomous authorities, the trade unions, federations of employers and non-governmental organizations working in the field of equality between women and men.
A number of legislative developments initiated in 2009 and continued in 2010, adopted in the context of reorganization of public authorities and institutions, rationalizing public expenditure, business support and compliance framework agreements with the European Commission and International Monetary Fund conducted to the development of the activity in the field of equal opportunities between women and men in a institutional structure.

By GEO no.68/2010 on reorganization of the Ministry of Labor, Family and Social Protection, NAEO was dissolved end by Government Decision no.728/2010 for modifying end completing the Government Decision no.11/2009 on organization and functioning of the Ministry of Labor, Family and Social Protection in the Ministry's organizational structure was established the Directorate for Equal Opportunities between women and men.

 The main tasks of the Directorate for Equal Opportunities between women and men are:

· Develop policies and the National Action Plans of the Government in the field of equality between women and men and their coordination;

· Receive claims/complaints on violation of equal opportunities and treatment between women and men principle and notification of acts of discrimination on grounds of sex from individuals, companies, public and private institutions and their transmission to the competent institutions to address and applying sanctions;

· Approval of draft legislation initiated by the other ministries and other specialized bodies of central public administration and compliance to integrate the gender perspective.

Political participation of women in all decision making levels

Statistics show that the number of women in decision-making positions is less than those of men. This reality has multiple causes, both general and personal, individual, such as: low level of professional experience and sometimes education of women; stereotypes regarding the women status and roles, for ex. the women as a unique family caregivers, maternity and women's absence from labor market during parental leave and child care, the lack of an equitable and coherent system of promotion at work, the lack of organizational culture, etc.

In 2006, NAEO started campaign "Participate to the decision!" with messages containing media messages, posters, leaflets and statistical analysis on women and men in decision-making.

In 2009, in the area of removal of the discriminatory conditions of women in politics and promoting the equal participation of women and men in decision-making, NAEO conducted a statistical analysis on the participation of women and men in political decision-making at central and local government level.

The analysis referred to the representation of women and men in decision-making at central government level (Minister, Secretary of State), Parliament and local government level (county councils, local councils, prefectures and municipalities).

In 2011 the Ministry of Labor, Family and Social Protection has made an analysis on the situation of women and men in decision-making positions (executive levels 1 and 2), for public administration.

The main findings of the analysis are:

· At national level, more than a half of decision-makers positions in central government are occupied by women.

· In the Government Ministries, most decision-makers are women. Their share in the decision-making positions both in 1 and 2 levels is higher than at national level.

· Proportion of women who occupy decision positions in Ministries is more than in their decentralized units at the local level, institutions under the subordination/under their authority and other bodies of the Ministries.

PAGE
4

