

A study into
Iranian women's participation
as governors, mayors and
members of city councils

Special report by
NCRI Women's Committee
September 2016

A Study on Iranian Women's Participation as Governors, Mayors and Members of City Councils

A publication of the Women's Committee of the National Council of Resistance of Iran

Copyright©2016 by Women's Committee of the National Council of Resistance of Iran (NCRI)

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher.

<http://women.ncr-iran.org> NCRIWomen'sCommittee @womenncri

A Study on Iranian Women's Participation as Governors, Mayors and Members of City Councils

Introduction

The Iranian regime ranks 137th on the international level among 145 countries in terms of gender equality and political participation, and 141st in terms of economic participation.

The state-run ISNA news agency cited an official at the presidential directorate on Women and Family Affairs in December 2015 and published the following table.

جدول شماره 4: شاخص مشارکت سیاسی					
مردان	زنان	میانگین	امتیاز	رتبه	شاخص
		0/23	0/037	137	مشارکت سیاسی
97	3	0/27	0/03	139	زنان در پارلمان (درصد)
90	10	0/24	0/11	114	زنان در مناصب وزارتی (درصد)
50	0	0/2	0/00	64	سنوات در اختیار داشتن مهمترین مقام اجرایی (در 50 سال گذشته)

ISNA PHOTO: ISNA

Table 4: Criterion of political participation

Criterion	rank	points	average	women	men
political participation	137	0.037	0.23		
women in parliament (%)	139	0.03	0.27	3	97
women in ministry positions (%)	114	0.11	0.24	10	90
years of holding the most important executive positions (in the past 50 years)	64	0.00	0.2	0	50

ISNA

Falahati acknowledged that compared to the countries in the region such as Azerbaijan, Turkey, Saudi Arabia, and Oman, Iran ranks lower, but from an economic and political perspective it ranks even lower than Chad.

He added: In the UAE, women's participation in the parliament is 18 per cent while their participation on the ministerial level is 17 per cent. In Saudi Arabia, women's parliamentary participation is 20 per cent and in Pakistan is 21 per cent.

In this report, we will look at another aspect of women's political participation, namely in the administration of cities and provinces.

Statistics reflect the simple truth

In the administration of Iranian cities and provinces, women hold only 13 out of 2653 positions as provincial governors, governors, district governors, and mayors. The statistics are as follows:

- The number of female provincial governors (*ostandar*): Zero from 31
(The state-run Raja News website - March 6, 2014)
- The number of female governors (*farmandar*): 4 out of 440 governors (about 0.9%)
(The state-run Ham Ava website - April 19, 2015)
- The number of female mayors: 2 mayors
The two female mayors out of a total number of 1148 mayors run small towns of Louleman in the Province of Gilan and Kalat in the Province of Sistan-o Baluchistan, which are not even registered in the list of cities.
(The state-run Mehr news agency - December 15, 2013)
- The number of female district governors (*bakhshdar*): seven out of 1034
Two of these seven women barely passed the mullahs' discrimination.
(The state-run Ham Ava website - April 19, 2015)
Last year, the provincial governor of Khuzistan, Abdol-Hassan Moghtadaii announced eight women as district governors but shortly afterwards "following complaints made by the clergy" they were suspended and eventually only two of those women got the posts.
(The state-run Tabnak website - December 17, 2015)

Women's participation in the city councils

There is nothing to boast about women's participation in the city councils, either. The Women's Committee of the National Council of Resistance of Iran has studied and compiled the data available on women's participation in 65 city councils across the country, including all provincial capitals. This study can be summarized as the following:

In a total of 65 cities, 93 women are members of the city councils as opposed to 631 male members. That is a meager 12.02% participation for women in the city councils.

In 16 of the 65 cities studied, there are no women in the city councils. These include Sari, Birjand, Gha'emshahr, Shoushtar, Marvdasht, Meshkinshahr, Maybod, Jahrom, Damghan, Roudsar, Lahijan, Zarand, and Sabzevar.

There are only one female member in the city councils of 21 cities including Isfahan, Rasht, Sanandaj, Shiraz, Mashhad, Hamedan, Arak, Ardebil, Ilam, Khorramabad, Saqqez, Kashmar, Malayer, Mahabad, and Miyaneh.

There are only three women in the 31-member City Council of Tehran.

The 21 members of the City Council of Tabriz also include only three women, two of whom (Elmira Khamachi and Akram Hazrati) have spent some time behind bars due to their opposition to the plans of the Revolutionary Guards Corps (IRGC).

Elmira Khamachi (pictured on the right) was incarcerated three months in solitary confinement under torture in an IRGC Prison. She was ultimately released in mid-June 2016 on a bail bond and subsequently returned to the council.

Ms. Khamachi's refusal to wear the head-to-toe black veil in meeting with Mullah Mohsen Mojtahed Shabestari, the Friday prayer leader of Tabriz, was followed by numerous warnings to her from the IRGC Intelligence Department at the time. Elmira Khamachi had also opposed relegation of the Pasdaran Express Way to the Khatam-ol Anbia Garrison and the IRGC's economic plans along with five other members of the city council.

Conclusion

Clearly, the fundamentalist regime ruling Iran has enchained the society with its misogyny. As such, it cannot maneuver on the issue of equality of women and their active participation in political leadership roles.

Not only women do not have any significant role in the administration of cities and towns, but they are subject to sex-segregation, exclusion from the job market and expulsion from work even in the simplest jobs in these organs.

In July 2014, Tehran's municipality issued a directive according to which women were eliminated from many municipality posts. The directive stressed that all senior and mid-level managers must employ male staff as chief of office, secretary, telephone operators, typists, etc. Some authorities officially branded the measure as sex-segregation, but at the same time, it was approved by the majority of political and religious officials. The majority of Friday prayer leaders called on all municipalities to follow the policies of Tehran's municipality as an example.

Obviously, the Iranian regime's fundamental policy is to exclude women from society and drive them into their homes and even the currently small participation of women has been imposed on the regime.

In September, Ali Khamenei, the mullahs' supreme leader declared the general state policies on "family" as part of the country's Constitution. In articles 12 and 16, the role of women has been described as the following:

12. Supporting women's honorable role of motherhood and housekeeping

16. Creating the necessary mechanisms to comprehensively improve families' health, particularly women's healthy reproduction and increased fertility rate.

Noting Khamenei's decree on women's increased fertility rate and population expansion in June 2016, Kobra Khaz-Ali, head of Women's Social and Cultural Council, announced: "Since girls mature at age 9, the educational curriculum must be condensed so that youngsters could obtain their high school diploma at 15 and their bachelor's degree at the age of 18." (The state-run ANA news agency – June 19, 2016)

Of course, the clerical regime's laws have already created obstacles for women in employment, and other political and social activities. The Islamic Republic's Constitution has made it impossible for women to become a president or a judge.

Article 1105 of the Civil Code indicates that inherently, man is head of the family and can even prevent his wife from leaving home.

Article 1117 of the Civil Code gives men the right to prevent employment of their wives.

Furthermore, the clerical regime's Labor Law in its preamble considers a woman's role in the family as her main occupation. In the first item, it insists on the value of homemaking for women.

Appendix:

Table of Women's Participation in Iran's City Councils (compiled from the official websites of various municipalities of Iranian cities by the NCRI Women's Committee)

Women's Participation in Iran's City Councils

Row	City	total members	women members	percent
1	Abadan	13	4	30/76%
2	Ahwaz	21	4	19/00%
3	Aligoodarz	9	2	22/20%
4	Amol	12	3	25/00%
5	Arak	15	1	6/60%
6	Ardebil	10	1	10/00%
7	Babol	13	2	15/38%
8	Babolsar	9	2	22/20%
9	Bandar Abbas	13	3	23/00%
10	Bandar Anzali	11	1	18/18%
11	Bandar Boushehr	11	4	36/00%
12	birjand	13	0	0/00%
13	Bojnourd	13	3	23/00%
14	Boumehen	9	1	11/10%
15	Chalous	9	2	22/20%
16	Chardangeh	7	1	14/28%
17	Damghan	9	0	0/00%
18	Ghaemshahr	13	0	0/00%
19	Ghazvin	13	3	23/00%
20	Ghom	21	2	10/00%
21	Gorgan	13	1	7/70%
22	Hamedan	15	1	6/60%
23	Ilam	11	1	9/00%
24	Isfahan	20	1	5/00%
25	Jahrom	11	0	0/00%
26	Karaj	17	3	17/64%
27	Kashmar	9	1	11/10%
28	Kazeroun	9	2	22/20%
29	Kerman	18	6	33/33%
30	Kermanshah	15	5	33/30%
31	Khansar	7	1	14/28%
32	Khorramabad	13	1	7/70%
33	Lahijan	9	0	0/00%

Women's Participation in Iran's City Councils

Row	City	total members	women members	percent
34	Lar	9	0	0/00%
35	Mahabad	11	1	9/00%
36	Malayer	11	1	9/00%
37	Malayerd	13	6	23/00%
38	Marvdasht	11	0	0/00%
39	Mashhad	20	1	5/00%
40	Mehdishahr	5	0	0/00%
41	Meibod	9	0	0/00%
42	Meshkinshahr	9	0	0/00%
43	Mianeh	9	1	11/10%
44	Minoudasht	7	1	14/28%
45	Mobarakeh	9	2	22/20%
46	Oroumieh	15	2	13/30%
47	Rasht	15	1	6/60%
48	Roudsar	5	0	0/00%
49	Sabzevar	6	0	0/00%
50	Saghez	11	1	9/00%
51	Sanandaj	5	1	20/00%
52	Sari	13	0	0/00%
53	Semnan	11	2	18/18%
54	Shahr e Kord	10	2	20/00%
55	Shiraz	21	1	4/76%
56	Shoushtar	11	0	0/00%
57	Tabriz	21	3	14/00%
58	Tehran	31	3	6/67%
59	Yasouj	11	1	9/00%
60	Yazd	6	2	0/00%
61	Zabol	11	2	18/18%
62	Zahedan	15	2	13/30%
63	Zanjan	13	3	23/00%
64	Zarand	6	0	0/00%
Total		719	93	12/02%