


Gendering Austerity

Friday 17 February

2-4.45pm, Ramphal 3.41

Are the government's austerity measures having a disproportionate impact on women? How are they affecting gender equality? Is there any effective opposition to the cuts and to what extent is it gendered? How are women resisting the cuts?


These questions will be explored by:

Diane Elson, Professor of Sociology, University of Essex, Chair of the UK Women's Budget Group.

Austerity measures and gender equality: are there alternatives?

Claire Annesley, Senior Lecturer in Politics, University of Manchester, member of the UK Women's Budget Group.

Campaigning against austerity: gender equality advocates in tough times.

Mary-Ann Stephenson, Coventry Women's Voices.

Unravelling equality: impact of the cuts on women in Coventry.

Ann Lucas, Labour Councillor, Coventry City Council

Local government and the impact on women of the cuts.

ALL WELCOME, ENTRANCE FREE.

Please email K.Throsby@warwick.ac.uk to register.