
 

 

 

 

 

 

 
Unleashing and harnessing the full capacity inherent in the group intellect. 

 
A CWSC Position Paper: 

Submission to the Draft Agreed Conclusions for 

Women’s Economic Empowerment in the Changing 

World of Work U.N. Conference 
________________________________________________ 

 

Prepared for 

The United Nations Commission on the Status of Women at the  

"Women’s Economic Empowerment in the Changing World of Work Conference” Draft 

Agreed Conclusions to help broaden the effective implementation of the United Nations’ 

Millennium Development Goal of Gender Equality. 

United Nations Headquarters, New York, New York 

March 4, 2017 

 

Published as a community service by the Community Wide Shuraa Conference, Inc. 

(CWSC) via support from the Model Communities National Resource Directory 

and National Think Tank. 
 

 

 

 

 

CWSC, Inc. 

2620 Bragg Boulevard, Suite D 

Fayetteville, North Carolina 28303 

Telephone (910) 317-0297 

cwsconline@gmail.com 

SHURAA BASED DISCUSSION AND SOLUTIONS | MAR 2017 

mailto:cwsconline@gmail.com


2 
 

www.cwsc.us 

  

BOARD OF DIRECTORS 
 
Mukhtar Muhammad (FL) 
CWSC Executive Director 
famacopublishers@gmail.com 
 
Imam Abdul Azeez (NY) 
Director, CWSC National Leadership 
Advisory Council 
azeez5x@gmail.com 
 
Mark Shahid (MO) 
Director, American Muslim 360 
Operations 
shahidmarkhr@yahoo.com 
 
M. Nailah Williams (FL) 
Director, Scholarship Programs, 
Internships & Leadership 
Development Council 
tootsie31852@yahoo.com 

 
 
Shakira Abdul-Ali, MSOD (NJ) 
Executive Assistant to the 
Director of CWSC 
alchemy_consulting@yahoo.com 
 
Dr. Ameena Ali (GA) 
Ethics & Human Relations 
amotherspeace@gmail.com 
 
Dr. A’isha Kareem (CA) 
Chief Executive Officer, American 
Muslim 360 
americanmuslim360@yahoo.com 
 
Dr. Fatima Hafiz-Muid (PA) 
Special Advisor to CWSC Director 
info@cwsc.us 
 
Mustafa Mujahid (GA) 
Executive Producer, American 
Muslim 360 
mustafaamujahid@yahoo.com 
 
Dr. Khalil Marcus Lambert (NY) 
Special Advisor to the Office of 
Executive Director 
cwsconline@gmail.com 
 
Dr. Maryam Suluki (NC) 
Special Advisor to the Office of 
Executive Director 
info@cwsc.us 

 

Mark Shahid (MO) 
AM360 / CWSC Director 
Public Affairs 
shahidmarkhr@yahoo.com  
 
Latifah Hameen (TX) 
CWSC Director 
Human Relations 
lovallah1@yahoo.com  
 
Marvin Muhammad (TX) 
Director CWSC 
Speakers Bureau 
info@cwsc.us 
 
Dr. A’isha Kareem (CA) 
CWSC U.N. Liaison 
ceo.am360@gmail.com 
 
Della Abdullah, Esq. (FL) 
CWSC Legal Advisor 
info@cwsc.us  
 
COMMITTEE DIRECTORS 
 
Dr. A’isha Kareem (CA) 
Chair 
American Muslim 360 Governance 
ceo.am360@gmail.com 
 
Dr. Zakiyyah Muhammad (CA) 
CWSC Scholarship Committee 
info@cwsc.us 
 
 

GOVERNANCE, ADMINISTRATION AND ADVISORY  

STAFF & ADVISORS 

http://www.cwsc.us/


3 
 

MISSION STATEMENT 
 
To realize our model community vision by operating as a national 
intelligentsia, think tank, volunteer resource and broadcasting 
network researching, designing, communicating and 
implementing solutions that enhance goal achievement in all 
aspects of our community life. 
 

VISION STATEMENT 
 
To remake our world into a better place by unleashing and 
harnessing the full capacity inherent in the group intellect. 
 

GUIDING PRINCIPLES 
 
The ethical guides for our actions are the Qur’an and the life 
example of Prophet Muhammed (peace be upon him). Our 
leadership legacy in Imam W. Deen Mohammed (R) serves as a 
contemporary example of the application of Qur’an and the life 
example of Prophet Muhammed (S). 
 

FOCUS 
 
The Community Wide Shuraa Conference™ (CWSC) is established 
as a community service organization supporting the Qur’anic 
principle of representative democracy or mutual consultation 
(Amruhum Shuraa Baynahum) in the conduct of community 
affairs and believes that only through Shuraa can the power of 
our group intellect be fully utilized for solving problems and 
discovering opportunities that help each of us improve our 
individual, family and community life.  

 

©2017 CWSC, Inc. All rights reserved. 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

__________________________ 

 

CWSC, Inc. 

2620 Bragg Boulevard, Suite D 

Fayetteville, North Carolina 28303 

Telephone (910) 317-0297 

Email: cwsconline@gmail.com 

Website: www.cwsc.us 

 

www.facebook.com/cwsconline 

www.twitter.com/CWShura 

www.causes.com/cwsc 

www.linkedin.com/in/cwsconline 

www.youtube.com/user/cwsconline 

http://google.com/+ShuraaBaynahumCWSC 

 

Community Wide Shuraa Conference (CWSC) does not discriminate on the basis of color, race, religion, ethnic or 

national origin in its community outreach. Contact us to explore community service and volunteer opportunities. 

mailto:cwsconline@gmail.com
http://www.cwsc.us/
http://www.facebook.com/cwsconline
http://www.twitter.com/CWShura
http://www.causes.com/cwsc
http://www.linkedin.com/in/cwsconline
http://www.youtube.com/user/cwsconline
http://google.com/+ShuraaBaynahumCWSC


4 
 

 

 

 
 
f 
 
 
 
 
 
 
 
 
 
 

A CWSC Position Paper: 

Submission to the Draft Agreed Conclusions for 

Women’s Economic Empowerment in the Changing 

World of Work U.N. Conference 
  
 
 
 

NOTE: As part of its idea clearing house and think tank mission, CWSC conducts discussion 
and Qurôanic-based problem solving on what are often complex issues of interest that affect 
broad segments of the community or society. Discussions may take place in teams, 
conferences, on the airwaves of CWSCôs broadcast network, American Muslim 360 or in other 
online and offline forums. The goal of such discussions is to seek solutions from an informed 
group intellect that in turn leads to an improved quality of life. CWSC papers published from 
such discussions are a proposal to engage more minds that are not only aware of an issue, but 
wish to be actively engaged and operationally networked in the problem solving and application 
of solutions. All CWSC published papers are offered in the spirit of shuraa baynahum (group 
intellect committed to and working for the common good) to all societal stakeholders. 
 
A CWSC Position Paper: Submission to the Draft Agreed Conclusions for Womenôs Economic 
Empowerment in the Changing World of Work U.N. Conference. Copyright © 2017. All rights 
reserved. Printed in the United States of America. This work has been made available for use in 
research, teaching, and private study. You may print, make photocopies, or download this 
document without prior permission on the condition that you provide proper attribution of the 
source including third party copyrighted material in all copies. Although we don't require you to 
contact us in advance for these purposes, we do appreciate hearing from community leaders 
and organizers, teachers, students, researchers and policy makers who are using our resources 
in interesting ways. We welcome your e-mail replies to CWSC at info@cwsc.us. Any 
commercial use of this document or any of our website content is not authorized without the 
express written permission of CWSC, Inc. For third party copyrighted materials, contact the 
specific publisher. 
 
 

  

mailto:info@cwsc.us


5 
 

Abstract 
 
 
 

CWSC in support of the United Nations Commission on the Status of Women, submitted 
recommendations to the Draft Agreed Conclusions to help establish goal and targets that would 
ascertain how close women are to agreeing on a consolidated set of objectives for global 
sustainability now through the year 2030. Issues included gender equality in economic 
empowerment. Raising the bar for womenôs equality and just treatment across the spectrum of 
human and civil rights is a responsibility of both genders and a duty incumbent upon all citizens 
of good conscience globally. CWSC is honored to be invited and participate in the Womenôs 
Economic Empowerment in the Changing World of Work Conference and present its position on 
the Draft Agreed Conclusions from an American, Muslim and ethnic minority perspective, with 
intellectual representation from both genders. In summary, CWSC believes womenôs right to 
economic parity and worker equity begin with recognizing that our inherent human excellence 
and worth are independent of our gender. Such recognition must subsequently be followed with 
a commensurate valuing and appreciation for the person and the contribution she or he can 
make to their communities, society and the world.  
   
 
  


6 
 

Table of Contents 
 

 
 

ABSTRACT 5 
INTRODUCTION 7 
CONCLUSIONS 8 
ACKNOWLEDGMENTS 11 
REFERENCES 12 
ENDNOTES 13 
  


7 
 

Introduction 
 
 
 

The U.N. Commission on the Status of Women (CSW), in preparation for its sixty-first 
conference held March 13 ï 24, 2017 at U.N. Headquarters, New York City, called for 
international inputs to the Draft Agreed Conclusions protecting and empowering womenôs 
human, legal, civic and economic rights. CWSC as a national intelligentsia and think tank 
contributed its support and a position statement to help strengthen implementation of the United 
Nationsô Millennium Development Goals for Gender Equality. Notably for 2017, among the 
Commission's reaffirmations are the Beijing Declaration and Platform for Action; outcome 
documents of selected prior special sessions and declarations of the General Assembly and 
Fourth World Conference on Women; and outcomes from the Convention on the Elimination of 
All Forms of Discrimination against  Women. 
 
In March 2017, during womenôs history month, CWSC U.N. Liaison, Dr. Aôisha Kareem, 
coordinated the gathering of statements from CWSC consultants, synthesized the statements, 
and led the CWSC delegationôs attendance at the Womenôs Economic Empowerment in the 
Changing World of Work Conference at U.N. Headquarters. 
 
The CWSC statement that was provided is contained herein under the section Conclusions. It is 
recommended that the reader also review the full CSW 61 Bureau Presentation Draft Agreed 
Conclusions for best analysis. 
  

http://www.unwomen.org/-/media/headquarters/attachments/sections/csw/61/csw61_draft_agreed_conclusions_text_presented_by_the_csw61_bureau.pdf?vs=4222&utm_source=NGO+CSW%2FNY+Constituency&utm_campaign=e8c6148af5-EMAIL_CAMPAIGN_2017_02_15&utm_medium=email&ut
http://www.unwomen.org/-/media/headquarters/attachments/sections/csw/61/csw61_draft_agreed_conclusions_text_presented_by_the_csw61_bureau.pdf?vs=4222&utm_source=NGO+CSW%2FNY+Constituency&utm_campaign=e8c6148af5-EMAIL_CAMPAIGN_2017_02_15&utm_medium=email&ut


8 
 

Conclusions 
 

 
 

With the Name of Our Creator, The Merciful Benefactor, The Merciful Redeemer 
 

ñO mankind! Reverence your Guardian-Lord, Who created you from a single person, created, of 
like nature, his mate, and from them twain scattered (like seeds) countless men and women - 
fear Allah, through Whom ye demand your mutual rights, and reverence the wombs that bore 

you for Allah ever watches over you.ò Al-Qurôan, 4 An-Nisa (The Women):1  
 

ñThe most complete of the believers in faith are those with the best character, and the best of 
you are the best in behavior to their women.ò 

ðThe Prophet Muhammed (S) [Sunan At -Tirmidhi 1162, Sahih]  
 

ñIt is unjust to dominate women.òðImam Dr. W. Deen Mohammed  (R) 
 
 
The Conclusions herein are derived predominantly from a group intellect whose individual 
contributors are American Muslims of African-American descent, and residing in the United 
States of America. The unique and arguably peculiar circumstances of being a religious and 
ethnic minority with a history of systemic denial of human and civil rights and a subsequent 
successful national faith-based socio-political struggle to gain those rights, provide a foundation 
for insightfully relevant comparative analysis and consideration of solutions to the issues of 
unfair discrimination against women and girls around the world. There is a bridge between racial 
injustice and gender injustice, and the common coupling is the devaluation of the inherent 
human excellence in the person, female or male. 
 
We support the Draft Agreed Conclusions of the UN CSW61 Report and believe its proposal 
and affirmations provide a pathway for womenôs empowerment in general and economic 
empowerment specific. 
 
The foundation for the Commissionôs Draft Conclusions should begin with the idea of an 
inherent and equal human excellence and worth, and hence an inherent value of every woman 
(and man). Quite simply, the denial of an inherent human excellence for all has led to inequality, 
unfair discrimination, violence and unhealthy living and working environments marked by social, 
political and economic disadvantages, all of which contribute to diminished physical, emotional 
and mental health. To address these systemic discriminations, we have to acknowledge the 
long-term history and role of domination of one sex over the other in societies across the globe. 
Perceptions about womenôs economic empowerment must be guided by values and ethics that 
advance and promote informed consent and democracy, choice not chance, and intention 
without reservation, not accidental considerations. In short, women deserve their freedom just 
like men. 
 
We raise the following points for consideration: 
 
Language should be incorporated into the draft that clearly distinguishes between the terms 
equity and equality; the terms are not always interchangeable. Specifically, equity focuses on 
the distinctions in socio-economic circumstances, culture and faith perspectives; focusing on 


9 
 

equity is more likely to lead to relevant strategies, programs and services and an 
implementation that ensures fair and just treatment for all. 
 
Women and men are different, and yet they have complementary and mutually beneficial roles 
essential to the very survival of the human race. To ensure fairness, strategies and measures 
must include programs and services that compensate for womenôs historical-social 
disadvantages. The promotion of equity in the workplace leads to equality. Both women and 
men should have equal access to and benefit from decision-making choices with regards to 
socially-valued goods, opportunities, economic and social mobility and the rewards that flow 
from the same. 
 
We must recognize that when women do well, the entire community does well.  
 
We urge support for the expanded roles of women in labor leadership and decision-making, 
allowing womenôs perspectives to advance in both public and private sector enterprises. 
 
We encourage all efforts to support womenôs and girlsô access to technical education, including 
the STEM-driven subjects (science, technology, engineering and math). STEM will be the 
pathway for many jobs of the future. Education in emerging technologies, in support of the 
green economy, should identify areas of study and resources involving solar, wind and hydro 
power as well as biomass, solar and geothermal energy. Vocational and technical skills should 
be appropriately promoted. 
 
Young women self-improvement coaching is required to help them define and achieve their 
goals with preparedness in morals and etiquettes, business and entrepreneurship training, 
personal and proper dress grooming and commitment to community service. These conceptual 
elements build self-esteem to equip girls with the confidence, resiliency and leadership skills 
needed to achieve their goals and to improve their communities. These components are guided 
by intergenerational mentorships and intercultural collaboration. The emerging movement 
reveals that the future of economic growth rests in the hands of the women of our world 
communities. 
 
Two important concerns that should also be included in the Commissionôs Conclusions are 
healthy marriage and parenting classes.  
 
In those countries where polygamy, including deliberate temporary marriage, is a core practice, 
governments should ensure the legal protections of women are at least as paramount as the 
social needs of men. Divorce is a precursor to poverty and food insecurity for many women and 
their children. In addition to strengthening laws and enforcement that hold husbands and fathers 
accountable for their responsibilities, the best measure is to apply prophylactic means to lower 
the divorce rates; healthy marriage classes may fit the bill. Faith-based initiatives through 
appropriate government programs can encourage religious leadership to simultaneously help 
enculturate men and women on the social core logic and justifications for polygamy1 and the 
male role in safeguarding commensurate protections for women (and their children).   
 
Parenting classes can teach custodial care for children including CPR, basic first aid, nutrition 
and early childhood development strategies and effective discipline techniques that rely more on 
communication and nurturing rather than corporal punishment. 
 
Issues of domestic violence and food insecurity have resulted in crimes of desperation linked to 
the issue of basic survival. This publication has already addressed possible preventive 


10 
 

measures to eliminate circumstances that can lead to a permanent underclass created by 
criminal justice systems. Mass incarceration reform is essential. Incarceration and time served 
with no chance of true societal forgiveness in the form of post conviction education, criminal 
record clearance and access to employment, voting and otherwise full restoration of citizen 
rights and benefits is unjust. 
 
In the workplace, maternity and parental leave allowances should be offered to hourly, piece 
workers and not exclusively to salaried workers. Incentives and economic models need to be 
developed so businesses and industries can be incentivized to balance profit motive with 
accommodations for parental and maternity leave.  
 
Throughout all phases of a womanôs career and life, there should be a focus on health care, 
nutrition and wellness resources. In the majority of cultures, women are the primary caregivers 
not only for their children and spouses, but often for their in-laws or other family members, 
sometimes to the detriment of their own healthcare. Programs and services for women must 
address the extensive un-paid care work of women throughout their life cycle.  
 
Under the section of the Commissionôs report ñStrengthening normative and legal frameworks 
for full employment and decent work for all women,ò emphasis on fair wages independent of 
gender is needed. Until there is equal pay for equal work, women are economically second 
class citizens. Additionally, identification and description of rewards and recognitions that could 
serve as incentives for governments, industries, businesses and womenôs organizations to 
adopt and implement the Commissionôs recommendations, should be considered. 
 
Finally we encourage some measure of reparations for all women who, have been targeted for 
such violence as sex trafficking and exploitation, enslavement for domestic labor, forced 
marriage, and female genital mutilation, as well as systemic gender inequality in the labor 
markets. 
  


11 
 

Acknowledgments 
 
 
 

CWSC is grateful for: 
 
 
MCNRD Consultants  and Contributing Authors  
 
Shakira Abdul-Ali (MSOD), New Jersey 
Dr. E. Fowziyyah Ali, Alabama 
Dr. Aôisha Kareem, California 
Sheikh Zayd Khan, New York  
Aqila Sharif Hanif, North Carolina 
 
 
Editorial Review  
 
Mukhtar Muhammad, Florida 
M. Nailah William, Florida 
 
CWSC U.N. Delegation Attendees  
 
Dr. A'isha Kareem, California 
Shakira Abdul-Ali (MSOD), New Jersey 
 
U.N. NGO Partner  and Host  
 
The GRAIL (An international womenôs movement) 
The Grail in the USA 
932 O'Bannonville Road 
Loveland, OH 45140-9740 
 
The NGO Committee on the Status of Women, NY 
777 United Nations Plaza 
New York, NY 10017 

 

  


12 
 

References 

 

 
Commission on the Status of Women at the United Nations, CSW 61 Bureau Presentation ñDraft Agreed 
Conclusions.ò Womenôs Economic Empowerment in the Changing World of Work Conference,  March 13 
ï 24, 2017, U.N. Headquarters, New York, N.Y. 
 
CWSC National Think Tank, ñCWSC Resolution on Criminal Justice and Drug Policy Reform: Balancing 
Individual Rights and Responsibilities with Societal Rights and Responsibilities: Constructing a Better 
Approach to the Chronic Issue of Substance Abuse, Criminalization and Mass Incarceration.ò Adopted 
February 22, 2016 and presented at the United Nations Global Drug Abuse Special Assembly Session, 
April 8-21, U.N. Headquarters, New York, N.Y.  

https://cwsconline.files.wordpress.com/2017/04/cwsc-global-drug-policy-criminal-justice-un-resolution-022216.pdf
https://cwsconline.files.wordpress.com/2017/04/cwsc-global-drug-policy-criminal-justice-un-resolution-022216.pdf
https://cwsconline.files.wordpress.com/2017/04/cwsc-global-drug-policy-criminal-justice-un-resolution-022216.pdf


13 
 

ENDNOTES 
 

                                                           
1
 We refer here to the Islamic ideals of social justice in the interest of the most vulnerable in society contained in 
the Qur’an and the Life Example of Muhammed, the Prophet (S), and not necessarily the specific practices of any 
particular person, culture or nation state with respect to polygamy.  


