
��

�

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Elaborado por Likadi
Autoras: Ángeles González
González, Isabel Alonso
Cuervo, Mónica Dávila Díaz

Imprime: Gráficas Lizarra, S.L.

Depósito legal: NA-1.655/2007

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Este material ha sido editado originalmente por el Instituto Andaluz de la Mujer
(Consejería para la Igualdad y Bienestar Social), que ha autorizado su publicación al
Instituto Navarro para la Igualdad.

PUBLICA:

��

�

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

�

��

ÍNDICE

1. PRESENTACIÓN 	 7

2. CONTEXTO INSTITUCIONAL Y NORMATIVO EN EL QUE SE ENMARCA LA GUÍA 	 8

3. RAZONES, OBJETIVOS Y COLECTIVO AL QUE SE DIRIGE LA GUÍA DE PERTINENCIA 	12

3.1 ¿POR QUÉ UNA GUÍA DE PERTINENCIA DE GÉNERO? 	 12

3.2 ¿PARA QUÉ? OBJETIVOS DE LA GUÍA 	 16

3.3 ¿PARA QUIÉN? 	 20

4. LA PERTINENCIA DE GÉNERO 	 23

4.1 DEFINICIÓN 	 23

4.2 IDENTIFICACIÓN 	 27

4.3 ELEMENTOS BÁSICOS PARA EL ANÁLISIS 	 46

5. CASOS PRÁCTICOS DE PERTINENCIA 	 48

5.1 EJEMPLO 1: PROGRAMA SOCIAL DE CHEQUES DE OCIO CULTURAL 	 48

5.2 EJEMPLO 2: REALIZACIÓN DE CAMINOS RURALES 	 54

5.3 EJEMPLO 3: SUBVENCIÓN PARA LA COMPRA DE MATERIALES
DE BIBLIOTECAS Y LUDOTECAS 	 60

5.4 EJEMPLO 4: CREACIÓN DE COMISIONES CONSULTIVAS DEL ÁREA DE EMPLEO 	 66

6. CLAVES Y RECOMENDACIONES FINALES PARA LA IDENTIFICACIÓN
DE LA PERTINECIA DE GÉNERO 	 69

6.1 PRINCIPALES PAUTAS 	 69

6.2 APUNTES FINALES 	 73

6.3 PERTINENCIA DE GÉNERO Y SU PUESTO DE TRABAJO 	 75

7. BIBLIOGRAFÍA 	 77

8. ANEXOS 	 79

9. RECURSOS EN INTERNET 	 83

�

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

�

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

�

1. PRESENTACIÓN

�

La puesta en marcha del Primer Plan de Igualdad de Oportunidades para mujeres y
hombres de la Comunidad Foral de Navarra 2006-2010 requiere abordar procesos de for-
mación para todo el personal al servicio de las Administraciones Públicas con el objetivo
de incorporar el principio de igualdad de oportunidades entre mujeres y hombres en sus
actuaciones habituales.

La estrategia dual de transversalidad, “mainstreaming de género”, junto con las acciones
positivas constituyen un nuevo paradigma a la hora de poner en marcha las políticas de
igualdad. Es el modelo de intervención avalado desde la Unión Europea y propuesto por
el I Plan de Igualdad de Oportunidades para mujeres y hombres de Navarra.

La guía que presentamos es el inicio de una serie de materiales que el Instituto Navarro
para la Igualdad va a facilitar para contribuir a esta formación.

La Guía para identificar la pertinencia de género consiste en un documento de
apoyo dirigido a los equipos técnicos que elaboran y planifican las actuaciones de la
Administración.

Contribuye de manera importante a desvelar la idea de la no neutralidad de las actuacio-
nes relacionadas con personas ya que todas las actuaciones públicas tienen una inciden-
cia positiva o negativa sobre la realidad diferente de mujeres y de hombres.

Se presentan una serie de ejemplos prácticos seguidos de unas recomendaciones que
esperamos sean de utilidad para la aplicación en las políticas públicas.

Teresa Aranaz Jiménez
Directora Gerente del Instituto Navarro para la Igualdad

�

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

�

2. CONTEXTO INSTITUCIONAL Y NORMATIVO EN EL QUE SE
ENMARCA LA GUÍA

Las sociedades actuales están experimentando profundos cambios; uno de los
cuales es el relacionado con el avance en la igualdad entre mujeres y hombres.
Hasta el momento, en España, la igualdad de derecho o formal (derivada del
marco legislativo) entre los sexos se ha ido consiguiendo paulatinamente desde
la instauración de la democracia y la transposición de la legislación europea al
ámbito estatal. De esta igualdad de derecho se debiera derivar la igualdad de
hecho, que supone el acceso y control de los recursos por mujeres y hombres en
igualdad, pero la realidad muestra que la promulgación de leyes no es suficiente
para que lo regulado exista en la vida cotidiana de las personas.

Esta igualdad formal ha propiciado el desarrollo de un mecanismo de defensa del
modelo social androcéntrico constituido por la generalización de la creencia de
que la igualdad entre mujeres y hombres está conseguida. Este discurso se ha ido
instaurando paulatinamente en la percepción social, basada en el hecho de que
no existen impedimentos legales para el acceso de las mujeres a las diversas acti-
vidades de la esfera pública.

Además, las inercias sociales sostenidas por un modelo androcéntrico, invisibilizan
las necesidades e intereses de las mujeres y utilizan mecanismos que, bajo la apa-
riencia de la neutralidad, tienden a beneficiar al grupo o grupos mejor situados
y, que en este caso, como muestran los análisis de impacto de género, son los
hombres.

Por otra parte, se ha constatado que si bien las acciones emprendidas y dirigidas
específicamente a las mujeres han mejorado la situación personal de muchas de
ellas, no han conseguido incidir por sí solas en los contenidos estructurales de la
desigualdad y la discriminación en función del género.

Por ello, las Conferencias Mundiales de las Mujeres de Nairobi (1985) y de Pekín
(1995), auspiciadas por Naciones Unidas, establecieron una nueva estrategia para
trabajar a favor de la igualdad de oportunidades entre mujeres y hombres y lograr
una mayor incidencia en la eliminación de las barreras estructurales. El nuevo
planteamiento es conocido como Enfoque Integrado de Género o aplicación
del principio de Mainstreaming de Género. Esta estrategia se propone trabajar
las discriminaciones por razón de sexo y género y la igualdad de oportunidades
entre mujeres y hombres de un modo transversal -u horizontal- en todos los
niveles, fases y contenidos de las políticas. Implica una nueva manera de hacer,
un modelo de análisis y de intervención basado en detectar, evaluar, explicitar y

��

tomar en consideración, sistemáticamente, las desigualdades entre las condiciones,
posiciones, situaciones y necesidades de mujeres y hombres, para que de este
modo, con los resultados obtenidos de dicho análisis, planificar intervenciones que
reduzcan las desigualdades entre ambos.

Marco internacional:
Conferencias mundiales de las mujeres: Nairobi 1985 y Pekín 1995.
Introducción del Mainstreaming de Género.

Unión Europea: Tratados de creación e integración, Tratado de Ámsterdam
1997, Reglamentos de los Fondos Estructurales (Comisión Europea 1999).

☼

☼

Por su parte, en la Unión Europea, el principio de Igualdad de Oportunidades y la
no discriminación por razón de sexo, recogido ya jurídicamente en el Artículo 119
del Tratado de Roma de 1957, se va modificando y ampliando conforme se desa-
rrollan nuevas realidades y/o estrategias de trabajo (Acta Única –1985–, Tratado
de Maastricht –1987–) hasta llegar al Tratado de Ámsterdam de 19971, en el
que se asume como uno de los principales objetivos de la U.E. tanto la eliminación
de las desigualdades entre mujeres y hombres (Art. 2), en todas las actividades
que desarrolle (Art. 3.2), como la promoción de la igualdad. Este planteamiento ha
significado un cambio en la intervención comunitaria que ha pasado del “vélese
por que se cumpla la igualdad” al “lógrese la igualdad”; de las políticas pasivas a las
políticas activas.

Este cambio de óptica ha significado también la apertura definitiva a la utilización de
las acciones positivas como instrumento válido para favorecer e impulsar la conse-
cución de la igualdad real y efectiva entre mujeres y hombres (Art. 141.4) que, además,
se ha recogido en diversas Directivas, Recomendaciones, Decisiones, Resoluciones,
Programas de Acción Comunitario para la igualdad de mujeres y hombres, o en la
reforma de los Fondos Estructurales.

En España, la Constitución establece el principio de igualdad de trato para todas
las personas prohibiendo, entre otras, la discriminación por razón de sexo (Art. 14)
y creando el marco de las acciones positivas (Art. 9.2). Este marco jurídico se ha ido
desarrollando mediante la transposición de la legislación europea que ha dado
lugar a diversas leyes, entre las cuales se encuentran la Ley estatal 30/2003, de 13 de
octubre, y la Ley Foral 14/2004, de 3 de diciembre, del Gobierno de Navarra y de su
Presidente, que obligan a realizar informes de impacto de género de la normativa.

 1 Ver anexos

10

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

En el contexto autonómico la aplicación del principio de igualdad de oportunidades
se encuentra desarrollado en mayor profundidad mediante la articulación de
diversos planes y programas de intervención. En el caso de Navarra, destaca:

La creación del Instituto Navarro para la Igualdad que ha posibilitado el dis-
poner de un organismo que actúa como motor, impulsando las políticas de
igualdad.

La elaboración del I Plan de Igualdad de Oportunidades para Mujeres y
Hombres de la Comunidad Foral de Navarra 2006-2010 con desarrollo de pro-
gramas específicos para la equiparación entre sexos2.

☼

☼

10

2 El actual I Plan de Igualdad puede consultarse en: http://www.cfnavarra.es/INAM/programas/plan.htm

1111

Marco normativo estatal y autonómico

Estatal:
Constitución Española
Ley estatal 30/2003, de 13 de octubre, que obliga a realizar informes de
impacto de género de la normativa.

Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de
mujeres y hombres.

Comunidad Foral de Navarra:
Estatuto de Autonomía
Ley Orgánica 13/1982, de 10 de agosto, de Reintegración y
Amejoramiento del Régimen Foral de Navarra.
Ley Foral 6/1990, de 2 de julio, de Régimen de Administración Local de
Navarra.
Decreto Foral 177/1995, de 3 de agosto, de creación del organismo
autónomo Instituto Navarro de la Mujer.
Decreto Foral 398/1995, de 25 de septiembre, por el que se aprueban
los Estatutos del Instituto Navarro de la Mujer.
Ley Foral 22/2002, de 2 de julio, para la adopción de medidas
integrales contra la violencia sexista, modificada por la Ley Foral
12/2003, de 7 de marzo.
Ley Foral 33/2002, de 28 de noviembre, de fomento de la igual-
dad de oportunidades entre mujeres y hombres.
Ley Foral 14/2004, de 3 de diciembre, del Gobierno de Navarra y
de su Presidente (artículos 52.1, 53.2. y 62.1. Informes del impac-
to por razón de sexo).
Decreto Foral 46/2005, de 24 de febrero, por el que se establece
la estructura orgánica del Departamento de Bienestar Social,
Deporte y Juventud.
Ley Foral 15/2006, de 14 de diciembre, de Servicios Sociales.
Decreto Foral 90/2006, de 18 de diciembre, por el que se aprue-
ban los Estatutos del organismo autónomo Instituto Navarro
para la Igualdad.
Decreto Foral 16/2007, de 26 de febrero, por el que se aprueba
el Reglamento de desarrollo de la Ley Foral 22/2002, de 2 de
julio, para la adopción de medidas integrales contra la violencia
sexista.

☼

☲

☲

☲

☼

☲

☲

☲

☲

☲

☲

☲

☲

☲

☲

☲

☲

12

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

3. RAZONES, OBJETIVOS Y COLECTIVO AL QUE SE DIRIGE LA GUÍA
DE PERTINENCIA

3.1 ¿POR QUÉ UNA GUÍA DE PERTINENCIA DE GÉNERO?

RAZÓN 1: Seguir las recomendaciones de la Unión Europea y del Gobierno
de Navarra.

Como se ha mencionado suficientemente en el capítulo anterior, el principio de
igualdad de oportunidades ha sido y es, en la actualidad, un principio por el que
se ha hecho una seria apuesta, tanto en el entorno mundial y europeo, como en
el nacional y autonómico. Para su cumplimiento, es preciso inicialmente saber
detectar las situaciones de desigualdad y posteriormente saber actuar en pro de
la reducción de estas desigualdades entre mujeres y hombres. Ello será posible a
través de la utilización del Mainstreaming de Género como estrategia que faci-
lite la integración del principio de igualdad en todos los procesos y etapas de la
intervención.

La utilización de esta estrategia implica la necesidad de identificar la pertinencia
de género en las actuaciones cotidianas de la Administración y ello constituye la
razón fundamental por la que se ha hecho esta guía que pretende ser el primer
paso de la respuesta a las recomendaciones y normas europeas, estatales y nava-
rras para el cumplimiento del principio de igualdad de oportunidades. La guía
pretende, pues, ser un instrumento operativo que sirva para identificar cuándo es
preciso tener en cuenta la dimensión de género.

RAZÓN 2: Una parte importante del funcionariado percibe las actuaciones
como neutras al género; piensa que su trabajo no perjudica ni
beneficia a mujeres ni a hombres.

Hasta el momento se observa que existen aún dificultades por parte del personal
técnico para determinar dónde están las desigualdades y desequilibrios entre
mujeres y hombres (especialmente en intervenciones donde las personas no apa-
recen directamente como beneficiarias), y esto hace que, en numerosas ocasiones,
la realidad administrativa se perciba como neutra al género, aun cuando no lo sea.

12

1313

Algunas experiencias en procesos de formación con personal técnico de la
Administración han puesto de manifiesto la necesidad de enseñar a identificar la
pertinencia de género como primer paso para integrar el principio de igualdad
de oportunidades entre mujeres y hombres. Esto no es óbice para encontrar una
parte del funcionariado que considera que la existencia de un cuerpo normativo
que garantiza la igualdad por razón de sexo (desde la Constitución hasta norma-
tivas específicas de la CCAA) se traduce en una igualdad real en la Administración.
En consonancia, no se cree que sea necesaria la intervención pública con políticas
de igualdad de oportunidades, sino que ésta llegará sola.

En términos generales se considera que habitualmente las intervenciones recaen
sobre recursos (no sobre personas). Es decir: se llevan a cabo mejoras de refores-
tación (se actúa sobre bosques), se invierte en mejoras de las comunicaciones (se
hacen carreteras, se instalan sistemas de intercambio de información más rápidos
o se realizan infraestructuras en general), se incentiva la mejora de las inversiones
o de la productividad (se actúa sobre las empresas), se regula la pesca o se norma o
actúa para que no haya contaminación de aguas (se invierte en ríos y en la explota-
ción de los mismos), se invierte en educación (se actúa sobre normas o se mejoran
infraestructuras educativas como universidades, institutos o colegios), etc...

Al actuar sobre estructuras intermedias (infraestructuras, empresas, etc.), tiende
a no verse que estas inversiones públicas afectan finalmente a mujeres y hom-
bres, bien sea porque las composiciones de las empresas no son igualitarias para
mujeres y hombres, bien porque las demandas de infraestructuras urbanas no son
idénticas para mujeres y hombres o porque los efectos finales de la construcción
de una carretera pueden aumentar la desigualdad al afectar las expropiaciones de
trazados de forma desigual a mujeres y hombres, etc.

En otros casos, las actuaciones recaen directamente sobre personas y, por lo tanto,
el efecto es directo. En estos casos tiende a justificarse la neutralidad de género y
a no verse los desequilibrios a partir de la inexistencia de prohibición de la entrada
de mujeres (los cursos de formación continua están abiertos a mujeres y hombres,
los servicios sociales pueden ser demandados por mujeres y hombres por igual,
en la composición de comisiones no se prohíbe la presencia de mujeres, etc.) o
a que los criterios con los que se presenta no muestran signos discriminatorios a
priori (“la caza no está restringida a mujeres, simplemente ellas no la practican”, “la
entrada al teatro cuesta 60 € para todo el mundo” sin considerar el distinto poder
adquisitivo de mujeres y hombres). En ningún caso se cuestiona por qué se produ-
cen esas diferencias que no son marcadas por los intereses o situaciones individua-
les sino que afectan al conjunto de personas que pertenecen a un sexo.

14

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Cuadro 1. Visión de las acciones desde los recursos o desde las personas

RAZÓN 3: Es importante hacer ver que todas las políticas, programas,
proyectos, actuaciones, etc. afectan en primera o última instancia
a la ciudadanía, y las mujeres y los hombres mantienen situaciones
de partida desiguales como consecuencia de la jerarquización de
las funciones del rol de género.

La dificultad para ver la pertinencia de género viene determinada en muchos
casos por tres razones:

Primera, el hecho de no impedir la participación de mujeres y hombres no implica
que ellos y ellas vayan a aprovechar de igual manera los recursos públicos inver-
tidos en las actuaciones, puesto que las funciones principales del rol de género,
socialmente establecidas para ellas y a ellos, son desiguales. Esto sitúa a mujeres
y hombres en posiciones de partida diferentes (por ejemplo, la caza es un depor-
te vinculado a la imagen del hombre cazador, buscador de comida, agresivo...,
mientras que los valores de las mujeres han estado asociados más al cuidado, la
atención, la dulzura). La interiorización de estas pautas culturales marca la distinta

14

1515

presencia de sexos. Por lo tanto, las subvenciones que se ofrezcan a este deporte
serán, casi en su totalidad, copadas por hombres, porque “ellos son los que están”.
Sin embargo, se entiende que no es pertinente al análisis de género, porque las
decisiones individuales hacen que ellas y ellos se posicionen en situaciones dife-
rentes. Así, los que están (que son hombres) acceden y disponen de más recursos
que las que no están (que son mujeres). Por contra, la no dotación presupuestaria
a la atención y el cuidado hace más pobres a las mujeres porque les “roba” tiempo
remunerado.

Segunda, porque las diferentes funciones del rol de género de mujeres y hombres
hace que ellas y ellos tengan demandas (necesidades básicas) distintas: ellos más
ligados al ámbito público (empleo, ocio...) y ellas más vinculadas a las tareas tradi-
cionalmente impuestas a las mujeres (labores del cuidado y domésticas). De esta
manera, por ejemplo, la demanda de infraestructuras o de elementos urbanísticos
en una ciudad va a estar más vinculada, en el caso de las mujeres, a la demanda
de infraestructuras del cuidado (centros de día, guarderías, ludotecas, etc.) o de
mejora de la movilidad (rampas, agarraderas, etc.) que de espacios de ocio o rela-
ción social.

Tercera, porque los recursos de ellas y ellos son distintos. La posición de los hom-
bres en el mercado de trabajo y su mayor presencia en el mismo ha hecho que tra-
dicionalmente dispongan de más recursos económicos, por lo tanto, la demanda
de algunos servicios públicos puede ser superior por parte de mujeres para dar res-
puesta a sus necesidades, pero también porque éstas canalizan las demandas de
servicios públicos de la familia (muchas veces, el beneficio no recae directamente
sobre ellas sino sobre el grupo familiar). Por ejemplo, la propiedad de un automóvil
en el hogar suele estar vinculada a su disfrute por parte de los varones, mientras
ellas quedan como usuarias del transporte público. Su situación jerarquizada en el
entorno familiar las sitúa con mayores y distintas demandas de servicios públicos,
servicios que en muchos casos están ajustados a las necesidades o realidades de
las trabajadoras y los trabajadores o de la empresa.

RAZÓN 4: El personal técnico no dispone de instrumentos para identificar la
pertinencia de género en sus actuaciones cotidianas

Esta razón está ligada a la necesidad de incorporar herramientas de trabajo para la
detección de las desigualdades entre sexos. En formaciones con trabajadores y tra-

16

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

bajadoras de distintas Administraciones Públicas se ha podido constatar las dificul-
tades para incorporar la perspectiva de género en su trabajo cotidiano. En muchos
casos, el funcionariado desconoce las políticas de igualdad; en otros, conociendo
los principios rectores, no disponen de instrumentos para desarrollarlas.

La ausencia de datos desagregados por sexo se presenta, en ocasiones, como uno
de los obstáculos claros para no identificar con claridad las brechas de género.
En otras ocasiones, los desequilibrios quedan difuminados por el tratamiento de
recursos y no de personas.

Y en gran medida, la simple observación de los datos, no muestra con claridad esa
desigualdad. Se hace preciso disponer de una herramienta que oriente y facilite la
labor de identificación de la pertinencia de género al personal técnico encargado
de desarrollar políticas públicas.

En resumen, pueden aislarse cuatro tipos de razones claras de por qué es preciso
diseñar una herramienta para la identificación de la pertinencia de género.

RAZONES QUE JUSTIFICAN LA GUÍA:
OBLIGATORIEDAD DE LA NORMATIVA.

OPACIDAD DE LAS CUESTIONES DE GÉNERO.

NECESIDAD DE APRENDER A VER, PARA POSTERIORMENTE INTERVENIR
COMPENSANDO DESIGUALDADES.

FALTA DE INSTRUMENTOS DE ANÁLISIS.

1.

2.

3.

4.

3.2 ¿PARA QUÉ? OBJETIVOS DE LA GUÍA

A través del Instituto Navarro para la Igualdad y de los diagnósticos realizados para
la elaboración del I Plan de Igualdad de Oportunidades para Mujeres y Hombres
de la Comunidad Foral de Navarra 2006-20103 se ha detectado la necesidad de
contar con herramientas de trabajo que favorezcan la integración de la igualdad
de oportunidades, siendo uno de los primeros pasos la identificación de la
pertinencia de género.

Si se define como pertinente al género todas aquellas actuaciones que afecten a
las personas, directa o indirectamente, pocas actuaciones nos quedarán sin clasifi-

16

3 Para más información sobre el I Plan de Igualdad de Oportunidades para Mujeres y Hombres de la
Comunidad Foral de Navarra 2006-2010, ver página web del Instituto Navarro para la Igualdad.

1717

carse como pertinentes. Consideramos que no está de más adelantar que de algún
modo todas las políticas públicas son pertinentes al género, pues afectarán en
última instancia a la población, a mujeres y hombres. Por eso, la estrategia explica-
tiva que vamos a desarrollar en esta guía es ir demostrando con ejemplos prácticos
la pertinencia de género.

El objetivo de esta guía es, por lo tanto, ofrecer una herramienta útil al servicio de
todas las personas encargadas tanto de concebir, diseñar, implementar, dirigir y
evaluar políticas o nuevos proyectos, como de gestionar procesos ya sistematiza-
dos, que se plantean abordar la igualdad de oportunidades en cualquiera de los
ámbitos de actuación de la Administración Pública, y para ello deben de empezar
por identificar, al inicio de su trabajo, la pertinencia de género como una parte más
de la sistematización de los procesos administrativos.

Para situar (visibilizar) a las personas en el centro de las actuaciones
públicas.

1.

La guía de pertinencia de género pretende ayudar a identificar si un programa,
proyecto, acción formativa, gestión, tarea, etc. que se realiza desde el Gobierno
de Navarra tiene efectos (directos o indirectos) en mujeres y hombres. De esta
manera, las personas (y no los territorios, los recursos o los servicios) se sitúan en
el núcleo de la toma de decisiones políticas. Una vez identificado esto, se podrá
decir que tal programa, acción, política, etc. es pertinente al género. Es decir, una
actuación será pertinente al género si, de forma directa o indirecta, afecta a
personas y/o si tiene efectos sobre el aumento o disminución de la situación
de desequilibrio entre mujeres y hombres.

A través de esta guía se ofrecerán algunas pautas o pasos para la identificación de
esa pertinencia de género. En este sentido, se utilizará la guía para:

En primer lugar, buscar dónde están las personas en las actuaciónes que se
desarrollen. Cuando éstas están dirigidas a personas, identificando cuántos
hombres y cuántas mujeres están o pueden estar afectados y afectadas. Es
decir, el primer paso de la identificación de la pertinencia es la visibilización
de las personas por delante de los recursos (carreteras, ríos, escuelas, bosques,
etc.) o de las entidades que tienden a invisibilizarlas (empresas, asociaciones,
ciudadanía, etc.).

☼

18

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

En segundo lugar, identificar cuál es la posición de estos hombres y estas
mujeres y los desequilibrios que existen entre ambos sexos. Es decir, poner
de manifiesto que los puntos de partida no son equilibrados (o identificar si
lo son) y, bajo este supuesto, justificar intervenciones que favorezcan a las
personas más desfavorecidas.

TASAS DE EMPLEO DE LA
COMUNIDAD FORAL DE NAVARRA

MUJERES HOMBRES

68,81%

47,31%

		

Fuente: INE, IV Trimestre 2006.

En tercer lugar, identificar que la aplicación de medidas, proyectos o acciones,
puede tener un impacto diferencial entre mujeres y hombres como consecuen-
cia de su desequilibrio de partida y que esta intervención puede favorecer (o lo
contrario) que las brechas de género (entre mujeres y hombres) disminuyan.

☼

18

1919

Con esta información: la identificación de las personas y de los posibles efectos que
sobre ellas tienen las actuaciones públicas, las personas responsables o partícipes
de la programación podrán emprender con mayor rigor actuaciones específicas
dirigidas a disminuir la brecha de género.

 Para poder, una vez identificada la pertinencia y valorado el posible efecto,
sentar las bases sobre las medidas y/o acciones que se deben emprender
para garantizar el acceso y disfrute en igualdad de oportunidades de los
recursos que pone la Administración al servicio de la ciudadanía.

2.

En definitiva, cuando el funcionariado se interrogue sobre cómo y por dónde iniciar
la integración de la igualdad en su ámbito de competencias, confiamos que esta
guía, junto al resto de las que ya componen e irán componiendo la colección inicia-
da4, les ayude doblemente: primero, en la toma de conciencia sobre las desigualda-
des que sufrimos mujeres y hombres, y segundo en la identificación de los puntos
de desequilibrio. Específicamente, en esta guía se abordará, de manera práctica,
el primer paso hacia la integración del principio de igualdad de oportunidades:
el de la visibilización de la pertinencia del análisis de género en las actuaciones
públicas.

4 La colección está compuesta hasta el momento por tres publicaciones: Guía para Identificar la Pertinencia de
Género, Presupuestos Públicos con Perspectiva de Género, Indicadores de Género.

20

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

3.3 ¿PARA QUIÉN?

Todo cambio social, en general, y el cambio hacia una sociedad más justa y equita-
tiva entre mujeres y hombres, en particular, supone en primer término un análisis
y un cuestionamiento del modelo hasta el momento vigente, identificando las
brechas que presenta y las posibles respuestas para superarlas. Estas respuestas
deben darse desde la propia sociedad civil y desde la Administración Pública a
través de las políticas que diseñe, y que ejecutará, en última instancia, el funciona-
riado al servicio de la Administración.

Como se ha visto, poder aplicar la igualdad de oportunidades, en el ámbito de la
Administración de la Comunidad Foral de Navarra, requiere identificar, en primer
lugar, la pertinencia de género en los actos y normas. Este proceso necesita de la
participación, implicación y asunción de responsabilidades desde todos los ámbi-
tos de la Administración, tanto desde el plano político, reflejado en la voluntad de
marcar directrices, elaborar políticas y comprometerse en la puesta en marcha de
medidas para avanzar hacia la igualdad, como desde el plano técnico/adminis-
trativo, reflejado en la implicación y el compromiso personal de las personas que
trabajan en todas las Consejerías, para desarrollar e implementar las medidas que
se hayan acordado desde el nivel político.

PARA QUIÉN: Para el personal de la Administración Pública de la Comunidad
Foral de Navarra.

Como parte interna de una organización (personas trabajadoras)

Como parte involucrada en procesos de trabajo que, a través de acciones
específicas, se traduce en efectos sobre la ciudadanía (compuesta por
mujeres y hombres)

☼

☼

El análisis de las plantillas de la Administración Pública llevadas a cabo en
diferentes Comunidades Autónomas, incluida el de la Comunidad Foral de Navarra,
muestra que lo que se percibe popularmente en la calle como una administración
igualitaria no refleja la realidad de su composición.

Un análisis pormenorizado señala, al menos, dos aspectos diferenciadores entre
mujeres y hombres:

20

2121

Por una parte, la existencia de segregación vertical. En este sentido, las direcciones
generales, jefaturas de servicio y otros puestos con capacidad de decisión suelen
estar copadas mayoritariamente por hombres. Este hecho puede ser un factor
importante a la hora de trabajar a favor de la igualdad de oportunidades entre
ambos sexos, pues con frecuencia cuando se habla de igualdad y de género, se
cree que es un problema que afecta sólo a las mujeres, y los hombres se implican
en menor medida porque lo ven como un problema ajeno que no les afecta
personalmente. En este sentido, es pertinente observar la propia composición
interna de la institución, área o centro público (o privado) en el que trabajemos.

Por otra, la segregación horizontal. Las consejerías cuyo contenido de trabajo está
directamente vinculado con la función del rol de género de las mujeres (Salud,
Educación, Cultura, por ejemplo) suelen tener plantillas feminizadas, mientras que las
vinculadas a la función del rol de género de los hombres se suelen caracterizar por una
mayor presencia de los mismos (Obras Públicas y Transporte o Empleo, por ejemplo).

Esta guía se dirige al personal de la Administración de la Comunidad Foral de
Navarra, implicado en la gestión de las políticas públicas, tanto de producción
normativa, como órganos gestores o de coordinación. De manera especial, a las
personas directivas o con responsabilidades de decisión en las unidades adminis-
trativas y a las que lideran equipos de trabajo. Pero en general, a todo el personal,
cualquiera que sea su nivel en la jerarquía, ya que debe ser consciente de la impor-
tancia que tiene su trabajo y su contribución personal para conseguir una admi-
nistración que actúe compensando las desigualdades de género entre mujeres y
hombres. Por lo tanto, también incluye al funcionariado y al personal laboral
que tiene responsabilidad en los servicios públicos de “primera línea” o que tienen
contacto directo con la ciudadanía.

El uso y aplicación de las enseñanzas y contenidos recogidos en esta Guía deben
servir de instrumento para la reflexión en torno a la importancia de trabajar de un
modo explícito a favor de la igualdad de oportunidades entre mujeres y hombres
en la Administración pública, y del papel clave que el funcionariado como agente
ejecutor e instrumentalizador tiene. Se han de sentir responsables y partícipes del
cambio que pueden operar, a través de realizar un análisis interno de cómo llevan
a cabo sus procesos y los posibles resultados o consecuencias que estos puedan
generar en la igualdad entre las mujeres y hombres.

22

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

El papel del funcionariado y del personal laboral, en el proceso de identificar la
pertinencia de género e introducir la igualdad, puede atender a dos posibles
situaciones:

Personas con responsabilidades que desempeñan una función directiva de coor-
dinación de equipos de trabajo. En este caso, la igualdad de género se integra
en el liderazgo. Son las personas líderes, quienes deben conocer los valores y
principios relativos a la igualdad de oportunidades entre mujeres y hombres
en que se apoya la cultura de la Organización, establecer objetivos con crite-
rios de igualdad, e influir en el funcionariado y en el personal laboral vincula-
do para alcanzarlos.

Personas que participan en el desarrollo de las políticas, integradas en equipos
y procesos, desarrollando las funciones propias de su puesto de trabajo en su
calidad de servicio público. En este caso, la igualdad se centra en servir a los
intereses generales de la comunidad. Para ello deberá conocer el contexto, el
marco desde el que cada persona, mujeres y hombres, plantean su solicitud o
petición, para poder informar, orientar o intervenir, respondiendo a las necesi-
dades de unas y otros, sin reproducir sesgos de género, y poder así fomentar
la igualdad de oportunidades.

☼

☼

22

2323

4. LA PERTINENCIA DE GÉNERO

4.1 DEFINICIÓN

Las actuaciones políticas y administrativas (actos, disposiciones y procedimientos),
que a priori parecen no sexistas (o neutras al género) pueden no serlo y suponer
impactos bien diferentes sobre mujeres y hombres. Impactos no previstos y no
deseados que, sin embargo, van a discriminar, a empeorar la vida de alguno de
los grupos mencionados (habitualmente la vida de las mujeres). Esto es debido a
que existen desigualdades importantes en las vidas de mujeres y de hombres
en la mayoría de las áreas, campos o ámbitos, que sitúa a unas y a otros en condi-
ciones de partida desiguales. La aplicación de normativa o acciones iguales sobre
grupos con desiguales situaciones de partida hace que los efectos sobre cada uno
(en este caso, mujeres y hombres) sean igualmente diferentes.

En este sentido, el primer paso a llevar a cabo ante una intervención política o
administrativa es la comprobación de que el programa, la acción o la normativa
en cuestión es pertinente al género, o dicho de otra forma, su aplicación tendrá
efectos diferentes en los grupos humanos a los que se dirige. Así, la pertinencia
de género es un modo de aproximarse y analizar una realidad (económica, social,
política, legal, organizativa, metodológica, etc.) en el que la variable sexo es el
eje vertebrador del análisis que se realiza. Se trata, en definitiva, de saber si dicha
variable es relevante, significativa, en la intervención que se va a emprender.

La pertinencia de género establece e identifica cuándo una actuación es relevante
al género. La pertinencia se refiere a la necesidad de la aplicación del enfoque
de género en una intervención o actuación. Es decir, muestra cuándo aplicar
el enfoque de género a esa actuación porque en la misma participan o son
destinatarios mujeres y hombres, y su implementación afectará de manera distinta
a mujeres y hombres (Gráfico 2). Implica:

Análisis sobre el punto de partida. La realización de un análisis de género previo
que debe identificar si la situación y posición de mujeres y de hombres - derivadas
del rol de género imperante en la sociedad - presenta desequilibrios o desigualdades.

Análisis sobre el punto de llegada. La realización de un análisis sobre los posi-
bles efectos que tiene la actuación sobre mujeres y hombres o sobre la brecha o
brechas de género identificadas (Gráfico 3).

1.

2.

24

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

24

Análisis del contenido de la intervención. La realización de un análisis sobre
cómo está descrito o cómo se va a realizar la actuación, con especial atención a la
reproducción de roles a través del lenguaje (no sexista), de las imágenes (con
rupturas del rol tradicional de género), de los conocimientos transmitidos (inclu-
sivo de conocimientos de las mujeres), etc.

PERTINENCIA DE GÉNERO:

Identificar que la variable sexo es relevante

Es el primer paso para la integración de la perspectiva de género en las
políticas públicas.

Una intervención es pertinente al género cuando:

Afecta de manera directa o indirecta a mujeres y hombres, aumen-
tando o manteniendo las brechas de género.

Afecta a los modelos estereotipados que el rol de género impone
a mujeres y hombres en la sociedad.

☨

☨

Analizar la pertinencia es hacer visible la necesidad de tener en cuenta la dimensión de
género en el trabajo que se está desarrollando o se va a desarrollar. Es un criterio más
de la evaluación en sus diferentes fases. Un proyecto, programa, medida o intervención
es pertinente al género, si al analizarlo -antes o al finalizar-, se pueden identificar efec-
tos, impactos o resultados, tanto positivos como negativos para la igualdad de
oportunidades entre mujeres y hombres. Cuando se detecta la pertinencia, dicha
afectación puede ser:

Positiva, porque contribuirá a equilibrar o acortar las desigualdades existentes
entre mujeres y hombres en ese terreno de intervención que se propone. En este
caso, no habrá que modificar el proyecto, actuación, etc.

Negativa en la igualdad entre mujeres y hombres, porque aumentan las desigual-
dades. En esta situación se deberá replantear el trabajo.

Perpetuadora de la desigualdad, porque no compensa las desigualdades y
contribuye a mantenerlas. En este caso, deberá replantearse el trabajo.

3.

1.

2.

3.

2525

La pertinencia de género implica que la intervención no es neutra al género ya
que pone en evidencia que tiene un resultado, un efecto, en la vida de las mujeres y de
los hombres que, como se sabe, ocupan posiciones diferentes, por lo que la actuación
reducirá, perpetuará o aumentará la desigualdad de esas posiciones.

Gráfico 2: Análisis de PERTINENCIA DE GÉNERO

26

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

26

G
rá

fic
o

3:
 R

el
ac

ió
n

en
tr

e
la

 P
ER

TI
N

EN
CI

A
D

E
G

ÉN
ER

O
 y

 LO
S

PO
SI

BL
ES

 E
EC

TO
S

so
br

e
el

 p
rin

ci
pi

o
de

 ig
ua

ld
ad

 d
e

op
or

tu
ni

da
de

s

2727

4.2 IDENTIFICACIÓN

La pertinencia de género sirve para determinar si el programa, proyecto o norma
perpetúa o modifica la situación y posición de mujeres y hombres (si éstas se
aproximan o se alejan) y, por lo tanto, tiene impacto en la igualdad. Para ello, se
abordará este proceso a través de ejemplos que hagan comprensible como, a par-
tir de medidas (programas o políticas más generales), aparentemente neutras al
género, es posible determinar que:

Existen posiciones diferentes de partida entre mujeres y hombres.

Pueden existir impactos diferentes también sobre mujeres y hombres a
causa de la intervención.

Pueden existir contenidos y acciones, en el planteamiento del proceso, que
reproduzcan el rol tradicional de género.

A modo de esquema puede resumirse de la siguiente manera:

CÓMO DETERMINAR LA PERTINENCIA DE GÉNERO

1. Identificación de mujeres y hombres.
Identificar si las medidas afectan directamente a personas.
Identificar si las medidas afectan indirectamente a personas.

2. Identificación de la situación y posición de mujeres y hombres.
Identificar si realmente mujeres y hombres acceden en igualdad de
condiciones.
Identificar si existen demandas, necesidades, acceso y control de los
recursos desiguales por parte de mujeres y de hombres.

3. Identificación de posibles efectos sobre mujeres y hombres y/o sobre la
igualdad.

Identificar el resultado sobre el punto de partida de mujeres y hombres,
así como sobre la reproducción o transformación del rol de género.
Identificar si las actuaciones tienen repercusión positiva o negativa
sobre la igualdad.

a.
b.

a.

b.

a.

b.

1.

2.

3.

28

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

En primer lugar se pretende detectar a las mujeres y a los hombres.

PASO 1: Identificar si hay personas afectadas o beneficiadas, directa o indi-
rectamente, por las actuaciones que la Administración va a hacer o
está haciendo.

En términos generales, se pueden dar dos situaciones:

Una primera, en la que las actuaciones públicas, normas, programas, etc.
vayan directamente dirigidas a personas (beneficiarias, usuarias, receptoras,
consumidoras, etc.). La visibilización en este caso es directa y pasa por conce-
bir una herramienta (informática) desagregada por sexo. Una simple cuantifi-
cación puede evidenciar ya la presencia (o ausencia) significativa de mujeres
y hombres (en la dotación de un servicio, en el uso de una infraestructura, en
la capacidad de obtener financiación pública a través de becas, subvenciones,
etc.).

En ocasiones, las normas, programas u acciones no se dirigen directamente
a personas, pero su puesta en funcionamiento afecta a mujeres y hombres
debido al uso que éstas y éstos les dan (infraestructuras, recursos, etc.). En este
tipo de actuaciones es preciso ser capaces de ver detrás del recurso. Es nece-
sario ponerle cara de hombre y/o de mujer a quién produce y a quien utiliza
esos fondos públicos (recursos). Es preciso contar cuántas mujeres y cuántos
hombres se benefician de la intervención pública y por qué.

1. Cómo identificar a personas (mujeres y hombres):

1.1. Cómo identificar si la medida afecta directamente a personas

El abanico de políticas, medidas y normativa existente en la Comunidad Foral
de Navarra es muy diverso, sin embargo, existe un conjunto de actuaciones
directamente ligado a personas. En estos casos la pertinencia de género es
automática.

☼

☼

28

2929

Por ejemplo: Los poderes públicos de un determinado territorio aplican políticas
con criterios de equidad para colectivos desfavorecidos. De esta manera, se llevan
a cabo políticas específicas para el colectivo de personas con discapacidad,
entre las que se encuentra la reserva de plazas en la Administración para apoyar-
les en su empleabilidad. Son acciones específicas llevadas a cabo con el objetivo
final de mejorar la calidad de vida de las personas. ¿Es pertinente el género en
estas acciones? El hecho de que haya personas directamente involucradas hace
que pueda afirmarse que sí es pertinente llevar a cabo un análisis de género.

Pertinencia de género: Los hombres y las mujeres aparecen como personas
beneficiarias directas de las medidas públicas, por lo tanto estas acciones
van a implicar una mejora, estancamiento o empeoramiento de la vida (de
la calidad de vida) de estas personas, en la medida que accedan en igualdad
de condiciones a todas las posibilidades que se ofrecen sobre el papel. La
pertinencia de género se justifica en la medida que es preciso conocer si las
políticas programadas inciden en disminuir la brecha de género entre mujeres
y hombres y ese acceso se está haciendo cuantitativa y cualitativamente de
forma distinta en función de que se trate de mujeres con discapacidad o de
hombres con discapacidad.

¿Qué es preciso conocer por parte de la Administración?

Es preciso saber:

Cuántas mujeres y cuántos hombres con discapacidad hay en ese territorio
y qué tipo de discapacidad tienen.

Cuántas mujeres y cuántos hombres con discapacidad demandan los dis-
tintos servicios o derechos generados por la Administración.

Cuantas mujeres y cuántos hombres con discapacidad se benefician final-
mente de las medidas adoptadas por las entidades públicas para la mejora
de su calidad de vida.

¿Por qué es pertinente finalmente al género?

Porque si no se mide la población potencial y la población que efectivamente
está accediendo a los recursos por sexo, no podrá saberse el alcance que
la medida tiene sobre ellas y ellos. Por lo tanto, no sería factible identificar
los avances (estancamientos o retrocesos) en la igualdad de oportunidades

☲

☲

☲

30

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

de mujeres y hombres con discapacidad. En el año 2002, según un estudio
del IESA5 (Instituto de Estudios Sociales Avanzados de Andalucía), las
acciones públicas llevadas a cabo hasta el momento, y que no compensan
positivamente a las mujeres, trajeron como resultado que un 99,9% de
hombres con discapacidad (considerados activos) deciden acceder al
empleo, frente a un 61% de mujeres con discapacidad (consideradas
activas) que optan por lo mismo. Sin embargo, un 36% de las mujeres con
discapacidad continúa no accediendo al empleo. Por otro lado, la población
inactiva entre este colectivo es mayoritariamente femenina. Un 84,7% del
total de mujeres con discapacidad es inactiva, mientras que esta ratio
disminuye hasta el 67,8% de los varones6. En consecuencia, no introducir
medidas compensatorias hace que aumente más el desequilibrio de
género en relación con la actividad productiva.

La posición de desigualdad justifica la intervención pública a favor de
las mujeres como instrumento para compensar este desequilibrio entre
sexos.

PREGUNTAS A PLANTEARSE

No considerar la pertinencia

¿Qué efectos sobre la igual-
dad podría tener?

¿El problema es un problema
directamente ligado a personas?

¿Cuántos son hombres y cuántas son
mujeres?

¿Tienen igual posibilidad real de acce-
der a los recursos públicos?

☼

☼

☼

Incrementar la brecha de género
en el ámbito en que se esté traba-
jando (en el empleo, en el acceso a
servicios de mejora de calidad de
vida, en el acceso a la propiedad,
etc.)

1.2. Cómo identificar si la medida afecta indirectamente a personas (mujeres
y hombres).

En otras ocasiones, las medidas llevadas a cabo constituyen la compra o la

30

5 Situación social y laboral de las personas con discapacidad. IESA. Editado por la Consejería para la Igualdad
y Bienestar Social de la Junta de Andalucía en 2004
6 Ambas cifras son más elevadas que la equivalentes para personas sin discapacidad, con lo que en el caso de
las mujeres con discapacidad están sufriendo una doble discriminación, por su condición fisica y por razón de
género

3131

subvención de un recurso, o la creación o financiación de una estructura. A priori y
observando el elemento financiable como elemento finalista, se suele determinar
que nada tiene que ver con los hombres y las mujeres. El centro de atención no se
ha puesto, por lo tanto, en las personas sino en los objetos o recursos (de más o
menos valor). La clave para determinar la pertinencia de género, en este caso, es
ver cómo y quién se beneficia (o quién usa) de esos recursos en último término.
Veamos algún ejemplo:

Por ejemplo: En el año 2005 se vuelve a convocar, a través de los organismos pro-
motores de la actividad económica, una línea de financiación para la adquisición
de equipos informáticos por las empresas de la Comunidad Foral de Navarra.
Al ser preguntado el servicio por la pertinencia de género, se especifica que esta
medida es sencillamente la compra de ordenadores y periféricos (el recurso) y que,
por lo tanto, no es pertinente la revisión desde la perspectiva de género.

Pertinencia de género: Las mujeres y hombres no aparecen como beneficiarias
y beneficiarios en primera línea de esta actuación, puesto que lo que se está
visualizando es el elemento que se adquiere (equipos informáticos con ciertas
características). Para determinar la pertinencia de género se debe modificar el
ángulo de visión e intentar poner en primer plano las personas que se apro-
vechan de los recursos.

¿Qué es preciso conocer por parte de la Administración?

Es preciso saber:

Cuántas propietarias y cuántos propietarios de empresas hay o cuántas
empresas de mujeres7 y de hombres existen en la Comunidad Foral.

Qué características tienen las empresas de mujeres y cuáles las de
hombres.

Cuántas de ellas y ellos participan en el uso de este recurso.

Cuántas y cuántos lo han demandado en convocatorias anteriores y en
la actual.

¿Por qué es pertinente finalmente al género?

Porque si no se observan las personas que potencialmente son

☨

☨

☨

☨

7 Empresas de mujeres: empresas con más del 50% del capital en manos de mujeres o donde más del 50% de
personas socias son mujeres

32

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

beneficiarias por sexo y se generan medidas para que este recurso se
reparta equitativamente (en proporción con el peso específico de cada
sexo como propietario o propietaria de empresas), es probable que las
mujeres accedan en menor medida que los hombres y esto condicione su
calidad de vida.

Por otra parte, porque las mujeres han tenido tradicionalmente una
menor presencia en la esfera pública, pudiendo traducirse esto en
una menor demanda de recursos. La ocupación de espacios, por parte
de mujeres y hombres, los sitúa en posiciones diferentes y como poten-
ciales beneficiarias y beneficiarios de recursos públicos o no. En definitiva,
porque puede fomentar el incremento de diferencias en las condiciones
de vida.

PREGUNTAS A PLANTEARSE

No considerar la pertinencia

¿Qué efectos sobre la
igualdad podría tener?

¿Quién se beneficia de los recursos?
¿Son mujeres u hombres?

¿Hay condiciones que a priori condicio-
nen la presencia de mujeres u hombres
como demandantes?

☼

☼

Que el dinero público favorezca al
colectivo menos discriminado.

Que se favorezca el aumento de las
distancias entre mujeres y hombres
en la propiedad de recursos que
mejoren su calidad de vida.

En segundo lugar, es preciso conocer cuál es la posición de estas mujeres y de
estos hombres.

32

3333

PASO 2: Conocer cuál es la situación y posición de mujeres y hombres
respecto al contenido de la actuación, identificando si se dan de partida
situaciones de desigualdad que tienen su origen en el rol de género y no
en la presencia cuantitativa.

La visibilización cuantitativa es, sin duda, una herramienta necesaria, pero no
suficiente para determinar la pertinencia de género. Puede existir una población
potencial equilibrada de mujeres y de hombres (pongamos por caso que se obser-
ven cuántos chicos y cuántas chicas hay en un colegio donde se está mirando
la posibilidad de ampliar la zona de juegos con un campo de fútbol sala) y, sin
embargo, la posición de ellas (o de ellos) haga que no sean verdaderamente per-
sonas beneficiarias potenciales en igualdad de condiciones (en el caso expuesto,
la no limitación del uso del campo por parte de las chicas no garantiza que vayan
a ser usuarias debido a que el fútbol sigue siendo un deporte mayoritariamente
masculino).

2. Cómo identificar la posición de mujeres y hombres.

2.1. Cómo identificar si realmente mujeres y hombres acceden en igualdad
de condiciones.

La aplicación de políticas públicas se realiza, en ocasiones, sobre los recursos
económicos. Estos recursos no siempre están equitativamente repartidos entre
mujeres y hombres, con lo que los beneficios derivados de la propia intervención
pública beneficiará más al grupo de personas propietarias (mayoritariamente
masculina).

Por ejemplo: En una Comunidad Autónoma se está llevando a cabo la ordenación
de políticas de reforestación. Se pretende reconvertir parte de la tierra no utilizada
en actividad económica en monte de árboles autóctonos. Para ello, se crea una
línea de financiación destinada a subvencionar la plantación de pinos y alcorno-
ques. Las condiciones para la reforestación establecen la cantidad de árboles a
plantar por hectárea y subvenciona cada unidad de árbol plantado. Esta medida
se considera inicialmente neutra al género puesto que se subvenciona la refores-

34

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

tación y porque el beneficio de terrenos reforestados beneficia tanto a hombres
como a mujeres al poder disfrutar todas y todos de un ambiente más natural.

Pertinencia de género: La pertinencia de género puede, en este caso, obser-
varse como consecuencia de los derechos económicos derivados de la tierra
a reforestar. La propiedad de la tierra está, frecuentemente, en manos de los
hombres, por lo tanto, el beneficio de la reforestación es mayoritariamente
para ellos, al igual que el derecho a demandar fondos públicos para ello.

¿Qué es preciso conocer por parte de la Administración?

Es preciso saber:

Cuántas mujeres y cuántos hombres son propietarios de la tierra.

Cuántas mujeres y cuántos hombres demandan la subvención.

Cuánto dinero recibirán mujeres y hombres como consecuencia de las
subvenciones a la reforestación.

¿Por qué es pertinente el análisis de género?

Es pertinente, porque como consecuencia del reparto desigual de la
propiedad entre mujeres y hombres, las demandas para la línea de
reforestación serán mayoritariamente de hombres y, por consiguiente,
las ayudas económicas quedarán finalmente en manos de los varones
en su inmensa mayoría, con lo que se hacen más ricos y aumentan las
diferencias de partida. A través de esta medida, aparentemente neutra, se
ponen los recursos económicos (en este caso ayudas directas) en manos
de los que más tienen. En definitiva, será pertinente, porque finalmente la
brecha de género en los ingresos medios y en el acceso a los recursos se
hará mayor y/o crecerá la desigualdad.

☨

☨

☨

34

3535

PREGUNTAS A PLANTEARSE

No considerar la pertinencia

¿Qué efectos sobre la
igualdad podría tener ?

¿Quién genera el derecho? ¿Están en
igualdad de condiciones mujeres y
hombres?

¿Quiénes tienen mayor probabilidad
de absorber los fondos públicos, ellas o
ellos?

☼

☼

Que el dinero público favorezca
la apropiación de más recursos
por quienes más tienen.

Que se favorezca el incremento
de las distancias entre mujeres
y hombres en la propiedad de
recursos económicos.

2.2. Cómo identificar si existen demandas (necesidades) distintas de mujeres
y hombres como consecuencia de su posición y/o dotación de recursos.

Los distintos roles, socialmente establecidos, para mujeres y hombres y los espa-
cios que ocupan (ellos más presentes en todas las actividades de la vida pública;
ellas más en la vida privada doméstica, de comunidad) posicionan a mujeres y
hombres con recursos distintos. La propiedad está aún, en mayor medida, en
manos de hombres, y esto predetermina, por defecto, el lugar de las mujeres.

Por ejemplo: En el organismo correspondiente se está potenciando la financia-
ción de infraestructuras de circunvalación y mejora del asfaltado de las ciudades
como consecuencia del incremento del número de vehículos particulares que
acceden y circulan por la urbe. Sin embargo, el transporte público urbano con-
tinúa teniendo la misma partida presupuestaria que el año anterior (ajustada al
incremento del IPC) con incrementos únicamente para el cambio de autobuses
(considerándose renovables al cabo de 7 años de antigüedad). Ante la pregunta
de si reforzar el transporte urbano es pertinente al género, se responde que no lo
es porque sirve para transportar tanto mujeres como hombres.

36

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Pertinencia de género: En este caso, y poniendo a las personas como variables
analíticas focales, la pertinencia de género puede ser observada desde, al
menos, dos ópticas diferentes:

Desde la óptica de ver quién utilizará esos servicios públicos.

Es sabido que las mujeres están accediendo de manera creciente a la pro-
piedad y/o uso de vehículos propios, sin embargo, el análisis sobre quiénes
utilizan el coche dentro de una familia continúa marcando diferencias
notorias entre los hombres y las mujeres, a favor de aquellos, lo que las
convierte en principales usuarias del transporte público.

Las mujeres y los hombres tienden a moverse de manera diferente por el
espacio urbano. Mientras los movimientos de los hombres son de carácter
pendular (de casa a la oficina), el movimiento de las mujeres es poliédrico
(entre varios lugares: empleo, hogar, tiendas, escuela, clases extraescolares,
etc.) debido al doble trabajo y doble responsabilidad de empleada (trabajo
remunerado) y trabajadora del hogar y del cuidado de la familia.

Desde la óptica de ver dónde están mujeres y hombres en la producción
de transporte urbano.

Algunas profesiones son, por razones de tradición o de estereotipos de
género (las mujeres conducen peor que los hombres, conducir es cosa de
hombres, etc.) tradicionalmente masculinas, de manera que la presencia
de trabajadores y trabajadoras que se benefician de la financiación pública
en fomento o creación de empleos en un sector (el del transporte en este
caso) es mayor entre los hombres que entre las mujeres.

¿Qué es preciso conocer por parte de la Administración?

Es preciso saber:

Cuántas mujeres y cuántos hombres son usuarias y usuarios del transporte
urbano.

En qué horario, líneas y con qué frecuencia utilizan mujeres y hombres
el transporte urbano.

Cuáles son las actuaciones que ayudan o facilitan la movilidad de las
mujeres y cuáles las de los hombres.

☲

☲

☨

☨

☨

36

3737

Cuántas mujeres y cuántos hombres trabajan en el sector del
transporte.

¿Por qué es pertinente el análisis de género?

Es pertinente, por una parte, porque la no visibilización de las personas
usuarias del transporte público condiciona que no se cubran las necesi-
dades del grupo de mujeres. Digamos que los lugares que frecuentan las
mujeres con más asiduidad (establecimientos comerciales, hospitales, cole-
gios, centros de enseñanza extraescolar, entidades sociales, etc.) deben de
estar considerados como puntos de conexión de diferentes líneas urbanas,
con una frecuencia específica en viajes, con horarios adecuados a las reali-
dades de las mujeres. Igualmente, el rol tradicional del cuidado reproduci-
do por ellas hace que éstas lleven consigo sillas infantiles, sillas de ruedas,
carritos de la compra, etc. y esto se traduzca en demandas (explícitas o
implícitas) de autobuses adaptados.

La ausencia de análisis desde esta perspectiva dificultará la vida de las
mujeres. Por el contrario, el gasto en potenciar infraestructuras que posibi-
litan la movilidad de los hombres (propietarios de automóviles) aumenta la
distancia entre mujeres y hombres respecto a la movilidad.

Es pertinente, por otra parte, porque la formación previa de las muje-
res (derivada de la división sexual del trabajo que genera la segregación
ocupacional de mujeres y hombres) va a condicionar la entrada como
empleada en el sector del transporte. Es decir, no va a favorecer que
mujeres y hombres se aproximen en posibilidades (o hechos) de trabajar
en igualdad de condiciones en un sector económico intensivo en mano de
obra.

☨

38

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

PREGUNTAS A PLANTEARSE

No considerar la pertinencia

¿Qué efectos sobre la
igualdad podría tener ?

¿Hay condiciones en la construcción
social que limiten la participación de
unas u otros?

¿Quiénes tienen mayor probabili-
dad de absorber los recursos, ellas
o ellos?

Con el mantenimiento ¿qué necesi-
dades se cubren? ¿son necesidades
de mujeres o de hombres?

☼

☼

☼

Que no se dé respuesta a las
necesidades de las mujeres y por
ende se dificulte su movilidad, su
tiempo de ocio disponible o su
calidad de vida.

Que se favorezca el incremento de las
distancias entre mujeres y hombres
respecto a su situación en el mercado
laboral.

Un tercer paso que puede facilitar el ver la pertinencia de género es posicionarse
en qué va a ocurrir para mujeres y hombres con la intervención, en vislumbrar qué
impacto va a tener. La pregunta debe de centrarse en si, con la intervención, la bre-
cha de género (la situación de desigualdad entre ellas y ellos) se va a perpetuar,
disminuir o crecer. Si la respuesta es positiva es pertinente al género.

PASO 3: Prever las consecuencias que la intervención, medida, proyecto,
etc. pueden tener sobre las mujeres y los hombres y consecuente-
mente sobre la igualdad de oportunidades.

En este paso se van a valorar los efectos de dicha intervención, programa, etc.
sobre las mujeres y los hombres y sobre la posición relativa en la que quedarán ellas
y ellos. Así se va a visibilizar el impacto que las actuaciones de la Administración
Pública puede tener en la igualdad de oportunidades entre mujeres y hombres.
La medición del impacto puede ser previa o posterior a la intervención; sirve
para medir la repercusión que todas las acciones comprometidas o emprendidas,
podrán tener o han tenido sobre las mujeres y los hombres. En todo caso, la obser-
vación del posible impacto en mujeres y hombres es un paso para comprobar si es
pertinente el análisis de género, no pudiendo haber impacto si no hay pertinencia,

38

3939

pero siempre hay impacto (positivo o negativo) si hay pertinencia.

Para prever estos impactos es preciso identificar las desigualdades entre mujeres y
hombres respecto a la participación, el acceso, el uso y control de los recursos, el
rol de género y las percepciones y expectativas sociales sobre unas y otros.

3. Cómo identificar posibles efectos sobre mujeres y hombres y sobre la
igualdad.

3.1. Cómo identificar si los recursos propuestos favorecen la reproducción de
roles de género o por el contrario ayudan a la ruptura de los mismos.

Las necesidades básicas no son el único ámbito para observar la evolución de las
brechas de género entre mujeres y hombres. Los intereses estratégicos, y lo que
traen consigo de cambios sociales y modificaciones de las posiciones de poder
de los varones, se muestran como aspectos a trabajar en aras de la igualdad de
oportunidades. Estos cambios sociales se van construyendo y la Administración, a
través de sus actuaciones, puede y debe fomentarlos.

Por ejemplo: Una entidad pública quiere contratar los medios de difusión a través
de los que se informan sobre las instancias a presentar por parte de la ciudadanía,
los documentos informativos, las nuevas convocatorias de proyectos, etc. Para
ello ha decidido crear su propia página web. Se ha determinado una cuantía
financiera y, al realizar la petición, se cuestiona la pertinencia de género. A priori,
se responde que esta medida no es pertinente al género, puesto que sencillamente
consiste en crear un mecanismo de información al público.

Pertinencia de género. Los posibles efectos que la actuación tenga sobre la
igualdad es factible reconocerlos aquí:

Observando si ellas y ellos pueden acceder en igualdad de condiciones a
la información.

El uso de Internet por parte de mujeres y hombres no ha estado equilibrado.
Ellos accedían en mayor medida a los medios informáticos; no obstante, en la
actualidad estos desequilibrios están desapareciendo8 como consecuencia

☲

☲

8 Según datos de Gallup (www.gallup.es) las cifras actuales de uso de internet por parte de los hombres es del
53,7%, siendo el de las mujeres del 46,3%, con un incremento de usuarias del 8,3% desde el año 2001

40

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

del acceso creciente de mujeres jóvenes. Las diferencias, en este caso, se
centran en el uso del instrumento.

Observando si la información propuesta favorece la igualdad. La informa-
ción que se transmite puede estar impregnada de elementos a favor o en
contra de la igualdad de oportunidades. El lenguaje sexista, las imágenes
que reproducen roles masculinos entre los hombres y roles de cuidado,
domésticos o de ciertas profesiones entre las mujeres o los contenidos
que visibilizan aportaciones masculinas o invisibilizan las femeninas son
elementos clave para el análisis de la pertinencia de género.

Observando la proporción de mujeres y hombres que elaboran platafor-
mas digitales.

Aun cuando el uso de internet por mujeres y hombres tiende a igualarse, no
ocurre lo mismo con el control del recurso, ya que hay muchos más hombres
que mujeres formándose y empleados en los temas tecnológicos ligados al
diseño de plataformas, de hardware y de programas informáticos.

¿Qué es preciso conocer por parte de la Administración?

Es preciso saber:

Cuántas mujeres y cuántos hombres disponen de medios informáticos,
para que éste sea un mecanismo real de información sin sesgos de
género.

Cuántas mujeres y cuántos hombres acceden a Internet (bien en casa,
bien en lugares públicos) y para qué lo usan.

Qué tipo de imágenes se ofrecen. ¿Son éstas sexistas?

Qué modelos se reproducen en la web (si se condiciona la no presencia
de imágenes sexistas).

Qué contenidos se transmiten (si se promueven contenidos de género o
se perpetúa el rol de género, si se discrimina a las mujeres).

Si existe lenguaje no sexista en la web (si se condiciona que no exista
lenguaje sexista).

Cuántas mujeres y cuántos hombres están empleados y en qué en esta
actividad.

☲

☲

☨

☨

☨

☨

☨

☨

☨

40

4141

¿Por qué es pertinente el análisis de género?

Es pertinente porque disponer de una herramienta de comunicación y
de información es importante, pero puede que con el uso exclusivo o
principal de esta vía no se llegue a toda la ciudadanía como se pretende.
Estamos hablando de mujeres y de hombres, pero esta brecha se abre más
cuando hablamos, por ejemplo, de mujeres del ámbito rural que, en gran
medida, no disponen de herramientas informáticas, ni de formación en TIC
ni de acceso gratuito a servicio informáticos. ¿Es mala la herramienta? Por
supuesto que no, sin embargo, sí es pertinente el análisis de género por la
distinta accesibilidad que tienen mujeres y hombres y el distinto uso
que hacen de la herramienta ellas y ellos.

Es pertinente porque las imágenes y contenidos de una herramienta tan
potente como la página web de organismos públicos:

Deben favorecer la ruptura de imágenes preconcebidas de mujeres y
hombres (con adecuación de imágenes no sexistas, hombres de secre-
tarios, mujeres electricistas...).

Deben utilizar lenguaje no sexista (con la adecuación del masculino
y femenino, o el uso de palabras neutras: las personas trabajadoras, las
personas egresadas, la ciudadanía...).

Deben fomentar la difusión de información favorable a la igualdad
(programas de igualdad de oportunidades, videos de corresponsabili-
dad...).

Pueden fomentar la imagen de otro tipo de mujeres y de hombres
(colgar información de mujeres directivas, de mujeres que hayan alcan-
zado niveles altos de responsabilidad política...).

Pueden proporcionar información concreta para favorecer el acceso
de las mujeres a los recursos (pluses financieros para la creación de
empresas de mujeres, ayudas económicas a mujeres cabeza de familia
monomarental...).

Pueden equilibrar la presencia de mujeres y hombres en la activi-
dad económica de elaboración de plataformas digitales.

O, por el contrario, puede no tener en cuenta estos aspectos y favorecer el
mantenimiento de brechas de género (la reproducción del rol de género
de mujeres y hombres).

☲

☲

☲

☲

☲

☲

42

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

42

PREGUNTAS A PLANTEARSE

No considerar la pertinencia

¿Qué efectos sobre la igualdad
podría tener?

¿Hay distinta accesibilidad
de recursos que limiten la
participación de mujeres u
hombres?

¿Hay imágenes, contenidos o
lenguaje que reproducen o
transforman el rol de género?

☼

☼

Que no se favorezca un uso o acceso
igualitario a mujeres y hombres al
recurso.

Que se favorezca la reproducción del
rol de género.

Que no se compensen las desigual-
dades de partida.

3.2. Cómo identificar si las actuaciones tienen repercusión positiva o negati-
va sobre la igualdad.

El rol de cuidado y la asunción de las tareas domésticas han estado tradicionalmen-
te adjudicados a las mujeres. La ejecución de medidas que apoyen o liberen a las
mujeres (bien beneficiarias directas, bien indirectas) de estas cargas o que ajusten
las mismas entre mujeres y hombres, se convierten en medidas correctoras de las
brechas de género que favorecerían el principio de igualdad de oportunidades.

Por ejemplo: La Consejería para la Igualdad y Bienestar Social se dispone a incre-
mentar la dotación de recursos económicos (y por ende, de plazas) de Centros de
Día en la Comunidad Autónoma. A priori, se ha establecido que existe pertinencia
de género, puesto que la medida afecta directamente a personas.

Pertinencia de género. La pertinencia de género es observable en este caso
porque:

La intervención afecta a personas: personas directamente beneficiarias
(población mayor, mujeres y hombres mayores) y personas indirectamente
beneficiarias (mujeres cuidadoras u hombres cuidadores).

La dotación pública de servicios puede afectar al ámbito privado, disminu-
yendo el número de horas de cuidado dentro de los hogares por sustitución
de un servicio público. Como las tareas de cuidado las realizan mayoritaria-
mente mujeres, estas medidas van a incidir positivamente sobre la igualdad

☲

☲

4343

de oportunidades, al aumentar la disponibilidad para el empleo de éstas y
reducir su dedicación al cuidado.

¿Qué es preciso conocer por parte de la Administración?

Es preciso saber:

Cuántas mujeres y cuántos hombres son potencialmente personas
beneficiarias.

Cuántas mujeres y cuántos hombres (qué ratio) están accediendo al
recurso en la actualidad. ¿Se ajusta esto a un reparto equitativo en fun-
ción de las necesidades de mujeres y hombres de estas edades?

Cuántas mujeres y cuántos hombres son en la actualidad cuidadoras y
cuidadores de estas personas en el hogar.

¿Por qué es pertinente el género?

Efectivamente, la pertinencia de género ya viene marcada porque existen
personas directamente afectadas. No obstante, el hecho de que poten-
cialmente haya más mujeres que pudieran acceder al servicio no garantiza
que sea así, bien porque a ellas les resulte más complejo acceder a la infor-
mación, bien porque no realicen la demanda explícita, debido a que consi-
deran (ellas, sus hijas o sus hermanas) que es preferible el cuidado en casa,
bien porque se esté beneficiando la entrada de hombres frente a mujeres
al servicio. Por lo tanto, esta observación marca la necesidad de llevar a
cabo una intervención que garantice un acceso equitativo al recurso
(plazas en Centros de Día, horas medias de cuidado, etc.).

Pero la pertinencia de género no se agotaría únicamente en este aspecto.
El hecho de que las cuidadoras sean mayoritariamente mujeres hace que
este servicio tenga un doble efecto: uno sobre las personas beneficia-
rias directas, otro sobre las personas cuidadoras por la reducción de
tiempo de cuidado a partir de la dotación del servicio público para la
persona mayor. En este sentido, es pertinente al género y probablemente
provocará una mejoría en la igualdad de oportunidades, específicamente
en el destino de horas que las mujeres cuidadoras destinan a las tareas de
cuidado, disminuyendo éstas y posibilitándoles más acceso al tiempo de
ocio o al tiempo para el empleo remunerado.

☨

☨

☨

44

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

44

PREGUNTAS A PLANTEARSE

No considerar la pertinencia

¿Qué efectos sobre la
igualdad podría tener?

¿Cuál es la situación de mujeres y
hombres dependientes?

¿Existe un reparto desigual de res-
ponsabilidades familiares o domés-
ticas que condicionen la participa-
ción de unos u otras? ¿Quiénes las
sustentan, mujeres u hombres?

¿Pueden terceras personas aumen-
tar o disminuir la carga de trabajo
doméstico como consecuencia de
la intervención pública?

☼

☼

☼

Que aumenten las horas de trabajo
doméstico de mujeres. Aumente la
diferencia de tiempos de mujeres y
hombres dedicados al trabajo den-
tro del hogar.

Que se favorezca la reproducción
del rol de género.

Que se potencie el acceso de los
hombres por su menor autonomía
personal cuando las mujeres están
en peores condiciones.

En resumen, analizar la pertinencia de género es un paso previo –necesario– para
poner de manifiesto la necesidad de actuar a favor de la igualdad de oportuni-
dades, para compensar las desigualdades entre mujeres y hombres en el ámbito
de que se trate: proyecto, programa, intervención, acción, etc. Darse cuenta de la
pertinencia de género implica analizar y ver la vida y el trabajo (remunerado y no
remunerado) de mujeres y hombres. Es ponerse en el momento de iniciar la actua-
ción que tengamos entre manos, lo que coloquialmente se ha venido llamando “las
gafas de género”. Es, pues, un proceso de reflexión, análisis y concienciación previo
a la actuación.

4545

PROCESO DE IDENTIFICACIÓN DE LA PERTINENCIA DE GÉNERO:

Antes de la puesta en marcha del proyecto o programa, es preciso determinar si
éste es pertinente al género:

1.- ¿A QUIÉN AFECTA?

Identificar si va dirigido a personas: a mujeres y hombres directamente
y si, además, influye en terceras personas, visibilizando en qué medida
éstas son mujeres.

Identificar si va dirigido a personas, mujeres y hombres indirectamen-
te, bien sea porque se gestiona un recurso, se regula la composición de una
comisión o un procedimiento.

2.- ¿CÓMO ESTÁN?

Condiciones de la participación. Identificar si las diferencias que existen
entre mujeres y hombres en lo relativo a normas sociales, derechos, recur-
sos, valores... condicionan que participen en igualdad de condiciones, o lo
que es lo mismo, si unos parten con ventaja respecto a otras.

Desequilibrios. Conocer las brechas de género entre mujeres y hombres
en el ámbito de la intervención.

3.- ¿QUÉ OCURRIRÁ?

Efectos sobre la presencia de mujeres y hombres, en el acceso y control
del recurso, en el uso del servicio, equipamiento, etc.

Efectos sobre el rol de género. Identificar si las medidas, órdenes, norma-
tivas, etc. tienen un impacto sobre la disponibilidad pública de las mujeres
y la doméstica de los hombres. En definitiva, si perpetúan las funciones del
rol de género o las transforman y si inciden sobre la posición subordinada
de las mujeres.

Efectos sobre el control del recurso. Identificar si varía o no el sistema
de propiedad, el grado de conocimientos que posibilitan no sólo el uso de
recursos, sino su concepción, creación y control, por parte de las mujeres.

Efectos sobre la igualdad. Identificar si la aplicación del programa, plan,
etc. logrará disminuir, aumentar o perpetuar los desequilibrios que sostie-
nen la desigualdad entre mujeres y hombres.

☼

☼

☼

☼

☼

☼

☼

☼

46

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

4.3 ELEMENTOS BÁSICOS PARA EL ANÁLISIS

Este análisis previo que nos sitúe en condiciones de identificar la pertinencia de
género y de planificar las actuaciones desde una perspectiva de género debe
hacerse con rigor, procurando contrastar la información sobre cifras, datos o
aspectos objetivos. La escasa tradición de analizar las medidas de otro modo
diferente al habitual, aproximándose al tema con una mirada y sensibilidad que
enfoque directamente a las personas, a los colectivos que sufren discriminaciones
y desventajas sociales, dificulta ver que éstas son pertinentes al género.

La fórmula para poder sistematizar la pertinencia de género, basándola en infor-
mación veraz y objetiva, pasa por llevar a cabo algunos cambios en la recogida de
información. Tres elementos constituyen la base para poder realizar un análisis de
pertinencia de género:

Desagregación de datos por sexo. Es preciso disponer de bases de datos en
los servicios que desagreguen la información por sexo. Aunque esta demanda
no es nueva, son muchas las bases de datos que todavía no recopilan infor-
mación con este nivel de desagregación (por ejemplo: no se dispone de datos
de empresas de mujeres, no es fácil disponer de datos desagregados por tipo-
logía de discapacidad, de uso de TIC, de propietarias y propietarios de tierras,
etc.). Esto provoca que tenga que acudirse a estudios cualitativos, en algunos
casos, y en otros a informes o estudios de caso, para afirmar la posible presen-
cia de mujeres u hombres en los programas, proyectos, áreas, sectores, etc.,
pero impide conocer con exactitud desequilibrios cuantitativos entre sexos.

Indicadores de género. En algunos casos es preciso, no sólo desagregar la
información por sexo, sino construir nuevos indicadores que muestren las rea-
lidades de mujeres y hombres, ya que los indicadores tradicionales, opacos al
género, no pueden dar respuesta a esa carestía de información. Esta creación
de indicadores requiere de un análisis de género de los datos desagregados
previamente. Por ejemplo, en el caso mostrado del transporte público es pre-
ciso crear indicadores capaces de captar las necesidades de itinerarios, rutas,
frecuencias, dotación de autobuses, etc. Igualmente, en la cuantificación y
ponderación del trabajo doméstico y de cuidado, frente al trabajo remunera-
do, es necesario construir indicadores precisos que identifiquen distribuciones
de tiempos, necesidades generadas y contribución de mujeres y hombres.

1.

2.

46

4747

Conocimientos de género. Como ya se ha mencionado, identificar la per-
tinencia de género supone realizar una mirada distinta a la habitual sobre
nuestro trabajo cotidiano. Esto difícilmente se hace de manera automática,
sino que precisa de una cierta formación que facilite comenzar a identificar a
las personas en las actuaciones que se lleven a cabo. Por ello, una manera de
apostar porque los análisis de pertinencia no ofrezcan siempre una falsa mira-
da de neutralidad, requiere que el personal tenga conocimientos sobre teoría
de género. Por ello, se debe fomentar la formación en género del personal tra-
bajador de la Administración. Esta formación tendrá el objetivo de traducirse
en conocimiento sobre género.

CONDICIONES BÁSICAS PARA IDENTIFICAR LA PERTINENCIA DE GÉNERO

Desagregación de datos por sexo. Se constituye como el elemento
central para identificar cuántas mujeres y cuántos hombres hay y en qué
condiciones se encuentran respecto al objeto de intervención.

Indicadores de género. La opacidad de ciertos indicadores tradicionales
hace necesario crear nuevos indicadores que muestren los desequilibrios
entre mujeres y hombres y permitan medir los avances.

Conocimientos de género. La observación de las desigualdades y des-
equilibrios requiere un cierto grado de conocimiento y formación en géne-
ro por parte del personal técnico.

☼

☼

☼

3.

48

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

48

5. CASOS PRÁCTICOS DE PERTINENCIA

A continuación se presentan algunos casos prácticos para identificar la pertinencia
de género en distintos ámbitos de estudio. Para ello, se estructura el análisis en:

Incidencia en mujeres y hombres (determinar quiénes son y sus posiciones de
partida).

Previsión del impacto sobre mujeres y hombres o sobre la igualdad (determinar
efectos).

5.1 EJEMPLO 1: PROGRAMA SOCIAL DE CHEQUES DE OCIO CULTURAL

La Comunidad Foral de Navarra decide promover un programa social de cheques
de ocio cultural para personas mayores con el objetivo de facilitar la incorporación
de este colectivo a actividades culturales. Para ello se ofrece una ayuda de 150
Euros por persona y año para asistencia a conciertos, danza, teatro, ópera o cine.

La oferta pública se concreta en los siguientes términos:

ASPECTOS CONSIDERADOS CRITERIOS

Población objetivo Mínimo 65 años cumplidos.

Requisitos de acceso Edad / pensionistas / presentación solicitud.

Características programa

Ayudas económicas para financiar parcial-
mente eventos culturales. Cheques 50%
descuento sobre entrada con máximo supe-
rior de ayuda.

Ayuda ofrecida 150 Euros por persona / año.

Publicidad de la medida prensa local y regional.

Inicialmente el programa no se plantea la pertinencia o no de género puesto que
se considera que la medida es neutra, debido a que no discrimina el acceso de
mujeres ni de hombres al programa. No obstante, la medida influye directamente

☼

☼

4949

en personas aunque sea la creación de una línea de financiación del ocio, con unas
características determinadas y unas posiciones de partida que no son similares
según sean mujeres u hombres.

En el momento de aproximación desde la perspectiva de género se observa que el
programa está en la siguiente situación:

Número de ayudas ofrecidas: 52.699

Ayuda media ofrecida: 150 Euros

A través del análisis previo se intenta determinar la relevancia de la perspectiva de
género en la planificación, ejecución y evaluación de la medida. El objetivo final
del análisis es comprobar si el punto de partida es similar para mujeres y hombres
y prever los efectos que podrá tener para ellas y ellos.

LA IDENTIFICACIÓN DE PERSONAS Y SU POSICIÓN RELATIVA

Si el programa es o no pertinente al género podrá observarse siguiendo las pautas
mencionadas en el capítulo de “Pertinencia de género” de esta guía. Recordándolo
se podrían plantear algunas preguntas que permitieran dar respuesta por sí
mismo.

1. ¿Hay mujeres y hombres en el programa?

2. ¿Qué condiciones de partida tienen unas y otros para participar?

3. ¿Qué efectos puede tener sobre mujeres y hombres el introducir un mecanismo
de financiación que ayude a que accedan a actividades de ocio?

Para dar respuesta a todas estas preguntas hay una condición mínima imprescin-
dible que posibilita el análisis más básico y es la disponibilidad de información
desagregada por sexo.

☼

☼

50

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Presencia de población objetivo. ¿Quién hay?

La población objetivo con la que se trabaja en el programa: población mayor
de 65 años, no está igualmente distribuida entre mujeres y hombres en el terri-
torio navarro. Como se observa a través de los datos del Censo de Población
y Viviendas del año 2001, la presencia de mujeres de esta edad en Navarra es
sustancialmente superior a la de hombres (Tabla 1). El que las ayudas estén
repartidas al cincuenta por ciento entre mujeres y hombres estaría, por lo
tanto, discriminando a las mujeres, puesto que cuantitativamente ellas son
más como población potencialmente beneficiaria. La aplicación de una medi-
da no discriminatoria debería suponer, en este sentido, un reparto, tanto en
número de ayudas como en presupuesto, proporcionalmente superior para
las mujeres ya que son un colectivo mayoritario entre la población a la que va
dirigida la ayuda.

Tabla 1. Población > 65 años en Navarra por sexo.

MUJERESHOMBRES

MILES 44.713

42,58%

MILES 60.274

57,41%

Fuente: INE. Población 1 enero 2006.
Resultados Definitivos.

Rentas medias ¿Qué colectivos? ¿Qué condiciones de partida?

El programa no menciona restricciones en función de la renta de las personas;
es decir, a priori entiende que las posiciones de partida de mujeres y hombres
para acceder al ocio son similares para ambos sexos. No obstante, como tér-
mino medio, la renta de las mujeres es menor a la de los hombres. Las razones
vienen ligadas a la mayor presencia de ellas entre el grupo de trabajadoras
no remuneradas (trabajo doméstico o del cuidado de familiares), el menor
tiempo de cotización (las mujeres entran más tardíamente en el mercado y
salen con mayor rapidez) y/o las menores pensiones por menor cotización (la
diferencia salarial entre sexos en España continúa siendo de aproximadamen-
te un 30% a favor de ellos).

☼

☼

50

5151

En la actualidad no se ofrecen datos desagregados por sexo de la pensión
media en la Comunidad Foral de Navarra. Sin embargo, se dispone de infor-
mación general de pensiones en Navarra y en el territorio nacional. Como se
observa en la Tabla 2, las pensiones medias en la Comunidad Foral superan
en, aproximadamente, un 12% las pensiones medias en España, si bien, los
diferenciales entre pensiones regional y nacional difieren en función del tipo
de pensión. Las mayores diferencias se encuentran entre las pensiones por
jubilación y por incapacidad permanente, habitualmente copadas por los
hombres (11% y 20% de diferencia respectivamente) y las menores en aquellas
de viudedad (5%) más propias de mujeres. En definitiva, las pensionistas nava-
rras y españolas no perciben pensiones tan diferentes, como ocurre entre sus
homónimos varones.

Tabla 2. Pensión media mensual por tipo de pensión. España y Navarra. Año 2004

Fuente: INSS. Subdirección General del Sistema Económico
Evolución mensual de las pensiones del sistema de la Seguridad Social. Septiembre 2006

La pensión anual media de las mujeres mayores, suponiendo una edad superior
a los 65 años es, para España, de 8.484 Euros anuales (si su edad no supera los 75
años. Cuando la edad supera esta cifra, la pensión media se reduce a 7.913 Euros).
Esta cifra es sustancialmente menor a la pensión media anual percibida por los
hombres en el mismo tramo de edad. Las mujeres perciben de media un 67,1% de
la pensión masculina; es decir, tienen un 33% menos de poder adquisitivo que ellos
(ver Tabla 3).

PENSIÓN MEDIA

Total Incapacidad
permanente Jubilación Viudedad

España

Navarra

% Navarra

644,08

721,65

112,0

733,44

884,03

120,5

725,45

805,84

111,1

477,58

505,09

105,8

52

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Tabla 3. Pensión anual media para personas de 66 o más años, por sexo en España. Año 2005

Fuente: Mercado de Trabajo y Pensiones en las Fuentes Tributarias

En definitiva, los desequilibrios detectados requieren dotar la intervención de un
presupuesto superior para mujeres por dos razones: primera, porque representan
un colectivo numéricamente superior; segundo, porque tienen rentas sustancial-
mente menores a las de los varones de la misma edad. En este sentido, es perti-
nente observar las ayudas económicas desde una perspectiva de género puesto
que inciden sobre personas y la posición de uno de los sexos (en este caso de las
mujeres), con menores ingresos; las sitúa en una posición de acceso al recurso más
lejana. En definitiva, las aleja de la posibilidad de disfrute de ocio en condiciones
similares a la de los varones de su misma edad.

EL ANÁLISIS PREVIO DE LOS EFECTOS

En el análisis previo se trata de hacer una proyección sobre el resultado futuro que
tendrá la intervención si se implementa sin medidas correctoras o compensatorias
de las desigualdades detectadas.

Los impactos no pueden determinarse, a priori, con exactitud puesto que no se
ha llevado a cabo acción alguna. No obstante, sí es factible prever posibles efectos
que, con las condiciones de partida de mujeres y hombres, puedan tener las accio-
nes propuestas. Estos efectos pueden ser directos o indirectos, en la medida que la
repercusión de las acciones va a abordar ámbitos públicos y privados de la vida de
las personas, y mujeres y hombres desarrollan roles diferentes en ambas áreas.

MUJERES HOMBRES

Pensión media Nº pensiones

8.584

67,1

7.913

73,3

1,11

1,17

12.792

100

10.731

100

1,15

1,18

66 a 75 años

%

Más de 75 años

%

Pensión media Nº pensiones

5353

Sobre personas

Efectos directos. Son efectos o impactos sobre las personas beneficiarias
del programa o proyecto.

Un primer paso de análisis de los posibles efectos se centra en la participa-
ción y uso de los recursos. El conjunto de acciones financiables (acceso a
ópera, cine, teatro, etc.) puede mostrar diferencias de participación global
en el sentido que unos son más costosos que otros, pero también de distin-
to reparto de participación por sexo. En la medida que las mujeres son rela-
tivamente más pobres que los hombres, el esfuerzo para acudir a ocio-cul-
tura más costoso será superior para ellas (recuérdese que el proyecto es de
financiación parcial del ocio). Ellas son más (numéricamente) y más pobres;
su disponibilidad para la mejora de las condiciones de vida (entendido aquí
como posibilidades de disfrute de ocio) es más escasa. Por lo tanto, si no se
actúa tendrán menos oportunidades de acceder al recurso.

Efectos indirectos. Los efectos indirectos son aquellos que el programa
tiene sobre colectivos no beneficiarios. Se identifica como el Efecto sobre
proveedoras y proveedores del servicio. Los proyectos llevados a cabo pue-
den influir positivamente en un incremento de la actividad económica
(supongamos que las ayudas económicas al ocio de personas mayores se
traduzcan en un incremento de actividades de ocio en un X % en la ciudad).
Esta actividad económica tiene trabajadores y trabajadoras y, por lo tanto,
su fomento puede suponer efectos multiplicadores sobre la contratación
de mujeres u hombres (sectores feminizados tirarán al alza de la tasa de
ocupación femenina y viceversa).

Sobre la igualdad

Conociendo las desigualdades de partida (mayor número de mujeres y más
pobres), la intervención tendrá un impacto positivo sobre la igualdad, en la
medida en que haya propiciado un acceso porcentual mayor de mujeres que
de hombres al disfrute y uso del recurso.

Si, por el contrario, no se interviene y accede un número similar de mujeres
y hombres o mayor de hombres, se consigue un impacto negativo en la
igualdad.

1.

☲

☲

2.

54

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

En definitiva, puede determinarse que, tanto por la presencia de mujeres y hom-
bres detrás de las subvenciones al ocio, como por la distinta capacidad adquisitiva
(recursos) de mujeres y hombres mayores, como por los efectos sobre la calidad
de vida de potenciales beneficiarios y beneficiarias, es pertinente revisar la acción
desde una perspectiva de género.

5.2 EJEMPLO 2: REALIZACIÓN DE CAMINOS RURALES

LA IDENTIFICACIÓN DE PERSONAS Y SU POSICIÓN RELATIVA

Las infraestructuras han sido tradicionalmente consideradas neutras al género. A
la hora de planificar su creación o puesta en marcha, el foco de atención se cen-
tra en los recursos económicos necesarios para ello o el impacto para mejora de
comunicaciones o de condiciones de algún sector económico. No obstante, el
centro del análisis no ha estado puesto en las personas, es decir, raramente se ha
preguntado:

1. ¿Hay mujeres y hombres en la creación de esas infraestructuras?

2. ¿Hay mujeres y hombres en el uso de esas infraestructuras?

3. ¿Qué condiciones de partida tienen mujeres y hombres para utilizar o crear infra-
estructura? ¿Son estas similares?

55

Intente pensar en alguna infraestructura y encontrar dónde están los hombres y
las mujeres en ese contexto:

Para el análisis de la pertinencia, en este caso, es preciso disponer:

Por una parte, y como ya se ha mostrado en las condiciones básicas para llevar
a cabo el análisis de pertinencia, de información desagregada por sexo, tanto
de quién realiza la produción (empresas de mujeres o de hombres, trabajado-
ras o trabajadores), como de quién demanda y utiliza estas infraestructuras.

Por otra, analizar las condiciones de vida que tienen mujeres y hombres y que
determinan el uso o la demanda de estas infraestructuras.

En el ejemplo que se desarrolla a continuación se va a incorporar otro tipo de
infraestructuras al análisis. El ejemplo se centra en la creación de un camino
que comunique dos entornos rurales. Al igual que se presentaba en el caso
anterior, se siguen algunas claves de observación de la pertinencia de género
y del análisis previo de género (participación, brecha diferencial, uso de los
recursos o efectos), aunque en este caso se añade una doble perspectiva: la
de la creación de la infraestructura y la del uso de la misma.

☼

☼

56

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

La oferta de la infraestructura se presenta a continuación:

ASPECTOS CONSIDERADOS CRITERIOS

Proyecto aprobado Creación de un camino entre dos localidades.

Presupuesto destinado 30.000 Euros para la construcción y 6.000 Euros
anuales en concepto de mantenimiento.

Población comunicada 300 personas.

Empresas contratadas 2 empresas: 1 de construcción y 1 de manteni-
miento.

Tiempo de realización 1 año.

Presencia de población objetivo ¿Quién hay?¿Qué condiciones de partida?

La pertinencia de género se presenta, en este caso, intentando dar respuesta a
quién está y quién debería de estar en la participación. El primer paso es desagre-
gar por sexo la información de quién participa. Habitualmente esta información es
escasa o nula y deben buscarse mecanismos para su construcción y sistematiza-
ción. En el ejemplo que nos ocupa la pertinencia del proyecto puede observarse
desde dos puntos de vista:

Propiedad de empresas de mujeres y hombres contratadas para la construcción.
Se entienden como empresas de mujeres aquellas cuyo control está en manos
de mujeres (más del 50% de acciones). En la tabla 3 se observa el peso de las
empresas de mujeres en el conjunto de la economía Navarra, manteniendo
éstas una relación, respecto a las masculinas, de una a cuatro. Es decir, hay una
autónoma, empresaria o cooperativista por cada cuatro hombres (ver Tabla 4).

☼

56

5757

Tabla 4. Empresarias y empresarios* Total de sectores económicos Navarra.
	

Fuente: EPA; INE, II Trimestre 2006
*Se incluye: persona empresario/a con personal asala-
riado, autónomos y autónomas, y socios y socias de
cooperativas

Esta ratio contempla la presencia de mujeres empresarias en el conjunto de
actividades económicas de la Comunidad Foral. En la actualidad no se puede
ofrecer una cifra de la presencia de mujeres empresarias navarras en el sector
de la Construcción. Sin embargo, es probable que la presencia de mujeres
empresarias en este sector, tradicionalmente masculino, siga una línea similar
a la española (ver Tabla 5), con una presencia marginal de mujeres que no
supera el cinco por ciento (4,5%, exactamente, en el segundo trimestre del
año 2006).

Tabla 5. Empresarios/as en el sector de la Construcción en España

Fuente: EPA; INE, II Trimestre 2006
*Se incluye: persona empresario/a con personal asala-
riado, autónomos y autónomas, y socios y socias de
cooperativas

Trabajadores y trabajadoras del sector de la construcción. Al igual que ocu-
rre en las empresas, la presencia de mujeres entre personas trabajadoras

☲

MUJERESHOMBRES

TOTAL
(miles) 470,6

95,5%Porcentaje

TOTAL
(miles) 22,3

4,5%Porcentaje

MUJERESHOMBRES

TOTAL
(miles) 57,1

75%Porcentaje

TOTAL
(miles) 19,0

25%Porcentaje

58

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

58

del sector es especialmente minoritaria. Por una parte, el 94,5% de los pues-
tos están copados por hombres; por otra, la Construcción representa para
los hombres el 17,8% de toda la ocupación, mientras que para las mujeres
esta ocupación no alcanza más que a una de cada cien mujeres (1,4%) (ver
Tabla 6). En este sentido, la posibilidad de beneficiarse de la financiación
pública en la Construcción de infraestructuras es relativamente menor, no
ya en los fondos dirigidos a empresas, sino en los salarios finales percibidos
por la puesta en marcha de la actividad.

 Tabla 6. Trabajadoras y trabajadores del Sector de la Construcción en Navarra

HOMBRES MUJERES

Trabajadores (en miles)
en la Construcción 28,9

% hombres 94,8

% hombres en Construcción /
hombres ocupados 17,8

Trabajadoras (en miles)
en la Construcción 1,6

% mujeres 5,2

% mujeres en Construcción /
mujeres ocupadas 1,4

Fuente: EPA; INE, II Trimestre 2006

Propiedad de la tierra. La realización del camino que comunica a las dos loca-
lidades requiere un paso previo de expropiación de terrenos por el que éste
va a pasar. Estas expropiaciones se realizan como compensación económica
del uso alternativo que las tierras podrían tener si no fueran utilizadas para un
objetivo público (la creación de la vía de comunicación). Habrá que analizar de
quiénes son las tierras que se expropian (proporción de mujeres y de hombres)
y de quiénes las colindantes, en la medida en que incrementan su valor, para
saber si el beneficio o perjuicio tiene sexo.

La pertinencia de género en la participación cabe analizarse, por lo tanto,
visibilizando qué personas resultan potencialmente beneficiadas o perjudica-
das por las expropiaciones de terrenos y qué empresas son potencialmente
beneficiarias de la dotación pública para la contratación, especificando si los
recursos finalizan en manos de mujeres o de hombres.

☼

5959

EL ANÁLISIS PREVIO DE LOS EFECTOS

De manera idéntica puede observarse la pertinencia de género en lo que pueden
ser los efectos o el impacto de la aplicación del proyecto:

En cuanto a la producción. Las empresas del sector de la Construcción son
mayoritariamente masculinas; la ausencia de medidas correctoras significará
un mantenimiento de la brecha de género en la participación de mujeres
empresarias y hombres empresarios con financiación pública, es decir, en el
mayor enriquecimiento de hombres frente a mujeres. La pertinencia de géne-
ro se observa, por lo tanto, en el sentido de que la ausencia de intervención
supone el mantenimiento de desequilibrios entre sexos.

En cuanto al consumo. Las comunicaciones entre dos núcleos de población
distintas o entre núcleos de población y centros de trabajo suponen una aper-
tura de posibilidades para mujeres y hombres en cuanto a mejoras en el acceso
a colegios, ocio, compras, instituciones públicas, etc. o de acceso a posibles
empleos. No obstante, los hombres y las mujeres van a tener distintas posibi-
lidades de uso de las infraestructuras, derivado de su capacidad de acceso al
automóvil o al transporte público. Las posibilidades de comunicación con coche
son menores para las mujeres por su menor acceso a este recurso. Sin embargo,
su necesidad de comunicación entre los dos núcleos es idéntica o superior (en
muchos casos, sus responsabilidades familiares de cuidado de niños y niñas o
de personas mayores hace que tengan que hacer constantes movimientos).

En este sentido, la generación de la infraestructura es preciso vincularla con
la existencia o promoción de los servicios de transporte público pensados para
la comunicación de las poblaciones. La ausencia de este medio puede tradu-
cirse en un efecto negativo sobre la movilidad de las mujeres (especialmente
de mujeres de cierta edad). El uso de medios de transportes públicos, más
frecuente entre las mujeres, puede valorarse como el instrumento de efecto
multiplicador de las infraestructuras rurales desde una óptica de género.

Modificación de hábitos. La creación de las infraestructuras y el acondiciona-
miento de éstas como lugares de paseo seguro (arcenes, iluminación, etc.)
puede, igualmente, ser pertinente observarlo desde una perspectiva de
género en cuanto se convierte en una zona de uso y disfrute (tiempo libre y
actividad de paseo) para el grupo de mujeres o de hombres.

☼

☼

60

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Igualmente, la infraestructura creada (o mejorada) puede suponer una opor-
tunidad para las posibilidades de trabajo mercantil (en cuanto permite la
comunicación) de mujeres (especialmente jóvenes) a lugares cercanos con
mayores oportunidades laborales. Pero no sólo de esto, sino de la modifica-
ción de los hábitos de consumo y de ocio, de chicas y chicos.

En definitiva, también en este segundo ejemplo, se observa la pertinencia de géne-
ro, en cuanto a las posibilidades que mujeres propietarias y hombres propietarios
de tierra o empresarias y empresarios tienen de obtener recursos públicos, y en
el uso diferente que mujeres y hombres pueden hacer de diversos recursos como
consecuencia de la creación de esa infraestructura o en las necesidades específicas
demandadas por mujeres y hombres a la infraestructura en sí.

5.3 EJEMPLO 3: SUBVENCIÓN PARA LA COMPRA DE MATERIALES DE
BIBLIOTECAS Y LUDOTECAS

Se presenta la siguiente orden de subvención:

ASPECTOS CONSIDERADOS CRITERIOS

Proyecto en discusión
para su aprobación

Orden de subvención para la dotación de
fondos para las bibliotecas y ludotecas
públicas de Estella

Población afectada Estella

Entidades solicitantes

Bibliotecas y ludotecas ubicadas en la
Comunidad Foral de Navarra y de titulari-
dad pública: Ayuntamientos, Universidades,
Centros de Enseñanza Secundaria y Primaria
y de la propia Comunidad Foral

Criterios adicionales Solicitar en forma y plazo

A simple vista, pudiera parecer que se trata de una orden de subvención no per-
tinente al género, pues la subvención no va dirigida directamente a las personas.
Esta explicación puede estar basada en que el objetivo inmediato es dotar de
materiales y libros a bibliotecas y ludotecas pero, como ya se ha determinado en el

60

6161

capítulo anterior, es preciso ver dónde están las mujeres y los hombres, ver cuáles
son sus intereses y necesidades. Será también necesario observar si, en esos mate-
riales, hay componentes, imágenes, ideas que favorezcan la igualdad de oportuni-
dades, si la compra tiene en cuenta la autoría de mujeres y hombres o de empresas
distribuidoras o productoras de mujeres y hombres. La pertinencia de género se
determina traspasando el análisis de los recursos a las personas y haciendo visibles
a éstas (mujeres y hombres), sus posiciones y sus intereses.

LA IDENTIFICACIÓN DE PERSONAS Y SU POSICIÓN RELATIVA

Si se profundiza o revisan las cuestiones clave para ver la pertinencia de género, se
llega a la conclusión de que, efectivamente, la orden va a afectar a mujeres y hom-
bres de manera desigual, con lo que su revisión es pertinente desde la perspectiva
de género.

1. ¿Hay mujeres y hombres que pueden verse afectados y afectadas? ¿Tienen carac-
terísticas distintas?

Frecuentemente nos encontramos con personas (mujeres y hombres) mayores,
pequeñas..., de todas las edades, y con toda serie de características colectivas
o individuales (solteras, casadas, con o sin hijas/os, analfabetas, homosexuales,
enfermas, sanas, dependientes, negras, blancas...). Es importante tratar de
identificar con más detalle al o a los colectivos potenciales, pues sus necesida-
des o intereses variarán en función de los rasgos comunes que compartan. Por
ejemplo, no encontraremos los mismos intereses de lectura en un municipio
rural muy envejecido que un municipio urbano con población muy joven.

2.	 ¿Qué condiciones de partida tienen unas y otros para participar?. ¿Qué uso
hacen mujeres y hombres de ellas?. ¿Tienen intereses y/o necesidades distintas?.
¿Cuánto están sesgados por el género?

Una vez hemos llegado a este punto, habrá que valorar si hay algún tipo de
relación entre la materia que se está tratando y las personas que la van a disfru-
tar, emplear... Esto es, entre los libros, novelas, ensayos, revistas, publicaciones
periódicas, que son el grueso de materiales de una biblioteca, y por otra parte
los de la ludoteca: juegos, juguetes, cintas de video y audio, libros, tebeos y
comics, ya que son el tema que aborda esta subvención.

62

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

62

En muchas ocasiones, los intereses y las necesidades de mujeres y hombres no son
idénticas. Las razones históricas y culturales sitúan a chicas y chicos con intereses
en juegos y lecturas bien distintos. En general, tienden a reproducir el rol de géne-
ro o los estereotipos de género. A modo de ejemplo, se exponen a continuación
algunos temas que, en términos generales, están más asociados a intereses mas-
culinos o femeninos:

Cuadro 6. Estereotipos de intereses masculinos
y femeninos

6363

Imágenes de ruptura de estereotipos

Si bien las materias pueden ser más demandadas por hombres o por mujeres, es
determinante considerar la necesidad de no perpetuar estos roles. En este sentido,
y a pesar de ofrecer materias de interés más o menos masculinas o femeninas, es
necesario observar la pertinencia de género en las imágenes, los contenidos o las
ideas que transmiten estas obras para limitar la perpetuación de roles y trabajar en
pro de la igualdad de oportunidades.

Presencia de población objetivo ¿Quién hay? ¿Qué condiciones de partida?

La presencia de mujeres y hombres detrás del recurso (ludotecas y bibliotecas)
puede, por lo tanto, ser observada como:

La participación de uso, que en este caso sería el del uso o disfrute de los
bienes subvencionados. En este sentido, la participación se observaría como
consecuencia de la adquisición de materiales que fueran usados por hombres
o por mujeres en función de las áreas temáticas de interés de ellas y ellos.

La participación de compra. Las subvenciones están dadas para la compra de
bienes (libros, revistas, juegos, etc.) pero estos bienes son creados por perso-
nas, mujeres u hombres.

☼

☼

64

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Peso de empresas sectoriales de mujeres. Es preciso analizar de quién leemos
o quién produce el bien final que se compra a través de la subvención a
bibliotecas y ludotecas.

Peso de autoras o autores (autoría). Las mujeres, en general, tienen menos
oportunidades de que les publiquen una obra que los hombres. Por lo
tanto, es el sexo infrarrepresentado en el mundo editorial y, por ende, en
los fondos bibliográficos de las bibliotecas.

EL ANÁLISIS PREVIO DE LOS EFECTOS

De manera idéntica puede observarse la pertinencia de género en lo que pueden
ser efectos del proyecto:

Desde la producción. Como se planteara ya en el caso de caminos rurales
(ejemplo 2), los efectos de la medida pueden vislumbrarse diferenciales desde
el momento en que las empresas son propiedad de mujeres u hombres (pro-
pietarios o propietarias de editoriales) o desde el momento que los materiales
son producidos por mujeres u hombres (autoras u autores). Los fondos públi-
cos en adquisición de material fomentarán el enriquecimiento de mujeres u
hombres incrementando la brecha de género (ingresos medio) o reduciéndo-
lo. En definitiva, incide en la situación relativa de mujeres frente a hombres.

Desde el consumo. Es posible analizar la trascendencia de los contenidos
y mensajes de éstos hacia la equidad de género. En el mercado se pueden
encontrar libros que aun abordando una misma temática, lo hagan desde una
óptica igualitaria o no.

Para llevar a cabo este análisis debe realizarse un análisis previo cualitativo de
los contenidos de los materiales que se están adquiriendo. Por ejemplo, cabe
preguntase:

¿Devuelven, su uso o disfrute, valores equitativos entre mujeres y hombres?

Para ello, pongamos el ejemplo de un material que aborde las técnicas
deportivas y muestre indistintamente en sus ilustraciones (ejemplos, dibu-
jos o fotografías) a mujeres y hombres realizando deportes que, tradicio-
nalmente por el rol de género, no se le han asignado a unas y otros o le han

☲

☲

☼

☼

☲

64

65

sido vetados: mujeres practicando tiro de jabalina, tiro al plato, fútbol, etc.,
u hombres practicando gimnasia rítmica, ballet, etc.

¿Se incluyen temas de género?

En el apartado de presencia de mujeres y hombres ya se menciona el uso
de materiales temáticos que interesan más a mujeres y hombres, pero no
únicamente puede observarse el efecto de la subvención desde este punto
de vista, sino que puede observarse en qué medida los criterios de selec-
ción de material pueden modificar o incrementar el tipo de publicaciones
(juegos, materiales) que abordan intereses de género.

Por ejemplo, manteniendo la línea de publicaciones de deportes, podrían
adquirirse publicaciones sobre temas como el sexismo en el mundo depor-
tivo (la violencia en las gradas de los campos de fútbol, las discriminaciones
económicas que sufren las mujeres en la asignación de premios en las com-
peticiones, los deportes desde una óptica coeducativa...).

Este tipo de publicaciones contribuirá a la igualdad de oportunidades para
mujeres y hombres, pues nos muestra referentes abiertos, no encasillados
por el rol de género. Son materiales definidos como coeducativos.

¿Se incluyen contenidos discriminatorios?

Los fondos bibliográficos pueden disponer de obras de personas que han
contribuido a avances técnicos o sociales desde una perspectiva misógina.
Esto no es más que el manifiesto escrito de la sociedad patriarcal, centrada
en el hombre y que discriminaba a las mujeres, sus intereses y sus aporta-
ciones por el hecho de serlo. La presencia de estas obras sirve para mostrar
esa realidad; no obstante, la dotación de obras que respondan a esta visión
androcéntrica del mundo debe de equilibrarse con aquellas que le han
dado respuesta y que muestren las nuevas visiones no discriminatorias. La
pertinencia de género se muestra, por lo tanto, también en la detección de
contenidos de materiales.

Se trata, en definitiva, de que, en la medida de lo posible, los libros, materiales,
etc. que se adquieran contribuyan, por una parte, a cubrir las necesidades prác-
ticas de la población, esto es: cultura, alfabetización, información sobre un tema
concreto (deportes, informática, ciencias sociales etc.), pero que a su vez también
cubran los intereses estratégicos, esto es: presentar modelos con el rol de género
contrapuesto al tradicional que resulta limitador tanto para mujeres como para
hombres.

☲

☲

65

66

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

5.4 EJEMPLO 4: CREACIÓN DE COMISIONES CONSULTIVAS DEL ÁREA DE
EMPLEO

En la Comunidad Foral de Navarra se está llevando a cabo un proyecto de Decreto
de creación de Comisiones Consultivas en el área de empleo (órganos colegiados
de participación de Administración Pública –en las áreas de formación y empleo–,
sindicatos, organizaciones empresariales, miembros de corporaciones locales, uni-
versidades y otras entidades ligadas a la inserción y mantenimiento del empleo).

ASPECTOS
CONSIDERADOS CRITERIOS

Comisión Comisión Consultiva

Área afectada Área de empleo

Entidades participantes
AAPP de la Comunidad Foral de Navarra, Sindicatos,
Corporaciones Locales, Universidades, Organizaciones
Empresariales, otros externos expertos en la materia

Criterios adicionales
La Comisión estará compuesta por Presidencia,
Secretaría, Vocalías y miembros permanentes

El área de empleo en el que se crean las comisiones consultivas se dispone a redac-
tar un informe de impacto de género. El proyecto que se desarrolla es de carácter
normativo donde se especifican la representación que las entidades participantes
tendrán en dicha Comisión, las funciones de cada participante y las funciones de
la propia Comisión, la formulación del modo de operar de dicha Comisión y/o los
derechos y obligaciones de cada representante.

A priori, el informe determina que no hay impacto de género puesto que el pro-
yecto de Decreto supone una regulación técnica y que, por ello, no tiene efectos ni
positivos ni negativos en la igualdad de oportunidades. Se entiende, pues, que no
es pertinente al análisis de género. A continuación se ofrecen algunas claves que
identifican la pertinencia.

67

LA IDENTIFICACIÓN DE PERSONAS Y SU POSICIÓN RELATIVA

Como se ha visto en el capítulo anterior, el análisis de género pasa, en primer lugar,
por identificar si hay personas detrás de la norma, de la acción o del proyecto.
Igualmente por detectar aspectos que puedan discriminar, excluir o desincentivar
la participación de uno de los sexos.

Algunas cuestiones clave ya se vislumbran desde la perspectiva de quién está afec-
tada, o afectado por la normativa presente. Así, cabe poner en evidencia algunas
preguntas que pueden ayudar a hacer visibles a mujeres y hombres.

1. ¿En la Comisión, quiénes son mujeres y hombres? ¿Hay mecanismos que garanti-
cen la paridad entre sexos?

2. ¿Tienen intereses y/o necesidades distintas mujeres y hombres? ¿Cuáles son sus
posiciones de partida?

3. ¿Existen aspectos de la norma que, de forma o fondo, discriminen?

Presencia de población objetivo ¿Quién hay? ¿Qué condiciones de partida?

Representación de mujeres y hombres en la Comisión. La norma que regula
la representación de personas en la Comisión invisibiliza, tras las entidades
(sindicatos, organizaciones empresariales, Administración, etc.), a las mujeres
y hombres que estarán emitiendo opiniones, consejos o análisis de política de
empleo. La identificación de la pertinencia de género es automática puesto
que afecta a personas (mujeres y hombres).

Representación de mujeres y hombres en las organizaciones. La no recogida
de datos desagregados por sexo puede, ya en un principio, invisibilizar la posi-
ción de las mujeres en órganos directivos.

El análisis de pertinencia pone en evidencia la presencia equilibrada o no de
los órganos consultivos de mujeres y hombres.

☼

☼

68

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

EL ANÁLISIS PREVIO DE LOS EFECTOS

La previsión de efectos sobre la igualdad de oportunidades o sobre la realidad de
mujeres y hombres con el mantenimiento de criterios actuales (donde no han sido
consideradas las realidades de género) puede suponer:

Perpetuación de la brecha de género en los órganos de decisión.

Igualmente, en la medida que las entidades representantes tienen mayor
presencia masculina, el mantener una representación similar en la Comisión
va a suponer mantener a mayor número de hombres en lugares de toma de
decisiones. Es decir, mantener que, como las entidades son mayoritariamente
masculinas, éstas van a estar representadas mayoritariamente por hombres; va
a ser un impedimento claro para el cumplimiento de la paridad.

Desequilibrios en las decisiones adoptadas al no introducir medidas compen-
satorias de las desigualdades de partida. Por ejemplo, si se estuviese regulando
la creación de una Comisión consultiva sobre diseño, ejecución y evaluación
de proyectos europeos de empleo, podría suceder, si no se tiene en cuenta la
dimensión de género:

Efectos sobre decisiones en empleo. Las realidades y necesidades de muje-
res y hombres en el ámbito laboral son diferentes (ellas tienen más tasa
de desempleo, más de la llamada “inactividad”, menores salarios, menor
promoción y puestos de responsabilidad. Existe igualmente segregación
horizontal, etc.). Las Comisiones, organismos o programas planteados para
la promoción o mejora de su situación en el empleo pueden o no favorecer
el conocimiento de estas diferencias y la promoción de medidas específicas
que ayuden a disminuir la brecha de género en el empleo entre mujeres y
hombres.

Presupuesto destinado a la empleabilidad de las mujeres. Igualmente, la
Comisión suele tener como función la de conocer e informar sobre pre-
visiones presupuestarias del Área de Empleo. Es pertinente el análisis de
género desde el momento en que las situaciones de partida son desiguales
(tasas de ocupación, paro o actividad que sitúan permanentemente a las
mujeres en situaciones peores) y la búsqueda de igualdad de oportunida-
des necesita programas, políticas o acciones y discriminaciones positivas en
las políticas generales para promocionar al sexo discriminado (mujer, en la
mayor parte de los casos).

☼

☼

☲

☲

69

6. CLAVES Y RECOMENDACIONES FINALES PARA LA IDENTIFICACIÓN
DE LA PERTINECIA DE GÉNERO

6.1 PRINCIPALES PAUTAS

A continuación se presenta una serie de preguntas que facilitan el análisis de la
pertinencia de género.

¿El proyecto, ley, intervención etc. tiene beneficiarios directos o beneficiarias
directas? Sí/no

Personas desempleadas, personas que realizan trabajo mercantil, inmigran-
tes, pacientes, jóvenes, estudiantes, personas mayores, etc.

En el colectivo con el que se quiere actuar ¿Están en el mismo punto de partida
mujeres y hombres? Sí/no

Personas con paro de larga duración, inmigrantes, portadoras de VIH, jóve-
nes con fracaso escolar, alumnado universitario, personas con dependien-
tes a su cargo, etc.

¿El proyecto, ley, intervención etc. puede afectar a personas aunque éstas no sean
beneficiarias directas? Sí/no

Piense si la realización de la acción puede afectar a otras personas o colec-
tivos de personas. Piense si éstas son mujeres u hombres.

¿El proyecto puede tener repercusiones sobre el ámbito doméstico (y/o del cuidado),
disminuyendo o aumentando la cantidad o calidad del mismo? Sí/no

Piense si la aplicación del programa o proyecto alivia las cargas de cuidado
de niñas y niños o de personas ancianas (se dotan servicios o bienes que

“sustituyan”, al menos parcialmente, los tiempos de cuidado), o si se crean
mecanismos para que las tareas realizadas en el hogar se repartan entre
mujeres y hombres.

☼

☼

☼

☼

70

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

¿Cuál es la situación de las mujeres y de los hombres ante el tema que trate
el proyecto, ley, intervención etc.? ¿Hay desigualdades entre las mujeres y los
hombres? Sí/no

Piense si los roles asociados a mujeres y a hombres (los estereotipos donde
ellos tienen la “obligación” de realizar el trabajo remunerado, donde deben
de ser fuertes,... y ellas deben de llevar su casa, cuidar a los hijos e hijas y a
sus familiares mayores, deben de ser cuidadosas...) pueden limitar o condi-
cionar la participación de mujeres o de hombres en el proyecto.

¿Existen necesidades potenciales distintas entre mujeres y hombres debido a los
roles asumidos por unas y otros? Sí/no

Piense si los derechos, los recursos o los valores de partida de las mujeres (o
de los hombres) hace que éstas (o éstos) necesiten resolver problemas coti-
dianos diferentes. Piense si la posesión de bienes o la capacidad de acceso
diferenciada entre mujeres y hombres sitúa a éstas y éstos en posición de
demandar distintos servicios públicos (o servicios con características algo
diferenciadas) por la presencia de la desigualdad.

¿Los recursos (económicos, sociales, políticos) de los que disponen las personas
afectadas por el proyecto, por la normativa... son distintos para hombres y para
mujeres? ¿Puede afectar esto a su vez a los derechos económicos a los que pueden
acceder? Sí/no

Piense si la propiedad de los recursos económicos (o la apropiación de los
espacios públicos) es favorable para uno de los sexos. Piense igualmente
si las acciones que se desarrollan a través de la Administración están
favoreciendo el acceso a fondos públicos de forma desigual entre sexos
(porque vengan ligados a la propiedad del recurso).

Piense si, por razones sociales, culturales o normativas, los hombres y
las mujeres disponen del recurso del que se trata de forma desigual. Se
está hablando de salarios desiguales, de propiedades que nominalmente
están en manos de uno de los sexos de forma mayoritaria (tierra, empresa,
montes,...).

☼

☼

☼

70

7171

¿Se generan herramientas visuales o escritas que puedan transmitir o reproducir
desigualdades o roles tradicionales de género? Sí/no

Párese a pensar si las herramientas de difusión de su programa o proyecto
reproducen imágenes sexistas, si utilizan el lenguaje adecuado o éste es
sexista, o si fomenta o no contenidos donde se sitúe a las mujeres en posi-
ciones equilibradas con los hombres.

¿Los proyectos, programas, normas... tienen resultados directos sobre personas?
¿Hombres o mujeres? ¿El resultado ha supuesto disminuir la brecha de género ini-
cial; la mantiene o la incrementa? Sí/no

Piense usted a quién beneficia la actuación que está llevando o va a llevar
a cabo. A partir de las posibilidades de acceso, de las necesidades de uno u
otro sexo y de las condicionantes expuestas para la participación de muje-
res y hombres, piense si finalmente va a beneficiarse en mayor medida el
grupo de personas con mejor situación inicial. Piense si, por el contrario,
favorece que los beneficios recaigan de manera más importante sobre el
grupo de personas discriminadas.

Mire a ver si:

la intervención puede incrementar o perpetuar las diferentes posiciones
de mujeres y hombres.

la intervención ya incorpora acciones o medidas para que se disminuyan
las distancias entre mujeres y hombres (en este caso, la pertinencia del
análisis de género no sería necesaria puesto que ya está incorporada)

¿Los proyectos, programas, normativas, etc. afectan indirectamente a personas?
¿Hombres o mujeres? ¿Les afecta de manera desigual? Sí/no

Párese a pensar un momento, aunque aparentemente no parezca dirigido
a personas, el fin último, la utilidad práctica del proyecto, ley, intervención
etc. ¿Cuál es? Piense si afecta o puede llegar a afectar a las personas en
algún momento, etapa, fase. Piense si se crea para mejorar la calidad de
vida de las personas o para mejorar los recursos que, finalmente, son para
las personas. Piense, por último, quiénes son esas personas; si son mujeres
u hombres.

Si cualquiera de estas respuestas es afirmativa, la intervención es perti-
nente al género.

☼

☼

☨

☨

☼

72

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

De manera sintética se estructuran estas preguntas en la siguiente tabla donde
puede identificarse si, efectivamente, es pertinente el análisis de género.

Esquema de Análisis de la Pertinencia de Género

PROGRAMA, PROYECTO, LEY, NORMA

PERSONAS

¿Hay personas beneficiarias directas? SÍ () NO ()

¿Promueve normas o modelos donde se excluya a uno de los sexos? SÍ () NO ()

¿Hay personas beneficiarias indirectas? SÍ () NO ()

POSICIONES DE PARTIDA

¿Los recursos –salarios, propiedad, empresas, etc.– están en manos
mayoritariamente de uno de los sexos?

SÍ () NO ()

¿Puede esto suponer que el grupo con más recursos se vea favorecido
por ayudas, subvenciones, etc.?

SÍ () NO ()

¿Existen necesidades distintas entre sexos debido al rol de género? SÍ () NO ()

¿Hay desigualdades entre las mujeres y los hombres en el área de
intervención?

SÍ () NO ()

EFECTOS SOBRE PERSONAS Y SOBRE LA IGUALDAD

¿El resultado de las acciones o proyectos recae sobre mujeres y
hombres?

SÍ () NO ()

¿Puede tener repercusiones sobre el ámbito doméstico y/o del cuida-
do?

SÍ () NO ()

¿Existen imágenes, contenidos o lenguaje que puedan transmitir des-
igualdades o roles tradicionales de género?

SÍ () NO ()

Los resultados previstos, ¿disminuyen, perpetúan o incrementan las
diferencias entre mujeres y hombres?

SÍ () NO ()

Los resultados previstos tendrán efecto positivo o negativo sobre
la igualdad

SÍ () NO ()

Si alguna respuesta es positiva es pertinente realizar un análisis de
género.

72

7373

En definitiva se trata de averiguar:

6.2 APUNTES FINALES

Para dar respuesta a estas preguntas puede ser preciso saber si:

¿Tenemos datos estadísticos desagregados por sexo?

¿Tenemos indicadores de género?

¿De dónde podemos obtener información?:

Para la búsqueda de información desagregada por sexos sobre el tema que
estamos abordando podemos encontrar una rápida respuesta a través de
Internet y las páginas oficiales de determinados organismos:

– Estadísticas oficiales (INE, INEM, Instituto de la Mujer, MTAS...)9.

– A través de la página Web del Instituto de Estadística de Navarra http://
www.cfnavarra.es/estadistica/, que dispone ya de algunos indicadores
desagregados por sexo (denominados a lo largo de la web como indicadores
de género).

A veces no siempre vamos a encontrar información detallada y, en este caso, se
puede echar mano de:

Mujeres y hombres informantes clave relacionadas y relacionados con el tema
(personas que trabajan en ese ámbito y que están sensibilizadas con el tema
de la igualdad o muestran una actitud receptiva)

☼

☼

☼

☼

9 Ver anexos

74

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Mujeres y hombres que usan o se benefician de ese servicio, recurso, etc.

Especialistas y personas expertas en género que nos puedan aportar su opi-
nión al respecto.

Estudios, investigaciones, publicaciones, informes...

El análisis de la pertinencia de género es un instrumento más de trabajo en las
fases de gestión, administración e implementación de políticas públicas, y no un
fin en sí mismo. Implica un análisis previo del impacto que tendrá cualquier tipo de
intervención (una política, ley, programa, proyecto, actividad, etc.) en la igualdad
de oportunidades entre mujeres y hombres, detectando y deteniéndose, sobre
todo, en aquellas que pueden generar nuevas desigualdades o acentuar las ya
existentes.

El siguiente paso será instrumentalizar cómo se deberán llevar a cabo esas actua-
ciones correctoras antes de actuar. El hecho de comprobar la pertinencia de género
debe valer para replantearse las estrategias de trabajo, prioridades, metas, y la
consecución coherente de los objetivos planteados en relación con el principio
transversal de la igualdad de oportunidades. Dar con esta primera clave, identi-
ficar la pertinencia de género, facilitará el cambio en relación con el trabajo de
la Administración pública, a favor del principio transversal de la igualdad real de
mujeres y hombres.

Cuando en una acción, ley, programa, etc. sea pertinente tener en cuenta la dimen-
sión de género, el siguiente paso a dar será rediseñar la actuación, ley, programa,
para que contribuya a reducir las desigualdades debidas al género.

☼

☼

☼

75

6.3 PERTINENCIA DE GÉNERO Y SU PUESTO DE TRABAJO

A modo de práctica en sus tareas cotidianas:

PÁRESE UN MOMENTO A PENSAR EN SU SERVICIO, E IDENTIFIQUE:

Misión del Servicio

Misión de su puesto de trabajo

Objetivos

Funciones y tareas

Acciones concretas que realiza

☼

☼

☼

☼

☼

Y AHORA PIENSE

¿Ve a personas como beneficiarias (inmediatas o finales) de lo
que se hace desde su servicio o desde su trabajo? ¿Ve cuáles son
mujeres y hombres?

 SÍ () NO ()

¿Ve a grupos específicos a los que vaya dirigido algún proyecto?
¿Puede pensar en cuáles son hombres y cuáles mujeres?

 SÍ () NO ()

¿Hay desigualdades entre las mujeres y los hombres en el área
de intervención?

 SÍ () NO ()

¿Los trabajos de su servicio tienen efectos en personas, aunque
éstas no sean beneficiarias directas?

 SÍ () NO ()

¿Algunos de los programas, proyectos o normas pueden tener
repercusiones sobre el ámbito doméstico (y/o del cuidado)?

 SÍ () NO ()

¿Existen necesidades (demandas explícitas o implícitas) distintas
entre sexos, debido al rol de género o a los recursos de los que
disponen mujeres y hombres?

 SÍ () NO ()

¿Los recursos de las personas afectadas son distintos por sexo?
¿Puede afectar esto a los derechos a los que pueden acceder
unos y otras?

 SÍ () NO ()

76

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

¿Se generan herramientas visuales o escritas que puedan trans-
mitir desigualdades o roles tradicionales de género?

SÍ () NO ()

Y AHORA PIENSE USTED EN UN PROGRAMA O ACCIÓN CONCRETA DE
SU SERVICIO E INTENTE RESPONDER A ESTAS CONDICIONES BÁSICAS:

¿Existen datos desagreados por sexo? SÍ () NO ()

¿Qué datos hay desagregados por sexo?

¿Cuáles cree que necesitaría que se desagregaran?

¿Existe algún indicador de género que sea preciso construir para
analizar la pertinencia de género con rigor?

SÍ () NO ()

¿Cree usted que necesitaría formación específica en género para
realizar un análisis de pertinencia en su trabajo (para esta acción
que está analizando)?

SÍ () NO ()

76

77

7. BIBLIOGRAFÍA

Autoras Varias. 10 palabras clave sobre mujer. Editorial Verbo Divino. 1998.

Autoras Varias. Sociología de las relaciones de género. Instituto de la Mujer. Serie
Debate. Madrid. 1996.

Autores/as Varios/as. Mainstreaming de género. Marco conceptual, metodología
y presentación de “buenas prácticas”. Instituto de la Mujer. Madrid. 1999.

Comisión Europea. 100 palabras para la igualdad. Glosario de términos relativos
a la igualdad entre mujeres y hombres. Dirección General de Empleo, Relaciones
Laborales y Asuntos sociales. Dirección General V. 1998.

Comisión Europea. Cómo conseguir una participación igualitaria de mujeres y
hombres en la adopción de decisiones políticas. D.G. V. Bruselas. 1996.

Comisión Europea. Evaluación de la aplicación del principio de igualdad de opor-
tunidades en las intervenciones de los Fondos Estructurales. D.G.XVI. Cuadernos
MEANS. Bruselas. 1998.

Comisión Europea. Evaluating Socio-Economic. Programmes. Collection Means.
1999, V.1-6.

Comisión Europea. Guía para evaluar el impacto de género. D.G. V. Bruselas 1997.

De la Cruz, Carmen. Guía metodológica para integrar la perspectiva de género en
proyectos y programas de desarrollo. Emakunde. Vitoria. 1998.

Diputación Foral de Bizkaia. ¿Cómo evaluar las políticas públicas desde la
perspectiva de género? 2003. www.bizkaia.net/ahaldun_nagusia/pdf/ca_
evaluacion.pdf

78

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Engender. Manual para la integración de la perspectiva de género en el desarrollo
local y regional. Emakunde. Vitoria. 1997.

Fundación Mujeres. Aplicación del mainstreaming en el ámbito local. Dirección
General de la Mujer de la Comunidad de Madrid. Madrid. 1998.

Gálvez Pérez, Thelma. Indicadores de Género para el seguimiento del Programa
de Acción Regional para las Mujeres de América Latina y el Caribe, 1995-2001 y la
Plataforma de Acción de Beijing. CEPAL, Santiago de Chile, 1999.

Gil Ruiz, Juana María. Las políticas de igualdad en España: avances y retrocesos.
Universidad de Granada. Granada. 1996.

Instituto de la Mujer. Serie de Indicadores sobre la Situación Social de la Mujer.
Instituto de la Mujer. Madrid, 1990.

Junta de Andalucía. Guía de Conceptos sobre Indicadores en Fondos Europeos.
Consejería de Economía y Empleo, Junta de Andalucía, 2000.

Likadi. Mainstreaming o enfoque integrado de género. Manual de aplicación en
proyectos de empleo. Madrid. 2003.

Quesada Segura, Rosa. Los Principios de Igualdad de Trato y de Oportunidades
en la Negociación Colectiva. Instituto Andaluz de la Mujer. Sevilla. 1991.

Simón Rodriguez, Elena. Democracia vital. Mujeres y hombres hacia la plena
ciudadanía. Editorial Narcea. 1999.

78

7979

8. ANEXOS

TRATADO CONSTITUTIVO DE LA COMUNIDAD EUROPEA. Diario Oficial
n°C 325 de 24 de diciembre de 2002

Artículo 2

La Comunidad tendrá por misión promover, mediante el establecimiento de un
mercado común y de una unión económica y monetaria y mediante la realización de
las políticas o acciones comunes contempladas en los artículos 3 y 4, un desarrollo
armonioso, equilibrado y sostenible de las actividades económicas en el conjunto
de la Comunidad, un alto nivel de empleo y de protección social, la igualdad entre
el hombre y la mujer, un crecimiento sostenible y no inflacionista, un alto grado
de competitividad y de convergencia de los resultados económicos, un alto nivel de
protección y de mejora de la calidad del medio ambiente, la elevación del nivel y de
la calidad de vida, la cohesión económica y social y la solidaridad entre los Estados
miembros.

Artículo 3

1. Para alcanzar los fines enunciados en el artículo 2, la acción de la Comunidad
implicará, en las condiciones y según el ritmo previstos en el presente Tratado:

la prohibición, entre los Estados miembros, de derechos de aduana y de restriccio-
nes cuantitativas a la entrada y salida de las mercancías, así como de cualesquiera
otras medidas de efecto equivalente;

una política comercial común;

un mercado interior caracterizado por la supresión, entre los Estados miembros, de
los obstáculos a la libre circulación de mercancías, personas, servicios y capitales

medidas relativas a la entrada y circulación de personas, conforme a las disposi-
ciones del título IV;

una política común en los ámbitos de la agricultura y de la pesca

una política común en el ámbito de los transportes

un régimen que garantice que la competencia no será falseada en el mercado
interior

la aproximación de las legislaciones nacionales en la medida necesaria para el
funcionamiento del mercado común

a)

b)

c)

d)

e)

f)

g)

h)

80

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

el fomento de la coordinación entre las políticas en materia de empleo de los
Estados miembros, con vistas a aumentar su eficacia mediante el desarrollo de una
estrategia coordinada para el empleo

una política en el ámbito social que incluya un Fondo Social Europeo

el fortalecimiento de la cohesión económica y social

una política en el ámbito del medio ambiente

el fortalecimiento de la competitividad de la industria de la Comunidad

el fomento de la investigación y del desarrollo tecnológico

el fomento de la creación y del desarrollo de redes transeuropeas

una contribución al logro de un alto nivel de protección de la salud

una contribución a una enseñanza y a una formación de calidad, así como al desa-
rrollo de las culturas de los Estados miembros;

una política en el ámbito de la cooperación al desarrollo

la asociación de los países y territorios de ultramar, a fin de incrementar los inter-
cambios y continuar en común el esfuerzo por el desarrollo económico y social

una contribución al fortalecimiento de la protección de los consumidores

medidas en los ámbitos de la energía, de la protección civil y del turismo

2. En todas las actividades contempladas en el presente artículo, la Comunidad
se fijará el objetivo de eliminar las desigualdades entre el hombre y la mujer y
promover su igualdad.

i)

j)

k)

l)

m)

n)

o)

p)

q)

r)

s)

t)

u)

81

Ley 30/2003, de 13 de octubre, sobre medidas para incorporar la
valoración del impacto de género en las disposiciones normativas que
elabore el Gobierno.

Artículo primero. Modificación del artículo 22.2 de la Ley 50/1997, de 27 de
noviembre, del Gobierno.

Se modifica el apartado 2 del artículo 22 de la Ley 50/1997, de 27 de noviembre,
del Gobierno, que quedará redactado de la siguiente forma:

2. El procedimiento de elaboración de proyectos de ley […] se iniciará en el ministerio
o ministerios competentes mediante la elaboración del correspondiente anteproyecto,
que irá acompañado por la memoria, los estudios o informes sobre la necesidad
y oportunidad del mismo, un informe sobre el impacto por razón de género de las
medidas que se establecen en el mismo, así como por una memoria económica que
contenga la estimación del coste a que dará lugar. En todo caso, los anteproyectos de
ley habrán de ser informados por la Secretaría General Técnica.

Artículo segundo. Modificación del artículo 24.1.b de la Ley 50/1997, de 27 de
noviembre, del Gobierno.

Se añade un segundo párrafo en el apartado 1.b del artículo 24 de la Ley 50/1997,
del Gobierno, con la siguiente redacción:

En todo caso, los reglamentos deberán ir acompañados de un informe sobre el impacto
por razón de género de las medidas que se establecen en el mismo.

82

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Ley Foral 14/2004, de 3 de diciembre, del Gobierno de Navarra y de su
Presidente.

TÍTULO IV.
DE LA INICIATIVA LEGISLATIVA Y LA POTESTAD NORMATIVA DEL

GOBIERNO DE NAVARRA.

CAPÍTULO I.
DE LA INICIATIVA LEGISLATIVA.

Artículo 52. Elaboración de los proyectos de Ley Foral.

1. El procedimiento de elaboración de los proyectos de Ley Foral, sin perjuicio
de los trámites que legalmente tienen carácter preceptivo, se inicia en el
Departamento competente por razón de la materia mediante la redacción de un
anteproyecto, acompañado de la memoria o memorias y de los estudios, informes
y documentación que sean preceptivos legalmente, incluidos los relativos a su
necesidad u oportunidad de promulgación, un informe sobre el impacto por razón
de sexo de las medidas que se establezcan en el mismo, y a la estimación del coste
al que dará lugar.

CAPÍTULO II.
DE LOS DECRETOS FORALES LEGISLATIVOS.

Artículo 53. Decretos Forales Legislativos.

2. Para elaborar los Decretos Forales Legislativos se seguirán, como mínimo, los
trámites previstos en los apartados 1, 2 y 3 del artículo 52 de esta Ley Foral.

CAPÍTULO IV.
PROCEDIMIENTO DE ELABORACIÓN DE LAS DISPOSICIONES

REGLAMENTARIAS.

Artículo 62. Informes y dictámenes.

1. Los proyectos de disposiciones reglamentarias deberán acompañarse de un
informe sobre el impacto por razón de sexo de las medidas que se establecen en
el mismo.

83

9. RECURSOS EN INTERNET

Instituciones y Organismos internacionales

ONU http://www.un.org/

Mainstreaming de Género en Naciones Unidas (inglés)

http://www.un.org/womenwatch/osagi/gendermainstreaming.htm

CEDAW http://www.un.org/womenwatch/daw/cedaw/

CEPAL - Unidad Mujer y Desarrollo – Comisión Económica para América Latina
y el Caribe http://www.cepal.org/mujer/

Unión Europea http://europa.eu.int/index_es.htm

Igualdad de Género Comisión Europea http://europa.eu.int/comm/employ-
ment_social/equ_opp/index_en.htm

Web de las estadísticas sensibles al género para Europa y Norte América
(inglés) http://www.unece.org/stats/gender/web/genstats.htm

Instituciones y Organismos de igualdad

Dirección General de la Mujer de Cantabria http://www.mujerdecantabria.
com

Instituto de la Mujer de Castilla La Mancha http://www.jccm.es

Dirección General de la Mujer de Castilla y León http://www.jcyl.es

Dirección General de la Mujer de la Comunidad de Madrid http://www.madrid.
org

Institut Balear de la Dona http://caib.es

Instituto Andaluz de la Mujer http://www.juntadeandalucia.es/institutodela-
mujer

Instituto Aragonés de la Mujer http://portal.aragob.es

Instituto Asturiano de la Mujer http://tematico.asturias.es/imujer

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

84

GUÍA PARA IDENTIFICAR LA PERTINECIA DE GÉNERO

Instituto Canario de la Mujer http://www.icmujer.org

Instituto Catalán de la Mujer / Institut Catalá de la Dona http://www.gencat.
net/icdona

Instituto de la Mujer http://www.mtas.es/mujer/

Instituto de la Mujer de Extremadura http://www.mujerextremadura.com

 Instituto de la Mujer de la Región de Murcia http://www.imrm.es

Instituto Navarro para la Igualdad http://www.cfnavarra.es/inam

Instituto Vasco de la Mujer http://www.emakunde.es

Servicio Galego de Igualdade http://sgi.xunta.es

Instituciones y organismos de la Comunidad Foral de Navarra

Gobierno de Navarra http://www.navarra.es

Instituto de Estadística de Navarra http://www.cfnavarra.es/estadistica/

Boletín Oficial de Navarra http://www.cfnavarra.es/bon/bonidx.htm

Universidades de Navarra

Universidad Pública de Navarra http://www.unavarra.es/

Universidad de Navarra http://www.unav.es/

Universidad Nacional de Educación a Distancia (Centros Asociados: Pamplona
y Tudela) http://www.uned.es

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

☼

