
B
u

e
n

a
s

p
rá

ct
ic

a
s

d
e

la
s

A
d

m
in

is
tr

a
ci

o
n

e
s

P
ú

b
li

ca
s

e
n

m
a
te

ri
a

d
e

M
a
in

st
re

a
m

in
g

d
e

G
é
n

e
ro

l
In

st
it

u
to

d
e

la
M

u
je

r

Buenas prácticas de las Administraciones

Públicas en materia de Mainstreaming

de Género

Equipo Investigador: Fundación Mujeres

Directora de la investigación: Mª Luisa Soleto

Catálogo general de publicaciones oficiales
http://www.060.es

Edita: Instituto de la Mujer (Ministerio de Trabajo y Asuntos Sociales)
Condesa de Venadito, 34
28027 Madrid (España)
e-mail: inmujer@mtas.es
www.mtas.es/mujer

Imprime: Gráficas Arias Montano, S.A.

28935 Móstoles (Madrid)
NIPO: 207-07-139-6
Depósito Legal: M. 53.366-2007

Buenas prácticas
de las Administraciones

Públicas en materia
de Mainstreaming

 de Género

Fundación Mujeres

6

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

7

ÍNDICE

1. Introducción 9

2. Descripción de la metodología empleada 15

3. Prácticas a favor del mainstreaming de género en
las Administraciones Públicas 19

3.1. Incremento del conocimiento 27

3.1.1. Estadísticas desagregadas por sexo 28
3.1.2. Órganos específicos de investigaciones y

estudios: Los Observatorios de Género 31
3.1.3. Promoción de la presencia de mujeres

en el ámbito científico 33

3.2. Empleadas y empleados públicos 35

3.2.1. Cursos de formación y sensibilización del
personal 37

3.2.2. Medidas en las ofertas de empleo
público, procesos selectivos y promoción
interna 41

3.2.3. Agentes de Igualdad 43
3.2.4. Provisión de asistencia técnica para

la implantación de la transversalidad
de género 45

3.2.5. Promoción del ejercicio de derechos
de conciliación de género 46

3.2.6. Lenguaje no sexista en normas
y documentos administrativos 48

3.3. Incorporación de la perspectiva de género 50

3.3.1. Evaluación previa del impacto de género
en las disposiciones normativas 51

3.3.2. Presupuestos con perspectiva de género 56
3.3.3. Unidades específicas para la integración

de la igualdad. Unidades de género 58
3.3.4. Comisiones administrativas de

coordinación inter-departamentales
e inter-institucionales 60

3.3.5. Incorporación de la perspectiva
de género en ámbitos específicos 63

3.4. Visualización del compromiso político 65

3.4.1. Compromisos de las administraciones
públicas 66

3.4.2. Medidas dirigidas a medios de comunicación 68
3.4.3. Medidas dirigidas a otro tipo de entidades 70

Páginas

8

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

3.4.4. Defensoría para la igualdad de mujeres
y hombres 73

3.5. Participación social y empoderamiento de las
mujeres 74

3.5.1. Medidas legislativas a favor de la pari-
dad 75

3.5.2. Comisiones y Consejos de participación 76
3.5.3. Visibilización del empoderamiento social

de las mujeres 78
3.5.4. Medidas en formación 79
3.5.5. Medidas para facilitar el empoderamiento

de las mujeres en el ámbito rural 80

4. Conclusiones y recomendaciones 83

4.1. Principales logros obtenidos 83
4.2. Elementos necesarios y principales obstáculos

del proceso 84
4.3. Recomendaciones respecto a la continuidad

del trabajo 85

Anexo: Fichas de ejemplos de Buenas prácticas selec-
cionadas 87

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

9

1. INTRODUCCIÓN

En la Conferencia Mundial de Naciones Unidas de 1985, celebrada
en Nairobi, aparece una de las primeras referencias a la estrategia
de mainstreaming de género, como una de las claves en la conse-
cución de los objetivos en materia de igualdad de oportunidades en-
tre mujeres y hombres para las políticas gubernamentales. Poste-
riormente, en la Conferencia Mundial de Pekín, en el año 1995, la
implantación de esta estrategia aparecerá como uno de los com-
promisos fundamentales de los Estados para los próximos años.

En el marco de la Unión Europea, el mainstreaming de género se
incorpora desde principios de los años 90 a las estrategias de
desarrollo comunitario y pueden encontrarse referencias a su
aplicación y desarrollo en el marco de la política estructural y en
los planes y estrategias de igualdad de oportunidades entre mu-
jeres y hombres.

En España, ambas influencias y obligaciones internacionales se han
ido dejando notar. Los planes de igualdad de oportunidades, en los
ámbitos estatal, regional y local, han ido incorporando objetivos,
medidas y actuaciones para el desarrollo de esta estrategia, de-
jando de esta forma huella, tanto en los objetivos, como en la for-
ma y los procedimientos de puesta en marcha y ejecución de las
políticas de igualdad de oportunidades entre mujeres y hombres.

El término mainstreaming de género no tiene una traducción di-
recta al castellano, aunque su significado puede ser traducido
por «integración de los objetivos de las políticas específicas de
igualdad de oportunidades en las políticas generales». Así, el
objetivo de la consecución de la igualdad de oportunidades entre
mujeres y hombres y la eliminación de la discriminación por razón
de sexo, además de ser una prioridad transversal, que debe ser
atendida desde todas las áreas competenciales, se convierte
también en sistemática, a lo largo de todas las fases de inter-
vención y en todos los momentos del procedimiento.

De acuerdo con las definiciones que han aportado diferentes or-
ganismos internacionales, esta estrategia afecta de forma impor-
tante a la forma de fijar las prioridades y de organizar los recur-
sos puestos a disposición de la gestión de las políticas públicas:

• «El mainstreaming de género es la organización (reorganiza-
ción), la mejora, el desarrollo y la evaluación de los procesos
políticos, de modo que una perspectiva de igualdad de género,
se incorpore en todas las políticas, a todos los niveles y en to-
das las etapas, por los actores normalmente involucrados en
la adopción de medidas políticas».

Consejo de Europa

• «(El mainstreaming)… se refiere a la integración sistemática
de las situaciones, prioridades y necesidades respectivas de
las mujeres y de los hombres en todas las políticas con vistas
a promover la igualdad entre mujeres y hombres. Esto implica
que se debe considerar abiertamente el impacto potencial so-
bre la situación respectiva de los hombres y de las mujeres en
todas las medidas y acciones desde la planificación a la eva-
luación.»

Comisión Europea

La estrategia del mainstreaming de género no tiene un carácter
temporal sino que su objetivo es instalarse de forma permanente
en la práctica de la intervención pública y su finalidad no sólo tie-
nen que ver con corregir los efectos de la desigualdad y discrimi-
nación por razón de sexo, sino también con la mejora del funcio-
namiento y eficacia de las políticas públicas y de las organizacio-
nes.

Por lo tanto, se trata de una forma de intervención que está di-
rigida a promover cambios de criterios, de procesos y de resul-
tados en la gestión pública.

El mainstreaming asume como principios fundamentales el reco-
nocimiento y la consideración de las diferencias entre las condi-
ciones de vida, las situaciones sociales, económicas y culturales
y las necesidades de mujeres y hombres, en todas las fases de
la intervención publica, es decir, en la decisión, planificación, eje-
cución y evaluación de las políticas públicas.

La aplicación práctica del mainstreaming gira en torno a dos
ejes, que es necesario incorporar y tener en cuenta en las dife-
rentes fases de intervención pública:

10

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

• Analizar el impacto de las intervenciones desde la perspecti-
va de género: Es primordial conocer cuál es la situación de
partida de los hombres y mujeres y/o prever cuál será el re-
sultado e impacto de nuestras actuaciones sobre los hombres
y las mujeres de forma separada. Esta aproximación debe ha-
cerse desde un doble enfoque:

— Desde un punto de vista cuantitativo: El primer paso debe
consistir en saber cuántos hombres y cuántas mujeres se
han beneficiado o van a beneficiarse de nuestra actuación.

— Desde un punto de vista cualitativo: En un segundo mo-
mento, también será necesario conocer de qué forma se
benefician hombres y mujeres y si existen diferencias, tan-
to en los resultados como en la percepción de estos bene-
ficios.

• Replanificar la actuación en función del género: El diseño de
las líneas políticas debe tener en cuenta las diferencias de par-
tida existentes entre los sexos. Para ello será necesario poner
en práctica dos pasos fundamentales:

— Conocer las peculiaridades de hombres y mujeres ante
una situación concreta. Realizando estudios específicos y
previos sobre la situación de mujeres y hombres e incor-
porando estas diferencias a los contenidos de las interven-
ciones.

— Integrar, dentro de los programas de actuación de las
políticas generales, acciones dirigidas a eliminar las dife-
rencias detectadas.

Esta estrategia se pone en marcha mediante un proceso com-
plejo, ya que no sólo afecta a las diferentes fases de la interven-
ción pública, sino que también requiere la colaboración y el con-
senso de los diversos agentes institucionales y sociales implica-
dos en la toma de decisiones y en el desarrollo técnico. Exige,
por tanto, una interacción, tanto entre diferentes niveles jerár-
quicos, políticos y técnicos, en los que debe procurarse una par-
ticipación equilibrada de mujeres, como entre diferentes sectores
sociales o áreas de intervención pública.

La complejidad que tiene la movilización de todos estos recursos
y procesos y la ausencia que en muchos casos existe, respecto
de algunos elementos básicos imprescindibles para su desarrollo,

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

11

hace que se deba plantear el mainstreaming de género como un
horizonte estratégico para las políticas públicas. En este momen-
to, su práctica está siendo flexible y progresiva en función de
cada realidad y de los espacios y oportunidades de intervención
que se han ido creando en la actuación de cada una de las ad-
ministraciones públicas y organizaciones implicadas.

No obstante esta complejidad, son muchas las huellas que esta
forma de intervención está dejando en los procedimientos de la
gestión en las administraciones públicas españolas, tanto en el
ámbito estatal, como en los gobiernos autonómicos y locales.

Prueba del nivel de desarrollo y compromiso de las administra-
ciones públicas, en nuestro país, son las diferentes iniciativas le-
gislativas que se han aprobado en materia de igualdad de opor-
tunidades entre mujeres y hombres. Diferentes comunidades au-
tónomas han preparado sus propias leyes para el desarrollo de
los principios de igualdad de oportunidades y de trato. En estos
textos legislativos, se han recogido multitud de elementos dirigi-
dos al desarrollo de la transversalidad y el incremento del com-
promiso de la gestión pública con los objetivos de las políticas de
igualdad de oportunidades.

La transversalidad y los procedimientos para la integración de los
objetivos de la igualdad de oportunidades en las políticas genera-
les son elementos que se repiten en cada uno de estos proyec-
tos legislativos. La culminación de esta tendencia está en la
recientemente aprobada Ley Orgánica para la igualdad efectiva
entre mujeres y hombres, cuyo artículo 15 proclama la transver-
salidad de los principios de igualdad de trato y oportunidades en
el conjunto de las actividades de los poderes públicos.

Mejorar los resultados, en materia de igualdad de las políticas
públicas, es el objetivo que está detrás de estas de estas nuevas
normas que, desde las orientaciones del mainstreaming de géne-
ro, pretenden también mejorar el desarrollo social de la igualdad
de oportunidades entre mujeres y hombres y erradicar la discri-
minación por razón de sexo.

Desde el inicio de este proceso de desarrollo e implantación del
mainstreaming de género en las administraciones públicas, han

12

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

pasado más de 20 años. No obstante, se puede afirmar que nos
encontramos en una fase de puesta en marcha. Las experiencias
desarrolladas son muchas, y muchos los proyectos piloto que han
ensayado el desarrollo de fórmulas novedosas. Sin embargo, la
generalización de las experiencias y su integración dentro de los
procedimientos habituales cuenta con mucha menos trayectoria.

Actualmente, contamos, pues, con un acervo de conocimiento
común en materia de desarrollo de políticas de igualdad, desde
las orientaciones del mainstreaming de género. En este docu-
mento, se recogen algunas de estas prácticas con el objetivo de
visibilizar los posibles referentes que están dando ya buenos re-
sultados en la consecución de los objetivos de igualdad entre mu-
jeres y hombres desde las políticas generales.

No se trata de una selección excluyente, ni tiene vocación univer-
sal. La localización de las experiencias de cada una de las admi-
nistraciones públicas es complicada, sobre todo teniendo en
cuenta que muchas de las iniciativas a favor del mainstreaming
de género afectan, fundamentalmente, a procedimientos de ca-
rácter interno que no se publicitan suficientemente.

No obstante, se ha pretendido construir un documento con bue-
nos ejemplos para el desarrollo de los diferentes elementos que
apoyan la implantación de la transversalidad y el mainstreaming
de género en las administraciones públicas.

Un documento inconcluso e incompleto, ya que, si tenemos en
cuenta la diferente normativa que en este momento está en pro-
ceso de elaboración y desarrollo, los próximos años nos darán
nuevos ejemplos de prácticas a favor del desarrollo de la igualdad
de oportunidades en las políticas públicas, que vendrán a com-
pletar los contenidos que aquí se recogen. Pero, no obstante, un
documento que pretende servir de guía para aquellas administra-
ciones y departamentos gestores de políticas públicas que estén
a la búsqueda de fórmulas para la implantación de esta estrate-
gia.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

13

14

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

15

2. Descripción de la
metodología empleada

La finalidad de este trabajo ha consistido en la elaboración de un
documento recopilatorio que analice ejemplos de buenas prácti-
cas, puestos en marcha a lo largo de los últimos años, por par-
te de las diferentes Administraciones Públicas, en materia de in-
tegración de la perspectiva de género en las políticas generales.

El objetivo general que se ha pretendido con la elaboración de
este documento ha sido el siguiente:

• Identificar, seleccionar y analizar ejemplos de buenas prácticas,
desarrollados por las administraciones públicas españolas, en
relación con la integración de la perspectiva de género y los
objetivos de las políticas de igualdad de oportunidades entre
mujeres y hombres en las políticas generales.

Para la construcción de los contenidos que se exponen en este
documento, se han seguido tres fases de desarrollo, tal y como
fue expuesto y aprobado por el grupo de trabajo sobre mainstre-
aming del Observatorio de Igualdad de Oportunidades:

1. Una primera fase, para la localización y selección inicial de
buenas prácticas y de referencias legislativas significativas, re-
lacionadas con los temas y ámbitos de búsqueda diseñados.
Para ello, se contó con la colaboración de las entidades
miembros del grupo de trabajo, así como con los organismos
de igualdad de oportunidades de las comunidades autónomas.

La localización de las prácticas que componen el documento
se ha realizado en dos fases:

• La búsqueda de referencias documentales y legislativas
por parte del equipo de elaboración y redacción de Fun-
dación Mujeres, que se realizó en tres ámbitos precisos,
que luego han servido como referencia para la clasifica-
ción de las prácticas aportadas por parte de las Comuni-
dades Autónomas. Estos ámbitos han sido:

— Legislación estatal y autonómica: Se analizarán y se-
leccionarán las propuestas recogidas en la normativa
estatal y autonómica que se encuentren específica-
mente relacionadas con las políticas de igualdad de

oportunidades y sus objetivos, así como se procurará
una búsqueda de aquellas otras que, sin estar direc-
tamente relacionadas con las políticas de igualdad,
contengan referencias significativas a las mismas.

— Programas, proyectos e iniciativas de las distintas ad-
ministraciones públicas, que, sin haber sido objeto es-
pecífico de normativa, están siendo aplicadas en la
gestión cotidiana con el objetivo de promover y facilitar
la integración de la perspectiva de género en la gene-
ralidad de su funcionamiento. Se recogerán, en este
apartado, iniciativas de las diferentes administraciones
públicas relativas a la gestión, tanto de recursos hu-
manos como de sus normas generales de funciona-
miento interno (planificación, ejecución y evaluación de
políticas, programas y servicios públicos).

— Programas, proyectos o iniciativas, que persigan o ha-
yan contribuido a la integración de la perspectiva de
género y los objetivos de las políticas de igualdad en
un área concreta de competencias o en un programa
concreto de intervención. Este apartado de contenidos
responderá a los mismos criterios de búsqueda que el
anterior, pero no se plasmarán en él las experiencias
que no hayan tenido un carácter general, sino aque-
llas, especialmente significativas, que se hayan des-
arrollado en un área específica de competencias. No
obstante, sólo se seleccionarán aquellas prácticas que
contengan elementos que las conviertan en transferi-
bles a otros entornos o áreas de competencias.

• Las aportaciones realizadas por las Comunidades Autóno-
mas a través de la ficha de recogida de información ela-
borada al efecto.

2. Una segunda fase de selección y análisis de cada una de las
prácticas finalmente seleccionadas y su clasificación en los
diferentes criterios de búsqueda de los que se partía. Se re-
cibieron un total de 65 propuestas de buenas prácticas pro-
cedentes de un total de 11 Comunidades Autónomas, a las
que hubo que añadir las 16 experiencias identificadas por
parte del equipo de redacción del documento. De estas 81
experiencias, se han reflejado, en la redacción del docu-
mento, un total de 68 ejemplos de aplicación desarrollados
en diferentes administraciones públicas de ámbito estatal,
regional y local.

16

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

3. Una última fase de debate sobre los elementos básicos que
caracterizan el éxito de las intervenciones en materia de
mainstreaming de género, que se desarrolló en una reunión
con diferentes Comunidades Autónomas, antes de proceder
a la elaboración del documento definitivo.

El resultado final es el presente documento, estructurado en cua-
tro capítulos, de los cuales, el capítulo tercero recoge la clasifi-
cación y análisis de las diferentes prácticas, incluyendo los ele-
mentos que caracterizan una adecuada puesta en marcha y des-
arrollo de las diferentes experiencias a favor de la integración de
la igualdad de oportunidades entre mujeres y hombres en el mar-
co de las políticas generales, presentadas y analizadas.

Cada uno de los apartados de este tercer capítulo posee una es-
tructura estable que recoge, en primer lugar, las referencias le-
gislativas más significativas relacionadas con el contenido de re-
ferencia. En segundo lugar, aparecen los elementos que se han
identificado como necesarios para el desarrollo de experiencias
exitosas, de acuerdo tanto con el análisis de las prácticas pre-
sentadas como del debate del grupo de trabajo sobre mainstrea-
ming de género, para terminar con los ejemplos aportados por
las entidades participantes en la recopilación de la información.

Para finalizar este documento, se exponen una serie de conclu-
siones y recomendaciones elaboradas por parte del equipo de re-
dacción del documento, a partir de las reflexiones realizadas, tan-
to en la recogida de información, como en el grupo de trabajo y
a lo largo de todo el proceso de elaboración de este documento.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

17

18

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

19

3. Prácticas a favor del
mainstreaming de género en
las Administraciones Públicas

Para la selección y clasificación de las prácticas que se recogen
en este documento, se han considerado ejemplos, que aportan
valor en materia de integración de la igualdad de oportunidades y
la perspectiva de género en las políticas generales, las iniciativas
o experiencias desarrolladas por las administraciones públicas
que hayan contribuido o tengan por objetivo contribuir a alguno
de los siguientes aspectos:

• El incremento del conocimiento sobre la situación de la igual-
dad de oportunidades en la sociedad, en especial sobre la me-
jora del conocimiento en relación a la posición social que ocu-
pan las mujeres y las relaciones sociales de género en los di-
ferentes ámbitos de la vida.

• La mejora de la formación, capacitación y sensibilidad del per-
sonal al servicio de las administraciones públicas, en relación
con las políticas de igualdad de oportunidades y la integración
de la perspectiva de género a su actividad cotidiana.

• La incorporación de la perspectiva de género en los procesos
de diseño, ejecución y/o evaluación de las políticas públicas.

• La determinación y visibilización de compromisos y responsabi-
lidades, en relación con la igualdad de oportunidades, en los
procesos de toma de decisiones y desarrollo de las políticas
públicas por parte de las administraciones públicas.

• El incremento de la participación social y empoderamiento de
las mujeres, especialmente en los procesos de toma de deci-
siones de las políticas públicas.

La selección de estos cinco aspectos y ámbitos de clasificación
se diseñaron siguiendo las directrices teóricas y referencias so-
bre mainstreaming de género, que se han desarrollado en el
marco de las políticas de igualdad de oportunidades a lo largo de
los últimos años.

La clasificación de las prácticas seleccionadas da contenido a
cada uno de estos criterios y constituye un catálogo de prácticas,
agrupadas en cinco capítulos y, dentro de cada uno de ellos, en
una serie de sub-apartados que se han definido de acuerdo con
las características de las experiencias y las referencias legislati-

vas más significativas que se han identificado y analizado a lo lar-
go del proceso de desarrollo del presente documento.

El resumen de este ejercicio de clasificación es el que aparece en
el siguiente esquema:

1. Incremento del conocimiento sobre igualdad
de oportunidades

Subárea Contenidos

20

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Estadísticas
desagregadas
por sexo

Observatorios
de Género

Promoción de
la presencia
de las mujeres
en el ámbito
científico

Legislación

BBPP

Legislación

BBPP

Legislación

BBPP

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 7/2004, de 16 de julio, gallega para la igual-
dad de mujeres y hombres; Disposición Adicional
primera.

• Ley 4/2005, de 18 de febrero para la Igualdad de
Mujeres y Hombres de Euskadi, art. 5 g), T. II,
Cap. II, y art. 16.

• Instituto de la Mujer del Ministerio de Trabajo y Asun-
tos Sociales. Las Mujeres en Cifras.

• Instituto de Estadística de la Junta de Andalucía: Anua-
rio Estadístico de Andalucía: Perspectiva de género.

• Instituto de Estadística de la Comunidad de Madrid:
Catálogo de Indicadores de Género.

• Ley 1/2003, de 3 de marzo, de igualdad de opor-
tunidades de Castilla y León, art. 46, desarrollado
en Decreto 30/2005, de 21 de abril; Observatorio
de Género.

• Ley 9/2003, de 2 de abril, para la igualdad de
mujeres y hombres de la Comunidad Autónoma
Valenciana, T.IV,, Cap.I, art.49.

• Instituto de la Mujer del Ministerio de Trabajo y Asun-
tos Sociales. Observatorio de la igualdad de oportuni-
dades entre mujeres y hombres.

• Consejería de Presidencia. Instituto Asturiano de la Mujer.
Observatorio de igualdad de oportunidades de Asturias.

• Ministerio de Defensa. Observatorio de la Mujer en
las Fuerzas Armadas. Orden DEF/524, de 7 de mar-
zo de 2005, de publicación de la creación del Ob-
servatorio de la Mujer de las Fuerzas Armadas.

• Ministerio de Sanidad. Observatorio de Género y Salud.

• Ley 9/2003, de 2 de abril, para la igualdad de
mujeres y hombres de la Comunidad Autónoma
Valenciana, art. 9

• Ley 7/2004, de 16 de julio, gallega para la igual-
dad de mujeres y hombres, art. 11.

• Ley 4/2005, de 18 de febrero, para la igualdad de
hombres y mujeres de Euskadi, arts. 33.2 y 33.5

• Instituto de la Mujer del Ministerio de Trabajo y Asuntos
Sociales. Subvenciones al desarrollo de acciones de I+D.

• Instituto de la Mujer de Castilla-La Mancha. Subvencio-
nes a estudios e investigaciones en materia de género.

• Ministerio de Educación y Ciencia. Unidad de Mujeres
y Ciencia.

2. Mejora de la capacitación del personal al servicio
de las Administraciones Públicas

Subárea Contenidos

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

21

Cursos de
formación y
sensibilización

Medidas en
ofertas empleo
público,
procesos
selectivos y
promoción
interna

Legislación

BBPP

Legislación

BBPP

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 1/2003, de 3 de marzo, de igualdad de opor-
tunidades entre mujeres y hombres en Castilla y
León, art. 18.

• Ley 7/2004, de 16 de julio, gallega para la igual-
dad de mujeres y hombres, art. 12.

• Ley 4/2005, de 18 de febrero, para la igualdad
de hombres y mujeres de Euskadi, en T. II, Cap.III,
arts. 32 y 37.

• Ley Foral 33/2002, 28 de noviembre, de fomento
de la igualdad de oportunidades entre mujeres y
hombres de Navarra, art.1, punto 2. a)

• Institut Balear de la Dona. Cursos de formación y sen-
sibilización en la igualdad de oportunidades dirigidos
al personal de la administración.

• Dirección General de la Mujer y Unidad de Igualdad
de Género de Cantabria. Formación en igualdad - CE-
ARC.

• Instituto de la Mujer de Castilla-La Mancha. Cursos de
formación empleados/as públicos/as de Castilla-La
Mancha.

• Institut Catalá de les Dones. Cursos del personal fun-
cionario.

• Servizo Galego de Igualdade – Escola Galega de Ad-
ministración Pública.

• Servizo Galego de Igualdade-Consellería de Educa-
ción y Ordenación Universitaria. Seminario Permanen-
te de Educación para la Igualdad.

• Instituto Madrileño de Administración Pública. Conse-
jería de Justicia e Interior. Cursos formativos para em-
pleados públicos de la Comunidad.

• Instituto de la Mujer, Secretaria General de Políticas de
Igualdad del Ministerio de Trabajo y Asuntos Sociales.
Cursos de formación on-line en materia de igualdad
de oportunidades.

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 4/2005, de 18 de febrero, para la igualdad
de hombres y mujeres de Euskadi, T.II art.20.

• Ley 9/2003, de 2 de abril, para la igualdad de
mujeres y hombres de la Comunidad Autónoma
Valenciana, art. 45.

• Ley 7/2004, de 16 de julio, gallega para la igual-
dad de mujeres y hombres, arts. 34,35,36,37.

• Ayuntamiento de Jerez. Aprobación de la obligatorie-
dad de introducción de conocimientos sobre género
y mainstreaming en los temarios de oposiciones.

Subárea Contenidos

22

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Agentes y
promotores de
igualdad

Asistencia
técnica para la
implantación
de la
transversalidad

Promoción del
ejercicio de
derechos de
conciliación

Lenguaje no
sexista

Legislación

BBPP

Legislación

BBPP

Legislación

Legislación

BBPP

• Ley 1/2003, de 3 de marzo, de igualdad de opor-
tunidades entre mujeres y hombres en Castilla y
León, art. 18.

• Ley 7/2004, de 16 de julio, gallega para la igual-
dad de mujeres y hombres, art.12.

• Ley Foral 33/2002, de 28 de noviembre de fo-
mento de la igualdad de oportunidades entre mu-
jeres y hombres de Navarra, art.1, punto 2, m).

• Ley 4/2005, de 18 de febrero, para la igualdad
de hombres y mujeres de Euskadi, art. 33.3.

• Ayuntamientos del País Vasco. Creación de plazas de
agentes de igualdad en las administraciones locales.

• Ley 4/2005, de 18 de febrero, para la igualdad
de hombres y mujeres de Euskadi, art. 5, letra k.

• Instituto de la Mujer de Extremadura. Proyecto Eloisa.

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 7/2004, de 16 de julio, gallega para la igual-
dad de mujeres y hombres.

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 1/2003, de 3 de marzo, de igualdad de opor-
tunidades entre mujeres y hombres en Castilla y
León, art. 9, punto 11 y art. 45.

• Ley 7/2004, de 16 de julio, gallega para la igual-
dad de mujeres y hombres, art. 18.

• Ley 9/2003, de 2 de abril, para la igualdad de
mujeres y hombres de la Comunidad Autónoma
Valenciana, art. 48.

• Dirección General de la Mujer y Unidad de Igualdad
de Género del Gobierno de Cantabria. Línea de tra-
bajo por el uso de un lenguaje no sexista. Guía
«Sugerencias para evitar el sexismo en el lenguaje ad-
ministrativo».

• Diputación de Córdoba. Uso del lenguaje no sexista
en los documentos administrativos.

3. Incorporación de la perspectiva de género
en los procesos de diseño, ejecución y/o evaluación

de las políticas públicas

Subárea Contenidos

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

23

Evaluación
previa del
impacto de
género en las
disposiciones
normativas

Presupuestos
de género

Legislación

BBPP

Legislación

BBPP

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

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 18/2003, de 29 de diciembre, por la que se
aprueban medidas fiscales y administrativas en la
Comunidad Autónoma de Andalucía y el Decreto
93/2004, de 9 de marzo, por el que se regula el
informe de evaluación de impacto de género en
los proyectos de ley y reglamentos que apruebe
el Consejo de Gobierno.

• Ley 4/2001, de 9 de abril, de modificación del
apartado 2 del artículo 63 de la Ley 13/1989, de
14 de diciembre, de organización, procedimiento
y régimen jurídico de la Administración de la Ge-
neralitat de Catalunya.

• Ley 1/2002, de 28 de febrero, del Gobierno y la
Administración de Extremadura

• Ley 7/2004, de 16 de julio, gallega para la igualdad
de mujeres y hombres, T. Preliminar, arts. 7 y 8.

• Ley 4/2005, de 18 de febrero, para la igualdad
de hombres y mujeres de Euskadi, arts. 19 y 20.

• Ley Foral 14/2004, de 3 de diciembre, del Go-
bierno de Navarra y su Presidente.

• Instituto de la Mujer del Ministerio de Trabajo y Asun-
tos Sociales «Guía para la elaboración de informes de
impacto de género».

• Instituto Andaluz de la Mujer. Evaluación del impacto
de género en la normativa.

• Institut Catalá de les Dones. Evaluación previa del im-
pacto de género.

• Departamento de Presidencia, Justicia e Interior. Servi-
cio de Acción Legislativa-Comunidad Foral de Nava-
rra. Desarrollo y elaboración de un modelo de infor-
me de impacto por razón de sexo para las disposicio-
nes legislativas.

• Ley 18/2003, de 29 de diciembre, de medidas fis-
cales y administrativas de Andalucía, Título III, Ca-
pítulo VIII, Art.139.

• Instituto Andaluz de la Mujer. Comisión evaluación im-
pacto de género en los presupuestos.

• Unidad de Igualdad de Género del Gobierno de Can-
tabria. Presupuestos de género. Línea de trabajo para
su integración.

• Dirección General de la Mujer de la Comunidad Au-
tónoma de Madrid. Introducción perspectiva de gé-
nero en los presupuestos.

• Gobierno Vasco, Emakunde. Iniciativa de presupues-
tos con enfoque de género.

• Gobierno Vasco, Emakunde. Presupuestos Locales
con perspectiva de género. Desarrollo de herramien-
tas para la incorporación de la perspectiva de género.

Subárea Contenidos

24

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Unidades de
Igualdad de
Género

Comisiones
administrativas
de coordina-
ción interde-
partamentales
e interinstitu-
cionales

Incorporación
de la
perspectiva de
género en
ámbitos
específicos
dentro de las
políticas
generales

Legislación

BBPP

Legislación

BBPP

BBPP

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 4/2005, de 18 de febrero, para la igualdad
de hombres y mujeres de Euskadi.

• Unidad de Igualdad de Género de Andalucía. Instituto
Andaluz de la Mujer y la Dirección General de Fondos
Europeos de la Consejería de Economía y Hacienda,
año. Creación de unidades de igualdad y género.

• Unidad de Igualdad de Género de Cantabria. Diag-
nóstico institucional sobre la igualdad de género y es-
trategia de mainstreaming de género en la adminis-
tración autonómica.

• Dirección general de cooperación con el Estado y
Asuntos europeos en colaboración con la Dirección
General de la Mujer de la Comunidad Autónoma de
Madrid. Creación de unidades de igualdad y género.

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 1/2003, de 3 de marzo, de igualdad de opor-
tunidades entre mujeres y hombres en Castilla y
León, T.I, Cap. I, art. 6, Consejería en materia de
igualdad de oportunidades y art. 7 «Comisión In-
terconsejerías para la Igualdad de oportunidades
entre Mujeres y Hombres».

• Ley 4/2005, de 18 de febrero, para la igualdad
de hombres y mujeres de Euskadi, art. 13 (Comi-
sión Interdepartamental) y art. 12 (Comisión Inte-
rinstitucional).

• Instituto Asturiano de la Mujer. Programa de Estrate-
gias para avanzar en el desarrollo de las políticas de
igualdad de oportunidades entre mujeres y hombres
2005-2007.

• Unidad de Igualdad de Género de Cantabria. Comi-
sión para la Igualdad de Género.

• Gobierno de Cantabria. Comisión contra la violencia
de género y Mesa Mixta de Violencia de Género.

• Dirección General de la Mujer de la Consejería de Fami-
lia de Igualdad de la Junta de Castilla y León. Creación
de la Comisión Interconsejerías para la Igualdad de Opor-
tunidades entre Mujeres y Hombres en Castilla y León.

• Instituto Navarro de la Mujer. Acuerdo Interinstitucional
de atención de las víctimas de violencia de género.

• Emakunde. Comisión Interdepartamental para la co-
ordinación de la ejecución de los Planes de Igualdad.

• Emakunde. Grupo Técnico Interdepartamental para la
elaboración de herramientas que faciliten la incorpo-
ración de la transversalidad de género.

• Ayuntamiento de Gijón. Introducción de la igualdad y
el género en el desarrollo local.

• Ayuntamiento de Pamplona. Incorporación de la pers-
pectiva de género en el diseño urbanístico.

• EMAKUNDE. Desarrollo de metodologías y materiales
para la incorporación de la perspectiva de género en
la política educativa. Programa «NAHIKO».

• Ayuntamientos del País Vasco. Introducción en el ám-
bito local del mainstreaming de género.

• EMAKUNDE. Incorporación de la perspectiva de gé-
nero en la evaluación de políticas públicas.

• Instituto de la Mujer, Secretaria General de Políticas de
Igualdad del Ministerio de Trabajo y Asuntos Sociales.
Programa de atención biopsicosocial al malestar de
las mujeres en atención primaria. intervención forma-
tivo-asistencial en el área sanitaria de Murcia.

4. Visibilización y difusión de compromisos
y responsabilidades en relación con la igualdad

de oportunidades en los procesos de toma
de decisiones y desarrollo de las políticas públicas

Subárea Contenidos

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

25

Compromisos
de las
administracion
es públicas

Medidas
dirigidas a
medios de
comunicación.
Observatorios
de publicidad
y códigos
éticos y de
buenas
prácticas

Medidas
dirigidas a
otro tipo de
entidades

BBPP

Legislación

BBPP

Legislación

BBPP

• Dirección General de la Mujer. Gobierno de Canta-
bria. Declaración de compromiso con la igualdad de
oportunidades entre mujeres y hombres del Gobierno
de Cantabria.

• Gobierno de Cantabria y Organizaciones Sindicales.
Acuerdo para la modernización de los servicios públi-
cos y mejora de las condiciones de trabajo en la Admi-
nistración de la Comunidad Autónoma de Cantabria.

• Gobierno de Cantabria. Adopción del Modelo EFQM
de Excelencia elaborado por la Fundación Europea
para la Gestión de la Calidad, en el desarrollo del Plan
Marco de Modernización de los Servicios de la Admi-
nistración del Gobierno de Cantabria 2005-2007.

• Institut Catalá de les Dones. Creación de página web.
• Instituto Navarro de la Mujer y Entidades Locales.

Fiestas patronales.
• EMAKUNDE y EUDEL, Asociación Vasca de Munici-

pios. Creación de la red de municipios por la igualdad
y contra la violencia BERDINSAREA.

• EMAKUNDE. Grupo de empresas por la igualdad y
elaboración de materiales.

• Ayuntamiento de Fuenlabrada. Ciudad contra la vio-
lencia y Feminización de la seguridad vial.

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 1/2003, de 3 de marzo, de igualdad de opor-
tunidades entre mujeres y hombres en Castilla y
León, art. 15.

• Ley 7/2004, de 16 de julio, gallega para la igual-
dad de mujeres y hombres, art. 13 y art. 16.

• Ley 4/2005, de 18 de febrero, para la igualdad
de hombres y mujeres de Euskadi, arts. 26 y 27.

• Ley 9/2003, de 2 de abril, para la igualdad de
mujeres y hombres de la Comunidad Autónoma
Valenciana, art. 42.

• Dirección General de la Mujer y Unidad de Igualdad
de Género del Gobierno de Cantabria. Protocolo de
los medios de comunicación para respetar el principio
de igualdad de oportunidades.

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 1/2003, de 3 de marzo, de igualdad de oportu-
nidades entre mujeres y hombres en Castilla y León.

• Ley 9/2003, de 2 de abril, para la igualdad de
mujeres y hombres de la C.A. Valenciana, art. 12.

• Servizo Galego de Igualdade y AENOR. Diseño de la
metodología para elaborar el certificado de excelen-
cia de uso comercial.

• Ayuntamiento de Albacete. Subvenciones del Ayunta-
miento a las asociaciones de mayores que introduz-
can la perspectiva de género.

Subárea Contenidos

5. Incremento de la participación social y
empoderamiento de las mujeres

Subárea Contenidos

26

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Defensoría
para la
Igualdad de
Mujeres y
Hombres

Legislación

BBPP

• Ley 4/2005, de 18 de febrero, para la igualdad
de hombres y mujeres de Euskadi, T. IV, art. 63.1
y 63. 2.

• Ley 9/2003. para la igualdad de mujeres y hom-
bres de la Comunidad Autónoma Valenciana, T.
IV, Cap. III, art. 51.

• Emakunde. Defensoría para la Igualdad de Mujeres y
Hombres.

Medidas a
favor de la
paridad

Comisiones y
Consejos de
participación

Visibilización
del
empoderamie
nto social de
las mujeres

Legislación

Legislación

BBPP

BBPP

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 4/2005, de 18 de febrero, para la Igualdad
de Mujeres y Hombres de Euskadi, T. Preliminar,
Disposición Final segunda, de modificación de la
Ley de la Función Pública Vasca, y Disposición Fi-
nal quinta, de modificación de la Ley Electoral.

• Ley 11/2002, de modificación de la ley electoral
de Castilla-La Mancha.

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 1/2003, de 3 de marzo, de igualdad de opor-
tunidades entre mujeres y hombres, en Castilla y
León, T. III. Consejo Regional de la Mujer.

• Ley 9/2003, de 2 de abril, para la igualdad de
mujeres y hombres de la Comunidad Autónoma
Valenciana, art. 50. Consejo Valenciano de la Mu-
jer.

• Instituto de la Mujer de Castilla-La Mancha. Órganos
de participación y medidas de empoderamiento.

• Institut Catalá de les Dones. Consell Nacional de Do-
nes de Catalunya.

• EMAKUNDE. Comisión Consultiva
• Ayuntamientos del País Vasco. Reglamentación de

Consejos Locales.
• Gobierno Foral de Álava. Comisión para la Igualdad

de Hombres y Mujeres.

• Servizo Galego de Igualdade. Directorio de Mulleres
Expertas.

Subárea Contenidos

3.1. Incremento del conocimiento sobre la situación de
la igualdad de oportunidades en la sociedad, en
especial sobre la mejora del conocimiento sobre la
posición social que ocupan las mujeres y las relaciones
sociales de género en los diferentes ámbitos de la vida

Uno de los elementos esenciales para poder desarrollar la estra-
tegia del mainstreamig de género consiste en tener un adecuado
conocimiento de la realidad. Las mujeres, sus necesidades, inte-
reses y realidad han sido invisibles durante mucho tiempo para
las políticas públicas. Esta ausencia, oculta bajo fórmulas genéri-
cas de estudio que no contemplaban a mujeres y hombres de for-
ma diferenciada, han impedido la realización de comparaciones y
de análisis que permitieran evaluar la forma en que unas y otros
se beneficiaban de las políticas públicas.

El incremento del conocimiento sobre la realidad de mujeres y
hombres de forma separada, tanto a través de las estadísticas
como de la realización de estudios y la promoción de la investiga-
ción desde las instancias universitarias, han sido algunas de las
actuaciones emprendidas por parte de los diferentes gobiernos
regionales y de Comunidades Autónomas.

Esta es la estructura de este primer capítulo, en el que se han re-
cogido las referencias legislativas y algunos ejemplos destinados a

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

27

Medidas de
Formación y
sensibilización

Medidas en el
ámbito rural

BBPP

Legislación

BBPP

• Dirección General de la Mujer y Unidad de Igualdad
de Género del Gobierno de Cantabria. Escuela de Po-
líticas y Nuevos Liderazgos.

• Unidad de Igualdad de Género del Gobierno de Can-
tabria. Programa formativo on-line en igualdad de gé-
nero.

• Dirección General de la Mujer. Comunidad de Madrid.
Incorporación de módulos de igualdad en la forma-
ción profesional ocupacional, subvencionada o reali-
zada por el Servicio Regional de Empleo.

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres.

• Ley 7/2004, de 16 de julio, gallega para la igual-
dad de mujeres y hombres, Cap. VIII, art. 30,
punto 2 y art. 31.

• Servicio Galego de Igualdade y Cosellería do medio
rural. Cotitularidad explotaciones agrarias.

• Instituto Andaluz de la Mujer. Proyecto GEWAMED.
• Instituto Andaluz de la Mujer. Proyecto GEODA.

promover un mayor conocimiento de la realidad de las mujeres y,
por tanto, un mejor diagnóstico de la situación de la igualdad de
oportunidades entre mujeres y hombres.

• Incorporación de la variable sexo y análisis de género en las es-
tadísticas públicas.

• Órganos específicos de investigación y estudio: Los Observato-
rios de Género.

• Creación de cátedras y potenciación de la investigación univer-
sitaria.

3.1.1. Estadísticas desagregadas por sexo

Hasta hace no muchos años, las estadísticas y estudios recogían
la variable sexo como una categoría más entre otras. Las esta-
dísticas relativas a mercado laboral fueron las primeras en incor-
porar el sexo como una constante que permitiera conocer de for-
ma segregada la situación de mujeres y hombres, en relación con
el resto de las variables de estudio. Esta práctica fue incorporada
hace ya algunos años en el ámbito del mercado laboral, gracias a
los acuerdos estadísticos entre los Estados en el entorno euro-
peo, pero no ha sido completamente asumida por parte de todos
los departamentos y todas las áreas de intervención pública. De
esta forma, bajo la contabilización genérica de número de indivi-
duos, continúa habiendo grandes áreas de intervención que no
están visibilizando las diferencias en las situaciones de mujeres y
hombres.

Los esfuerzos que se han hecho, desde las políticas de igualdad
de oportunidades, han ido evolucionando y se han convertido, en
algunos casos, en parte de las obligaciones, que, por ley, se han
fijado para las administraciones públicas, que deben incluir en sus
estadísticas un conocimiento suficiente sobre la situación de las
mujeres.

Referencias más significativas en la legislación estatal y de
las comunidades autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. El artículo 20 establece la
necesidad de adecuar las estadísticas y los estudios realiza-
dos por la Administración General del Estado «Al objeto de

28

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

hacer efectivas las disposiciones contenidas en esta Ley y que
se garantice la integración de modo efectivo de la perspecti-
va de género en su actividad ordinaria, los poderes públicos,
en la elaboración de sus estudios y estadísticas, deberán: a)
Incluir sistemáticamente la variable de sexo en las estadísti-
cas, encuestas y recogida de datos que lleven a cabo. b) Es-
tablecer e incluir en las operaciones estadísticas nuevos in-
dicadores que posibiliten un mejor conocimiento de las dife-
rencias en los valores, roles, situaciones, condiciones, aspi-
raciones y necesidades de mujeres y hombres, su manifesta-
ción e interacción en la realidad que se vaya a analizar. c) Di-
señar e introducir los indicadores y mecanismos necesarios
que permitan el conocimiento de la incidencia de otras varia-
bles cuya concurrencia resulta generadora de situaciones de
discriminación múltiple en los diferentes ámbitos de interven-
ción. d) Realizar muestras lo suficientemente amplias como
para que las diversas variables incluidas puedan ser explota-
das y analizadas en función de la variable sexo. e) Explotar
los datos de que disponen de modo que se puedan conocer
las diferentes situaciones, condiciones, aspiraciones y necesi-
dades de mujeres y hombres en los diferentes ámbitos de in-
tervención. f) Revisar y, en su caso, adecuar las definiciones
estadísticas existentes con objeto de contribuir al reconoci-
miento y valoración del trabajo de las mujeres y evitar la es-
tereotipación negativa de determinados colectivos de muje-
res. Sólo excepcionalmente, y mediante informe motivado y
aprobado por el órgano competente, podrá justificarse el in-
cumplimiento de alguna de las obligaciones anteriormente es-
pecificadas».

• Ley 7/2004, de 16 de julio, gallega para la igualdad de
mujeres y hombres.: En su Disposición Adicional 1.ª, expre-
sa que, para facilitar la transversalidad, «la totalidad de las
estadísticas e investigaciones con eventual repercusión en
cuestiones de género realizadas por la Comunidad Autónoma
de Galicia desagregará los datos en atención al sexo y en
atención a las circunstancias vinculadas al género, como la
asunción de cargas parentales y familiares. De la totalidad
de estas estadísticas e investigaciones se enviará copia al
Servicio Gallego de Promoción de la Igualdad del Hombre y la
Mujer».

• Ley 4/2005, de 18 de febrero para la Igualdad de Mujeres
y Hombres de Euskadi.: El Título II, capítulo II «Estadísticas y
Estudios», desarrolla plenamente todas las facetas que deben
modificarse, indicadores, etc., para valorar adecuadamente la
variable sexo en dichos estudios. Además incluye una cláusu-

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

29

la de obligatoriedad en su cumplimiento. El artículo 5, en su
letra g) Desarrollo de planificación y metodología para ade-
cuar las estadísticas al principio de igualdad y mantenimiento
de estadísticas actualizadas que permitan el conocimiento de
la situación diferencial entre mujeres y hombres, en los dife-
rentes ámbitos de intervención autonómica. Por su parte, el
art. 16 de esta misma ley establece cuáles deben ser las ca-
racterísticas del tratamiento de los datos estadísticos y ela-
boración de estudios: a) Incluir sistemáticamente la variable
sexo, b) Establecer e incluir en las operaciones estadísticas
nuevos indicadores que posibiliten un mejor conocimiento de
las diferencias, c) Diseñar e introducir los indicadores y me-
canismos necesarios para conocer la incidencia de otras va-
riables d) Realizar muestras lo suficientemente amplias, e)
Explotar los datos de que disponen, y h) Revisar y en su caso
adecuar las definiciones estadísticas existentes. Asimismo,
«sólo excepcionalmente y mediante informe motivado y apro-
bado por el órgano competente, podrá justificarse el incum-
plimiento de alguna de las obligaciones anteriormente especi-
ficadas».

Elementos que definen una buena práctica

De acuerdo con la información recopilada, un adecuado trata-
miento estadístico sería aquel que cumpliera con los siguientes
elementos:

1. La inclusión de forma sistemática de la variable sexo como
elemento de estudio, de tal forma que pueda ser cruzada con
el resto de variables de la estadística en cuestión.

2. La realización de explotaciones de los datos disponibles inclu-
yendo la variable sexo.

3. La actualización periódica y el carácter estable del desarrollo
estadístico en cuestión.

4. La difusión y disponibilidad de la información para las tare-
as de planificación de la administración pública, en especial
en relación con las obligaciones de cada departamento en
relación con la igualdad de oportunidades entre mujeres y
hombres.

5. El desarrollo de indicadores específicos, tanto de carácter
cuantitativo como cualitativo, que permitan un mejor conoci-
miento de la situación de las mujeres y las diferencias entre
mujeres y hombres.

30

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Algunos ejemplos del desarrollo

Ficha n.º Est-1

Entidad Promotora Instituto de la Mujer

Título de la BBPP Las Mujeres en Cifras.

Ficha n.º And-1

Entidad Promotora Instituto de Estadística. Junta de Andalucía.

Título de la BBPP Anuario Estadístico de Andalucía: Perspectivas de Género.

Ficha n.º Mad-1

Entidad Promotora Instituto de Estadística de la Comunidad de Madrid.

Título de la BBPP Catálogo de Indicadores de Género.

3.1.2. Órganos específicos de investigaciones y estudios:
Los Observatorios de Género

Los datos estadísticos ofrecen un conocimiento cuantitativo de la
situación social. La integración de la variable sexo, como una
constante en las estadísticas, favorece por lo tanto, un conoci-
miento cuantitativo de las diferencias que existen entre mujeres y
hombres, pero este nivel de conocimiento no es suficiente. Mu-
chas de las desigualdades y discriminaciones sociales por razón
de sexo se explican a partir de un conocimiento más cualitativo de
la realidad. Realizar estudios específicos de los datos, durante se-
cuencias largas y sostenidas en el tiempo, así como incorporar a
las estadísticas información de carácter cualitativo, resulta im-
prescindible, si queremos que el análisis de la diferente posición
social entre mujeres y hombres esté completo.

Aunque inicialmente esta tarea fue asumida, dentro del desarrollo
de las actuaciones de los primeros planes de igualdad de oportu-
nidades, desde los propios organismos de igualdad, han sido va-
rios los casos en los que se ha optado por institucionalizar una
colaboración de forma estable en el desarrollo de las funciones y
tareas relacionadas con la observación de la realidad social des-
de una perspectiva de género.

A estos organismos se les ha denominado, de forma genérica,
observatorios de género o de igualdad de oportunidades, y su fi-
losofía de funcionamiento excede de la mera recopilación estadís-
tica e incorporan elementos de análisis, reflexión e, incluso, la ela-

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

31

boración de propuestas para la corrección de las discriminacio-
nes existentes, para conseguir una incidencia directa en las tare-
as de planificación y gestión pública.

La coordinación y cooperación interdepartamental es uno de los
elementos esenciales para la consecución de los objetivos de
igualdad. La existencia de órganos, que se ocupen de facilitar la
información y el conocimiento de la realidad a los diferentes de-
partamentos, puede resultar de gran utilidad, y así ha sido valo-
rado por diferentes departamentos de la Administración General
del Estado y de varias Comunidades Autónomas, que han creado
observatorios de género como puntos de reflexión y elaboración y
difusión de la realidad social.

Referencias más significativas en la legislación de las
comunidades autónomas:

• Decreto 30/2005, de 21 de abril, por el que se crea y re-
gula el Observatorio de Género de Castilla y León: En cumpli-
miento del artículo 46, de la Ley 1/2003, de 3 de marzo, de
Igualdad de Oportunidades entre Mujeres y Hombres en Cas-
tilla y León, como órgano colegiado encargado de estudiar y
hacer visibles las diferencias y discriminaciones en función de
género. Su finalidad es recabar, analizar y difundir información
periódica y sistemática sobre la situación de las mujeres y su
evolución, así como proponer políticas tendentes a mejorar la
situación de las mujeres en los distintos ámbitos.

• Ley 9/2003, de 2 de abril, para la igualdad de mujeres y
hombres de la Comunidad Autónoma Valenciana: En el Título
IV, capítulo I, artículo 49, por el cual se crea El Observatorio de
Género, como órgano cuya función será «estudiar y hacer visi-
bles las diferencias de género», y en su apartado 2 dice que
«impulsará la desagregación de datos por sexos en todas las
estadísticas e investigaciones,…, profundizará en el estudio e
investigación de los índices de igualdad…» El apartado 3 esta-
blece que elaborará un «informe anual», que elevará a las Cor-
tes Valencianas.

Elementos que definen una buena práctica:

Aunque la tipología de observatorios existentes es muy variada,
tanto en relación con su composición como en sus funciones, de
la información recopilada de las diferentes experiencias, se pue-
den establecer los siguientes elementos que garantizarían un ade-
cuado funcionamiento y eficacia de este tipo de órganos:

32

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

1. Una composición que afecte a todos los departamentos impli-
cados en el desarrollo de las políticas de igualdad de oportu-
nidades en un ámbito concreto.

2. Un funcionamiento que tenga carácter estable con hitos pe-
riódicos de encuentro y cumplimiento de objetivos.

3. Una coordinación, responsabilidad de un órgano especializado
en materia de igualdad de oportunidades, que disponga de un
equipo específico y especializado en la recopilación de infor-
mación y elaboración de informes y estudios relativos a la si-
tuación de las mujeres y las relaciones sociales de género.

4. La existencia de canales adecuados para la difusión de infor-
mación.

5. La elaboración de propuestas concretas que puedan ser pues-
tas en marcha desde los departamentos responsables impli-
cados.

Algunos ejemplos del desarrollo

Ficha n.º Est-2

Entidad Promotora Instituto de la Mujer. MTAS

Título de la BBPP Observatorio de la igualdad de oportunidades entre Mujeres
y Hombres.

Ficha n.º Ast-1

Entidad Promotora Instituto Asturiano de la Mujer. Consejería de Presidencia.

Título de la BBPP Observatorio de Igualdad de Oportunidades de Asturias.

Ficha n.º Est-3

Entidad Promotora Ministerio de Defensa.

Título de la BBPP Creación del Observatorio de Mujer en las Fuerzas Armadas.

Ficha n.º Est-4

Entidad Promotora Ministerio de Sanidad.

Título de la BBPP Creación del Observatorio de Género y Salud.

3.1.3. Promoción de la presencia de mujeres en el ámbito
científico

La universidad y el desarrollo de los estudios de género han ido
cobrando cada vez mayor importancia en el desarrollo e implan-

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

33

tación de las políticas de igualdad de oportunidades entre mujeres
y hombres. Con este fin el Ministerio de Educación y Ciencia ha
creado la Unidad de Mujeres y Ciencia, que puede considerarse,
como una buena práctica, de «mainstreaming», en el ámbito cien-
tífico.

Son muchas las universidades que han creado departamentos es-
pecíficos relacionados con el estudio y la docencia en materia de
género e igualdad de oportunidades entre mujeres y hombres.

La colaboración con estos departamentos, como con las universi-
dades en general, ha estado presente en el desarrollo de las po-
líticas y planes de igualdad de oportunidades. Este tipo de colabo-
ración se centra no sólo en el desarrollo de estudios e investiga-
ciones, sino también en la formación, especialmente en la forma
de post-grado de especialización.

El desarrollo de esta actividad ha facilitado valiosa información re-
lativa a la realidad social de las mujeres y el aspecto real que la
discriminación social por razón de sexo cobra en determinados
ámbitos, así como en la incorporación de conocimiento y capaci-
tación en la materia para las personas con estudios superiores.

Referencias más significativas en la legislación de las
comunidades autónomas:

• Ley 9/2003, de 2 de abril, para la igualdad de mujeres y
hombres de la Comunidad Autónoma Valenciana: El artículo
9, Promoción en la universidad de la igualdad de oportunida-
des, establece que «el Gobierno Valenciano financiará en cola-
boración con las universidades valencianas, actividades anuales
para la promoción de asignaturas y proyectos docentes con un
enfoque de género», (master de género en la universidad).

• Ley 7/2004, de 16 de julio, gallega para la igualdad de mu-
jeres y hombres. Artículo 11, en relación a la educación supe-
rior, la Xunta fomentará el estudio y la investigación de las
cuestiones de género, y para ello dice: «a) Se promoverá la
creación de cátedras … y b) Se potenciará la realización de
proyectos de estudio e investigación sobre género…»

• Ley 4/2005, de 18 de febrero, para la igualdad de hombres
y mujeres de Euskadi: El artículo 33.2 dice que se incorpora-

34

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

rá, en la enseñanza universitaria, la perspectiva de género, en
docencia e investigación, así como el lenguaje no sexista. El ar-
tículo 33.5 se concreta económicamente con el establecimien-
to de subvenciones para los proyectos que fomenten la igual-
dad.

Elementos que definen una buena práctica:

Se trata del establecimiento de líneas de colaboración, con voca-
ción de permanencia en el tiempo, entre los organismos de igual-
dad y las universidades, en cada uno de los territorios. Algunos
elementos que se han identificado como característicos de este
tipo de relaciones son los siguientes:

1. Relaciones de carácter estable.

2. Promoción de la realización de investigaciones en materia de
género a través de líneas de financiación.

3. Relación, tanto con la actividad investigadora como con la ac-
tividad docente.

Algunos ejemplos del desarrollo

Ficha n.º EST-5

Entidad Promotora Instituto de la Mujer. MTAS

Título de la BBPP Subvenciones al desarrollo de acciones I+D.

Ficha n.º EST-6

Entidad Promotora Ministerio de Educación y Ciencia

Título de la BBPP Unidad de Mujeres y Ciencia.

Ficha n.º CLM-1

Entidad Promotora Instituto de la Mujer de Castilla La Mancha.

Título de la BBPP Subvenciones a estudios e investigaciones en materia de género.

3.2. Empleadas y empleados públicos. La mejora de la
formación, capacitación y sensibilidad del personal al
servicio de las administraciones públicas, en relación
con las políticas de igualdad de oportunidades y la
integración de la perspectiva de género a su actividad

La reorganización de recursos y procesos, que requiere la im-
plantación del mainstreaming de género dentro de las administra-
ciones públicas, requiere, por parte de las personas encargadas

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

35

del desarrollo de la actividad y los servicios, dos cuestiones cla-
ves:

1. La superación de los estereotipos de género que entorpecen
una adecuada aplicación y desarrollo de los principios de igual-
dad de oportunidades y de trato dentro de la actividad coti-
diana.

2. Una adecuada capacitación técnica para la utilización de las
herramientas y procedimientos que garantizan un adecuado
desarrollo de esta estrategia.

Aunque en los primeros momentos se ha optado, en general, por
la realización de actividades relacionadas con la sensibilización y
adecuada comprensión del derecho a la igualdad y la necesidad
de su integración dentro de la actividad de las administraciones
públicas, cada vez más, se están realizando actividades que pre-
tenden un mayor nivel de conocimiento y competencia profesional
en el desarrollo de métodos. Esta evolución resulta lógica si con-
sideramos que la estrategia de mainstreaming tiene vocación de
permanencia y que los cambios que son necesarios para un ade-
cuado tratamiento de la igualdad dentro de la actividad de la ad-
ministración pública, han de ser sostenibles y permanentes.

La tipología de actuaciones ha sido variada, con el objetivo común
de reforzar el nivel de conocimiento y competencia del funciona-
riado. Las acciones formativas han sido, seguramente, las más
numerosas, pero podemos encontrar acciones de refuerzo técni-
co o la introducción de requisitos en la selección del personal al
servicio de las administraciones públicas. Respondiendo a estas
tipologías el presente capítulo se ha estructurado en los siguien-
tes apartados:

• Cursos de formación y sensibilización dirigidos al personal de
las administraciones públicas.

• Medidas en las ofertas de empleo público, procesos de selec-
ción y promoción interna.

• Desarrollo de la figura de agentes de igualdad.

• Desarrollo de servicios de asistencia técnica para la implanta-
ción de la transversalidad de género.

• Implantación de medidas a favor de la conciliación de la vida fa-
miliar y laboral.

• Lenguaje no sexista en normas y documentos administrativos.

36

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

3.2.1. Cursos de formación y sensibilización del personal

La necesidad de formación y sensibilización sobre igualdad de gé-
nero del personal al servicio de las administraciones públicas es
percibida y desarrollada en las normas y su desarrollo se puede
encontrar actualmente bajo diferentes modalidades: formación
básica general, dirigida al conjunto de las plantillas o cursos más
específicos, que abordan aspectos de la igualdad de oportunida-
des en diferentes ámbitos como la educación, el empleo o la vio-
lencia de género, y que están dirigidos a sectores y grupos de es-
peciales características como el profesorado, el personal de los
servicios públicos de empleo, el personal sanitario o los cuerpos
policiales.

Existe una gran variedad y cantidad de oferta formativa que se ha
desarrollado en diferentes momentos, ámbitos y niveles de la ad-
ministración pública, trascendiendo, en los últimos años, el ámbi-
to específico de los órganos encargados del desarrollo de las po-
líticas sociales.

La importancia de esta medida se ha dejado notar en la redacción
de las leyes de igualdad autonómicas y en la creciente presencia
de contenidos relacionados con la igualdad de oportunidades en
los programas de las escuelas de formación de las diferentes ad-
ministraciones públicas.

Referencias más significativas en la legislación estatal y de
las comunidades autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. El artículo 51, referido a los
criterios de actuación de las administraciones públicas, en su
apartado c) establece como uno de estos criterios el fomen-
tar la formación en igualdad, tanto en el acceso al empleo pú-
blico como a lo largo de la carrera profesional. Dedica el art.
61 a la formación para la igualdad de los empleados y em-
pleadas públicas en los siguientes términos: «1. Todas las
pruebas de acceso al empleo público de la Administración Ge-
neral del Estado y de los organismos públicos vinculados o de-
pendientes de ella contemplarán el estudio y la aplicación del
principio de igualdad entre mujeres y hombres en los diversos
ámbitos de la función pública. 2. La Administración General
del Estado y los organismos públicos vinculados o dependien-

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

37

tes de ella impartirán cursos de formación sobre la igualdad
de trato y oportunidades entre mujeres y hombres y sobre
prevención de la violencia de género, que se dirigirán a todo
su personal».

• Ley 1/2003, de 3 de marzo, de igualdad de oportunida-
des entre mujeres y hombres en Castilla y León: El Título
II, capítulo I, artículo 18, punto 3, dice: «La Administración
de la Junta de Castilla y León impartirá cursos continuos
de formación sobre la igualdad de géneros principalmen-
te dirigidos a los colectivos de profesorado, servicios socia-
les, personal sanitario o de la Administración de Justicia y
de los diversos cuerpos policiales, en los que siempre esta-
rán presentes contenidos sobre la violencia contra las muje-
res». El punto 4 insiste «En todos los módulos de formación
organizados por la Junta de Castilla y León para su perso-
nal, existirá un módulo sobre la igualdad entre hombres y
mujeres».

• Ley 7/2004, de 16 de julio, gallega para la igualdad de
mujeres y hombres: El artículo 12, punto 2 dice: «La Xunta
de Galicia impartirá cursos continuos de formación sobre la
igualdad de género, principalmente dirigidos a los colectivos
de educación, servicios sociales, personal sanitario, perso-
nal de la Administración de Justicia y de los diversos cuer-
pos policiales, en los que estarán siempre presentes conte-
nidos sobre la violencia contra las mujeres». Añade, en
cuanto al personal docente, en su art. 9 punto 2: «La Xun-
ta de Galicia incluirá en los programas de formación del pro-
fesorado, como materia específica, la igualdad y la violencia
de género».

• LEY FORAL 33/2002, de 28 de noviembre, de fomento de
la igualdad de oportunidades entre mujeres y hombres. En el
artículo 1, apartado 2, establece en la letra a): Programación
de cursos, jornadas, seminarios en materia de igualdad de gé-
nero y buenas prácticas para todo el personal de la Adminis-
tración. En la letra e) Se incluirá en los baremos de acceso a
la función pública la realización de cursos en materia de igual-
dad de género. En la letra m) La formación de agentes y pro-
motores y promotoras para la igualdad de oportunidades, a fin
de desarrollar acciones positivas en materia de empleo, educa-
ción, cultura, etc.

• Ley 4/2005, de 18 de febrero, para la igualdad de hom-
bres y mujeres de Euskadi: El Título II, capítulo III, estable
que las administraciones vascas han de elaborar planes de
formación a su personal sobre igualdad, y añade la sensibili-

38

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

zación a las personas con responsabilidad política. El artículo
32 establece la obligatoriedad de introducir la perspectiva de
género a través de la coeducación, transversalmente y a tra-
vés de cursos específicos de formación, como de personal
de ayuda especialista. El artículo 37 incide en el ámbito de
los servicios de empleo, en lo que se formará al personal en
todo el proceso, y se añade que dichos servicios no podrán
tramitar ninguna oferta de empleo que contenga carácter
discriminatorio.

Elementos que definen una buena práctica:

Probablemente el desarrollo de formación ha sido una de las ac-
tuaciones más extendidas y por lo tanto se han experimentado y
evaluado positivamente en su desarrollo, por lo que se cuenta con
una gran cantidad de experiencias y opiniones al respecto. Algu-
nos de los elementos que valorizan este tipo de actuación han
sido los siguientes:

1. Trabajar con el objetivo de estabilizar una oferta formativa re-
lativa a la igualdad de oportunidades entre mujeres y hombres
dentro de la oferta de formación tanto continua como, en su
caso, de ingreso que se ofrece al personal al servicio de las
diferentes administraciones públicas.

2. La adaptación de los formatos y métodos de formación a los
habitualmente utilizados por los organismos encargados del
desarrollo de la formación en el ámbito de cada una de las ad-
ministraciones públicas.

3. La firma de acuerdos de colaboración entre los organismos
de igualdad de oportunidades y los encargados de la forma-
ción, con el objetivo de intervenir en la planificación de los cur-
sos y poderla adaptar al desarrollo de los procesos previstos
en las políticas de igualdad, así como para intervenir en la fi-
jación de contenidos, la elaboración de materiales y la identifi-
cación de especialistas en la materia.

4. El establecimiento de diferentes niveles de conocimiento y es-
pecialización en la materia. En este sentido pueden identificar-
se de la experiencia general tres niveles:

a. Nivel Básico: Con vocación de integrarse dentro de la ofer-
ta general y dirigidos a la práctica totalidad del personal al
servicio de las diferentes administraciones públicas. Desta-
can en este nivel cursos sobre:

iii. Conceptos básicos sobre igualdad de oportunidades.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

39

40

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

ii. Conocimiento básico de las políticas de igualdad de opor-
tunidades.

iii. Lenguaje no sexista.

b. Nivel avanzado: Dirigido a determinados niveles y profesio-
nales que se enfrentan a procesos concretos de integra-
ción de la igualdad de oportunidades en las políticas públi-
cas. Las temáticas que han destacado en este nivel han
sido:

iii. Igualdad de género y políticas públicas: estrategias y
herramientas de intervención.

iii. Estadísticas e indicadores de género.

iii. Presupuestos de género.

c. Cursos especializados: Dirigidos a personal de servicios
con necesidades específicas en el tratamiento e incorpora-
ción de la igualdad de oportunidades. Dentro de este gru-
po se han desarrollado los cursos específicos sobre violen-
cia de género dirigidos a personal de los cuerpos y fuerzas
de seguridad del estado y policía local, servicios sociales, o
los cursos dirigidos al personal docente sobre incorpora-
ción de la igualdad a los contenidos curriculares, entre
otros.

5. La existencia de módulos de corta duración, que puedan ser
integrados dentro de otros cursos de formación.

6. La consideración de la formación como una herramienta de
apoyo al desarrollo de otros procesos de integración de la
igualdad de oportunidades.

Ficha n.º BAL-1

Entidad Promotora: Instituto Balear de la Mujer.

Título de la BBPP: Cursos en materia de igualdad de oportunidades para el
personal de la administración autonómica.

Ficha n.º CTB-1

Entidad Promotora: Dirección General de la Mujer y Unidad Igualdad de
Género del Gobierno de Cantabria (UIG).

Título de la BBPP: Formación en igualdad Centro de Estudios
de la Administración Regional de Cantabria (CEARC).

Ficha n.º CLM-2

Entidad Promotora: Instituto de la Mujer de Castilla-La Mancha.

Título de la BBPP: Cursos de formación de empleados/as públicos/as de
Castilla-La Mancha.

Ficha n.º CAT-1

Entidad Promotora Institut Catalá de les Dones.

Título de la BBPP Cursos de formación del personal funcionario.

Ficha n.º GAL-1

Entidad Promotora Servizo Galego de Igualdade - Escola Galega de
Administración Pública.

Título de la BBPP Formación del personal de la administración.

Ficha n.º GAL-2

Entidad Promotora Servizo Galego de Igualdade - Consellería de Educación
y Ordenación Universitaria.

Título de la BBPP Seminario Permanente de Educación para la Igualdad.

Ficha n.º MAD-2

Entidad Promotora Instituto Madrileño de Administración Pública. Consejería
de Justicia e Interior.

Título de la BBPP Cursos formativos para empleados públicos de la
Comunidad de Madrid.

Ficha n.º Est- 7

Entidad Promotora Instituto de la Mujer.

Título de la BBPP Escuela virtual de igualdad.

Instituto de la Mujer, Secretaría General de Políticas de Igualdad del
Ministerio de Trabajo y Asuntos Sociales. Subvenciones al desarrollo
de acciones de I+D.

3.2.2. Medidas en las ofertas de empleo público, procesos
selectivos y promoción interna

Son medidas tendentes a garantizar un adecuado tratamiento de
la igualdad de oportunidades en los procesos de selección y pro-
moción interna, tanto desde el punto de vista de los contenidos
que deben estar presentes en las pruebas de acceso y selección,
como en la promoción interna.

Especialmente, ha sido desde la legislación específica en mate-
ria de igualdad de oportunidades desde donde se han estable-
cido las diferentes medidas, que están referidas tanto a la pre-
sencia de mujeres en los procesos y resultados de las pruebas
de acceso y promoción interna como en cuanto a los conteni-
dos en materia de igualdad que deben estar presentes en es-
tos procesos.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

41

Referencias más significativas en la legislación estatal
y de las comunidades autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres; en su artículo 55, establece la
necesidad de elaborar un informe de impacto de género en las
pruebas de acceso al empleo público, estableciendo que «La
aprobación de convocatorias de pruebas selectivas para el acce-
so al empleo público deberá acompañarse de un informe de im-
pacto de género, salvo en casos de urgencia, y siempre sin per-
juicio de la prohibición de discriminación por razón de sexo».

• Ley 7/2004, de 16 de julio, gallega para la igualdad de mu-
jeres y hombres: El Título II en su artículo 34, «Fomento de la
composición equilibrada del personal», en su punto 1 con ca-
rácter general, y en el punto 2 en especial, la promoción del
acceso a puestos de grado superior. El artículo 35 «El control
de las ofertas de empleo público», dice que se analizará con
anterioridad si los requisitos exigidos a los aspirantes determi-
nan un perjuicio para las mujeres, y si es así, se realizarán va-
loraciones técnicas a cargo de personal especializado de las
plazas, con la finalidad de comprobar si esos requisitos son ab-
solutamente necesarios para el desarrollo de las funciones. «Si
no lo fueran, serán eliminados en la oferta pública de empleo».
El artículo 36 dice que se procurará la composición paritaria
de los tribunales examinadores. El artículo 37 señala que se re-
alizarán actuaciones especiales a favor de las mujeres en caso
de infrarrepresentación. El artículo 40, relativo a la igualdad re-
tributiva, expresa que «La valoración excepcional del esfuerzo fí-
sico …únicamente se considerará ...como justificador de una
partida retributiva, si se trata de un elemento determinante ab-
soluto en la configuración de una plaza o de un puesto, o, de
tratarse de un elemento esencial, si, a través de otros ele-
mentos neutros, se compensa la diferencia retributiva».

• Ley 4/2005, de 18 de febrero, para la igualdad de hombres
y mujeres de Euskadi: El título II establece que, en los proce-
sos de selección, se incluirán los conocimientos de igualdad ne-
cesariamente y se establecerán requisitos concretos de cono-
cimientos para las personas que trabajen como técnicos de
igualdad en la administración. El artículo 20, en su punto 4, es-
tablece, en los procesos de selección, la prioridad a las muje-
res en el caso de sectores en el que se encuentren infrarre-
presentadas, si es inferior al 40%, criterio que se aplicará tam-
bién en los órganos o tribunales de selección.

• Ley 9/2003, de 2 de abril, para la igualdad de mujeres y
hombres de la Comunidad Autónoma Valenciana: El artículo

42

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

45, «Igualdad en la promoción interna», indica que se harán
planes plurianuales de los distintos departamentos con el fin de
promover el acceso a las mujeres a la promoción interna
…Cada departamento deberá fijar en los respectivos planes los
indicadores y objetivos.

Elementos que definen una buena práctica:

Algunos elementos, que, sobre todo, las diferentes propuestas le-
gislativas parecen haber identificado como elementos que deben
estar presentes en la mejora de los procesos de selección y pro-
moción interna en el empleo público, son los siguientes:

1. Procurar una participación equilibrada de mujeres y hombres
en la composición de las plantillas.

2. Análisis de los puestos de trabajo y de las pruebas de selec-
ción desde una perspectiva de género, eliminando criterios de
selección que puedan resultar discriminatorios para las muje-
res, como por ejemplo la fuerza física.

3. Composición equilibrada de los tribunales de selección.

4. Inclusión de conocimientos en materia de género en las prue-
bas de selección de empleo público, concretando los conteni-
dos y materiales de referencia que serán exigibles.

5. Análisis de plantillas desde una perspectiva de género, con la
finalidad de establecer objetivos relacionados con la mejora de
la participación y promoción interna desde la igualdad de opor-
tunidades entre mujeres y hombres.

Algunos ejemplos del desarrollo:

Ficha n.º AND-2

Entidad Promotora Ayuntamiento de Jerez.

Título de la BBPP Aprobación de la obligatoriedad de introducción de
conocimientos sobre género y mainstreaming en los temarios
de oposiciones.

3.2.3. Agentes de Igualdad

La figura de agentes para la igualdad de oportunidades se gestó,
precisamente, con el objetivo de reforzar el nivel de conocimiento
y competencia en materia de igualdad de oportunidades dentro de
las organizaciones. Se han hecho diferentes intentos de definición
de esta figura desde ámbitos muy diversos, incluyendo la forma-

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

43

ción universitaria. Recientemente, el Instituto Nacional de Cualifi-
caciones (INCUAL) ha introducido la definición de las competen-
cias de una figura profesional con esta denominación entre las
ocupaciones de nivel 3.

A pesar de que parece que las medidas de modificación de los
programas universitarios, previstas en el ámbito europeo, no van
a dar cabida a la formación de nivel superior en este tema, son
varias las iniciativas que se han establecido en los últimos años a
favor de la implantación de esta figura profesional, en diferentes
niveles y departamentos de la administración pública.

Además, muchas de las universidades españolas están ofreciendo
opciones de formación post-grado al respecto, y desde las admi-
nistraciones públicas se financia y subvenciona tanto el desarrollo,
como la participación en la misma.

Desde algunas Comunidades Autónomas, se han emprendido me-
didas dirigidas a facilitar el desarrollo e implantación de esta figu-
ra en diferentes niveles de la administración local.

Referencias más significativas en la legislación de las
Comunidades Autónomas:

• Ley 1/2003, de 3 de marzo, de igualdad de oportunidades
entre mujeres y hombres en Castilla y León: El art. 18, en los
puntos 1 y 2, habla de «la incentivación de formación de Agen-
tes y Promotores de igualdad de oportunidades entre mujeres
y hombres, para lo cual la Administración … expedirá, al me-
nos en el ámbito de la educación no formal, acreditaciones en
materia de Agentes y Promotores de igualdad de oportunida-
des…»

• Ley 7/2004, de 16 de julio, gallega para la igualdad de mu-
jeres y hombres: Artículo 12, punto 1, «la Xunta …incentivará
la formación de agentes y promotores de igualdad … Expedirá,
por lo menos en el ámbito de la educación no formal, acredita-
ciones en materia de agentes y promotores de igualdad…»

• Ley Foral 33/2002, de 28 de noviembre, de fomento de la
igualdad de oportunidades entre mujeres y hombre de Nava-
rra: El artículo 1, punto 2, letra m) dice «se promoverá la for-
mación de agentes y promotores/as de igualdad…»

44

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

• Ley 4/2005, de 18 de febrero, para la igualdad de hombres
y mujeres de Euskadi: En el artículo 33.3, dice que la admi-
nistración se compromete a que exista formación de agentes
de igualdad de forma estable en la universidad.

Elementos que definen una buena práctica:

No parece que exista un solo perfil y modelo ni en la formación ni
en la definición de los puestos de trabajo, tareas y funciones que
pueden llegar a tener estas profesionales; no obstante, de las ex-
periencias y legislación analizadas y desarrolladas en los últimos
años, podrían proponerse estos elementos como característicos
de las actuaciones evaluadas positivamente:

1. Concreción y acreditación de procesos formativos con el aval de
los organismos de igualdad de oportunidades y las universidades.

2. Las funciones de las y los agentes de igualdad deben estar re-
lacionadas con la integración de la perspectiva de género de
forma transversal en las políticas públicas; no obstante, han
existido casos en los que la función principal ha sido el des-
arrollo de servicios especializados para mujeres.

3. El apoyo financiero desde los gobiernos autonómicos a los lo-
cales para la implantación de esta figura.

4. La estabilización de los puestos de trabajo.

Algunos ejemplos del desarrollo:

Ficha n.º PV-1

Entidad Promotora Ayuntamientos de País Vasco.

Título de la BBPP Creación de plazas de agentes de igualdad en las
administraciones locales.

3.2.4. Provisión de asistencia técnica para la
implantación de la transversalidad de género

Las administraciones públicas pueden necesitar, en el actual mo-
mento de implantación de la transversalidad de género, el concurso
de asistencia técnica especializada, que se proveerá de sus propios
medios internos o que puede necesitar de servicios externos, para
lo cual se prevé la necesidad de homologación previa a la concerta-
ción del servicio, que garantice su idoneidad. En esta línea, se ha
producido una «oferta de servicios», principalmente desde los go-
biernos autonómicos hacia la administración local, que ha tenido por

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

45

objetivo enriquecer los contenidos en materia de igualdad de opor-
tunidades de aquellas administraciones con menor capacidad y re-
cursos, así como fortalecer el desarrollo de programas y estrate-
gias a favor de la igualdad y el mainstreaming de género.

Referencias más significativas en la legislación
de las Comunidades Autónomas:

• Ley 4/2005, de 18 de febrero, para la igualdad de hombres y
mujeres de Euskadi: El artículo 5, en su letra k, establece la pro-
visión de asistencia técnica especializada a las administraciones lo-
cales y resto de poderes públicos. En el caso de que tal asistencia
venga a realizarse por entidades privadas, el Gobierno Vasco ho-
mologará a las mismas mediante un procedimiento que se esta-
blecerá reglamentariamente. Esta homologación deberá realizarse
previamente a la concertación de la prestación del servicio.

Elementos que definen una buena práctica:

El desarrollo de este tipo de iniciativas aparece caracterizado por
los siguientes elementos:

1. Prestación de servicios concretos dirigidos a la mejora de la
formación, capacitación y métodos de intervención a favor de
la igualdad de oportunidades entre mujeres y hombres.

2. Prestación de los servicios por parte de entidades acreditadas
como especialistas en materia de igualdad de oportunidades
entre mujeres y hombres.

3. La prestación de este tipo de apoyo debe tener como objetivo
la estabilización de líneas de trabajo dentro de las entidades
beneficiarias de la asistencia técnica.

Algunos ejemplos del desarrollo:

Ficha n.º EXT-1

Entidad Promotora Instituto de la Mujer de Extremadura.

Título de la BBPP Proyecto ELOISA.

3.2.5. Promoción del ejercicio de derechos de conciliación

Los cambios organizacionales que se proponen desde el mains-
treaming de género no sólo afectan a las actuaciones y activida-

46

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

des externas de las organizaciones, sino que también están impli-
cados sus mecanismos de funcionamiento y organización interna.
Incorporar, a los criterios de gestión interna y de organización de
equipos, elementos que garanticen la igualdad de oportunidades
es una de las claves para mejorar las opiniones y la sensibilización
en materia de igualdad de oportunidades de las personas respon-
sables del desarrollo de las actividades externas.

Las iniciativas en este sentido han sido numerosas en los últimos
meses, incluso en el ámbito de la Administración General del Es-
tado, donde se ha puesto en marcha el Plan Concilia. Además,
una parte importante de los contenidos de la Ley Orgánica para
la igualdad efectiva de mujeres y hombres gira en torno a las mo-
dificaciones que deben realizarse dentro de diferentes departa-
mentos de la Administración Pública, con el objetivo de garantizar
la igualdad de oportunidades entre mujeres y hombres en las con-
diciones de trabajo y organización de los recursos humanos. Me-
didas relacionadas con la paridad en la designación de los pues-
tos y nombramientos, así como garantías y ampliaciones en rela-
ción con los derechos de conciliación de la vida familiar y laboral,
son un ejemplo de estos contenidos.

Referencias más significativas en la legislación estatal y de
las comunidades autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. Reconoce como criterio de ac-
tuación de las administraciones públicas la obligación de facili-
tar la conciliación de la vida personal, familiar y laboral, sin me-
noscabo de la promoción profesional, entre los empleados y
empleadas públicas, y recoge así mismo, a lo largo del título V,
dedicado al empleo público, una serie de medidas destinadas al
normal desarrollo de este derecho por parte del personal al
servicio de las administraciones públicas.

• Ley 7/2004, de 16 de julio, gallega para la igualdad de mu-
jeres y hombres: Artículo 38: «Cuando las pruebas de promo-
ción interna comprendan la valoración de méritos de los candi-
datos y candidatas, se establecerá a favor de los/as mis-
mos/as que, sean mujeres o sean hombres, estén utilizando o
hubieran utilizado, en los últimos cinco años, una licencia de
maternidad, un permiso de paternidad, una reducción de jor-
nada o una excedencia para el cuidado de familiares, una pun-
tuación específica que se graduará en función del tiempo utili-
zado en el ejercicio de esos derechos.» Artículo 41: «se reali-

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

47

zarán campañas de concienciación tendentes a la valoración
positiva del personal a su servicio que ejercite esos derechos
de conciliación». Se complementan estos dos con el artículo
45, que establece una preferencia para participar en los cur-
sos formativos, si se han utilizado, en los últimos 2 años los de-
rechos de conciliación.

Elementos que definen una buena práctica:

Se trata de dar ejemplo de fórmulas de organización de las estruc-
turas que permitan, por ejemplo, una mejor conciliación de la vida
familiar, personal y laboral, del personal al servicio de las adminis-
traciones públicas. Esta es la idea que subyace a la mayoría de las
recientes reformas y mejoras en las condiciones laborales empren-
didas en los últimos años. Los elementos que prioritariamente se
han hecho presentes y se han publicitado especialmente han sido:

1. Mejorar las condiciones y potenciar la participación de hom-
bres en los permisos relacionados con la paternidad.

2. Evitar cualquier tipo de obstáculo al desarrollo de carrera rela-
cionado con el ejercicio de los derechos laborales asociados a
las obligaciones de atención y cuidado a personas dependientes.

3. Flexibilización de horarios y prevención de la prolongación de
jornadas.

3.2.6. Lenguaje no sexista en normas y documentos
administrativos

Aunque ha sido una de las primeras medidas impulsadas dentro
de los primeros planes para la igualdad de oportunidades entre
mujeres y hombres, que han producido una gran cantidad y va-
riedad de materiales y guías que orientan en este sentido, las me-
didas relacionadas con la utilización de un lenguaje no sexista y el
desarrollo de una comunicación no estereotipada con la ciudada-
nía siguen estando de plena actualidad.

El lenguaje que utilizamos conforma nuestro sistema de pensa-
miento y distribuye la importancia de lo que señalamos o dejamos
fuera. Así, lo nombrado se torna visible, es decir, existente y de
primer orden, y lo no nombrado se invisibiliza, quedando fuera de
nuestra percepción de las cosas. Es por esto que el esfuerzo por
utilizar un lenguaje no sexista debe constituirse como una tarea
básica y principal de las Administraciones Públicas.

48

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Referencias más significativas en la legislación estatal y de
las Comunidades Autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. El artículo 14 establece, como
uno de los criterios generales de actuación de los poderes pú-
blicos, la implantación de un lenguaje no sexista en el ámbito
administrativo y su fomento en la totalidad de las relaciones so-
ciales, culturales y artísticas.

• Ley 1/2003, de 3 de marzo, de igualdad de oportunidades
entre mujeres y hombres en Castilla y León: El Título I, ar-
tículo 9, punto 11, dice «El desarrollo de las actuaciones nece-
sarias para que en los documentos elaborados por las admi-
nistraciones públicas de la Comunidad Autónoma se utilice un
lenguaje no sexista». El art. 45 establece «el lenguaje no sexis-
ta en los escritos administrativos».

• Ley 7/2004, de 16 de julio, gallega para la igualdad de mu-
jeres y hombres: El artículo 18, dedicado a la erradicación del
sexismo en el lenguaje institucional y social, introduce la infor-
mación y formación del personal en este campo.

• Ley 9/2003, de 2 de abril, para la igualdad de mujeres y
hombres de la Comunidad Autónoma Valenciana: El art. 48,
el lenguaje no sexista en los escritos administrativos, dice «Las
administraciones públicas valencianas pondrán en marcha los
medios necesarios para que toda norma o escrito administrati-
vo respete en su redacción las normas relativas a la utilización
de un lenguaje no sexista».

Elementos que definen una buena práctica:

La larga tradición en este tipo de medidas permite identificar al-
gunos de los elementos que mayoritariamente han sido utilizados
por diferentes organismos para potenciar un uso no sexista del
lenguaje en las administraciones públicas:

1. Desarrollar acciones formativas dirigidas al personal de las ad-
ministraciones públicas sobre la importancia de la utilización
no sexista del lenguaje.

2. Elaboración y difusión de manuales y guías de referencia que
ofrezcan modelos de lenguaje y comunicación no sexista.

3. Reforzar la medida con la expresión de un compromiso políti-
co de alto nivel al respecto de la utilización no sexista del len-
guaje.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

49

Algunos ejemplos del desarrollo:

Ficha n.º CTB-2

Entidad Promotora Dirección General de la Mujer y Unidad de Igualdad de
Género del Gobierno de Cantabria.

Título de la BBPP Línea integral de trabajo por el uso de un lenguaje no
sexista. Publicación de la Guía «Sugerencias para evitar el
sexismo en el lenguaje administrativo».

Ficha n.º AND-3

Entidad Promotora Diputación de Córdoba.

Título de la BBPP Uso de lenguaje no sexista en los documentos administrati-
vos.

3.3. Incorporación de la perspectiva de género
en los procesos de diseño, ejecución y evaluación
de las políticas públicas

El mainstreaming de género, el desarrollo de la integración de la
igualdad de oportunidades en los procesos de gestión pública pre-
cisa del desarrollo de nuevas formas de hacer, nuevos métodos
de trabajo que permitan elevar al primer plano cuestiones que
han permanecido ocultas en los modelos de gestión tradicionales,
nuevas formas de valorar y analizar las herramientas de la ges-
tión pública, incluyendo los principales mecanismos de interven-
ción de las administraciones.

El desarrollo de este tipo de intervenciones ha sido costoso y, nor-
malmente, ha respondido a procesos largos de puesta en marcha
y desarrollo. No obstante, son numerosas las experiencias que se
han desarrollado en este sentido.

En muchos casos, han sido programas experimentales los que
han permitido el desarrollo de experiencias piloto, cuyos resulta-
dos han sido asumidos en todo o en parte por las administracio-
nes participantes, que han incorporado a sus sistemas de funcio-
namiento y gestión nuevos elementos a favor de la integración de
la igualdad de oportunidades.

Los mecanismos desarrollados están inspirados, la mayor par-
te de las veces, en experiencias previas o recomendaciones
de organismos internacionales, que se han adaptado a las ca-
racterísticas de un ámbito competencial o territorial concre-
to. Esta adaptación ha supuesto el enriquecimiento del método

50

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

y el desarrollo de nuevos detalles en la intervención. Este pro-
ceso de adaptación y, según el grado de desarrollo al que ha-
ya llegado cada experiencia, nos muestra nuevos avances, nue-
vos elementos de gestión, que pueden ser observados en los
procedimientos finalmente asumidos e implantados en cada
caso.

Estos matices metodológicos no siempre coinciden plenamente,
sino que, en ocasiones, presentan diferencias de enfoque y cri-
terios de intervención. Estas diferencias deberían ser evalua-
das, con el objetivo de verificar su eficacia en cada caso y así
identificar, de una forma más fiable, qué tipo de procedimientos
garantizan el cumplimiento de los objetivos propuestos de una
forma más eficaz. Por ejemplo, en la elaboración de los infor-
mes de impacto de género en la legislación coexisten métodos
de trabajo en los que son los organismos de igualdad quienes
elaboran íntegramente los informes, junto con métodos en los
que el informe es elaborado por el órgano competente en la
materia de fondo y el organismo de igualdad sólo supervisa, e
incluso casos en los que el organismo de igualdad no interviene
en el proceso.

La tipología de intervenciones que se recoge en este capítulo va,
desde la incorporación de novedades a los principales procesos
de la gestión pública, como la elaboración de normativa o de pre-
supuestos, el desarrollo de mecanismos especiales de colabo-
ración, comunicación y cooperación interdepartamental para el
desarrollo de políticas de igualdad de oportunidades, hasta el tra-
tamiento que la integración ha recibido en relación con áreas te-
máticas determinadas.

3.3.1. Evaluación previa del impacto de género
en las disposiciones normativas

El análisis previo del impacto de las políticas públicas en la conse-
cución de la igualdad de género es imprescindible para poder im-
plementar las actuaciones que sean más efectivas en la elimina-
ción de la desigualdad. El desarrollo normativo se ha producido
tanto en el ámbito estatal como en las Comunidades Autónomas.
Algunas de estas cuentan ya con una experiencia considerable en
este sentido y se han realizado diferentes experiencias dirigidas a
la generalización y mejora de la calidad de este tipo de interven-
ción.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

51

Esta forma de intervención, cuyo referente más cercano se en-
cuentra en el marco de la elaboración y evaluación de proyectos
financiados por fondos europeos, a propuesta de la propia Comi-
sión europea, ha dejado referencias importantes en la normativa,
incluyendo una norma referida a la elaboración de los proyectos
de Ley por parte del ejecutivo.

Referencias más significativas en la legislación estatal
y de las de las Comunidades Autónomas:

• Ley 30/2003, de 13 de octubre, sobre medidas para incor-
porar la valoración del impacto de género en las disposicio-
nes normativas que elabore el Gobierno.

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. El artículo 19 sobre los infor-
mes de impacto de género amplia la Ley 30/2003, estable-
ciendo que «Los proyectos de disposiciones de carácter gene-
ral y los planes de especial relevancia económica, social, cultu-
ral y artística que se sometan a la aprobación del Consejo de
Ministros deberán incorporar un informe sobre su impacto por
razón de género». Además, la Disposición transitoria décima,
en relación con el despliegue del impacto de género, dice que
el Gobierno, en el presente año 2007, desarrollará reglamen-
tariamente la Ley de Impacto de Género con la precisión de los
indicadores que deben tenerse en cuenta para la elaboración
de dicho informe.

• Ley 18/2003, de 29 de diciembre, por la que se aprue-
ban medidas fiscales y administrativas en la Comunidad
Autónoma de Andalucía, en el Capítulo VIII, artículo 139; in-
forme de evaluación de impacto de género, dice: «1. Todos
los Proyectos de Ley y reglamentos que apruebe el Consejo
de Gobierno deberán tener en cuenta de forma efectiva el
objetivo de la igualdad por razón del género y del respeto a
los derechos de los niños según la Convención de los Dere-
chos del Niño. A tal fin, en la tramitación de las citadas dis-
posiciones, deberá emitirse un informe de evaluación del im-
pacto por razón de género del contenido de las mismas». La
regulación del informe se produce en el Decreto 93/2004,
de 9 de marzo, por el que se regula el informe de evalua-
ción de impacto de género en los proyectos de ley y re-
glamentos que apruebe el Consejo de Gobierno. El Artículo
4. Contenido del informe, dice: «El informe de evaluación del
impacto de género deberá describir, al menos, las diferen-
cias existentes entre las mujeres y hombres en el ámbito de

52

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

actuación de las medidas que se pretenden regular en la dis-
posición de que se trate, incluyendo los datos, desagregados
por sexos, recogidos en estadísticas oficiales, así como el
análisis del impacto potencial que la aprobación de dichas
medidas producirá entre las mujeres y hombres a quienes
van dirigidas».

• Ley 4/2001, de 9 de abril, de modificación del apartado 2
del artículo 63 de la Ley 13/1989, de 14 de diciembre, de
organización, procedimiento y régimen jurídico de la Adminis-
tración de la Generalitat de Catalunya. En el Preámbulo, ex-
plicita que tiene como objetivo genérico: «orientar toda acción
de gobierno en el sentido de introducir la óptica de igualdad en
todas las medidas que se adopten, para promover la participa-
ción de las mujeres en todos los ámbitos, especialmente en la
economía productiva, en los centros de toma de decisiones, en
el mundo científico y cultural, y, en definitiva, en todos los ám-
bitos de la sociedad. Para construir la igualdad es necesario
que los principios de transversalización de género impregnen
todas las políticas y medidas generales y que, en el momento
de planificarlas, se tenga en cuenta el impacto que producirán
en los hombres y las mujeres».

• Ley 1/2002, de 28 de febrero, del Gobierno y la Adminis-
tración de Extremadura, en el Título V, Capítulo IV. Del proce-
dimiento de elaboración de reglamentos y anteproyectos de ley,
Artículo 66: 1, dice: «El procedimiento para la elaboración de
disposiciones administrativas de carácter general se iniciará en
el centro directivo correspondientes o por el órgano al que en
su caso se encomiende, mediante elaboración del correspon-
diente proyecto, al que se acompañará un informe sobre la ne-
cesidad y oportunidad de aquél, así como los estudios e infor-
mes previos que hubieren justificado, en su caso, la resolución
o propuesta de la iniciativa. Además, se incorporará, en su
caso, una memoria económica que contenga la estimación del
coste a que dará lugar, un informe acerca del impacto de gé-
nero de la totalidad de las medidas contenidas en la disposi-
ción, así como la tabla de vigencias de disposiciones anteriores
sobre la misma materia y de disposiciones que pudieran resul-
tar afectadas».

• Ley 7/2004, de 16 de julio, gallega para la igualdad de mu-
jeres y hombres: El Título Preliminar, en su artículo 7.º informe
sobre el impacto de género en la elaboración de las leyes, dice:
«A los proyectos de ley presentados en el Parlamento gallego
por la Xunta de Galicia se adjuntará un informe sobre su im-
pacto de género elaborado por el Servicio Gallego de Promo-
ción de la Igualdad del Hombre y de la Mujer. Si no se adjunta-

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

53

ra o si se tratara de una proposición de ley presentada en el
Parlamento gallego, éste requerirá, antes de la discusión par-
lamentaria, su remisión a la Xunta de Galicia, quien dictamina-
rá en el plazo de un mes; transcurrido este plazo la proposición
seguirá su curso».

• Y el artículo 8.º «Informe sobre el impacto de género en la ela-
boración de los reglamentos»: dice: «1. Los reglamentos con
repercusión en cuestiones de género elaborados por la Xunta
de Galicia también exigirán, antes de su aprobación, la emisión
de un informe sobre su impacto de género elaborado por el
Servicio Gallego de Promoción de la Igualdad del Hombre y de
la Mujer». Dicho informe no será vinculante.

• Ley Foral 14/2004, de 3 de diciembre, del Gobierno de Na-
varra y su Presidente: El artículo 52. Elaboración de los pro-
yectos de Ley Foral, dice: «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 Departa-
mento competente por razón de la materia mediante la redac-
ción de un anteproyecto, acompañado de la memoria o memo-
rias y de los estudios, informes y documentación que sean pre-
ceptivos 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». El artículo 62.
Informes y dictámenes, dice: «1. Los proyectos de disposicio-
nes reglamentarias deberán acompañarse de un informe sobre
el impacto por razón de sexo de las medidas que se establecen
en el mismo».

• Ley 4/2005, de 18 de febrero, para la igualdad de hom-
bres y mujeres de Euskadi: El artículo 19 «Evaluación previa
del impacto en función del género», en su punto 1, dice: «An-
tes de acometer la elaboración de una norma o ac to admi-
nistrativo, el órgano administrativo que lo promueva ha de eva-
luar el impacto potencial de la propuesta en la situación de las
mujeres y en los hombres como colectivo. Para ello, ha de
analizar si la actividad proyectada en la norma o acto adminis-
trativo puede tener repercusiones positivas o adversas en el
objetivo global de eliminar las desigualdades entre mujeres y
hombres y promover la igualdad». El punto 2 dice «El Gobierno
Vasco ha de aprobar, a propuesta de Emakunde-Instituto Vas-
co de la Mujer, normas o directrices en las que se indiquen las
pautas que se deberán seguir para la realización de la evalua-
ción previa del impacto en función del género referida en el
apartado anterior, así como las normas o actos administrati-
vos que quedan excluidos de la necesidad de hacer la evalua-

54

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

ción y el resto de los trámites previstos …» El artículo 20 «Me-
didas para eliminar las desigualdades y promover la igualdad»,
en su punto 1, dice: «En función de la evaluación de impacto
realizada, en el proyecto de norma o acto administrativo se
han de incluir medidas dirigidas a neutralizar su posible impac-
to negativo …» Recientemente, se ha elaborado el reglamento
de desarrollo para la elaboración de informes, publicado el 13
de marzo de 2007.

Elementos que definen una buena práctica:

No se cuenta con mucho tiempo de aplicación de este tipo de me-
didas. Además, gran parte del trabajo realizado ha sido de ca-
rácter interno y no siempre se han publicitado adecuadamente ni
las características metodológicas ni los resultados. No obstante,
parece que los elementos que se van configurando como más re-
presentativos serían los siguientes:

1. Elaboración de forma sistemática.

2. Participación directa de los departamentos responsables de la
elaboración de los proyectos normativos.

3. El desarrollo de métodos de elaboración de los informes que
sirvan de referencia.

4. Aunque hay diferentes métodos de elaboración, parece que es
necesaria la participación de los organismos de igualdad de
oportunidades, bien de forma principal, bien como supervisión
del trabajo desarrollado en los diferentes departamentos.

5. Extensión de la práctica desde los proyectos normativos hacia
otros procesos como los de selección de personal o la elabo-
ración de programas de políticas públicas.

6. La formación de los responsables de los departamentos.

Algunos ejemplos del desarrollo:

Ficha n.º AND-4

Entidad Promotora Instituto Andaluz de la Mujer.

Título de la BBPP Evaluación del impacto de género en la normativa.

Ficha n.º CAT-2

Entidad Promotora Institut Catalá de les Dones.

Título de la BBPP Evaluación previa del impacto de género.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

55

Ficha n.º NAV-1

Entidad Promotora Departamento de Presidencia, Justicia e Interior. Servicio de
Acción Legislativa- Comunidad Foral de Navarra.

Título de la BBPP Desarrollo y elaboración de un modelo de informe de im-
pacto por razón de sexo para las disposiciones legislativas.

3.3.2. Presupuestos con perspectiva de género

El objetivo de las medidas que se ponen en marcha, en relación
con la elaboración de presupuestos con perspectiva de género
es, por un lado, la incorporación de las necesidades de las mu-
jeres a la elaboración presupuestaria y, por otro, la elaboración
de mecanismos que permitan realizar evaluaciones del impacto
del gasto público sobre mujeres y hombres de forma diferen-
ciada.

Han sido ya varias Comunidades Autónomas las que han diseña-
do mecanismos para que la perspectiva de género y la igualdad
de oportunidades sean consideradas desde el mismo inicio del
proceso de elaboración de los presupuestos generales de sus
respectivas Comunidades Autónomas.

Referencias más significativas en la legislación
de las Comunidades Autónomas:

• Ley 18/2003, de 29 de diciembre, de medidas fiscales y ad-
ministrativas de Andalucía: en su Título III, Capítulo VIII, Art. 139,
establece que:

1. Todos los proyectos de Ley y reglamentos que apruebe el
Consejo de Gobierno deberán tener en cuenta de forma efec-
tiva el objetivo de la igualdad por razón del género y del res-
peto a los derechos de los niños según la Convención de los
Derechos del Niño. A tal fin, en la tramitación de las citadas
disposiciones, deberá emitirse un informe de evaluación del
impacto por razón de género del contenido de las mismas.

2. A los efectos de garantizar que el Presupuesto de la Co-
munidad Autónoma sea elemento activo de lo establecido
en el punto 1, se constituirá una Comisión dependiente
de la Consejería de Economía y Hacienda, con participa-
ción del Instituto Andaluz de la Mujer, que emitirá el in-
forme de evaluación sobre el citado anteproyecto. Dicha
Comisión impulsará y fomentará la preparación de ante-
proyectos con perspectiva de género en las diversas

56

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Consejerías y la realización de auditorias de género en
las Consejerías, empresas y organismos de la Junta de
Andalucía.

Elementos que definen una buena práctica:

Sucede lo mismo que en el caso anterior, es un trabajo que se ha
desarrollado de forma bastante interna, por un lado, y por otro,
son muy pocas las Comunidades Autónomas que cuentan con una
experiencia suficientemente larga. No obstante, de estas expe-
riencias pueden deducirse los siguientes elementos característi-
cos de un adecuado desarrollo:

• El desarrollo de un proceso planificado de implantación en va-
rias fases.

• La formación de las personas implicadas.

• Elaboración de métodos adecuados para el desarrollo del análi-
sis presupuestario de los diferentes programas.

• Cooperación interdepartamental.

• Difusión de los resultados.

• Implantación estable y sistematizada dentro del proceso regular
de elaboración de los presupuestos generales.

Algunos ejemplos del desarrollo:

Ficha n.º AND-5

Entidad Promotora Instituto Andaluz de la Mujer.

Título de la BBPP Comisión para la evaluación de impacto de género en el
presupuesto de la Junta de Andalucía.

Ficha n.º CTB-3

Entidad Promotora Unidad de Igualdad de Género del Gobierno de Cantabria.

Título de la BBPP Presupuestos de género, línea de trabajo para su
integración.

Ficha n.º MAD-3

Entidad Promotora Dirección General de la Mujer de la CCAA de Madrid.

Título de la BBPP Introducción de la perspectiva de género en los
presupuestos.

Ficha n.º PV-2

Entidad Promotora Gobierno Vasco – Emakunde.

Título de la BBPP Iniciativa de Presupuestos con enfoque de género.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

57

Ficha n.º PV-3

Entidad Promotora EMAKUNDE.

Título de la BBPP Presupuestos Locales con perspectiva de género.
Desarrollo de herramientas para la incorporación de la
perspectiva de género.

3.3.3. Unidades específicas para la integración
de la igualdad. Unidades de género

Se trata de unidades especializadas que, dentro de un departa-
mento concreto, asumen la responsabilidad de impulsar el des-
arrollo de la integración de la igualdad de oportunidades entre
mujeres y hombres en la actividad del mismo.

Se han desarrollado en el ámbito internacional, son una herra-
mienta de transversalidad en tanto suponen la asunción de la res-
ponsabilidad en la ejecución de las políticas de igualdad de opor-
tunidades, desde dentro de cada uno de los departamentos de
las administraciones públicas, trasladándoles de esta forma una
responsabilidad principal y los recursos necesarios para asumirla,
de forma directa.

La Ley Orgánica para la igualdad efectiva entre mujeres y hom-
bres se ha hecho eco de este sistema de implantación de la igual-
dad, dentro de la organización de la Administración General del
Estado, aunque con anterioridad ha sido desarrollada una expe-
riencia que lleva ya varios años en funcionamiento por parte de la
Junta de Andalucía, que fue pionera en nuestro país. El sistema
de las unidades de igualdad está siendo actualmente implantado
en otras Comunidades Autónomas.

Principales referencias legislativas estatal y en las
Comunidades Autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. En su artículo 77, establece
la creación de las unidades de Igualdad, una en cada departa-
mento ministerial, estableciendo para estas unidades las si-
guientes funciones: «a) Recabar las información estadística
elaborada por los órganos del Ministerio y asesorar a los mis-
mos en relación con su elaboración. b) Elaborar estudios con la
finalidad de promover la igualdad entre mujeres y hombres en
las áreas de actividad del Departamento. c) Asesorar a los ór-

58

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

ganos competentes del Departamento en la elaboración del in-
forme sobre impacto por razón de género. d) Fomentar el co-
nocimiento por el personal del Departamento del alcance y sig-
nificado del principio de igualdad mediante la formulación de
propuestas de acciones formativas. e) Velar por el cumplimien-
to de esta Ley y por la aplicación efectiva del principio de igual-
dad.»

• Ley 4/2005, de 18 de febrero, para la igualdad de hombres
y mujeres de Euskadi, en su artículo 11, establece que para el
funcionamiento interno de la administración, se crearán Unida-
des de Igualdad, y mediante Reglamento se establecerán sus
funciones y dónde deben existir necesariamente.

Elementos que definen una buena práctica:

Nuevamente, la novedad de este tipo de intervención provoca que
los elementos identificados como más característicos tengan una
relación directa con el proceso de puesta en marcha. Estos ele-
mentos son:

• Procesos de implantación en varias fases, bajo la coordinación
e impulso de los organismos especializados en materia de igual-
dad de oportunidades entre mujeres y hombres.

• Identificación de los departamentos en los que deben existir las
unidades, en función de su especial ámbito competencial y de
la relación con las políticas de igualdad que puedan tener.

• Establecimiento de competencias y funciones específicas para
las unidades de género.

• Acompañamiento de la puesta en marcha con procesos de for-
mación y asesoramiento especializado, preferentemente por
parte de las entidades responsables de la gestión de las políti-
cas de igualdad de oportunidades.

• Elaboración de herramientas para la integración de los objeti-
vos pertinentes, en cada uno de los departamentos implicados.

• Difusión y evaluación de resultados.

Algunos ejemplos del desarrollo:

Ficha n.º AND-6

Entidad Promotora Instituto Andaluz de la Mujer y la Dirección General de
Fondos Europeos de la Consejería de Economía y Hacienda.

Título de la BBPP Creación de Unidades de Igualdad y Género.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

59

Ficha n.º CTB-4

Entidad Promotora Unidad de Igualdad de Género del Gobierno de Cantabria.

Título de la BBPP Diagnóstico institucional sobre la igualdad de género
y Estrategia de mainstreaming de género en la
Administración Autonómica.

Ficha n.º MAD-4

Entidad Promotora Dirección General de Cooperación con el Estado y Asuntos
Europeos en colaboración con la Dirección General de la
Comunidad Autónoma de Madrid.

Título de la BBPP Creación de Unidades de Igualdad y Género de la CAM.

3.3.4. Comisiones administrativas de coordinación
inter-departamentales e inter-institucionales

Se crean con el fin de promover la coordinación entre las dife-
rentes Consejerías o departamentos dentro de una misma admi-
nistración, con el objetivo de impulsar y coordinar el desarrollo de
las políticas públicas de igualdad de oportunidades entre mujeres
y hombres.

Este tipo de órganos han existido prácticamente desde el mismo
momento en que se inicia la ejecución de políticas de igualdad de
oportunidades, de forma sistemática y estructurada, en planes.
Existen ejemplos en los ámbitos estatal, autonómicos y locales.

La Ley Orgánica para la igualdad efectiva entre mujeres y hom-
bres regula un órgano de estas características para la coordina-
ción de las políticas y obligaciones gubernamentales relacionadas
con la igualdad de oportunidades entre mujeres y hombres.

Este tipo de comisiones podemos encontrarlas, tanto referidas a
contenidos globales de las políticas de igualdad de oportunidades,
como, por ejemplo, la coordinación y seguimiento del contenido
completo de un plan para la igualdad de oportunidades, como re-
feridas a algunos de los aspectos relativos a las políticas de igual-
dad. En este segundo sentido, en los últimos años, se han crea-
do comisiones de coordinación para el desarrollo de estrategias
integrales contra la violencia de género, que han servido para que
departamentos y organismos que hasta ese momento asumían
un papel complementario en el desarrollo de las mismas hayan
asumido responsabilidades directas en la ejecución de medidas y
la obtención de resultados concretos.

60

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Se diferencian de las unidades de género en que no tienen una
estructura dentro de cada uno de los departamentos con espe-
ciales funciones, sino que es la propia comisión interdepartamen-
tal la que se encarga del análisis y la elaboración de propuestas.

Referencias más significativas en la legislación estatal y de
las Comunidades Autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. Regula, en su artículo 76, la
Comisión Interministerial de Igualdad entre mujeres y hombres,
«órgano colegiado responsable de la coordinación de las políti-
cas y medidas adoptadas por los departamentos ministeriales
con la finalidad de garantizar el derecho a la igualdad entre mu-
jeres y hombres y promover su efectividad».

• Ley 1/2003, de 3 de marzo, de igualdad de oportunidades
entre mujeres y hombres en Castilla y León: El Título I, capí-
tulo I, artículo 6, habla de la «Consejería competente en mate-
ria de igualdad de oportunidades entre mujeres y hombres en
Castilla y León», cuya función es el asesoramiento sobre medi-
das específicas destinadas a las mujeres desarrolladas por
otras Consejerías. El artículo 7 se refiere a la «Comisión Inter-
consejerías para la Igualdad de Oportunidades entre Mujeres y
Hombres», como órgano colegiado adscrito a la anterior (artí-
culo 6), cuya finalidad es estudiar, promover y coordinar la in-
troducción de políticas dirigidas a conseguir la igualdad. Entre
sus funciones destacan, en este ámbito, letra b): «Examinar pe-
riódicamente las actuaciones y resultados obtenidos en la in-
troducción de la política de género. c) Proponer nuevas medi-
das que introduzcan políticas de género en las actuaciones de
la Administración regional. d) Velar por el cumplimiento de las
medidas y e) coordinar las políticas ejecutadas».

• Ley 4/2005, de 18 de febrero, para la igualdad de hombres
y mujeres de Euskadi: El artículo 13 recoge, a nivel superior,
la Comisión Interdepartamental y el artículo 12, la Comisión In-
terinstitucional para la coordinación de las políticas de igualdad
entre los distintos niveles de la Administración vasca, la cual lle-
va igualmente funcionando desde los comienzos de la actividad
de Emakunde.

Elementos que definen una buena práctica:

Destacan los elementos relacionados con la coordinación y el se-
guimiento de las actuaciones, entre otros:

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

61

• Una adecuada composición con los diferentes departamentos
implicados en el desarrollo de la política o línea de intervención
de referencia.

• Funcionamiento basado en la celebración de reuniones de ca-
rácter y contenido regular.

• Inclusión de contenidos que sirvan de intercambio y conoci-
miento mutuo de las actuaciones de cada uno de los departa-
mentos implicados.

• Diseño de un programa de trabajo dirigido a mejorar el conoci-
miento de la realidad y las políticas de igualdad de oportunida-
des dentro de cada ámbito competencia en relación con la lí-
nea de intervención o política de referencia.

• Diseño de funciones y objetivos relacionados con el seguimien-
to de las actuaciones relacionadas en cada uno de los depar-
tamentos.

• Contar con el impulso y coordinación del organismo competen-
te en materia de igualdad de oportunidades entre mujeres y
hombres.

• Desarrollo de este tipo de comisiones en el ámbito político y en
el ámbito técnico con un funcionamiento complementario.

Algunos ejemplos del desarrollo:

Ficha n.º AST-2

Entidad Promotora Instituto Asturiano de la Mujer.

Título de la BBPP Programa de Estrategias para avanzar en el desarrollo
de las políticas de igualdad de oportunidades entre
mujeres y hombres 2005-2007.

Ficha n.º CTB-5

Entidad Promotora Unidad de Igualdad de Género de Cantabria.

Título de la BBPP Comisión para la igualdad de Género.

Ficha n.º CTB-6

Entidad Promotora Gobierno de Cantabria.

Título de la BBPP Comisión contra la Violencia de Género.
Mesa Mixta de Violencia de Género.

Ficha n.º CLE-1

Entidad Promotora Dirección General de la Mujer de la Consejería de Familia de
Igualdad de la Junta de Castilla y León.

Título de la BBPP Creación de la Comisión Interconsejerías para la Igualdad de
Oportunidades entre Mujeres y Hombres en Castilla y León.

62

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Ficha n.º NAV-2

Entidad Promotora Instituto Navarro de la Mujer- INAM.

Título de la BBPP Acuerdo Interinstitucional para atención de las víctimas de
violencia de género.

Ficha n.º PV-4

Entidad Promotora Emakunde.

Título de la BBPP Comisión Interdepartamental para la coordinación de la
ejecución de los Planes de Igualdad.

Ficha n.º PV-5

Entidad Promotora EMAKUNDE/ Instituto Vasco de la Mujer.

Título de la BBPP Grupo Técnico Interdepartamental, para la elaboración de
herramientas que faciliten la incorporación de la transversalidad
de género.

3.3.5. Incorporación de la perspectiva de género
en ámbitos específicos

Aunque el mainstreamig de género debe estar referido a la tota-
lidad de la actividad de las administraciones, lo cierto es que, en
muchos casos, se ha comenzado con la implantación de este tipo
de mecanismos en el funcionamiento de departamentos concre-
tos, en relación con líneas de actuación específicas.

La educación, la política urbanística o el desarrollo local son al-
gunos de los campos en los que se han desarrollado las princi-
pales experiencias, algunas de las cuales presentan elementos
interesantes de cara a su extensión y transferencia a otros en-
tornos.

Son experiencias cuyo origen no está relacionado con la existen-
cia previa de legislación. En la mayor parte de los casos, se trata
de acciones experimentales y experiencias piloto, cuyos resulta-
dos se han incorporado total o parcialmente al desarrollo de las
políticas generales.

Elementos que definen una buena práctica:

La fijación de una experiencia que pueda ser evaluada y transferi-
da es la clave de los elementos comunes a este apartado. En
este contexto, los elementos más característicos que se han iden-
tificado de las experiencias analizadas son los siguientes:

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

63

• Contar con la participación de organismos y entidades especia-
lizadas en el ámbito de intervención elegido y en materia de
igualdad de oportunidades entre mujeres y hombres, que cola-
boren entre sí de forma directa y activa.

• Desarrollo de modelos y propuestas de intervención en materia
de integración de la igualdad, que sean sostenibles en el futuro
y puedan normalizarse en el funcionamiento cotidiano del ámbi-
to seleccionado.

• Conocimiento sobre la situación de las mujeres y el desarrollo
de la igualdad de oportunidades en el ámbito de actuación se-
leccionado.

• Difusión de la experiencia y trabajo en modelos de intervención
transferibles a entornos más generales.

• Desarrollo de compromiso político junto con la elaboración de
instrumentos y desarrollo de actuaciones concretas.

Algunos ejemplos del desarrollo:

Ficha n.º AST-3

Entidad Promotora Ayuntamiento de Gijón.

Título de la BBPP Introducción de la igualdad y el género en el desarrollo
local.

Ficha n.º Est- 9

Entidad Promotora Instituto de la Mujer

Título de la BBPP Programa de atención biopsicosocial al malestar de las
mujeres en atención primaria. intervención formativo-
asistencial en el área sanitaria de Murcia.

Ficha n.º NAV-3

Entidad Promotora Ayuntamiento de Pamplona.

Título de la BBPP Incorporación de la perspectiva de género en el diseño
urbanístico.

Ficha n.º PV-6

Entidad Promotora EMAKUNDE/Instituto Vasco de la Mujer.

Título de la BBPP Desarrollo de metodologías y materiales para la incorpora-
ción de la perspectiva de género en la política educativa.
Programa Nahiko.

Ficha n.º PV-7

Entidad Promotora Ayuntamientos de la Comunidad Autónoma de Euskadi.

Título de la BBPP Introducción en el ámbito local del mainstreaming
de género.

64

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Ficha n.º PV-8

Entidad Promotora EMAKUNDE/ Instituto Vasco de la Mujer.

Título de la BBPP Incorporación de la perspectiva de género en la
evaluación de políticas públicas.
Evaluación de las políticas activas de empleo desde
la perspectiva de género, mediante la creación de un
Grupo de trabajo.

3.4. Visibilización y difusión de compromisos
y responsabilidades en relación con la igualdad
de oportunidades en los procesos de toma
de decisiones y desarrollo de las políticas públicas
por parte de las administraciones públicas

En un contexto social que aún no ha incorporado plenamente la
igualdad de oportunidades entre mujeres y hombres, el hecho de
que las administraciones públicas publiciten y comuniquen ade-
cuadamente su compromiso relacionado con la igualdad es de vi-
tal importancia para conseguir los resultados esperados de la le-
gislación y las políticas públicas. Así mismo, es imprescindible
contribuir a una adecuada comprensión de los compromisos rela-
cionados con la igualdad de oportunidades, para conseguir una
correcta integración de sus objetivos en las políticas generales y
otros ámbitos de intervención.

Es por ello que empieza a ser cada día más frecuente encontrar
declaraciones, de carácter público, que pretenden precisamente
la visibilización de este tipo de compromisos políticos por parte de
las administraciones públicas.

Entre las líneas de intervención que podemos encontrar en este
sentido, están no sólo aquellas que se centran en las actuaciones
de las propias administraciones públicas, sino también programas
y medidas que pretenden que otro tipo de entidades hagan, tam-
bién, visibles sus compromisos en materia de igualdad, contribu-
yéndo de esta forma a un incremento de la sensibilidad social. Es-
pecialmente importantes, en este sentido, son las medidas para
trabajar con los medios de comunicación social.

Por último, la muestra de un compromiso visible, por parte de los
poderes públicos con la igualdad de oportunidades, se ha expresa-
do, en ocasiones, a partir de la creación de organismos encarga-
dos de forma directa de defender la igualdad, informando e incluso
interviniendo en los casos en los que se detecta la discriminación.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

65

3.4.1. Compromisos de las administraciones públicas

La elaboración de compromisos declarativos, elaborados y dicta-
dos desde las más altas instancias de los centros de decisión po-
lítica, es una práctica que se ha ido imponiendo a lo largo de los
últimos años.

Este tipo de compromisos, además de contribuir a la sensibili-
zación de la ciudadanía en su conjunto, facilitan la colaboración
interdepartamental, imprescindible para la integración de los
objetivos de igualdad de oportunidades en las políticas gene-
rales.

Aunque podemos encontrar este tipo de declaraciones en el ám-
bito regional, o incluso estatal, han sido particularmente significa-
tivas en el ámbito local.

Por otra parte, se han incluido y analizado dentro de este
apartado los esfuerzos para trasladar, a la opinión pública y a
determinado tipo de agentes especializados, los objetivos y
contenidos de las políticas de igualdad. Se contribuye de esta
forma a una mejor percepción, por parte de la ciudadanía o de
determinados agentes, de los esfuerzos que son necesarios in-
vertir para lograr el desarrollo real y efectivo del derecho a la
igualdad.

Elementos que definen una buena práctica:

Especialmente, en relación con los compromisos que las adminis-
traciones públicas hacen, los elementos que debieran ser inclui-
dos, de acuerdo con las experiencias analizadas, deberían ser los
siguientes:

• Debe tratarse de una declaración que comprometa al más alto
nivel institucional.

• Las declaraciones de compromisos con la igualdad deben re-
coger tanto los objetivos con carácter general como los proce-
sos en los que se confía para su puesta en marcha.

• Debe difundirse con carácter general y ser un instrumen-
to que facilite elementos para la sensibilización social y el
compromiso de otros agentes sociales implicados en la inte-

66

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

gración de la igualdad de oportunidades entre mujeres y
hombres.

• Debe ser evaluado y renovado periódicamente.

Algunos ejemplos del desarrollo:

Ficha n.º CTB-7

Entidad Promotora Dirección General de la Mujer de la Consejería de Relaciones
Institucionales y Asuntos Europeos del Gobierno de Cantabria.

Título de la BBPP Declaración de compromiso con la igualdad de oportunida-
des entre mujeres y hombres del Gobierno de Cantabria.

Ficha n.º CTB-8

Entidad Promotora Gobierno de Cantabria y Organizaciones Sindicales.

Título de la BBPP Acuerdo para la modernización de los servicios públi-
cos y mejora de las condiciones de trabajo en la Admi-
nistración de la Comunidad Autónoma de Cantabria.

Ficha n.º CTB-9

Entidad Promotora Gobierno de Cantabria.

Título de la BBPP Adopción del Modelo EFQM de Excelencia elaborado por
la Fundación Europea para la Gestión de la Calidad, en el
desarrollo del Plan Marco de Modernización de los Servicios
de la Administración del Gobierno de Cantabria 2005-2007.

Ficha n.º CAT-3

Entidad Promotora Institut Catalá de les Dones.

Título de la BBPP Web del Instituto Catalá de les Dones.

Ficha n.º NAV-4

Entidad Promotora INAM y Entidades Locales de Navarra.

Título de la BBPP Fiestas Patronales.

Ficha n.º PV-9

Entidad Promotora EMAKUNDE/ Instituto Vasco de la Mujer y EUDEL, Asociación
Vasca de Municipios.

Título de la BBPP Creación de la red de municipios por la igualdad
y contra la violencia BERDINSAREA.

Ficha n.º PV-10

Entidad Promotora EMAKUNDE/ Instituto Vasco de la Mujer.

Título de la BBPP Grupo de empresas por la igualdad y elaboración de
materiales.

Ficha n.º MAD-5

Entidad Promotora Ayuntamiento de Fuenlabrada.

Título de la BBPP «Ciudad contra la violencia de género».
Propuesta de Feminización de la seguridad vial.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

67

3.4.2. Medidas dirigidas a medios de comunicación

Existe un convencimiento generalizado sobre la necesidad de im-
plicar a los medios de comunicación en la consecución de los ob-
jetivos de igualdad de oportunidades entre mujeres y hombres, de
trabajar a favor de una imagen pública de las mujeres más posi-
tiva y más acorde con una participación social y política más equi-
librada.

Los programas e intervenciones realizadas y dirigidas a los me-
dios de comunicación han ido evolucionando, desde los primeros
observatorios de publicidad y denuncia de publicidad sexista, hacia
medidas más centradas en el establecimiento de relaciones de
colaboración con los medios de comunicación. Así, han surgido
medidas y programas relacionados con la elaboración, negocia-
ción y aprobación de protocolos de actuación en diferentes ámbi-
tos de la comunicación social. No obstante, se mantienen, tam-
bién, medidas de vigilancia y control a las que se ha dado un ma-
yor nivel de institucionalización.

Esta tendencia se ha dejado notar en la legislación, en materia de
igualdad, que se ha elaborado en los últimos años en las Comuni-
dades Autónomas y, también, en la legislación en el ámbito esta-
tal. De hecho, la Ley integral contra la violencia de género ha es-
tablecido una serie de medidas que generan obligaciones para los
medios de comunicación, en relación con el tratamiento de la vio-
lencia de género.

Por su parte, la Ley Orgánica para la igualdad efectiva de mujeres
y hombres contiene medidas específicas para la integración de la
igualdad de oportunidades, dentro del funcionamiento de los me-
dios de comunicación. Estas medidas están relacionadas con el
tratamiento de la información y contenidos, en los casos de me-
dios de comunicación de titularidad privada, ampliándose estas
obligaciones a la organización interna y composición paritaria de
los órganos de decisión, respecto de los medios de comunicación
de titularidad pública.

Principales referencias legislativas en el ámbito estatal y en
las Comunidades Autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. Dedica los artículos 36 y ss.

68

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

al fomento de la igualdad de oportunidades a través de los me-
dios de comunicación social. Establece obligaciones concretas
en cuanto a los contenidos y los medios de comunicación de ti-
tularidad pública, pero también, en el artículo 39, establece
que los medios de comunicación de titularidad pública deben
respetar la igualdad entre mujeres y hombres y evitar cualquier
tipo de discriminación. Este mismo artículo abre la posibilidad
de que las administraciones públicas promuevan la adopción de
medidas a favor de la igualdad por parte de los medios, tales
como acuerdos de autorregulación, tanto en los contenidos
como en las actividades de venta y publicidad. La publicidad
también se aborda de forma específica en el artículo 41, califi-
cando de publicidad ilícita aquella que comporte una conducta
discriminatoria.

• Ley 1/2003, de 3 de marzo, de igualdad de oportunidades
entre mujeres y hombres en Castilla y León: La ley determina
que el principal objetivo a conseguir es difundir el concepto de
igualdad de oportunidades como progreso social y bien común.
El artículo 15, punto 3 trata de «Incorporar la perspectiva de
género en todos los ámbitos de la comunicación», y el punto 4
del mismo artículo de «Impulsar los observatorios para la pu-
blicidad y los medios de comunicación».

• Ley 7/2004, de 16 de julio, gallega para la igualdad de mu-
jeres y hombres: El artículo 13, mencionado más arriba, se
dedica al fomento de la igualdad en los medios de comunica-
ción, condicionando la participación o subvención en su caso y
garantizando, letra a) El aumento cuantitativo y cualitativo de la
visibilidad de las mujeres, …siendo observadas, evaluadas y co-
rregidas, en su caso, periódicamente; c) La participación equi-
librada entre mujeres y hombres en los órganos de represen-
tación y gestión y de consulta de los medios de información; d)
La adopción mediante la autorregulación de códigos de buenas
prácticas.

• Ley 4/2005, de 18 de febrero, para la igualdad de hombres
y mujeres de Euskadi: Artículo 27, «Órgano de control de la
publicidad». En el Gobierno Vasco, existirá un órgano encarga-
do de asesorar y analizar la publicidad que se transmite a tra-
vés de los medios de comunicación y de los soportes publicita-
rios al uso, a fin de erradicar todo tipo de discriminación de las
personas por razón de sexo. Asimismo, velará por la existencia
de códigos éticos referentes a los contenidos emitidos por los
medios de comunicación públicos.

• Ley 9/2003, de 2 de abril, para la igualdad de mujeres y
hombres de la Comunidad Autónoma Valenciana: El artículo

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

69

42 establece que «la Generalitat velará por el principio de igual-
dad en el campo de la publicidad en los medios de comunica-
ción social de titularidad pública, y para ello cuenta con el ase-
soramiento específico del Observatorio de publicidad no sexista
de la Comunidad Valenciana».

Elementos que definen una buena práctica:

Algunos de los elementos comunes más característicos, que pue-
den extraerse tanto de la legislación como de las experiencias
identificadas, son los siguientes:

• Elaboración de acuerdos de autorregulación elaborados y sus-
critos por empresas y profesionales de la comunicación y la pu-
blicidad.

• Creación de órganos de seguimiento, vigilancia y denuncia de
información y publicidad sexista.

• Promoción de la participación de las mujeres en las empresas
y en consejos de administración y dirección de los medios de
comunicación.

• Acciones de formación y sensibilización dirigidas a profesionales
del sector de la comunicación y la publicidad.

• Elaboración de manuales de referencia sobre un adecuado tra-
tamiento informativo y de la imagen de las mujeres acorde con
la igualdad de oportunidades.

• Difusión de los acuerdos y de la actividad de los órganos de vi-
gilancia en su caso.

Algunos ejemplos del desarrollo:

Ficha n.º CTB-10

Entidad Promotora Dirección General de la Mujer y Unidad de Igualdad de
Género del Gobierno de Cantabria.

Título de la BBPP Protocolo de los medios de comunicación para respetar
el principio de igualdad de oportunidades en todas sus
manifestaciones.

3.4.3. Medidas dirigidas a otro tipo de entidades

No sólo los medios de comunicación han sido objetivo de las admi-
nistraciones públicas, a la hora de promover compromisos institu-
cionales a favor de la igualdad de oportunidades y de fórmulas que
permitan hacer visibles los mismos de cara a la opinión pública.

70

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

En este sentido, podemos encontrar programas dirigidos al ámbi-
to empresarial, consistentes en el establecimiento de distintivos
de reconocimiento del compromiso con la igualdad de oportunida-
des de los que puede hacerse uso comercial. Esta línea de ac-
tuación está presente en muchas de las leyes autonómicas de
igualdad de oportunidades y la propia Ley Orgánica para la igual-
dad efectiva entre mujeres y hombres ha incluido la regulación so-
bre un distintivo en materia de igualdad para las empresas.

También se han tomado medidas en relación con la promoción de
los compromisos a favor de la igualdad de oportunidades dentro
de las organizaciones no gubernamentales. Entre otras medidas,
podemos encontrar el establecimiento de condiciones a la hora
de acceder a subvenciones de carácter público, condiciones que
se han definido, dentro de las convocatorias, como auténticas
guías para la integración de la igualdad de oportunidades entre
mujeres y hombres, tanto dentro de los programas subvenciona-
dos como de la propia estructura y finalidad de las organizaciones
sociales.

Por último, y ligado en muchos casos a las medidas relacionadas
con la implantación de la paridad en las organizaciones, especial-
mente en la participación política, existen iniciativas que trabajan el
compromiso a favor de la paridad dentro de los partidos políticos.

Algunas referencias legislativas en el ámbito estatal y de las
Comunidades Autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. Además de obligaciones con-
cretas para las empresas en materia de igualdad de oportuni-
dades, recoge la creación de un distintivo de calidad para las
empresas que destaquen en la aplicación de la igualdad de
oportunidades entre mujeres y hombres dentro de su organi-
zación. Además, en los artículos 33 y ss., establece la posibili-
dad de que las administraciones públicas, a través de sus ór-
ganos de contratación, puedan establecer condiciones especia-
les con el objetivo de promover la igualdad de oportunidades
entre mujeres y hombres.

• Ley 1/2003, de 3 de marzo, de igualdad de oportunidades
entre mujeres y hombres en Castilla y León: El Titulo II «Es-
trategias de promoción de la igualdad de oportunidades en-
tre mujeres y hombres», en el capítulo I, artículo 14, punto 6,

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

71

dice: «…Se incluirá, en los baremos de los concursos de con-
tratación que realice la Administración Autonómica con empre-
sas para la ejecución de servicios públicos, la realización de
buenas prácticas en materia de género por parte de las mis-
mas». El punto 12 trata de «Penalizar, dejando de subvencio-
nar, bonificar o prestar todo tipo de ayuda pública…si existe
trato desigual por razón de sexo…» El Título V, capítulo II, dedi-
cado a infracciones y sanciones, describe, entre las sanciones
para infracciones graves y muy graves, en el artículo 41, sobre
sanciones accesorias, la prohibición de acceder a cualquier tipo
de financiación pública, la inhabilitación para obtener la acredi-
tación de Igualdad de oportunidades, la suspensión del servicio
e incluso el cierre del mismo.

• Ley 9/2003, de 2 de abril, para la igualdad de mujeres y
hombres de la Comunidad Autónoma Valenciana: El artículo
11 dice que el Consell de «la Generalitat favorecerá la presen-
cia de mujeres en las candidaturas presentadas a las Corts Va-
lencianas por los partidos políticos y agrupaciones electorales».
Y el artículo 12 concreta: «Las subvenciones electorales de la
Generalitat reconocidas por ley se incrementarán en un 10 %
para los escaños obtenidos por mujeres, siempre que dicho in-
cremento resulte compatible con las previsiones de la Ley Elec-
toral Valenciana. Este mismo porcentaje se aplicará en la sub-
vención para cada uno de los votos conseguidos por las candi-
daturas que se adecúen a lo dispuesto en el artículo anterior
de esta ley, cuando tal porcentaje resulte compatible con las
previsiones de la Ley Electoral Valenciana».

Elementos que definen una buena práctica:

Son actuaciones que pretenden producir efectos sobre entidades
diferentes a la propia administración pública, pero a través de sus
relaciones mutuas. Por ello, la integración de ciertos elementos
en las normas que regulan estas relaciones mutuas son muy im-
portantes. Algunos de estos elementos serían:

• Establecimiento de criterios claros y objetivos que permitan
evaluar las aportaciones de las entidades a favor de la igualdad
de oportunidades.

• Concreción de las ayudas u otras cuestiones a las que las en-
tidades pueden acceder gracias a su compromiso e integración
con la igualdad de oportunidades.

• Difusión tanto de los requisitos y condiciones como de las me-
didas de promoción que se aprueben.

72

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

• Difusión de ejemplos de entidades y actuaciones que favorecen
la igualdad en el ámbito concreto.

• Establecimiento de medidas de información y acompañamiento
para el desarrollo de las actuaciones necesarias.

Algunos ejemplos del desarrollo:

Ficha n.º GAL-3

Entidad Promotora Servizo Galego de Igualdade - AENOR.

Título de la BBPP Certificado de excelencia comercial en igualdad.

Ficha n.º CLM-3

Entidad Promotora Ayuntamiento de Albacete.

Título de la BBPP Subvenciones del Ayuntamiento a las asociaciones
de mayores que introduzcan la perspectiva de género.

3.4.4. Defensoría para la igualdad de mujeres y hombres

Más allá de la legislación y de la elaboración de programas de in-
tervención, en ocasiones se ha recurrido al establecimiento de fi-
guras específicas para la defensa de los derechos de ciudadanía
de las mujeres, el respeto al principio de igualdad y la denuncia de
situaciones de discriminación por razón de sexo.

La creación de la defensoría para la igualdad constituye una fór-
mula de fortalecimiento del compromiso adquirido en la erradica-
ción de la discriminación por razón de sexo y el desarrollo de los
derechos de la ciudadanía relacionados con la igualdad de opor-
tunidades entre mujeres y hombres.

Referencias más significativas en la legislación
de las comunidades autónomas:

• Ley 4/2005, de 18 de febrero, para la igualdad de hombres
y mujeres de Euskadi: El Título IV «La Defensoría para la Igual-
dad de Mujeres y Hombres» define ésta en el artículo 63, pun-
to 1, como «órgano de defensa de las ciudadanas y ciudadanos
ante situaciones de discriminación por razón de sexo y de pro-
moción del cumplimiento del principio de igualdad de trato de
mujeres y hombres».

• Ley 9/2003, de 2 de abril, para la igualdad de mujeres y hom-
bres de la Comunidad Autónoma Valenciana: El Capítulo III del Ti-

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

73

tulo IV, en su artículo 51, especifica que «con la entrada en vigor
de la presente ley se creará la Defensoría de la Igualdad, con ob-
jeto de vigilar el cumplimiento de lo previsto en la misma».

Elementos que definen una buena práctica:

Se trata de estudiar de forma directa y especializada las cuestio-
nes relacionadas con la discriminación por razón de sexo que pue-
dan existir en un ámbito específico. Por tanto, los elementos
esenciales tienen relación con la estabilización de este tipo de ac-
tividad:

• Creación de un órgano específico y especializado.

• Actividad estable y normada, incluyendo la presentación de in-
formes de actividad con periodicidad.

• Difusión de la existencia y la labor de este tipo de órganos.

Algunos ejemplos del desarrollo:

Ficha n.º PV-11

Entidad Promotora Emakunde // Instituto Vasco de la Mujer.

Título de la BBPP Defensoría para la Igualdad de Mujeres y Hombres.

3.5. Incremento de la participación social y empoderamiento
de las mujeres

Para conseguir la incorporación de cuestiones relativas a la igual-
dad de oportunidades entre mujeres y hombres, es necesario
contar con una adecuada presencia y participación de las mujeres
en los diferentes ámbitos de participación social y en todos los ni-
veles de decisión.

Desde el origen de las políticas de igualdad y desde los primeros
planes de igualdad, el fortalecimiento de la presencia social de las
mujeres, especialmente a través de medidas para el fortalecimien-
to del movimiento asociativo de mujeres, ha sido una constante. De
hecho, actualmente existe un considerable número de asociaciones
de mujeres en todo el Estado y se han desarrollado las posibilida-
des y oportunidades de interlocución con las administraciones pú-
blicas en los niveles locales y regionales, a través de la creación de
consejos y la incorporación de este tipo de organizaciones a líneas
de participación, nada habituales hasta hace muy pocos años.

74

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Las medidas que se han desarrollado y están previstas actual-
mente en el marco de las políticas de igualdad son de diversa ín-
dole. En relación con las organizaciones de mujeres, la apertura de
espacios y las medidas relacionadas con el desarrollo de una par-
ticipación cualificada son, seguramente, las más importantes. No
obstante, han comenzado a despuntar otro tipo de medidas que
tienen que ver con el fortalecimiento de la presencia de mujeres
en otro tipo de organizaciones no específicas de mujeres, mixtas,
y que operan en ámbitos de intervención no directamente relacio-
nados con la defensa de la igualdad y los derechos de las mujeres.

La incorporación de requisitos para el acceso a subvenciones o el
establecimiento a través de la ley de respeto al principio de parti-
cipación equilibrada en, por ejemplo, la elaboración de las listas
electorales son algunas de estas nuevas medidas que van un
paso más allá.

3.5.1. Medidas legislativas a favor de la paridad

A pesar del debate social y político sobre la constitucionalidad de
las medidas relacionadas con la democracia paritaria, diferentes
Comunidades Autónomas, desde hace algunos años, han incluido
en su legislación normas tendentes a equilibrar la presencia de las
mujeres, tanto en las listas electorales como en la composición de
los órganos de toma de decisiones de la administración pública.

La Ley para la igualdad efectiva entre mujeres y hombres ha re-
cogido el testigo de esta tendencia y ha incluido la paridad como
uno de los criterios que garantizan la igualdad de oportunidades
entre mujeres y hombres en diferentes ámbitos. La Ley establece
criterios de paridad no sólo en relación con las listas electorales,
sino también como criterio que debe procurarse en la formación
de los órganos de la administración pública. También establece la
paridad como un criterio en el funcionamiento de las empresas
gobernadas a través de Consejos de Administración, en las que
se debe procurar una presencia de al menos el 40% de mujeres.

Referencias más significativas en la legislación estatal
y de las comunidades autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. El artículo 14 establece la par-
ticipación equilibrada de mujeres y hombres en las listas elec-

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

75

torales y en los órganos de toma de decisiones como uno de
los criterios de actuación de los poderes públicos. Por su par-
te, la disposición adicional primera establece una definición de
presencia o composición equilibrada, estableciendo que «a los
efectos de esta Ley, se entenderá por composición equilibrada
la presencia de mujeres y hombres de forma que, en el con-
junto a que se refiera, las personas de cada sexo no superen
el sesenta por ciento, ni sean menos del 40 por ciento».

• Ley 4/2005, de 18 de febrero, para la igualdad de hom-
bres y mujeres de Euskadi: Ya en el Titulo Preliminar, la ley
determina que en los órganos administrativos pluripersonales
habrá de existir una representación equilibrada, fijando ésta
en un 40% al menos por cada sexo. En la Disposición Final se-
gunda, se modifica la Ley de la Función Pública Vasca, aña-
diendo al artículo 27 un párrafo segundo que dice: 2. En caso
de existir igualdad de capacitación, se dará prioridad a las mu-
jeres en aquellos cuerpos y escalas y categorías de la Admi-
nistración en los que la representación de las mujeres sea in-
ferior al 40%, salvo …(otras excepciones). Igualmente, en la
composición del gobierno, la exigencia es del 40% de partici-
pación como mínimo. Se modifica también la Ley Electoral, en
la Disposición Final quinta, quedando el artículo 6 bis, punto 1:
«Las candidaturas que presenten los partidos políticos, fede-
raciones, coaliciones o agrupaciones de personas electoras
estarán integradas por al menos un 50% de mujeres.» Esta
proporción se mantendrá por cada tramo de 6 nombres y en
el conjunto de la lista.

• Ley 11/2002, de modificación de la ley electoral de Castilla-
La Mancha: Establece la obligatoriedad de la paridad en listas
electorales, siendo así que las candidaturas presentaran las lis-
tas alternando hombres y mujeres, ocupando los de un sexo
los puestos pares y el otro los impares.

3.5.2. Comisiones y Consejos de participación

Se recogen en este apartado el reconocimiento legislativo y las
medidas para la creación y desarrollo de espacios específicos de
participación de las organizaciones de mujeres en el desarrollo de
las políticas públicas. Son órganos de participación básica que
pretenden la participación directa de los grupos de mujeres en los
asuntos relacionados con el desarrollo de las políticas públicas en
diferentes espacios de participación. Existen, en este momento,
en una gran cantidad de municipios y en prácticamente todas las
Comunidades Autónomas. La Ley para la igualdad efectiva entre
mujeres y hombres, crea un consejo de participación a nivel es-

76

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

tatal como un órgano de interlocución entre las organizaciones de
mujeres y los poderes públicos, cuya composición y funciones
está pendiente de un posterior desarrollo reglamentario.

Referencias más significativas en la legislación
de las comunidades autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. El artículo 78 crea el Consejo
de Participación de la Mujer en los siguientes términos: «1. Se
crea el Consejo de Participación de la Mujer, como órgano
colegiado de consulta y asesoramiento, con el fin esencial de
servir de cauce para la participación de las mujeres en la con-
secución efectiva del principio de igualdad de trato y de oportu-
nidades entre mujeres y hombres, y la lucha contra la discrimi-
nación por razón de sexo. 2. Reglamentariamente, se esta-
blecerán su régimen de funcionamiento, competencias y com-
posición, garantizándose, en todo caso, la participación del
conjunto de las Administraciones públicas y de las asociaciones
y organizaciones de mujeres de ámbito estatal.»

• Ley 1/2003, de 3 de marzo, de igualdad de oportunidades
entre mujeres y hombres en Castilla y León: El Título III de la
ley, «Participación de la mujer», define el Consejo Regional de la
Mujer como el órgano colegiado de participación y consulta en
el cual se institucionaliza la colaboración entre las entidades pú-
blicas y privadas que trabajan en igualdad de oportunidades,
para «agilizar la comunicación entre la Administración y la So-
ciedad civil, y facilitar la participación activa de las mujeres a
través de su movimiento asociativo…».

• Ley 9/2003, de 2 de abril, para la igualdad de mujeres y
hombres de la Comunidad Autónoma Valenciana: El artículo
50, se dedica al «Consejo Valenciano de la Mujer», como ór-
gano de promoción de la participación de la mujer en la vida
política.

Elementos que definen una buena práctica:

La presencia de las opiniones de los grupos de mujeres en el di-
seño y desarrollo de las políticas públicas, puede ser el elemento
común de las experiencias y referencias legislativas de este apar-
tado. En este contexto los elementos comunes son:

• Objetivos de funcionamiento relacionados con la participación
de las organizaciones de mujeres en las políticas públicas, a

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

77

través de la constitución de un cauce formal para la recogida
de sus propuestas.

• Apertura de canales de comunicación y cooperación entre los
poderes públicos y las organizaciones miembros.

• Carácter estable y funcionamiento reglamentado.

• Desarrollo de tareas relacionadas con el seguimiento de las po-
líticas públicas, en particular de las políticas en materia de
igualdad de oportunidades entre mujeres y hombres.

• Desarrollo de actividades relacionadas con la mejora del cono-
cimiento de las políticas públicas por parte de las organizacio-
nes de mujeres.

Algunos ejemplos del desarrollo:

Ficha n.º CLM-4

Entidad Promotora Instituto de la Mujer de Castilla-La Mancha.

Título de la BBPP Órganos de participación y medidas de empoderamiento.

Ficha n.º CAT-4

Entidad Promotora Institut Catalá de les Dones.

Título de la BBPP Consell Nacional de Dones de Catalunya.

Ficha n.º PV-12

Entidad Promotora EMAKUNDE/Instituto Vasco de la Mujer.

Título de la BBPP Comisión Consultiva.

Ficha n.º PV-13

Entidad Promotora Ayuntamientos de la Comunidad Autónoma de Euskadi.

Título de la BBPP Reglamentación de Consejos Locales.

Ficha n.º PV-14

Entidad Promotora Gobierno Foral de Álava.

Título de la BBPP Comisión para la Igualdad entre Mujeres y Hombres.

3.5.3. Visibilización del empoderamiento social
de las mujeres

Se trata de medidas dirigidas a construir una imagen positiva de
la participación social de las mujeres. Sus objetivos están dirigidos
a erradicar estereotipos sobre la falta de preparación e interés
por parte de las mujeres, en relación con su presencia social.

78

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Este tipo de medidas se han desarrollado con bastante tradición
en ámbitos de carácter internacional y algunos organismos de
igualdad las han adoptado en sus respectivos ámbitos de inter-
vención. Su objetivo final es vencer el obstáculo relacionado con la
creencia generalizada de que, en realidad, la ausencia de mujeres
de determinados ámbitos de actuación está relacionada con la in-
existencia de mujeres suficientemente cualificadas.

Elementos que definen una buena práctica:

Son elementos relacionados con la identificación de una imagen
positiva y la difusión de la misma:

• Identificación de perfiles de mujeres especialistas en un deter-
minado ámbito de intervención.

• Difusión de la información, tanto entre los organismos poten-
cialmente usuarios de la colaboración como entre la población
en general.

Algunos ejemplos del desarrollo:

Ficha n.º GAL-4

Entidad Promotora Servizo Galego de Igualdade.

Título de la BBPP Directorio de Mulleres Expertas.

3.5.4. Medidas en formación

Los esfuerzos para el fortalecimiento del tejido asociativo se han ido
especializando a lo largo de los años. Se han pasado por medidas
dirigidas fundamentalmente al refuerzo cuantitativo y el fomento de
la creación de organizaciones de mujeres y, poco a poco, han ido
surgiendo medidas dirigidas a un refuerzo más cualitativo de las or-
ganizaciones de mujeres. Junto al fortalecimiento de las organiza-
ciones, también ha proliferado el desarrollo de módulos de forma-
ción para la sensibilización y la mejora de la opinión pública en re-
lación con la igualdad de oportunidades en diferentes ámbitos.

Nos referimos en este último caso a los módulos de formación
específicos en materia de igualdad de oportunidades que se están
incorporando a formaciones relacionadas con la formación de
profesionales o la formación ocupacional para personas desem-
pleadas.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

79

Elementos que definen una buena práctica:

El objetivo de este tipo de iniciativas tiene que ver con lograr una
mejor participación social de las mujeres, especialmente en las
cuestiones relacionadas con la igualdad de oportunidades. Los ele-
mentos identificados, por tanto, tienen que ver con una puesta en
valor de la necesaria participación de las mujeres en la vida social:

• Fijación de objetivos relacionados con un cambio de actitudes en
relación con la participación de las mujeres a favor del desarro-
llo de la igualdad de oportunidades entre mujeres y hombres.

• Desarrollo de medidas de sensibilización básica que permitan la
construcción de un clima social diferente, desarrolladas en el
marco de otro tipo de procesos formativos (formación ocupa-
cional, formación de profesionales, etc…).

• Formación y entrenamiento especializado dirigido a las mujeres
potencialmente líderes en los diferentes ámbitos de interven-
ción, tanto en materia de participación como en las cuestiones
relacionadas con los objetivos de las políticas de igualdad de
oportunidades entre mujeres y hombres.

• Contar con el apoyo de las organizaciones de mujeres para su
desarrollo.

Algunos ejemplos del desarrollo:

Ficha n.º CTB-11

Entidad Promotora Dirección General de la Mujer y Unidad de Igualdad de
Género del Gobierno de Cantabria.

Título de la BBPP Escuela de Políticas y Nuevos Liderazgos.

Ficha n.º CTB-12

Entidad Promotora Unidad de Igualdad de Género del Gobierno de Cantabria.

Título de la BBPP Programa formativo on-line en igualdad de género.

Ficha n.º MAD-6

Entidad Promotora Dirección General de la Mujer de la Comunidad Autónoma
de Madrid.

Título de la BBPP Incorporación de módulos de igualdad en la formación
profesional ocupacional, subvencionada o realizada
por el Servicio Regional de Empleo.

3.5.5. Medidas para facilitar el empoderamiento
de las mujeres en el ámbito rural

Las especiales dificultades que encuentran las mujeres del ámbi-
to rural, para su incorporación a la vida pública y la participación

80

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

social y política, ha sido objeto de especial preocupación por par-
te de las administraciones públicas a lo largo de los últimos años.

Se trata de medidas que no sólo han perseguido la presencia de
las mujeres y las organizaciones de mujeres en los centros de de-
cisión y participación política, sino que también han tratado de
incidir de forma directa sobre las especiales dificultades que tie-
nen las mujeres que viven en este ámbito, o que tratan de intro-
ducir elementos de igualdad de oportunidades entre mujeres y
hombres como criterio de calidad en el marco de los programas
de desarrollo rural.

Principales referencias legislativas en el ámbito estatal y en
las Comunidades Autónomas:

• LEY ORGÁNICA 3/2007, de 22 de marzo, para la igualdad
efectiva de mujeres y hombres. Dedica una especial atención
a la situación de las mujeres de ámbito rural a lo largo de su
articulado, especialmente en relación con el acceso a los re-
cursos y los derechos económicos derivados de los planes de
desarrollo rural. El art. 30, dedicado íntegramente al desarro-
llo rural, plantea medidas relacionadas con la titularidad com-
partida de las explotaciones, la mejora del nivel educativo de las
mujeres de este ámbito, en especial en relación con el acceso
al mercado laboral y a los órganos de dirección de las empre-
sas y asociaciones en este ámbitos, el acceso a diferentes ser-
vicios y a las nuevas tecnologías de la información y comunica-
ción.

• Ley 7/2004, de 16 de julio, gallega para la igualdad de mu-
jeres y hombres: El Capítulo VIII «La participación de las muje-
res en el desarrollo rural», el artículo 30, punto 2, letra a) dice
que se asegurará a las mujeres su «participación en la elabo-
ración, en la decisión y en la ejecución de los planes y políticas
de desarrollo…», así como, en su letra b) trata de «la informa-
ción» sobre las medidas públicas que les afecten. El artículo 31
dice que la Xunta «adoptará las medidas necesarias para facili-
tar a las mujeres el acceso y mantenimiento de la titularidad o
cotitularidad de las explotaciones agrarias».

Elementos que definen una buena práctica:

El equilibrio en el acceso a los recursos y en la participación so-
cial por parte de las mujeres que viven en ámbito rural sería el

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

81

objetivo perseguido por parte de las experiencias de este aparta-
do. Destacan los siguientes elementos característicos:

• Planificación de medidas dirigidas a mejorar el acceso de las
mujeres a los recursos relacionados con el desarrollo rural.

• Planteamiento de modificaciones legislativas que mejoren las
oportunidades en el ejercicio de los derechos económicos de
las mujeres de ámbito rural.

• Promoción de la participación social de las mujeres rurales, a
través de acciones que les doten de instrumentos para una
participación efectiva.

• Contar con la colaboración de los movimientos de mujeres de
la zona y de otros agentes implicados en el desarrollo rural.

• Promover el intercambio y conocimiento mutuo de diferentes
grupos de mujeres, incluso de zonas distantes.

• Difusión de las aportaciones que las mujeres hacen al desarro-
llo rural y a la sostenibilidad económica y medioambiental de los
territorios.

Algunos ejemplos del desarrollo:

Ficha n.º GAL-5

Entidad Promotora Servizo Galego de Igualdade-Consellería do Medio Rural.

Título de la BBPP Cotitularidad explotaciones agrarias.

Ficha n.º AND-7

Entidad Promotora Instituto Andaluz de la Mujer.

Título de la BBPP GEWAMED.

Ficha n.º AND-8

Entidad Promotora Instituto Andaluz de la Mujer.

Título de la BBPP GEODA.

82

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

83

4. Conclusiones
y recomendaciones

4.1. Principales logros obtenidos: Puntos fuertes
de carácter general en la implantación de la estrategia
de mainstreaming en las administraciones públicas

• Se ha desarrollado una gran actividad, en relación con el des-
arrollo de los objetivos de las políticas de igualdad de oportuni-
dades desde las políticas generales, que ha afectado tanto al
desarrollo legislativo como a la puesta en marcha de progra-
mas de intervención y acciones concretas.

• El inicio de estos procesos, en muchas ocasiones, ha tenido
que ver con proyectos de carácter experimental que, en algu-
nos casos, han conseguido su generalización y entrada en el
marco de intervención general y dar el salto a los mecanismos
habituales de intervención en las administraciones públicas.

• Gracias a las experiencias desarrolladas en los últimos años,
aunque existen diferencias significativas en el nivel de desarro-
llo entre las regiones, se ha conseguido contar con un cuerpo
teórico, legislativo y metodológico inicial que puede constituirse
en referencia para el desarrollo de la legislación aprobada en
los últimos años, tanto a nivel estatal como autonómico.

• Gran parte de la experiencia desarrollada tiene muchos ele-
mentos comunes que permiten la extracción de conclusiones
sobre fórmulas exitosas de desarrollo de experiencias.

• En algunos casos, ha mejorado la posición de los organismos
de igualdad de oportunidades, en relación con su papel de im-
pulso, propuesta y seguimiento en las políticas de igualdad.

• Aunque aún queda mucho por hacer, se ha mejorado conside-
rablemente en los niveles de conocimiento de la realidad de las
mujeres, lo que ha incidido sobre el nivel de sensibilidad social,
con carácter general y en ámbitos específicos, tanto dentro
de las administraciones públicas como con otras entidades y
agentes sociales.

• Se han desarrollado, especializado y diversificado las propues-
tas metodológicas de intervención, superando las iniciales de-
claraciones de intenciones en las que se basaba la integración
de la igualdad de oportunidades en las políticas públicas.

• Se puede afirmar, por tanto, que existe un conocimiento de
partida que permite la generalización de los métodos de tra-
bajo.

4.2. Elementos necesarios y principales obstáculos
del proceso

Las entidades participantes en el grupo de trabajo que se des-
arrolló una vez presentadas las prácticas, con el objetivo de iden-
tificar los elementos de carácter general que impulsan los proce-
sos de integración de la igualdad de las políticas generales, coin-
ciden en que:

• Es necesario seguir insistiendo en el compromiso político, so-
bre todo en los segundos niveles, a favor del logro de la igual-
dad entre mujeres y hombres.

• La clave del éxito de muchas de las experiencias que han con-
seguido resultados positivos, en relación con su incorporación
a los procedimientos habituales y las políticas generales, ha
sido la cooperación y coordinación interdepartamental, sobre
todo en aquellos casos en los que se ha conseguido una parti-
cipación de un nivel adecuado a las medidas y al ámbito de in-
tervención propuesto.

• Es necesario establecer líneas de trabajo, tanto en los niveles
políticos como técnicos. La combinación de esta estrategia ha
dado como resultado el desarrollo de contenidos en aquellos
ámbitos en los que el compromiso político ha abierto los cana-
les necesarios.

• Los métodos para la integración de la igualdad en las políti-
cas generales se deben adaptar al funcionamiento general de
las administraciones públicas y hay que reglamentarlos a tra-
vés de los procedimientos tradicionales de intervención (regla-
mentación, mejora de la calidad, capacitación, etc…).

No obstante los logros conseguidos, el proceso de implantación
no está exento de dificultades que han sido referidas tanto a tra-
vés de las experiencias presentadas como en la valoración gene-
ral del proceso. Las dificultades que han sido claramente expre-
sadas por las entidades y organismos participantes, han sido las
siguientes:

• A pesar de los esfuerzos realizados, el nivel de capacitación, en
materia de género y políticas de igualdad, continúa siendo in-
suficiente, de forma que, en muchos casos, hay que combinar
las actuaciones de intervención y cambios en los procesos de
desarrollo de las políticas con procesos formativos.

• El funcionamiento de los diferentes departamentos en los que
se estructuran las administraciones públicas tiene un carácter

84

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

bastante estanco que dificulta el desarrollo de las relaciones de
cooperación necesarias.

• En muchos casos, el trabajo relacionado con los métodos y
procedimientos tienen un carácter muy innovador y existen po-
cos referentes anteriores. Es el seguimiento de las propias ex-
periencias lo que va proporcionando las pautas de desarrollo,
pero los sistemas de evaluación no siempre están suficiente-
mente desarrollados, sobre todo en relación con los efectos
que las medidas han producido.

• Esta falta de referentes provoca, en algunas ocasiones, una so-
brecarga de trabajo en los organismos de igualdad, que asu-
men el papel de promotoras y proveedoras de contenidos de
forma inicial.

• Hay que considerar, en muchas ocasiones, un rechazo inicial
hacia la incorporación de la perspectiva de género a las políti-
cas generales, derivado del esfuerzo que es necesario para la
puesta en marcha de las intervenciones. Este esfuerzo está re-
ferido no sólo a la necesidad de desarrollar los mencionados
procesos de cooperación, sino también a la necesidad de reci-
bir formación en muchos casos y a la búsqueda de información
inicial, incluyendo la modificación de los procedimientos de re-
cogida de información y la elaboración de propuestas de inter-
vención no habituales.

• Parece que hay consenso en la necesidad de continuar espe-
cializando las intervenciones, lo que, en muchas ocasiones, re-
vierte, también, en una sobrecarga de trabajo en los organis-
mos de igualdad, que, en muchas ocasiones, asumen el impul-
so de estas intervenciones.

• La sensibilización social en materia de igualdad, tanto en tér-
minos generales como en relación con los agentes implicados
en la puesta en marcha de los procesos, a pesar de que ha
mejorado considerablemente en los últimos años, continúa
siendo deficiente y es un elemento que hay que continuar in-
corporando, aún, a las intervenciones de apoyo y desarrollo de
la integración de la igualdad en las políticas generales, lo que
significa una complejidad añadida en el diseño y desarrollo de
estas intervenciones..

4.3. Recomendaciones respecto de la continuidad del trabajo

• En la situación actual de desarrollo legislativo, se puede supo-
ner que, en el corto y medio plazo, se van a seguir perfeccio-
nando los mecanismos, contenidos, métodos y materiales de

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

85

trabajo a favor de la integración de la igualdad de oportunida-
des en las políticas generales.

• Debería considerarse la posibilidad de establecer un foro per-
manente para el intercambio de experiencias, en relación con
la integración de la igualdad de oportunidades entre mujeres y
hombres, que permitiera:

— Completar la actual recopilación de prácticas.

— Mejorar el conocimiento de los procedimientos implantados
desde los diferentes gobiernos autonómicos y la Adminis-
tración General del Estado.

— Avanzar en la homologación de procedimientos y en las lí-
neas de cooperación interregional.

• Ante la falta de referentes, que constituye uno de los obstácu-
los, la difusión de este trabajo y su continuidad contribuiría, sin
duda, a la construcción de un acervo común de elementos mí-
nimos para la integración de la igualdad de oportunidades en
las políticas generales.

86

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

87

ANEXO

FICHAS DE EJEMPLOS

DE BUENAS PRÁCTICAS

SELECCIONADAS

88

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

89

Estatal

Ficha n.º Est-1

Entidad Promotora Instituto de la Mujer.

Título de la BBPP Las Mujeres en Cifras.

Puesta en marcha Desde los primeros planes de igualdad de oportunidades.

Normativa

Descripción El Instituto de la Mujer elabora estadísticas sobre la situación
de la Experiencia social de las mujeres en diferentes ámbitos de intervención.

Inicialmente, este trabajo se editaba periódicamente, dando
lugar a la colección «Las Mujeres en Cifras». Actualmente,
estos datos están disponibles en la página WEB del Instituto
de la Mujer.

Los temas a los que se refieren estos datos estadísticos son:
• Demografía.
• Familia.
• Educación.
• Empleo.
• Salud.
• Poder y toma de decisiones.
• Violencia.
• Inclusión/Exclusión Social.
• Mujer Rural.

Documentación Datos disponibles en la WEB del Instituto de la Mujer.
de consulta

http://www.mtas.es/mujer/mujeres/cifras/index.htm

Observaciones

Ficha n.º Est-2

Entidad Promotora Instituto de la Mujer del MTAS.

Título de la BBPP Observatorio de la igualdad de oportunidades entre mujeres
y hombres.

Puesta en marcha Año 2000.

Normativa RD 1686/2000, 6 OCT. SE CREA EL OBSERVATORIO DE LA
IGUALDAD DE OPORTUNIDADES ENTRE MUJERES Y HOM-
BRES.

Descripción «El Observatorio de la igualdad de oportunidades entre
de la Experiencia mujeres y hombres es un organismo, creado por el RD

1686/2000, de 6 de octubre, e integrado en el MTAS, que
tiene por objetivo recabar, analizar y difundir información
sobre la situación de las mujeres, así como proponer políticas
tendentes a mejorar la situación de éstas en distintos ámbitos».

Desde su creación ha producido una serie de estudios
dirigidos a mejorar el conocimiento de la situación social de
las mujeres por parte de las diferentes administraciones
públicas. Hasta la fecha estos estudios han sido:
• La presencia de las mujeres en el empleo irregular.
• Estudio sobre la conciliación de la vida laboral y la vida

familiar.

Descripción • Indicadores laborales básicos de la situación de la Mujer en
España y sus regiones.de la Experiencia

• Indicadores de Pobreza y Exclusión.
• Indicadores para analizar la formación del Profesorado en

Igualdad de oportunidades.
• Realidad social de las mujeres sin techo, prostitutas, ex

reclusas y drogodependientes en España.
• Estudio para conocer la situación actual de la educación

para la igualdad en España.

Documentación Tanto el Real Decreto de creación como los diferentes.
de consulta estudios realizados hasta la fecha, pueden ser consultados en

la Página WEB del Instituto de la Mujer.

http://www.mtas.es/mujer/mujeres/igualdad/index.htm

Observaciones

Ficha n.º EST-3

Entidad Promotora Ministerio de Defensa.

Título de la BBPP Creación del Observatorio de Mujer en las Fuerzas Armadas.

Puesta en marcha 7 de marzo de 2005.

Normativa Orden DEF/524/2005, de 7 de marzo, por la que se dispone
la publicación del Acuerdo de Consejo de Ministros de 4 de
marzo de 2005, por el que se aprueban medidas para favore-
cer la incorporación y la integración de la mujer en las Fuer-
zas Armadas.

Su composición y funciones se regulan en la instrucción nú-
mero 123/2005, de 18 de julio, del Subsecretario de Defen-
sa.

Descripción Este órgano fue creado por Acuerdo del Consejo de Ministros
de la Experiencia el 7 de marzo de 2005, con el objetivo de analizar los

procesos de selección y las situaciones de integración y
permanencia de la mujer en los Ejércitos.

Sus funciones son: El análisis de la incidencia que en la mujer
tienen las actividades que conforman los procesos referidos a
personal militar, reclutamiento, formación, gestión,
integración y, en su caso, reincorporación a la vida civil;
elaboración de estudios sobre el impacto de género en el
ámbito laboral castrense; información estadística suministrada
por la Dirección General de Personal, los Ejércitos y la
Armada sobre la mujer; suministro de cuestiones relacionadas
con la mujer que se planteen en los Consejos Asesores de
Personal, así como todas aquellas que puedan contribuir de
algún modo a favorecer la incorporación y la integración de
la mujer en las FAS.

PROTOCOLO DE ACTUACIÓN ENTRE MTAS Y MDE

Los ministerios de Defensa y Trabajo y Asuntos Sociales han
firmado un Protocolo de Actuación, con fecha 12 de
septiembre de 2006, para el desarrollo de políticas de
igualdad en el ámbito de las Fuerzas Armadas.

Su objetivo es establecer un marco de cooperación entre los
dos Ministerios para facilitar la incorporación e integración de
la mujer en las FAS, así como alcanzar los objetivos de
igualdad y no discriminación previstos en la normativa actual.

El acuerdo contempla una serie de actuaciones que se
programarán anualmente a través del Instituto de la Mujer y
del centro directivo de la Subsecretaría de Defensa que
corresponda.

Asimismo, el protocolo prevé la colaboración con el
Observatorio de la Mujer en las FAS en la realización de

90

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

estudios, análisis e investigación sobre el proceso de
incorporación e integración de la mujer, así como sobre el
impacto de género.

Documentación Documento de datos producido por el observatorio.
de consulta

http://www.mde.es/actu_ministro/notas_sonido/0602_27_
OBSERVATORIO_CifrasyDatos.pdf

http://www.mde.es/NotasPrensa

Observaciones

Ficha n.º EST-4

Entidad Promotora Ministerio de Sanidad y Consumo.

Título de la BBPP Creación del Observatorio de Salud de la Mujer.

Puesta en marcha Marzo de 2004.

Normativa

Descripción El Observatorio fue presentado por la Ministra de Sanidad y
de la Experiencia Consumo, Elena Salgado, durante el «I Foro Mujeres, Salud y

Género». En su intervención, Salgado subrayó que mejorar la
situación de las mujeres no sólo es un deber de justicia de las
Administraciones, sino además «una condición indispensable
para el progreso de la sociedad».

Nace como «lugar de difusión de conocimiento y estímulo
para la acción».

Con su constitución, señaló «situamos la salud de las mujeres
en el centro de la agenda política de salud.
Comprometiéndonos a superar las desigualdades y las
actitudes discriminatorias. Pero asumiendo, también, la tarea
de aplicar respuestas, de impulsar políticas que mejoren la
igualdad de oportunidades en salud entre mujeres y
hombres».

COORDINACIÓN DE POLÍTICAS DE IGUALDAD EN SALUD

El Observatorio, que está adscrito a la Secretaría General de
Sanidad, a través de la Dirección General de la Agencia de
Calidad del Sistema Nacional de Salud, nace como una
Comisión Interministerial, de la que forman parte los
ministerios de Sanidad y Consumo y Trabajo y Asuntos
Sociales y que coordina la actuación de los diferentes
órganos administrativos con el fin de contribuir a la
consecución de la equidad en salud.

Esta iniciativa arranca de las propuestas recogidas en la
Declaración de Madrid elaborada por el Panel Europeo sobre
el Mainstreaming de Género en Salud, constituido en el año
2001 con el respaldo de la Oficina Regional Europea de la
OMS. La Declaración busca el reconocimiento, por parte de
las administraciones sanitarias, de las diferencias biológicas y
de roles entre mujeres y hombres, el reconocimiento del
género como determinante de la salud y la necesidad de
realizar cambios en la cultura organizativa de los servicios
sanitarios.

FUNCIONES Y ACTIVIDADES

Entre las funciones atribuidas a este órgano, destaca la
obtención y difusión de información para mejorar el
conocimiento sobre las causas y dimensiones de las
diferencias en salud entre hombres y mujeres, así como el
uso de indicadores adecuados para abordar los
determinantes en salud entre hombres y mujeres. También
elaborará y difundirá estudios y análisis para la implantación
de innovaciones organizativas en la atención, formación e
investigación sanitaria.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

91

Descripción El Observatorio asesorará y dará soporte técnico al Consejo
de la Experiencia Interterritorial del SNS, en el desarrollo de indicadores,

metodología y procedimientos que permitan el análisis de las
políticas sanitarias del SNS, desde un enfoque de género, en
colaboración con el Instituto de la Mujer.

PRINCIPALES ACTUACIONES REALIZADAS (Incorporar este
párrafo en sustitución que eliminan a continuación)

— Financiación de la investigación en salud y género
(Instituto Carlos III).

— Informes anuales (Salud y Género 2005, Violencia de
género 2005, Interrupción voluntaria del embarazo y
métodos anticonceptivos en jóvenes 2006, Protocolo
común de Actuación sanitaria ante la violencia de
género 2007.

— Formación de profesionales sanitarios en perspectiva
de género y salud, pública, en atención sanitaria a la
violencia de género (gestión, salud mental) en
colaboración con el Instituto de la Mujer y la Escuela
Nacional de Sanidad.

— Foros anuales de «MUJERES, SALYUD Y GÉNERO» (I, II
y III).

— Secretaría de la comisión contra la violencia de
género del Consejo Interterritorial del Sistema Nacional
de Salud (CISNS).

Documentación Tiene un plan estratégico 2004-2007, que contiene los
de consulta objetivos y actuaciones en materia de igualdad y prevención

de violencia de género para los próximos años y que puede
ser consultado en:

http://www.msc.es/organizacion/sns/planCalidadSNS/
e02.htm

Observaciones

Ficha n.º EST-5

Entidad Promotora Instituto de la Mujer del MTAS.

Título de la BBPP Subvenciones al desarrollo de acciones I+D.

Normativa RESOLUCIÓN de 23 de marzo de 2007, BOE n.º 105, de 2
de Mayo de 2007, por la que se convocan subvenciones
destinadas a la realización de investigaciones y estudios sobre
las mujeres, a conceder en el año 2007.

Descripción La Ley 16/1983, de 24 de octubre, de creación del Instituto
de la Experiencia de la Mujer, asigna a este organismo, entre sus funciones, la

de promover la investigación sobre la situación de las mujeres
en España en todos los ámbitos de la vida social, política,
económica y cultural.

Siguiendo este mandato, desde el Instituto de la Mujer se
pone en marcha el Programa Sectorial Programa Sectorial de
Estudios de las Mujeres y del Género, incluido en el III Plan
Nacional de I+D (1996-1999), reintroducido, en 2005, tras el
impulso trazado por el Gobierno en el ámbito de la
investigación científica y la innovación tecnológica.

Como consecuencia , dentro del programa de trabajo para el
año 2007, dentro del Plan Nacional de I+D+I (2004-2007), se
mantiene una acción estratégica sobre el fomento de la
igualdad de oportunidades entre mujeres y hombres.

Esta acción se concreta en la convocatoria de subvenciones
públicas destinadas a fomentar la realización de proyectos de
investigación relacionados con los Estudios Feministas, de las
mujeres y del Género, así como a impulsar la investigación
aplicada en la materia. Se trata de subvenciones
especialmente destinadas a las Universidades públicas y
privadas.

92

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Documentación Toda la información sobre las diferentes convocatorias puede
de consulta ser consultada en la página del Instituto de la Mujer:

http://www.mtas.es/mujer/concursos/subvenciones/
investigacion.htm

Observaciones

Ficha n.º EST-6

Entidad Promotora Ministerio de Educación y Ciencia.

Título de la BBPP Unidad de Mujeres y Ciencia.

Puesta en marcha 7 de Marzo de 2006.

Normativa Orden PRE/525/2005, de 7 de marzo, por la que se da
publicidad al Acuerdo de Consejo de Ministros por el que se
adoptan las medidas para favorecer la igualdad entre mujeres
y hombres. Apartado 4.1.

Descripción La Unidad de Mujeres y Ciencia (UMYC), adscrita al Ministerio
de la Experiencia de Educación a través de la Secretaría General de Política

Científica y Tecnológica, tendrá como objetivo llevar a cabo
las medidas de acción positiva emanadas del Acuerdo del
Consejo de Ministros del 4 de marzo de 2005, en el ámbito
científico, tecnológico y académico.

Entre sus funciones se encuentra:
— Proponer e impulsar medidas para favorecer el desarrollo

de un sistema de ciencia y tecnología que incorpore a las
mujeres, en todos los niveles, en igualdad de condiciones
con los varones y que incluya las perspectivas y las
experiencias de las mujeres.

— Velar para que los datos emanados de las instituciones
públicas de investigación y educación especifiquen la
posición de las mujeres en cada campo.

— Promover la creación de entornos laborales con una
organización del trabajo científico y docente que permita
la conciliación de la vida profesional y personal.

Esta acción se concretará mediante medidas encaminadas a
mejorar la situación de las mujeres en las instituciones
investigadoras y mejorar su presencia en ellas.

Documentación Toda la información sobre las Unidad de Mujer y Ciencia:
de consulta

http://www.mec.es/ciencia/jsp/plantilla.jsp?area=umyc&id=2

Observaciones

Ficha n.º EST-7

Entidad Promotora Instituto de la Mujer del MTAS.

Título de la BBPP Escuela Virtual de Igualdad.

Puesta en marcha Septiembre de 2007.

Normativa

Descripción El Instituto de la Mujer, con la cofinanciación del Fondo
de la Experiencia Social Europeo, ofrece con este Programa una formación

on-line en materia de igualdad de oportunidades entre
mujeres y hombres (Escuela Virtual de Igualdad) dirigida a
todas las personas interesadas y con diferentes niveles de
conocimientos, que a través de una metodología ágil y
flexible, permite ver la realidad con otra mirada y
participar en el desarrollo de una sociedad igualitaria
entre hombres y mujeres.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

93

Descripción Los objetivos de esta actuación son :
de la Experiencia • Sensibilizar a hombres y mujeres en el valor de la Igualdad

como eje para el desarrollo social.
• Promover que el empleo sea un ámbito donde mujeres y

hombres se desarrollen profesionalmente en iguales
condiciones de capacidad y oportunidad.

• Apoyar las potencialidades de las mujeres y la atención a
sus necesidades sociales, para su pleno desarrollo en
igualdad.

• Dotar de herramientas a las organizaciones empresariales
para fomentar la igualdad de oportunidades entre mujeres
y hombres y el equilibrio entre la vida personal, familiar y
profesional de toda su plantilla.

La Escuela Virtual de Igualdad cuenta con dos niveles
formativos:

• Nivel básico, dirigido a personas interesadas en materia
de Igualdad. Consta de un sólo curso.
— Curso de «Sensibilización en Igualdad de

Oportunidades», cuya duración es de 30 horas.

• Nivel avanzado, con tres cursos diferentes dirigidos a
personas vinculadas a:
— Gestión y orientación para el empleo.
— Servicios Sociales.
— Organizaciones Empresariales.

Que con una duración de 60 horas cada uno, cuentan
con los siguientes contenidos:
— Curso «Igualdad de Oportunidades: aplicación práctica

en la el ámbito de empleo».
— Curso «Igualdad de Oportunidades: aplicación práctica

en Servicios Sociales».

Curso «Igualdad de Oportunidades: aplicación práctica en la
empresa y los RR.HH».

Documentación El texto integro de la Guía puede encontrarse en:
de consulta

http://www.mtas.es/igualdad/evaluacion/guiaimpacto.pdf

Observaciones

Ficha n.º EST-8

Entidad Promotora Instituto de la Mujer del MTAS.

Título de la BBPP Guía para la elaboración de informes de impacto de
género.

Puesta en marcha Año 2005.

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

Descripción La Guía consiste en la realización de una propuesta
de la Experiencia metodológica para la elaboración de los informes de impacto

de género requeridos en la Ley 30/2003, dirigida a las
personas que intervienen en su realización, para facilitarles
una herramienta ágil y clara que sirva de referencia y
unifique criterios, al provenir dichas personas de distintos
ministerios y competencias.

La Guía se estructura en tres Capítulos.

El Capítulo 1. Impacto de género y políticas públicas. Recoge
los conceptos básicos sobre políticas públicas de igualdad de
oportunidades, así como impacto de género e informes sobre
impacto de género.

94

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Descripción En el Capítulo 2, es donde se establecen los «Contenidos y
de la Experiencia estructura de los informes de impacto de género»,

elaborando cuatro fases y bloques de contenidos:
1. Situación de partida.
2. Previsión de resultados.
3. Valoración del impacto de género.
4. Formulación de propuestas de mejora.

En el Capitulo 3, se dan claves para la elaboración práctica
de los informes, sus elementos operativos y la superación de
obstáculos.

Documentación El texto integro de la Guía puede encontrarse en:
de consulta

http://www.mtas.es/igualdad/evaluacion/guiaimpacto.pdf

Observaciones

Ficha n.º EST-9

Entidad Promotora Instituto de la Mujer del MTAS.

Título de la BBPP Programa de atención biopsicosocial al malestar
de las mujeres en atención primaria. intervención
formativo-asistencial en el área sanitaria de Murcia.

Puesta en marcha 2003-2006.

Normativa Reglamentos comunitarios y Marcos comunitarios de Apoyo
2000-2006 de objetivos 1 y 3 (2000-2006).

Descripción PROGRAMA DE ATENCIÓN BIOPSICOSOCIAL AL MALESTAR DE
de la Experiencia LAS MUJERES EN ATENCIÓN PRIMARIA. INTERVENCIÓN

FORMATIVO-ASISTENCIAL EN EL ÁREA SANITARIA DE MURCIA

Se ha realizado una Intervención piloto que busca el
desarrollar un modelo de atención biopsicosocial para el
malestar de las mujeres. Se trata de aplicar un modelo
biopsicosocial que incluya la intervención en esas tres esferas
determinantes y que también tenga en cuenta el género
como determinante de salud.

Documentación Materiales: Edición del Libro «La atención biopsicosocial al
de consulta malestar de las mujeres. Intervención en Atención Primaria de

Salud» y 1 cd.

Observaciones Para la evaluación se han utilizado los criterios habituales
sobre eficacia y satisfacción de procesos e identificación y
análisis de resultados de salud. Además se han utilizado
criterios de aplicación de enfoque de género a programas e
intervenciones.

Resultados de la evaluación:
• Se ha mantenido la continuidad de la formación sobre

malestar en los programas de la Unidad Docente de MFyC
para MIR y para FC.

• Se ha conseguido mantener el método de cooperación
entre Salud Mental y Primaria sin recursos adicionales.

• El método de organización y seguimiento ha sido eficaz
para mantener la vinculación con la intervención del 77%
de los profesionales participantes durante un periodo
prolongado de tiempo (de 2 a 4 años).

• La formación de profesionales ha sido eficaz para que sean
capaces de aplicar el método en la práctica clínica y para
coordinar sesiones clínicas e impartir docencia a MIR y en
Formación Continuada en la formación de Nivel 2.

• El método aporta evidencias de que los diversos diagnósticos
que se manejan como malestar de las mujeres son
susceptibles de un mismo abordaje psicosocial eficaz. Aporta
evidencia de que el contexto psicosocial interviene en alguna
medida en la causalidad de los síndromes del malestar.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

95

Observaciones • El modelo de intervención es aplicable y sostenible en los
CS con una masa crítica de profesionales formados en
Nivel 2, que ha sido alcanzado en 3 CS. El método tiene la
capacidad para que se identifiquen en las consultas de AP,
los factores psicosociales potencialmente explicativos de
género y proporciona instrumentos para cambiar la acción
de esos condicionantes.

• El método produce mejoría clínica en el 80% de los casos
tratados por profesionales con Nivel 2.

• El método produce un descenso del consumo de fármacos
de un 90% en los hombres y un 72,5% en las mujeres. Y
la supresión del consumo de psicofármacos y analgésicos
en el 22,6% de los y las pacientes tratadas y la
disminución del consumo en el 68%.

• El método produce descenso del uso de servicios del 93%
en hombres y 77,8% en mujeres.

• El Método reduce la insatisfacción de la persona antes de
la intervención desde el 79,9% de las mujeres y el 69,8%
de los hombres al16,3% de las mujeres y el 3,2% de los
hombres.

• El método proporciona beneficios a los y las profesionales
que lo aplican en relación a la mejor atención a pacientes
anteriormente frustrantes. Gratificación por contar con un
método más eficaz. Incorporación del método BPS para la
atención a otros problemas de salud.

• Los y las profesionales de Nivel 2 quedan vinculados para
la continuidad, sostenibilidad y extensión del modelo.

Andalucía

Ficha n.º And-1

Entidad Promotora Junta de Andalucía.

Título de la BBPP Anuario Estadístico de Andalucía: Perspectivas de Género.

Puesta en marcha Desde el año 2001.

Normativa

Descripción Desde su nacimiento hasta la publicación del «Anuario
de la Experiencia Estadístico de Andalucía 2006. Perspectivas de Género», el

objetivo de esta publicación ha sido proporcionar datos
estadísticos relevantes, organizados, sintetizados y de carácter
periódico, con una perspectiva generalista y globalizadora
que permita conocer la situación de las mujeres y los
hombres andaluces. Organizado en ocho capítulos temáticos,
el Anuario Estadístico de Andalucía 2006. Perspectivas de
Género presenta una compilación estadística desde la óptica
de los estudios de género, que ofrece una imagen del estado
actual de la cuestión, incorporando y reflejando los nuevos
cambios en legislación, como el referido a violencia.

Documentación http://www.juntadeandalucia.es/institutodeestadistica/
de consulta anuarioMujer/anuarioMujer04/index.htm

http://www.juntadeandalucia.es/institutodeestadistica/dtbas/
dtbmujer06/dtbMujer2006.pdf

Observaciones

Ficha n.º AND-2

Entidad Promotora Ayuntamiento de Jerez.

Título de la BBPP Aprobación de la obligatoriedad de introducción de
conocimientos sobre género y mainstreaming en los temarios
de oposiciones.

96

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Puesta en marcha Desde el año 2004.

Normativa

Descripción El Ayuntamiento de Jerez aprobó la inclusión de una unidad
de la Experiencia didáctica sobre «Igualdad de Oportunidades y Aplicación

Transversal de la Perspectiva de Género» en todos los
temarios de las pruebas de acceso por oposición a la
administración local. Supone que las personas que quieran
opositar al Ayuntamiento de Jerez deberán formarse en
temas de Género. El temario de formación en Género incide
en el doble objetivo de toma de conciencia y transmisión de
conocimientos. Consiste en mostrar cómo los valores y las
normas existentes influyen sobre nuestra imagen de la
realidad, perpetúan los estereotipos y fomentan los
mecanismos productores de desigualdad. A partir de ahí,
conseguir, a través de la formación, que las personas
involucradas en la Administración aprendan a desarrollar su
trabajo desde la Perspectiva de Género.

Documentación En la propia WEB del ayuntamiento se ofrece la posibilidad
de consulta de descargarse los temas incluidos para la oposiciones.

(Documentos, http://www.webjerez.com/index.php?id=1457
publicaciones,
páginas WEB, etc... TEMARIO OPOSICIONES - Unidad Didáctica
en la que pueda • Para personal administrativo
encontrarse información • Para técnicas y técnicos de Grado Medio
complementaria) • Para técnicas y técnicos de Grado Superior

El personal Subalterno/a accederá a un curso de formación
básica sobre Perspectiva de Género, una vez tomen posesión
de su plaza.

Observaciones

Ficha n.º AND-3

Entidad Promotora Diputación de Córdoba.

Título de la BBPP Uso de lenguaje no sexista en los documentos
administrativos.

Puesta en marcha 26 de julio de 2005.

Normativa Resolución del Presidente de la Diputación de Córdoba para
propiciar el uso del lenguaje no sexista en documentos de la
institución y sus organismos.

Descripción Desde 1996, la Diputación de Córdoba realiza planes
de la Experiencia concretos en la línea de lograr la igualdad real entre hombres

y mujeres. Una de las acciones más significativas es la
realización de políticas transversales. La diputación hizo suyas
las recomendaciones para una comunicación más igualitaria,
que, en 1998, elaboró el Instituto Vasco de la Mujer. Así, la
Comisión General de Viceconsejeros de la Junta de Andalucía
adoptó un acuerdo por el que se da publicidad a la
institución para evitar un uso sexista del lenguaje en las
disposiciones de carácter general. Por ello y atendiendo a las
propuestas de la Comisión Transversal de Género y teniendo
en cuenta las recomendaciones del Consejo de Europa, se
dicta esta Resolución, de carácter eminentemente práctico,
en la cual se establece no sólo la necesidad de propiciar el
uso del lenguaje no sexista, sino los criterios que deben
aplicarse para tal cometido:
1) La inversión;
2) Evitar el uso del masculino genérico;
3) Reglas específicas en el caso de órganos de la

Administración y
4) Normas de estilo.

Es para todo el personal y documentos emanados de la
Diputación, incluidas Entidades y Organismos Autónomos.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

97

Documentación http://www.dipucordoba.es/prensa/pdf/
de consulta resolucion-lenguaje-no-sexista.pdf

Observaciones

Ficha n.º AND-4

Entidad Promotora Instituto Andaluz de la Mujer.

Título de la BBPP Evaluación del impacto de género en la normativa.

Puesta en marcha 12 de marzo de 2004 (BOJA n.º 50).

Normativa Ley 18/2003, de 29 de diciembre (Art. 139, BOJA 251 de 31
(En su caso.) de diciembre 2003) y Decreto 93/2004, de 9 de marzo

(BOJA n.º 50, de 12 de marzo).

Descripción Se articula la obligación legal de que todos los anteproyectos
de la Experiencia de ley y proyectos de reglamentos que apruebe el Consejo

de Gobierno de la Junta de Andalucía deberán adjuntar, en
su tramitación, un Informe de Evaluación de Impacto de
Género, preceptivo y no vinculante, que emitirá el órgano
proponente de la norma, y remitir al Organismo de igualdad,
Instituto Andaluz de la Mujer, que emitirá, en el plazo de 15
días, un informe de observaciones al mismo.

Su objetivo es analizar la pertinencia de género y el impacto
potencial que la normativa andaluza tendrá en el objetivo de
consecución de la igualdad de oportunidades entre mujeres y
hombres.

Documentación Publicación «Cómo Identificar la pertinencia de género». Guía
de consulta n.º 6 de la colección de la Unidad de Igualdad y Género.

Manual n.º 9 Normativa con impacto de género positivo en
la igualdad, de la colección de la Unidad de Igualdad y
Género de la Junta de Andalucía.

Observaciones Desde su inicio, los expedientes de Impacto de Género
tramitados son: 256 textos normativos.

Año 2004 Año 2005 Año 2006*

Proyectos de Ley 5 15 18

Proyectos Decretos 41 110 90

Total 46 125 108

* a 23 de octubre de 2006

Se articularon varios cursos de formación y sensibilización
para que los Servicios Jurídicos de las diferentes Consejerías
se iniciasen en la evaluación. Tras ello, la iniciativa ha
mejorado sustancialmente y la implicación y colaboración es
máxima.

Anualmente se realiza un seguimiento a las normas aproba-
das y publicadas en el Boletín Oficial, y sobre cómo han reco-
gido las sugerencias aportadas por el organismo de igualdad.

Ficha n.º AND-5

Entidad Promotora Instituto Andaluz de la Mujer.

Título de la BBPP Comisión para la evaluación de impacto de género en el
presupuesto de la Junta de Andalucía.

Puesta en marcha 31 de diciembre de 2003.

Normativa Ley 18/2003, de 29 de diciembre, de medidas fiscales y
administrativas (art. 139.2) BOJA 251, de 31 de diciembre.

Decreto pendiente de aprobación.

98

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Descripción Se articula la obligación legal de constituir una Comisión
de la Experiencia dependiente de la Consejería de Economía y Hacienda, con

participación del Instituto Andaluz de la Mujer, para analizar y
evaluar el enfoque de género del presupuesto de la Junta de
Andalucía.

La Comisión se forma, al dictado del Art. 139.2 de la Ley
18/2003, por Resolución del Consejero de Economía y
Hacienda de 24 de septiembre de 2004, siendo su
composición:
• La Viceconsejera de Economía y Hacienda, que ostenta la

presidencia
• La asesora técnica de la Viceconsejera, que ejerce la

vicepresidencia de la Comisión
• El jefe de servicio de Estudios y Publicaciones, que ostenta

la Secretaría
• Dos representantes de la Consejería para la Igualdad y

Bienestar Social
• Dos representantes de la Dirección General de

Presupuestos
• Dos representantes de la Dirección General de Planificación
• Dos representantes de la Dirección General de Fondos

Europeos
• Dos representantes del Instituto de Estadística de Andalucía
• Dos representantes del Instituto Andaluz de la Mujer

Esta Comisión otorgó el primer Informe de Evaluación del
Presupuesto de 2005 con fecha 24 de octubre de 2004 y
acordó la estrategia de desarrollo de sus funciones, fruto de
lo cual fue la ampliación de la Comisión con la incorporación
a la misma de dos vocales designados (hombre y mujer, de
forma que la configuración definitiva fuera paritaria según lo
establecido en el Art. 140 de la Ley 18/2003) por cada una
de las demás Consejerías:
• Consejería de Presidencia
• Consejería de Gobernación
• Consejería de Justicia y Administración Pública
• Consejería de Innovación, Ciencia y Empresa
• Consejería de Obras Públicas y Transportes
• Consejería de Empleo
• Consejería de Turismo, Comercio y Deporte
• Consejería de Agricultura y Pesca
• Consejería de Salud
• Consejería de Educación
• Consejería de Cultura
• Consejería de Medio Ambiente

El 10 de febrero de 2005, quedó constituida la Comisión
Ampliada que ahora otorga el Informe al Anteproyecto del
Presupuesto de la Comunidad Autónoma de Andalucía para
el año 2006

Además del citado Informe, forman parte de sus objetivos el
impulsar las actuaciones económicas-presupuestarias con
perspectiva de género y la realización de Auditorías de Género.

En el mes de Noviembre fue emitido el Informe para el
Presupuesto del 2007.

Documentación Publicación «Presupuestos sensibles al género», Guía n.º 2 de
de consulta la colección de la Unidad de Igualdad y Género, e

«Indicadores de Género», Guía n.º 5 de la misma colección.

Los Informes de Evaluación del Presupuesto de la Comunidad
Autónoma de Andalucía de 2006 y 2007 están disponibles
en la página web de la Consejería de Economía y Hacienda:

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

99

Documentación http://www.juntadeandalucia.es/economiayhacienda/
de consulta servicios/genero/informe.htm

Observaciones Se ha experimentado un gran incremento en la sensibiliza-
ción y ampliación de las Consejerías en este último año, y en
la elaboración de los anteproyectos de presupuestos, fijándo-
se objetivos tendentes a la igualdad e indicadores para su
evaluación.

Ficha n.º AND-6

Entidad Promotora Instituto Andaluz de la Mujer y la Dirección General de
Fondos Europeos de la Consejería de Economía y Hacienda.

Título de la BBPP Creación de Unidades de Igualdad y Género.

Puesta en marcha Año 2002.

Normativa

Descripción La Unidad de Igualdad y Género es un proyecto de asistencia
de la Experiencia técnica para experimentar el modelo de la estrategia de

mainstreaming de género dentro de la Junta de Andalucía.
Cofinanciado por la Junta de Andalucía y los Fondos
Europeos (en el marco 2002-2006) y cogestionado por la
Dirección General de los Fondos Europeos (Consejería de
Economía y Hacienda) y el Instituto Andaluz de la Mujer
(Consejería de Igualdad y Bienestar Social).

Fue puesta en marcha en el año 2002 y, desde entonces,
ofrece a la Administración Autonómica Andaluza una
estructura de apoyo estable basada en el asesoramiento y la
asistencia técnica, para iniciar y consolidar el proceso de
implantación del mainstreaming de género o la
transversalidad de género en la Administración Autonómica y
en la gestión de todas las políticas públicas que desde ésta se
llevan a cabo.

Se trata de aplicar de un modo práctico un modelo de
intervención pública a favor de la igualdad.

Desde el comienzo de su actividad, la Unidad se ha marcado
los siguientes objetivos:
• Identificar las necesidades y potencialidades de los centros

directivos de la Administración de la Junta de Andalucía en
materia de igualdad de oportunidades entre mujeres y
hombres.

• Ofrecer asesoramiento especializado en materia de
igualdad y género a dichos centros gestores.

• Facilitar la formación necesaria en Igualdad y Género al
personal de estos centros.

• Validar un modelo de implantación de la estrategia del
mainstreaming de género en la Junta de Andalucía.

La definición, funciones y tareas de la Unidad de Igualdad y
Género fue planteada en una propuesta inicial que se ha
reformulado en un modelo de implantación procesual que
recorre 4 fases.

Fase 1: Sensibilización y diagnóstico.

Pretende conocer el grado de integración del principio de
igualdad entre mujeres y hombres en la Junta de Andalucía y
sensibilizar al personal sobre la necesidad de actuar
planificada e intencionalmente hacia el logro del mismo.

Fase 2: Motivación y organización.

La identificación de las resistencias al cambio, a veces no
conscientes, en los niveles de toma de decisión, al disponer
ya de un núcleo que hacía de motor de la integración de la
dimensión de género, diseminado por las diferentes
Consejerías, señala el momento en el que se plantea el

100

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Descripción cambio de fase. La idea fuerza en esta fase es el compromiso,
de la Experiencia con el fin de avanzar en una línea de trabajo más estructural

en la que se implique a todos los niveles de toma de
decisiones.

Fase 3: Participación (prevista para 2006)

Probado el procedimiento de intervención más estructural y
lograda la implicación y el compromiso de Direcciones
Generales clave por su posición estratégica, dará comienzo la
tercera fase de intervención que pretende extender a otras
Direcciones Generales los procedimientos experimentados,
transfiriendo los aprendizajes realizados.

Fase 4: Generalización

Esta última fase que supondrá la expansión de la estrategia
de mainstreaming de género a otros ámbitos administrativos.

Documentación La Unidad ha elaborado y editado ya 10 guías como
de consulta herramientas básicas:

1. Introducción al Enfoque Integrado o mainstreaming de
género: Guía Básica.

2. Presupuestos Públicos con Perspectiva de Género.
3. Género y Salud.
4. Urbanismo con Perspectiva de Género.
5. Indicadores de Género.
6. Guía para Identificar la Pertinencia de Género.
7. Guías de Estilo. Lenguaje Administrativo no Sexista.
8. La Igualdad de Género como factor de Calidad. Manual

de Gestión.
9. Normativa con impacto de género positivo en la

igualdad.
10. Inventario. El mainstreaming de género en la práctica:

experiencias ejemplares y buenas prácticas.

La Unidad de Igualdad y Género desarrolla parte de su
trabajo a través de su página web, donde además aparece
recopilada documentación, información y materiales, tanto
generados por la Unidad como los existentes fuera de esta
para favorecer la incorporación de la dimensión de género.

Desde la web se puede solicitar formación, documentación,
asesoramiento, materiales de consulta, etc.

En el Boletín informativo digital, que se elabora cada seis
meses, se incluye información sobre la actividad de la Unidad
de Igualdad y Género en ese periodo. Esta iniciativa viene
realizándose desde diciembre de 2004.

www.unidadgenero.com

www.unidadgenero.com/boletin.

Observaciones RESULTADOS CONSEGUIDOS

Hasta ahora todas las Consejerías de la Junta de Andalucía
participan en el proyecto con mayor o menor grado de
implicación y hay 73 órganos directivos de la Junta de
Andalucía en los que se está analizando la integración del
enfoque de género en su actuación.

Se han constatado ya una serie de cambios parciales que
inciden de forma positiva en :
• Desagregación de datos
• Revisiones del lenguaje para un uso no sexista del mismo.
• Revisiones de criterios para concesión de subvenciones,

introduciendo la perspectiva de género.
• Formación del personal técnico e inclusión de la Igualdad

de Oportunidades en Planes de Formación internos.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

101

Observaciones • Revisión de sistemas de información (webs, bases de datos,
formularios, etc..)

• Creación/modificación de indicadores y elaboración de
indicadores de género.

DIFICULTADES O BARRERAS

A lo largo de su andadura, los obstáculos encontrados han
ido variando:
• Durante la primera fase, el desconocimiento de la Unidad,

así como de la obligatoriedad de la inclusión del principio
de igualdad en el trabajo cotidiano de la administración,
hicieron muy difícil conseguir la participación en
diagnósticos y formaciones. Una vez conseguida esta
participación, el siguiente obstáculo ha sido el que este
personal, que participa voluntariamente y a título
individual en las actividades de la Unidad, no encuentra
apoyos y reconocimiento suficiente en la tarea de inclusión
de la perspectiva de género en sus tareas.

• En la 2ª Fase, las dificultades se transforman. Dado que
existe el compromiso del nivel más alto y de los niveles
intermedios, se produce una resistencia pasiva que se
muestra a través de la falta de tiempo, al considerar los
cambios en el procedimiento como un añadido y no como
una tarea más.

Ficha n.º AND-7

Entidad Promotora Instituto Andaluz de la Mujer.

Título de la BBPP GEWAMED.

Puesta en marcha 15/02/2006

Normativa Línea de cofinanciación INCO-CT-2005-517696.

Descripción El objetivo del proyecto Gewamed es integrar el enfoque de
de la Experiencia género en la gestión de los recursos hídricos, por medio de

la promoción de un diálogo entre los países de la cuenca
mediterránea, favoreciendo una participación igualitaria de
mujeres y hombres a todos los niveles, incluidos los procesos
de toma de decisión.

En el proyecto, participan un total de 18 entidades socias
que podrían dividirse en dos bloques:
— Socios de la cuenca sur mediterránea, es decir, países

de África y Oriente Próximo: A estos socios, se les
denomina SEMR y están formados por: Argelia, Egipto,
Jordania, Líbano, Marruecos, Palestina, Siria, Túnez y
Turquía.

— Socios de la cuenca norte mediterránea: son los países
de Europa. Entre ellos participan tres entidades de Italia:
el Centro Internacional de Altos Estudios Agrónomos del
Mediterráneo, la entidad coordinadora del proyecto, junto
con el Observatorio Nacional de Empresarias y
Trabajadoras Agrícolas; Comisión Nacional Italiana de
Regadíos y Canalizaciones. De Grecia, la Oficina
Mediterránea de Medioambiente y Desarrollo Cultural y
Sostenible. De Francia, el Programa Solidaridad-Agua, y
de España el Instituto Andaluz de la Mujer.

Documentación La entidad coordinadora está elaborando una página general
de consulta del proyecto, que aún no está finalizada y los países SEMR

están asimismo elaborando sus propias webs.

Observaciones La evaluación del proyecto es responsabilidad de la entidad
coordinadora, el Centro Internacional de Altos Estudios
Agrónomos del Mediterráneo. Será una publicación periódica.
En los cuatro años de duración del proyecto, habrá que
hacer dos informes de evaluación. El primer informe habrá
que entregarlo en diciembre de 2006.

102

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Ficha n.º AND-8

Entidad Promotora Instituto Andaluz de la Mujer.

Título de la BBPP GEODA.

Puesta en marcha 2003.

Normativa

Descripción El Instituto Andaluz de la Mujer promueve, junto con la
de la Experiencia Dirección General de Educación Ambiental y Sostenibilidad

de la Consejería de Medio Ambiente, desde el año 2003, el
programa GEODA, inmerso en el planteamiento de las
Políticas Transversales de Género, a fin de integrar el principio
de igualdad de oportunidades entre mujeres y hombres para
la participación equitativa en las políticas medioambientales.

Objetivo general: Integración de la perspectiva de género y
la perspectiva ambiental en todas las políticas de gobierno.
Principio de la transversalidad.

Objetivos específicos:

Análisis e investigación
— Analizar el nuevo paradigma ambiental desde una

perspectiva de género.
— Debatir y estudiar diversos pronunciamientos

internacionales sobre la mujer y el medio ambiente.
— Recopilar estudios o publicaciones realizados a nivel

andaluz sobre la mujer y el medio ambiente.
— Identificar a equipos/personas que trabajan esta temática

en Andalucía.
— Estudiar la feminización de la sociedad con un eje de

ambientalismo.
— Analizar la presencia y potencialidades de la mujer en el

sector laboral ambiental.
— Analizar el rol social de la mujer, históricamente

constituido, y su relación con el medio ambiente.

Formación y sensibilización
— Informar y formar.
— Dotar a las mujeres de las herramientas necesarias para

participar activamente en la resolución de los problemas
ambientales.

— Promover el autoempleo.

Información y participación
— Crear red.
— Web:Foro abierto de participación.
— Poner en común movimientos proambientales.
— Comunicar y demostrar experiencias novedosas de

mujeres empresarias del sector.
— Difundir.
— Dar a conocer todo el movimiento proambiental existente

liderado y desarrollado por mujeres.
— Promocionar a la mujer en el mismo.
— Editar publicaciones que recojan toda esta realidad.

Documentación http://www.cma.juntaandalucia.es/medioambiente/
de consulta educacion_ambiental/prog_geoda.htm#01

Observaciones La valoración de este proyecto es altamente positiva, no sólo
por el trabajo conjunto de dos organismos públicos, sino por
la buena aceptación por parte de las personas destinatarias
de las acciones que el propio proyecto contempla.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

103

Asturias

Ficha n.º AST-1

Entidad Promotora Instituto Asturiano de la Mujer. Consejería de Presidencia.

Título de la BBPP Observatorio de Igualdad de Oportunidades de Asturias.

Puesta en marcha 2003.

Normativa En el Decreto 137, de 16 de septiembre de 1999, en el que
se regulan, entre otras cosas, las funciones del Instituto
Asturiano de la Mujer, se encuentra la siguiente: «Realizar,
fomentar y divulgar estudios sobre la situación de las mujeres
asturianas, con el fin de que sirvan para orientar la
elaboración de las políticas de igualdad y la sensibilización de
la población hacia la situación de las mujeres».

Descripción Esta función se viene realizando por el Observatorio, que
de la Experiencia tiene como cometido visibilizar la situación de las mujeres

asturianas, a fin de orientar el diseño de las políticas de
igualdad y sensibilizar a la población acerca de la situación y
posición de las mujeres en Asturias en todos los ámbitos.

El Observatorio se estructura en 10 áreas de información y
está concebido como un instrumento de recogida de
información sistemática y actualizada, para lo cual se han
definido una serie de indicadores que ofrecen datos
comparativos, desglosados por sexos, en las siguientes áreas:
— Bienestar Social
— Demografía
— Educación
— Empleo
— Estructuras de Convivencia
— Feminización de la pobreza
— Gestión de programas/iniciativas
— Participación sociopolítica
— Salud
— Violencia de género

Las fuentes de información utilizadas en el Observatorio se
nutren tanto de estadísticas oficiales como el Instituto
Nacional de Estadística o la Sociedad Asturiana de Estudios
Industriales, como de estadísticas de las distintas Consejerías
del gobierno del Principado de Asturias y datos de los
programas promovidos por el Instituto Asturiano de la Mujer.

Documentación Observatorio 2003. Documento impreso disponible en el
de consulta Instituto Asturiano de la Mujer.

http://temático.princast.es/i.mujer/ o www.princast.es/insasmujer

para descargar el documento Observatorio 2005:

http://temático.princast.es/imujer/upload/documentos/
Observatorio2005.pdf

Observaciones

Ficha n.º AST-2

Entidad Promotora Instituto Asturiano de la Mujer.

Título de la BBPP Programa de Estrategias para avanzar en el desarrollo de
las políticas de igualdad de oportunidades entre mujeres
y hombres 2005-2007.

Puesta en marcha 14 de julio de 2005 (aprobación por el Consejo de Gobierno
del Principado de Asturias).

Normativa

104

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Descripción Estructurado en 8 estrategias de intervención, es fruto del
de la Experiencia trabajo realizado con todas las Consejerías del Gobierno y del

consenso con el Consejo Asturiano de la Mujer (órgano de
participación, asesoramiento y consulta del Instituto Asturiano
de la Mujer, compuesto por representantes de asociaciones
de mujeres, partidos políticos y sindicatos).

El Programa de Estrategias es el documento en el que se
articulan las medidas para la aplicación de la perspectiva de
género en las políticas del Principado de Asturias en el
periodo 2005 y 2007.

El Programa de Estrategias da continuidad al desarrollo de las
políticas de igualdad planteadas en el anterior IV Plan de
Acción Positiva para las Mujeres del Principado de Asturias
2001-2005.

Las estrategias son las siguientes:

Estrategia 1: Desarrollo del principio de igualdad de
oportunidades en la administración autonómica.

Estrategia 2: Implementar en los niveles de educación
obligatoria y en la Formación Profesional estrategias de
promoción de la igualdad.

Estrategia 3: Desarrollo del principio de igualdad de
oportunidades en la cultura y en los medios de comunicación
autonómicos.

Estrategia 4: Profundizar en las políticas sociales dirigidas a
los sectores de las mujeres más desfavorecidas.

Estrategia 5: Ampliar la implantación de los programas de
promoción de la salud de las mujeres.

Estrategia 6: Desarrollar iniciativas que mejoren la calidad de
vida y la empleabilidad de las mujeres rurales.

Estrategia 7: Impulsar estrategias para facilitar el acceso de
las mujeres al empleo.

Estrategia 8: Mejorar la actuación de la administración de
justicia en los procedimientos judiciales que más reflejen la
desigualdad de género.

Documentación Publicación del Programa de Estrategias para avanzar en el
de consulta desarrollo de las políticas de igualdad de oportunidades entre

mujeres y hombres 2005-2007.

Ficha n.º AST-3

Entidad Promotora Ayuntamiento de Gijón.

Título de la BBPP Introducción de la igualdad y el género en el desarrollo local.

Puesta en marcha 2000-2003.

Normativa

Descripción Es una actuación seleccionada como tal en el Concurso de
de la Experiencia Buenas Prácticas de Dubai 2004. Recoge el desarrollo local

desde las políticas específicas al mainstreaming de género.

Se planteó como objetivo integrar la óptica de la igualdad de
forma transversal, en la planificación, ejecución y evaluación
de los proyectos de desarrollo local, mediante la promoción y
difusión de los valores y prácticas en los que se basa la
igualdad entre mujeres y hombres.

El personal técnico contó con el apoyo de la contratación de
una Agente de Igualdad y posteriormente una Agente de
Desarrollo Local en las líneas del Pacto desarrollo de
iniciativas de empleo-mujer y refuerzo de la igualdad.
Mediante convenio, con la Fundación Mujeres y Fundación

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

105

Universidad de Oviedo se reforzó el apoyo técnico en el
desarrollo de las actuaciones coordinadas desde el Área de
Igualdad de Oportunidades. En el trabajo llevado a cabo, ha
sido clave la participación organizada de las asociaciones y
vocalías de la mujer; el feed-back constante recibido ha
hecho posible que Gijón sea un Ayuntamiento pionero en el
ámbito internacional, en el desarrollo de políticas de
igualdad, como ejercicio participado entre una entidad local
y agentes sociales.

La experiencia acumulada en este período ha permitido dar
un nuevo impulso a la estrategia de intervención transversal,
transfiriendo esta área a la nueva Concejalía de Políticas de
Igualdad, que amplía sus competencias para generalizar la
metodología de trabajo, testada en el Servicio de Formación
y Desarrollo Local, a los demás servicios municipales.

Entre los resultados obtenidos, se consigue adoptar el
enfoque integrado de género como una estrategia de
intervención y no como un fin.

El Ayuntamiento de Gijón ha sido el referente seguido por la
administración regional para incorporar, en los municipios
asturianos, esta metodología de trabajo, impulsando la
contratación de Agentes de Igualdad como personal
dinamizador de políticas de igualdad en el desarrollo local,
prestando apoyo económico y técnico para elaborar planes
de igualdad, impulsando el movimiento organizado de
mujeres y creando el Consejo Regional de la Mujer, entre
otros.

Por otro lado, el Plan de Igualdad Municipal y el sistema de
evaluación diseñado al efecto han sido fuente de referencia
para diversas municipalidades de América Latina. Es de
destacar, también, la difusión, como ejemplos de buenas
prácticas, de algunas actuaciones pioneras desarrolladas
desde el Área de Igualdad, a petición de diversos municipios
del estado español.

Documentación http://habitat.aq.upm.es
de consulta

Observaciones

Baleares

Ficha nº BAL-1

Entidad Promotora Instituto Balear de la Mujer.

Título de la BBPP Cursos en materia de igualdad de oportunidades para el
personal de la administración autonómica.

Puesta en marcha Septiembre de 2006.

Normativa

Descripción Cursos de formación y sensibilización en la igualdad de
de la Experiencia oportunidades entre mujeres y hombres a impartir en

Mallorca, Menorca y Eivissa, dirigidos a personal de la
administración autonómica, insular, local y periférica y sus
organismos oficiales. Los cursos tienen una duración de 20
horas y el contenido de la formación incluye: los conceptos
de género, igualdad, sexo y violencia; los estereotipos
sociales; el papel de la mujer en el mundo; planes de
igualdad de oportunidades; planes de acción positiva;
lenguaje no sexista y la incorporación de la perspectiva de
género.

Documentación http://ibdona.caib.es
de consulta http://www.caib.es/govern/sac/fitxa.es.jsp?

codi=83980&coduo=232

106

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Documentación En esta dirección, se encuentra el acceso a
de consulta «mainstreaming en la administración pública (formación

y sensibilización en igualdad de oportunidades entre
mujeres y hombres)».

Observaciones Los cursos se realizarán entre septiembre y octubre de 2006 y
se enmarcan dentro del proyecto Equal 2004-2007.

Cantabria

Ficha n.º CTB-1

Entidad Promotora Dirección General de la Mujer y Unidad de Igualdad de
Género del Gobierno de Cantabria (UIG).

Título de la BBPP Formación en igualdad, Centro de Estudios de la
Administración Regional de Cantabria (CEARC).

Puesta en marcha Año 2004.

Normativa

Descripción Se han promovido diversas formaciones relacionadas con
de la Experiencia la igualdad de género en la formación del funcionariado.

Las formaciones se han incluido en el programa del Centro
de Estudios de la Administración Regional de Cantabria
(CEARC).

Hasta la fecha, las temáticas sobre las que ha impartido
formación han sido:

— Lenguaje no sexista: 4 cursos de 8 horas, desarrollados
durante los años 2004, 2005 y 2006, impartidos por la
filóloga Mercedes Bengoechea.

— Enfoque multidisciplinar de la violencia de género: 3
cursos de 16 horas.

— Igualdad de género en las políticas públicas del gobierno
de Cantabria: 3 cursos de 30, 16 y 16 horas

— Curso on-line sobre Igualdad de género y Políticas
Públicas de 60 h.

Para el próximo año, están programados, además, un curso
sobre Impacto de Género y seminarios específicos sobre la
futura Ley de Igualdad estatal.

Asimismo, en el 2006, hemos iniciado una colaboración con
el CEARC que garantiza nuestra participación en los
seminarios formativos dirigidos al personal de nuevo ingreso
en la administración (personal de todos los grupos
funcionariales y equivalentes).

Documentación http://aplicaciones.cantabria.es/cearconline/
de consulta

Sugerencias para evitar el sexismo en el lenguaje
administrativo:
http://www.mujerdecantabria.com/pdf/guia.pdf

Observaciones La sensibilización y formación del funcionariado es una de
las líneas de trabajo principales de la UIG, por entender
que es aspecto fundamental para el desarrollo del
mainstreaming de género. La valoración de los cursos es
muy positiva, tanto por parte del alumnado como por el
propio CEARC, con el que la colaboración es cada vez más
estrecha. La multidisciplinaridad del alumnado enriquece
las sesiones y facilita el conocimiento y la colaboración
intrainstitucional.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

107

Ficha n.º CTB-2

Entidad Promotora Dirección General de la Mujer y Unidad de Igualdad de
Género del Gobierno de Cantabria.

Título de la BBPP Línea integral de trabajo por el uso de un lenguaje no
sexista. Publicación de la Guía «Sugerencias para evitar el
sexismo en el lenguaje administrativo».

Puesta en marcha Año 2004. La publicación de la Guía en 2005.

Normativa

Descripción El uso de un lenguaje no sexista es prioridad para ambas
de la Experiencia entidades promotoras y esta línea de trabajo engloba

diferentes actuaciones de sensibilización, difusión y
formación:
— La formación al funcionariado realizada en el marco de

CEARC, recogida más ampliamente en la ficha específica
de formación.

— Publicación de la «Guía Sugerencias para evitar el sexismo
en el lenguaje administrativo».

Es una guía sobre lenguaje sexista dirigida y difundida a
todo el personal de la administración autonómica
cántabra.

La edición de la guía corrió a cargo de una colaboración
entre el Parlamento de Cantabria y el Gobierno de Cantabria,
a través de la Dirección General de la Mujer de la Consejería
de Relaciones Institucionales y Asuntos Europeos, la Dirección
General de Inspección y Calidad de Servicios de la Consejería
de Presidencia y la Unidad de Igualdad de Género, con el
apoyo del Instituto de la Mujer del Ministerio de Trabajo y
Asuntos Sociales.
— Dentro de la Plataforma de formación on-line que

promueve la Unidad de Igualdad de Género, se incluye
un curso sobre el lenguaje no sexista.

— Se han realizado también cursos a integrantes de los
medios de comunicación sobre el uso del lenguaje no
sexista. Los cursos se han impartido, además de a
personal del Gobierno de Cantabria en el marco de los
cursos CEARC, a personal de los medios de comunicación
de Cantabria, en una iniciativa específica llevada a cabo
en 2005.

— Actuaciones de promoción y difusión del uso de un
lenguaje no sexista: los informes realizados para entidades
del Gobierno corrigen el lenguaje y apuntan la
importancia de hacer un uso no sexista del mismo; toda
la documentación elaborada por ambas entidades utiliza
lenguaje no sexista; se elaboran otras actuaciones de
sensibilización y difusión al respecto, como pueda ser la
inclusión de reflexiones en la Agenda 2007 editada por
ambas entidades o la edición de artículos en la revista
mujerdecantabria.

Documentación http://www.mujerdecantabria.com/pdf/guia.pdf
de consulta

www.formacionenigualdad.es

Diferentes fragmentos de la Guía han sido incluidos en la
Agenda 2007 que editará la Dirección General de la Mujer,
en colaboración con la Unidad de Igualdad de Género del
Gobierno de Cantabria y que irá dirigida al funcionariado de
la Administración autonómica cántabra.

Observaciones La Guía ha sido distribuida entre el personal funcionario y
laboral de las administraciones públicas de Cantabria, entre
los distintos grupos parlamentarios y personal del
Parlamento, organismos de igualdad de otros territorios e
incluso a la Real Academia de la lengua, desde donde se
solicitaron ejemplares.

108

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Ficha n.º CTB-3

Entidad Promotora Unidad de Igualdad de Género del Gobierno de Cantabria.

La promoción inicial correspondió a la Dirección General de
la Mujer y la Unidad de Igualdad de Género del Gobierno de
Cantabria, pero, en la actualidad, la Consejería de Economía,
a través de Dirección General de Presupuestos, está liderando
esta iniciativa en el marco del compromiso del Gobierno de
aplicar el mainstreaming de género en la Administración
cántabra.

Título de la BBPP Presupuestos de género, línea de trabajo para su
integración.

Puesta en marcha Año 2005.

Normativa Orden HAC 13/2006, de 31 de julio, por la que se presentan
las Normas de elaboración de prepuestos de la Comunidad
Autónoma de Cantabria para el 2007.

Proyecto de Ley de prepuestos para el 2007.

Descripción El Gobierno de Cantabria ha iniciado una línea de trabajo
de la Experiencia para la integración de la perspectiva de género en el proceso

presupuestario, como lo indican los acuerdos y órdenes
aprobadas en este sentido.

En la actualidad, está a punto de concluir una fase inicial de
análisis y valoración de las múltiples metodologías y
experiencias ya existentes en otras administraciones públicas
(niveles internacional y autonómico principalmente), de cara
a identificar la opción más pertinente y adecuada para la
región.

Se han mantenido varias reuniones de trabajo con
especialistas en el tema, y se ha acudido a foros
internacionales y estatales sobre presupuestos sensibles al
género.

El proyecto de ley de presupuestos para 2007 contempla la
creación de una Comisión, dependiente de la Consejería de
Economía, para velar por la integración de la igualdad en los
presupuestos de Cantabria.

Documentación Acuerdo de Consejo de Gobierno sobre las prioridades para
de consulta la elaboración de los presupuestos del 2007.

Observaciones La decisión del Ejecutivo cántabro de poner en marcha un
programa piloto para la presupuestación por objetivos y
resultados consolida la coyuntura favorable para el incipiente
trabajo sobre presupuestos de género. La Dirección General
de la Mujer es una de las direcciones generales seleccionadas
para participar en dicho programa, lo que permite promover
la presencia de objetivos de igualdad e indicadores de
género en el resto de programas presupuestarios que están
siendo revisados.

Ficha n.º CTB-4

Entidad Promotora Unidad de Igualdad de Género del Gobierno de Cantabria.

Título de la BBPP Diagnóstico institucional sobre la igualdad de género y
Estrategia de mainstreaming de género en la Administración
Autonómica de Cantabria.

Puesta en marcha Diagnóstico institucional: años 2005 y 2006.

Estrategia de mainstreaming: diseñándose en 2006 para
ponerla en marcha en el año 2007.

Normativa

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

109

Descripción La realización del Diagnóstico institucional sobre la igualdad
de la Experiencia de género en la Administración Autonómica de Cantabria es

un paso indispensable en el desarrollo del mainstreaming de
género.

Este diagnóstico se concibe como un instrumento de
identificación participativa, no sólo de barreras hacia la
igualdad real entre hombres y mujeres, sino de líneas
prioritarias de actuación que garanticen la consideración del
principio de igualdad de género en iniciativas públicas.

El diagnóstico institucional se ha realizado a través de una
consultora externa que ha trabajado de forma estrecha con
la Unidad de Igualdad de Género del Gobierno de Cantabria
y con el apoyo de la Dirección General de la Mujer.

El diagnóstico cuenta con un análisis interno (cultura
institucional) y otro externo (documentación sobre políticas)
de todas las entidades que conforman el Gobierno de
Cantabria: Consejerías y las Direcciones Generales y otras
entidades que de estas dependen.

Se ha realizado a través de análisis documental y de
entrevistas con personal técnico y personal político de cada
entidad.

En concreto, el diagnóstico pretende identificar:
• La cultura institucional de cada entidad gubernamental,

describiendo prácticas, normas y procedimientos en
relación a la igualdad de género.

• El grado de integración de la perspectiva de género en las
políticas públicas, a través de la revisión normativa,
subvenciones y otra documentación.

El diagnóstico se ha realizado en un total de 53 entidades:

Direcciones generales: 39

Empresas públicas: 8

Organismos autónomos: 6

Tras la obtención de información, su correspondiente análisis
y la elaboración de las respectivas conclusiones, se está
procediendo a una devolución del informe de diagnóstico a
cada una de las 53 entidades estudiadas, con el fin de
presentar la documentación y observar errores y
oportunidades no halladas inicialmente.

Documentación El diagnóstico no será publicado por tratarse de un
de consulta documento interno. Sí se publicará la Estrategia y su

correspondiente plan.

Observaciones El diagnóstico institucional ha culminado un proceso
complejo que implica la coordinación de muchas entidades y
el análisis de una gran cantidad de documentación y de los
posicionamientos ideológicos de las personas entrevistadas
sobre la igualdad de género y sus políticas.

Con el Diagnóstico institucional sobre la igualdad de
género en la Administración Autonómica de Cantabria
2002-2005, el Gobierno cántabro cuenta con una
herramienta, resultado de un proceso sistemático de
recogida y análisis de información a distintos niveles
institucionales, que está siendo empleada para elaborar la
futura Estrategia de desarrollo del mainstreaming de
género en la Administración cántabra, la cual contribuirá
al proceso de modernización de la Administración
Autonómica y a la mejora de la igualdad de género en la
ciudadanía.

La estrategia en cualquier caso responderá a un modelo de
implantación que contemplará los siguientes aspectos:
• Creación o consolidación de las estructuras adecuadas

para hacer viable el cumplimiento de la estrategia.

110

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Observaciones • Selección de áreas estratégicas.
• Diseño y aplicación de metodologías y herramientas para

integrar el enfoque de género en planes y programas.
• Formación general al personal de la Administración y

específica para grupos de interés concretos.
• Establecimiento de un sistema de seguimiento y

evaluación.
• Estrategia de comunicación y sensibilización.

Ficha n.º CTB-5

Entidad Promotora Unidad de Igualdad de Género de Cantabria.

Título de la BBPP Comisión para la igualdad de Género.

Puesta en marcha Mayo 2006.

Normativa

Descripción Comisión para la Igualdad de Género.
de la Experiencia

La Unidad de Igualdad de Género del Gobierno de Cantabria
es la entidad encargada de desarrollar la estrategia de
mainstreaming de género en la Administración autonómica. La
UIG ha puesto en marcha la Comisión para la Igualdad de
Género, de la que formarán parte todas las áreas de Gobierno.
La Comisión pretende facilitar la participación y el intercambio
de información dentro del proyecto, por lo que se convocará
una o dos veces al año para ser informada del desarrollo del
mainstreaming de género en el Gobierno de Cantabria.

Documentación
de consulta

Observaciones En mayo de 2006, se celebró la presentación de la Comisión
en un acto en el que estuvieron presentes las personas
integrantes, designadas por responsables de las direcciones
generales. Además de la presentación de la Comisión por
parte de la Coordinadora de la Unidad de Igualdad de
Género, al acto fueron invitadas figuras que han puesto en
marcha la estrategia de mainstreaming de género, desde
diferentes entidades en Andalucía.

Se trató de un acto de sensibilización, intercambio y
transferencia entre personal de diversas entidades de dos
Comunidades Autónomas diferentes.

La Comisión se convoca periódicamente para garantizar la
finalidad con la que fue creada, y se ha programado una
sesión de trabajo en el plazo de unos meses.

Por otra parte, está previsto un papel activo de quienes la
integran, en el proceso de devolución de los diagnósticos de
género a cada una de las entidades estudiadas y de la
posterior definición de la estrategia y plan de acción para el
mainstreaming de género.

Ficha n.º CTB-6

Entidad Promotora Gobierno de Cantabria.

Título de la BBPP Comisión contra la Violencia de Género.

Mesa Mixta de Violencia de Género.

Puesta en marcha Comisión Violencia de Género. 17 de octubre 2006.

Mesa Mixta Violencia de Género. 25 septiembre 2006.

Normativa Artículo 44 del Decreto 64/2006, del 8 de junio, por el que
se desarrolla la Ley de Cantabria 1/2004, del 1 de abril,
Integral para la prevención de la violencia contra las mujeres
y la protección a sus víctimas.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

111

Descripción Comisión Contra la Violencia de Género.
de la Experiencia

Esta Comisión tiene por objeto coordinar, en el seno del
Ejecutivo, todas las actuaciones que realicen las distintas
consejerías de la Administración de la Comunidad Autónoma
de Cantabria, en la aplicación de las medidas integrales para
la sensibilización, prevención y erradicación de la violencia de
género, así como para la protección, atención y asistencia a
las víctimas y a sus hijos e hijas o personas sujetas a su tutela
o acogimiento previstas en la Ley.

También corresponderá a la Comisión el seguimiento,
valoración y control de las medidas adoptadas en la lucha
contra la violencia de género.

Mesa Mixta contra la violencia de género.

Las funciones de esta mesa se centrarán en estudiar y
observar la evolución de la violencia de género en nuestra
Comunidad Autónoma; conocer las actuaciones que se llevan
a cabo desde los ámbitos policiales, judiciales, sanitarios y de
asistencia social, y constatar y hacer seguimiento de la
eficacia de los recursos existentes al servicio de las víctimas.

Ficha n.º CTB-7

Entidad Promotora Dirección General de la Mujer de la Consejería de Relaciones
Institucionales y Asuntos Europeos del Gobierno de
Cantabria.

Título de la BBPP Declaración de compromiso con la igualdad de
oportunidades entre mujeres y hombres del Gobierno de
Cantabria.

Puesta en marcha Diciembre del año 2004.

Normativa

Descripción El Gobierno de Cantabria confirma, en la Declaración de
de la Experiencia compromiso con la igualdad de oportunidades entre

mujeres y hombres del Gobierno de Cantabria del 4 de
noviembre de 2004, su compromiso con la igualdad de género
y con el proyecto que representa la Unidad de Igualdad de
Género del Gobierno de Cantabria (UIG), creada ese mismo año
y encargada de desarrollar una estrategia de mainstreaming de
género en la Administración autonómica, impulsando y
coordinando actuaciones que promuevan la transversalización
de la perspectiva de género, en/desde el Gobierno de
Cantabria, y fomentando paralelamente el empoderamiento de
las mujeres de esta Comunidad Autónoma.

Desde entonces, la UIG ha desarrollado actuaciones hacia el
interior y el exterior, promoviendo la sensibilización,
formación e investigación, la colaboración y coordinación
entre entidades, así como el asesoramiento y la difusión
sobre actuaciones relativas a la igualdad de género.

Se ha asesorado y apoyado al Gobierno de Cantabria
(destacando el apoyo directo a la Dirección General de la Mujer),
en los ámbitos académico o civil, siendo el eje central el apoyo
en la integración del enfoque de género en la Administración.

Para ello, la UIG ha realizado un Diagnóstico institucional
sobre la igualdad de género en la administración
autonómica de Cantabria, como primer paso para la
próxima Estrategia de desarrollo del mainstreaming de
género en la Administración Autonómica Cántabra.

La UIG combina actuaciones estructurales con otras
puntuales que refuerzan los procesos y permiten aprovechar
oportunidades transformadoras. Se vinculan gestión,
formación, información y sensibilización, apostando por la
implantación de nuevos modelos operativos que incluyen
recursos técnicos y tecnológicos que aportan valor añadido a
las actuaciones.

112

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Documentación www.unidaddeigualdad.es
de consulta

Observaciones La puesta en marcha de este tipo de estrategias activa unos
procesos de cambio, de transformación, que no son rápidos,
ni lineales, ni automáticos y que en ocasiones encuentran
dificultades y resistencias, tanto a nivel político como técnico.

La UIG es una experiencia en crecimiento. De acuerdo a su
desarrollo, esta iniciativa va modificándose y adaptándose a
las necesidades y oportunidades, afrontando limitaciones y
resistencias a la par que recibiendo apoyos y ayudas.

Experiencias como la guía para la cual se elabora esta ficha
son iniciativas necesarias en un campo donde falta literatura
que recopile experiencias exitosas.

Ficha n.º CTB-8

Entidad Promotora Gobierno de Cantabria y Organizaciones Sindicales.

Título de la BBPP Acuerdo para la modernización de los servicios públicos
y mejora de las condiciones de trabajo en la
Administración de la Comunidad Autónoma de
Cantabria.

Puesta en marcha Años 2005, 2006, hasta 31 de diciembre de 2007.

Normativa

Descripción Acuerdo para la modernización de los servicios públicos
de la Experiencia y mejora de las condiciones de trabajo en la Administración

de la Comunidad Autónoma de Cantabria.

El Gobierno de Cantabria y las Organizaciones Sindicales
firmantes del Acuerdo reconocen la necesidad de continuar
profundizando en la mejora de los servicios públicos y
coinciden en que la mejora y modernización de la
Administración Autonómica de Cantabria debe basarse en la
implantación de un conjunto de políticas y medidas que
permitan asumir los desafíos e impulsar decididamente la
mejora continua y permanente de los servicios públicos,
reconociendo que el personal público es un factor
determinante para el buen funcionamiento de la
Administración Autonómica de Cantabria.

Los objetivos básicos del Acuerdo son:
• Mejorar permanentemente la atención a la ciudadanía,

elevando el espíritu de servicio público del personal.
• Promover e impulsar la gestión de calidad, el trabajo en

equipo y la dirección por objetivos en la Administración.
• Mejorar las condiciones de trabajo y la profesionalización

del personal para incrementar la calidad de los servicios.
• Conseguir una organización abierta, eficaz, eficiente y

próxima a la ciudadanía.
• Apoyar la conciliación de la vida familiar y laboral.
• Potenciar la prevención de riesgos laborales y la salud

laboral.
• Impulsar las medidas correctoras necesarias para la

disminución del absentismo laboral.
• Reducir la temporalidad en el empleo, bajando su tasa al

4%.
• Agilizar los procesos de selección, provisión y carrera

profesional.
• Facilitar el acceso de las personas con discapacidad al

empleo público.
• Fomentar la formación continua, estableciendo como

líneas prioritarias de actuación las nuevas tecnologías,
habilidades directivas y técnicas de gestión de calidad.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

113

Descripción En el capítulo XX de «Igualdad de oportunidades», se incluye
de la Experiencia un apartado sobre Igualdad de género que contempla

medidas que contribuyan, día a día, a que disminuya la
desigualdad en todos los ámbitos de la vida cotidiana. Para
lograr dicho objetivo se considera necesario integrar
sistemáticamente el enfoque de género en las prácticas y
actividades de la Administración, modificando las formas de
trabajo, las prioridades y las estrategias, tanto en la propia
cultura institucional como hacia el exterior, mediante las
correspondientes políticas públicas.

Para acometer dicho proceso, la Unidad de Igualdad de
Género, estructura de apoyo y asesoramiento, promovida
desde la Dirección General de la Mujer, impulsará y facilitará
la institucionalización del enfoque de género en todas las
áreas y niveles de intervención.

Asimismo, dentro de las iniciativas para promover el valor de
la igualdad de género, el Centro de Estudios de la
Administración de la Comunidad Autónoma de Cantabria y
otros centros de formación de los/as empleados/as
públicos/as incluirán, en sus respectivos programas de
formación, acciones para sensibilizar y formar al personal en
la consecución de dicho objetivo.

Específicamente, se acuerdan medidas para prestar una especial
atención a las funcionarias víctimas de violencia de género.

Documentación Boletín Oficial de Cantabria (BOC).
de consulta

Observaciones

Ficha n.º CTB-9

Entidad Promotora Gobierno de Cantabria.

Título de la BBPP Adopción del Modelo EFQM de Excelencia elaborado por la
Fundación Europea para la Gestión de la Calidad, en el
desarrollo del Plan Marco de Modernización de los Servicios
de la Administración del Gobierno de Cantabria 2005-2007.

Puesta en marcha Año 2006.

Normativa

Descripción Adopción del Modelo EFQM de Excelencia elaborado por la
de la Experiencia Fundación Europea para la Gestión de la Calidad, en el

desarrollo del Plan Marco de Modernización de los Servicios
de la Administración del Gobierno de Cantabria 2005-2007.

Tal como se recoge en el Plan de Modernización de los
Servicios de la Administración del Gobierno de Cantabria
2005-2007, es necesario incorporar la perspectiva de género
en las actuaciones que desarrolle y, por ello, los nueve criterios
que definen las estructura del modelo EFQM incluyen
elementos de dicho enfoque de género, dentro del paradigma
de calidad en la gestión de la administración cántabra.

Para la incorporación de la perspectiva de género que
garantice la apuesta de la Administración cántabra por la
igualdad de oportunidades, el modelo y cuestionario EFQM
incluye cuestiones que responden a la aplicación del análisis
de género en la organización y de la sociedad a la que
presta servicio, así como indicadores sensibles al género para
garantizar el seguimiento y evaluación de la consecución de
dicho objetivo. También es fundamental, por supuesto, una
definición clara, concreta y específica de la apuesta por la
igualdad de oportunidades, que quede reflejada en la
misión, visión, objetivos y mapa de procesos de la
organización, así como un liderazgo responsable e innovador
en ese sentido.

Además, se ha supervisado y asegurado que el modelo
EFQM utiliza un lenguaje no sexista.

114

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Documentación
de consulta

Observaciones

Ficha n.º CTB-10

Entidad Promotora Dirección General de la Mujer y Unidad de Igualdad de
Género del Gobierno de Cantabria.

Título de la BBPP Protocolo de los medios de comunicación para respetar
el principio de igualdad de oportunidades en todas sus
manifestaciones.

Puesta en marcha Año 2006.

Normativa Ley 1/2004, de 1 de abril, Integral para la Prevención de la
Violencia contra las Mujeres y la Protección a sus Víctimas de
Cantabria.

Decreto 64/2006, de 8 de junio, de desarrollo de esta Ley.

Descripción Elaboración del Protocolo de los medios de comunicación
de la Experiencia para respetar el principio de igualdad de oportunidades

en todas sus manifestaciones.

El apartado 4 del artículo 6 señalaba: «(…) se promoverá la
suscripción de un protocolo que aúne los esfuerzos de todos
los medios de comunicación por respetar el principio de
igualdad de oportunidades en todas sus manifestaciones»,
que abarca el campo de la información.

El Protocolo ha recogido las opiniones e ideas de una
amplia representación de profesionales, colectivos e
instituciones cántabras interesadas por el papel de los
medios de comunicación en la elaboración de
significados. Esta participación ciudadana se plasmó en la
realización de tres mesas redondas, que tuvieron lugar los
días 26 y 27 de junio de 2006. Estas reflexiones se han
conjugado con la recopilación de normativa, bibliografía y
experiencias a escala autonómica, nacional e
internacional.

El resultado está pendiente de publicación.

Documentación
de consulta

Observaciones En las mesas realizadas, participaron personas procedentes de
medios y agencias de comunicación, entidades del Gobierno
de Cantabria (sanidad, justicia o igualdad), de las fuerzas de
seguridad, de sindicatos, de asociaciones de mujeres, de ca-
sas de acogida, del Consejo de la mujer o de la Universidad
de Cantabria.

Ficha n.º CTB-11

Entidad Promotora Dirección General de la Mujer y Unidad de Igualdad de
Género del Gobierno de Cantabria.

Título de la BBPP Escuela de Políticas y Nuevos Liderazgos.

Puesta en marcha Octubre de 2005.

Normativa

Descripción La Escuela de Políticas y Nuevos Liderazgos se encuentra
de la Experiencia en su segundo año.

La Escuela es una línea formativa anual para unas 80 mujeres
de Cantabria de los ámbitos político, sindical y civil.

La formación trata de formar en la perspectiva de género, en
técnicas de comunicación y técnicas de liderazgo a mujeres
profesionales, cuyo trabajo les ponga en contacto con el mayor

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

115

Descripción número de personas. Se trata de favorecer las condiciones que
de la Experiencia permiten el empoderamiento de mujeres con proyección y

mejorar así la presencia pública de las mujeres de Cantabria.

Documentación http://www.mujerdecantabria.com/escuela/index.php
de consulta

Tanto los objetivos como los programas de la Escuela de
Políticas y Nuevos Liderazgos pueden consultarse en la
página web de la Dirección General de la Mujer del
Gobierno de Cantabria.

Observaciones La primera edición de la Escuela ha sido evaluada de forma
muy positiva. La segunda edición cuenta con un grupo específi-
co de antiguas participantes que profundizarán en la temática.

Ficha n.º CTB-12

Entidad Promotora Unidad de Igualdad de Género del Gobierno de Cantabria.

Título de la BBPP Programa formativo on-line en igualdad de género.

Puesta en marcha

Normativa

Descripción El Programa formativo on-line en igualdad de género es
de la Experiencia una iniciativa que responde a demandas de formación en

igualdad de género. Es a la par una herramienta de
sensibilización que fomenta el conocimiento de la temática.

Funciona a partir de una plataforma que cuenta con una
oferta formativa abierta, gratuita, de libre acceso.

En esta primera etapa, se ofertan 20 cursos de «alfabetización
en género», que aportan conceptos y e ideas sobre temas
básicos. Estos cursos se irán completando con otros de mayor
complejidad y duración, que corresponderán a los niveles
medio y avanzado.

La temáticas son variadas: derechos sexuales, lenguaje no
sexista, violencia de género, coeducación, migraciones,
presupuestos participativos, participación, comunicación o
conciliación; todos, desde una perspectiva de género.

Todos los cursos van acompañados de fuentes documentales
que pueden ser consultadas desde la plataforma de
información y documentación de la UIG, que será activada
en breve y con la que se establecerá acceso automático
desde la plataforma de formación.

Los niveles medio y avanzado contarán con tutorías para su
realización. Estos niveles estarán unicamente disponibles para
personas residentes en Cantabria.

La iniciativa on-line facilita la participación en este proceso
formativo a todas las personas interesadas, sin restricciones
en cuanto a horario, desplazamientos o recursos económicos.

La plataforma formativa también pone a disposición de las
personas registradas en ella distintos foros de debate y
opinión sobre las temáticas abordadas por los cursos.

Documentación www.formacionenigualdad.es
de consulta

Observaciones En los primeros días de lanzamiento de la plataforma, unas
500 personas se habían matriculado en uno o varios de
los cursos de alfabetización disponibles en la misma. El
desafío está en que un porcentaje significativo continúe en
los cursos de nivel medio que estarán disponibles próxima-
mente.

La utilización de las NTIC, al servicio de la igualdad a través
de plataformas formativas como esta, ofrece a cualquier per-
sona la posibilidad única de formarse y convertirse en agente
de transformación y cambio a través de los conocimientos ad-
quiridos a través de la misma.

116

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Castilla y León

Ficha n.º CLE-1

Entidad Promotora Dirección General de la Mujer de la Consejería de Familia de
Igualdad de la Junta de Castilla y León.

Título de la BBPP Creación de la Comisión Interconsejerías para la Igualdad de
Oportunidades entre Mujeres y Hombres en Castilla y León.

Puesta en marcha 25 de noviembre de 1999.

Normativa Por Decreto 300/1999, de 25 de noviembre, modificado por
(En su caso.) Decreto 110/2001.

La Ley 1/2003, de 3 de marzo, de Igualdad de
Oportunidades entre Mujeres y Hombres en Castilla y León,
regula, en su artículo 7, la citada Comisión.

Descripción La Comisión Interconsejerías para la Igualdad de
de la Experiencia Oportunidades entre Mujeres y Hombres en Castilla y León se

configura como instrumento clave para garantizar los
principios de transversalidad, planificación y coordinación.

La actuación de la Comisión Interconsejerías se ha plasmado
en la adopción y seguimiento de la Estrategia Regional para
la Igualdad de Oportunidades entre mujeres y hombres.
Dicha Estrategia es elaborada, con el impulso de la Dirección
General de la Mujer, de común acuerdo, por todos los
centros directivos integrantes de la Comisión, los cuales son a
su vez los encargados de ejecutarla en sus respectivos
ámbitos competenciales. La Estrategia Regional es objeto de
evaluación anual por la Comisión.

Como consecuencia del carácter dinámico con el que se
concibió la Estrategia Regional, el número de medidas de la
misma se ha visto progresivamente incrementado:
• Comisión Interconsejerías de 7 de marzo de 2000: 89

medidas.
• Comisión Interconsejerías de 20 de junio de 2001: 178

medidas.
• Comisión Interconsejerías de 7 de marzo de 2005: 218

medidas.
• Comisión Interconsejerías de 7 de marzo de 2006: 256

medidas.

En una evolución paralela a la del incremento de las medidas
contempladas en la Estrategia Regional, también la
composición de la Comisión Interconsejerías ha
experimentado cambios. El Decreto 300/1999 establecía una
composición de 15 miembros, y señalaba, como presidente
de la Comisión, a la persona titular de la Consejería de
Sanidad y Bienestar Social.

La comisión está compuesta de 25 miembros regulados en el
art. 7 Ley 1/2003:

Documentación Documento en la web.
de consulta

Observaciones • La Comisión Interconsejerías evalúa anualmente el grado
de cumplimiento de la Estrategia Regional. En la última
evaluación efectuada (7 de marzo de 2006), el cumpli-
miento de las medidas específicas de la Estrategia Regional
alcanzó el 93,8%.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

117

Castilla-La Mancha

Ficha n.º CLM-1

Entidad Promotora Instituto de la Mujer de Castilla La Mancha.

Título de la BBPP Subvenciones a estudios e investigaciones en materia de
género.

Puesta en marcha Desde 2003, anualmente.

Normativa Resolución de 22-02-06 de la Vicepresidencia Primera, por la
que se aprueban las bases Reguladoras de las ayudas y
subvenciones públicas destinadas a fomentar la realización de
las investigaciones y estudios relacionados con la mujer.

Descripción A través de la línea de subvención de ayudas destinadas a la
de la Experiencia realización de investigaciones y estudios relacionados con la

mujer, se otorgan: becas a estudiantes universitarios/as y
postgraduados/as, ayudas a universidades públicas, ayudas a
asociaciones y colegios profesionales, todas ellas para el
desarrollo de estudios objeto de la subvención, así como
ayudas para la publicación de estudios e investigaciones
sobre temas relacionados con la mujer.

Asimismo, cabe señalar que, a través de la subvención de
Igualdad (Orden de 22 de marzo de 2004), por la que se
establecen las bases reguladoras de las subvenciones a
personas físicas y jurídicas públicas o privadas que desarrollen
acciones positivas a favor de la igualdad de derechos y
oportunidades, así como la no discriminación entre hombres
y mujeres), se financian determinados estudios e
investigaciones a personas físicas y jurídicas públicas o
privadas que desarrollen acciones positivas a favor de la
igualdad de derechos y oportunidades, así como la no
discriminación entre hombres y mujeres.

Documentación DOCUMENTACION DE CONSULTA: Página web del Instituto
de consulta de la Mujer de Castilla La Mancha: www.jccm.es/imclm/

En la página web encontramos el enlace a Subvenciones y
dentro de éste «Estudios relacionados con la igualdad entre
mujeres y hombres», donde se encuentra la Resolución de
22-06-2006 y la Resolución de 15-03-2006 de convocatoria
de las subvenciones-.

Observaciones

Ficha n.º CLM-2

Entidad Promotora Instituto de la Mujer de Castilla-La Mancha.

Título de la BBPP Cursos de formación de empleados/as públicos/as de
Castilla-La Mancha.

Puesta en marcha Desde 1990, en Castilla La Mancha han estado vigentes cuatro
Planes de Igualdad, el último desde diciembre de 2004.

Normativa — IV Plan de Igualdad de Oportunidades entre Hombres y
Mujeres (2004-2008) de Castilla La Mancha, aprobado
mediante acuerdo del Consejo de Gobierno de fecha 21
de diciembre de 2004.

— Resolución de 13-02-2006 de la Dirección General de la
Función Pública, por la que se publicitan los cursos de
formación incluidos en el Plan de Formación Continua de
la Junta de Comunidades de Castilla la Mancha para 2006.

— Resolución de 09-02-2006, de la Consejería de
Administraciones Públicas, por la que se convocan
actividades de formación continua y para la promoción
durante el año 2006, para policías locales, bomberos,
técnicos y voluntarios de protección civil, y otros
colectivos relacionados con la protección ciudadana de
Castilla-La Mancha.

118

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Descripción Dentro de los cursos de formación continua de la Escuela de
de la Experiencia Administración Regional, el Instituto de la Mujer de Castilla La

Mancha promueve y organiza los siguientes cursos: curso de
políticas de igualdad, curso de utilización no sexista del
lenguaje en los documentos administrativos y curso de
violencia de género.

Documentación Página web del Instituto de la Mujer de Castilla-La Mancha:
de consulta www.jccm.es/imclm/

http://www.jccm.es/ear/index.htm

Observaciones

Ficha n.º CLM-3

Entidad Promotora Ayuntamiento de Albacete.

Título de la BBPP Subvenciones del Ayuntamiento a las asociaciones de
mayores que introduzcan la perspectiva de género.

Puesta en marcha Año 2005.

Normativa

Descripción Subvenciones del Ayuntamiento de Albacete a las asociaciones
de la Experiencia de mayores que introduzcan la perspectiva de género en sus

actividades, reflejando los criterios de dicha práctica.

Se establece una convocatoria de subvenciones para
Asociaciones de Mayores con ámbito de barrio o pedanía,
con el objetivo de promocionar el asociacionismo, para el
desarrollo de programas socioculturales.

En los principios de distribución de las ayudas, se tendrá en
cuenta que se realicen actividades orientadas a conseguir la
perspectiva de género, y para ello se describen los «Criterios
a tener en cuenta para aplicar la perspectiva de género»:
1. No tener conductas machistas, tanto en la Junta Directiva

como en la propia Asociación y en el desarrollo de todas
las actividades que se hagan.

2. Instar a que la composición de las Juntas Directivas
tengan el mismo número de mujeres que de hombres.

3. Organizar las reuniones y actividades en horarios que
permitan la asistencia y participación de las mujeres.

4. A la hora de organizar actividades y proyectos, debe
tenerse en cuenta los intereses, propuestas y necesidades
de las mujeres.

5. Facilitar a las mujeres toda la información necesaria para
la mejor participación en la vida y funcionamiento de la
asociación.

6. Realización de actividades que denuncien y hagan
públicas situaciones donde la mujer se encuentra
discriminada (mayores dificultades de las mujeres para
conseguir trabajo, violencia familiar y malos tratos,
mujeres inmigrantes, amas de casa, madres solteras,
separadas o viudas, etc.).

7. Organizar actividades para que los hombres colaboren más
en el hogar y en el cuidado y educación de los hijos e hijas.

8. Que no se utilicen palabras o expresiones que puedan
ofender a las mujeres.

9. Que los escritos que se hagan en la Asociación se realicen
en masculino y en femenino (ejemplo: Presidenta y
presidente, tesorero y tesorera). Se aconseja utilizar palabras
que sirvan tanto para hombres como para mujeres.

Documentación B.O.P. número 52 Miércoles 4 de Mayo.
de consulta

Observaciones

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

119

Ficha n.º CLM-4

Entidad Promotora Instituto de la Mujer de Castilla-La Mancha.

Título de la BBPP Órganos de participación y medidas de empoderamiento.

Puesta en marcha Desde 1990, en Castilla La Mancha han estado vigentes
cuatro Planes de Igualdad; el último desde diciembre de
2004. Resoluciones anuales.

Normativa La normativa reguladora de estas actuaciones la encontramos en:
— Planes de igualdad anteriores.
— Orden de 22 de marzo de 2004, por la que se establecen

las bases reguladoras de las subvenciones a personas
físicas y jurídicas, públicas o privadas, que desarrollen
acciones positivas a favor de la igualdad de derechos y
oportunidades, así como la no discriminación entre
hombres y mujeres.

— Resolución de 16 de mayo de 2006 de la Vicepresidencia
Primera, por la que se aprueban las bases reguladoras
para la concesión de subvenciones a entidades locales de
la región para la creación de Consejos de la Mujer y la
realización de proyectos, programas o actividades que
fomenten la igualdad de oportunidades entre hombres y
mujeres.

— IV Plan de Igualdad de Oportunidades entre Hombres y
mujeres (2004-2008) de Castilla La Mancha, aprobado
mediante acuerdo del Consejo de Gobierno de fecha 21
de diciembre de 2004.

Descripción Y se han llevado a cabo de la forma siguiente:
de la Experiencia

a) El Instituto de la Mujer ha organizado o subvencionado (a
través de la Orden de Igualdad) numerosas jornadas y
encuentros que han tenido por objetivo promover el
empoderamiento de las mujeres en los procesos de toma
de decisiones de las políticas públicas, como las jornadas
«Liderazgo y políticas de Igualdad», «Hacia la Ley de la
Igualdad» o «Hacia la Igualdad Plena. Legislación para la
Igualdad», entre otras.

b) A través de la citada Orden de igualdad, se organizan
encuentros y jornadas con asociaciones de mujeres para
fomentar la participación social.

c) Por otro lado, a través de la Resolución para la
constitución de Consejos Locales de la Mujer y la
realización de actividades para el fomento de la igualdad,
muchas entidades locales van a contar con un
instrumento más para el desarrollo local en la igualdad,
como son los Consejos Locales de la Mujer, en los que
participan asociaciones de mujeres.

Documentación Página web del Instituto de la Mujer de Castilla La Mancha:
de consulta www.jccm.es/imclm/

— Memorias anuales del Instituto de la Mujer.
— Informes anuales de violencia de género.
— Planes de igualdad.

Observaciones

120

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Cataluña

Ficha n.º CAT-1

Entidad Promotora Institut Catalá de les Dones.

Título de la BBPP Cursos de formación del personal funcionario.

Puesta en marcha Año 2004.

Normativa

Descripción Formación en perspectiva de género y en igualdad de
de la Experiencia oportunidades, a personal funcionario de la Administración

de la Generalitat, de los ayuntamientos y de los «consells
comarcals».

Se han realizado cursos de temática más general sobre
lenguaje no sexista ni androcéntrico, sobre el Plan de acción
y desarrollo de políticas de mujeres en Catalunya, sobre la
introducción de la perspectiva de género en las políticas
públicas, sobre elaboración y uso de nuevos indicadores de
género, y sobre presupuestos con perspectiva de género.

Además, se han programado cursos específicos para los
diferentes departamentos de la Generalitat con contenidos
adecuados a sus diferentes ámbitos de competencia.

Documentación Programas formativos de la Escola d’Administració Pública de
de consulta Catalunya y Memórias del Institut Català de les Dones.

Observaciones

Ficha n.º CAT-2

Entidad Promotora Institut Catalá de les Dones.

Título de la BBPP Evaluación previa del impacto de género.

Puesta en marcha Año 2001.

Normativa Ley 4/2001, de 9 de abril, de modificación del apartado 2
(En su caso.) del artículo 63 de la Ley 13/1989, de 14 de diciembre,

de organización, procedimiento y régimen jurídico de la
Administración de la Generalitat de Catalunya.

Descripción Todas las disposiciones de carácter general aprobadas por el
de la Experiencia Gobierno de la Generalitat han de incluir un informe

interdepartamental de impacto de género.

El primer semestre de 2006, se han elaborado 158 informes
de impacto de género.

Se ha elaborado un documento sobre los informes de
impacto de género con fecha junio 2005, en el cual se
realiza un análisis de la experiencia desde su inicio en 2001.
El principio de transversalidad, recogido en los artículos 2 y 3
del Tratado de Ámsterdam, se introduce por primera vez en
el derecho español en la Ley 4/2001, de 9 de abril, de
modificación del apartado 2 del artículo 63 de la Ley
13/1989, de 14 de diciembre, de organización,
procedimiento y régimen jurídico de la Administración de la
Generalitat de Catalunya.

Así, al modificarse el artículo 63 de la Ley 13/1989, quedó
redactado de la siguiente manera:

«Artículo 63.
1. La elaboración de disposiciones de carácter general la

inicia el centro directivo correspondiente.
2. La propuesta de disposición tiene que ir acompañada de

una memoria, que tiene que expresar en primer lugar el
marco normativo en el que se inserta la propuesta, tiene
que justificar la oportunidad y la adecuación de las

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

121

Descripción medidas propuestas a los fines que se persiguen, tiene que
de la Experiencia valorar la perspectiva de igualdad de género y tiene que

hacer referencia a las consultas que se pueden haber
formulado y a otros datos de interés para conocer el proceso
de elaboración de la norma.

A la propuesta de disposición también deben adjuntarse:
a. Un estudio económico en términos de coste-beneficio.
b. Una lista de las disposiciones afectadas por la nueva

propuesta.
c. La tabla de vigencias de disposiciones anteriores sobre la

misma materia, en la que se tienen que consignar de una
manera expresa las que tienen que quedar totalmente o
parcialmente derogadas.

d. Un informe interdepartamental de impacto de género de
las medidas que establece la disposición.»

Por el Acuerdo del Consejo Ejecutivo de la Generalitat de 15
de mayo de 2001, se le atribuyó al Instituto Catalán de la
Mujer (ICD), organismo autónomo adscrito al Departamento
de la Presidencia, la elaboración del informe
interdepartamental de impacto de género al que se refiere el
apartado 2.d del artículo 63 de la Ley 13/1989, en un plazo
de 10 días hábiles, a partir de la recepción en el ICD del
proyecto de disposición que se promueve.

El informe interdepartamental de género es un informe
jurídico que representa un método de evaluación ex ante de
las normas y que tiene naturaleza jurídica preceptiva y no
vinculante.

Documentación «Informes d’impacte de gènere» Col·lecció Eines. Núm. 3 Ed.
de consulta Institut Català de les Dones (disponible también en la web

del ICD).

http://www.gencat.net/icdona/docs/impactodegenero.pdf

Observaciones

Ficha n.º CAT-3

Entidad Promotora Institut Catalá de les Dones.

Título de la BBPP Web del Instituto Catalá de les Dones.

Puesta en marcha 2004

Normativa

Descripción Visibilización y difusión de las acciones de Gobierno en
de la Experiencia políticas de mujeres a través de la web del Institut Català de

les Dones. La aplicación práctica de la perspectiva de género
en la acción del Gobierno se refleja en las disposiciones que
aprueba; a través de la web se da difusión a los planes,
disposiciones y convocatorias de subvenciones aprobadas por
el Gobierno con perspectiva de género.

Documentación http://www.gencat.net/icdona/acciogovern
de consulta

Observaciones

Ficha n.º CAT-4

Entidad Promotora Institut Catalá de les Dones.

Título de la BBPP Consell Nacional de Dones de Catalunya.

Puesta en marcha Año 2004.

Normativa

122

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Descripción Dinamización y reforma del Consell Nacional de Dones de
de la Experiencia Catalunya (CNDC): por un lado, se modifica la estructura y

los requisitos necesarios para poder participar en éste órgano
consultivo y, por otro lado, se crean las asambleas
territoriales, con el objetivo de hacerlo más amplio,
participativo y plural y dar la máxima representación a la
diversidad del movimiento asociativo femenino de todo el
territorio.

Documentación http://www.gencat.net/icdona/cndc.htm
de consulta

Observaciones

Extremadura

Ficha n.º EXT-1

Entidad Promotora Instituto de la Mujer de Extremadura.

Título de la BBPP Proyecto ELOISA.

Puesta en marcha Hasta 2006.

Normativa

Descripción El proyecto ELOISA está enmarcado dentro de la iniciativa
de la Experiencia comunitaria IC EQUAL, interviniendo en el ámbito local a

favor de la igualdad de oportunidades entre mujeres y
hombres en el empleo, implicando a los diferentes actores
relacionados en el mercado laboral y la elección de opciones
profesionales.

La apuesta del presente proyecto es contribuir a un
acercamiento de las cifras entre mujeres y hombres a través
de una mejora de la posición laboral de las mujeres,
interviniendo en los obstáculos que puedan permanecer
para el desarrollo de medidas a favor de la igualdad de
oportunidades entre mujeres y hombres en los diferentes
ámbitos relacionados con el empleo y la elección de
opciones profesionales, interviniendo desde los entornos
locales.

Se pretende llevar a cabo una intervención en el ámbito local
a favor de la igualdad de oportunidades, que trabaje en la
eliminación de los obstáculos derivados del reparto
tradicional de roles y los estereotipos sobre la participación
laboral de las mujeres y facilite un mejor aprovechamiento, la
mejora de los dispositivos de intervención y un incremento
del impacto de las políticas regionales en materia de empleo
e igualdad de oportunidades entre mujeres y hombres. Para
lo cual se cuenta con un dispositivo de apoyo y formación de
equipos locales especializados en la elaboración de
diagnósticos y propuestas de intervención en diferentes
ámbitos, en materia de igualdad de oportunidades entre
mujeres y hombres.

Por estas razones se elabora este proyecto en el marco del
eje IV de Igualdad de Oportunidades de la Iniciativa
Comunitaria EQUAL, dentro del área temática dirigida a
reducir los desequilibrios entre hombres y mujeres y apoyar la
eliminación de la segregación en el mercado de trabajo.

El proyecto ELOISA pretende, de manera concreta, el
desarrollo de estrategias locales a favor de la igualdad entre
mujeres y hombres que refuercen las políticas regionales en
esta materia, a través de:
• Pactos locales por la igualdad de oportunidades.
• Consolidación y creación de redes a favor de la Igualdad

de Oportunidades.
• Transferencia de ideas, prácticas y resultados obtenidos.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

123

Descripción Dentro del proyecto ELOISA, se van a poner en marcha 5
de la Experiencia programas de actuación con la intención de implicar a los

diferentes actores locales relacionados con el mercado
laboral, y en favor de la igualdad de oportunidades entre
mujeres y hombres en el empleo. Estos programas son:
• «Municipios por la Igualdad»: trabajando con

Ayuntamientos
• «Igualdad en las empresas»: trabajando con Empresas
• «Escuelas para la Igualdad»: trabajando con Centros

Educativos
• «Organizaciones Sociales por la Igualdad»: trabajando con

Organizaciones Sociales
• «Más mujeres activas»: trabajando con Mujeres inactivas

Documentación http://www.proyectoeloisa.org/v2/index.htm
de consulta

http://www.fundacionmujeres.es/campus/cursos.asp

Observaciones

Galicia

Ficha n.º GAL-1

Entidad Promotora Servizo Galego de Igualdade – Escola Galega de
Administración Pública.

Título de la BBPP Formación del personal de la administración.

Puesta en marcha Desde el año 1999.

Normativa El soporte legal se encuentra el Protocolo de actuación
firmado entre la directora del SGI y el director de la EGAP
firmado el 8 de octubre de 1999.

Descripción En el Protocolo se establecen las siguientes cláusulas:
de la Experiencia Primera: La inclusión de la perspectiva de género en la

formación del personal al servicio de la Xunta de Galicia.
Segunda: el compromiso de la EGAP de incluir un módulo de
políticas de igualdad en las acciones formativas,
fundamentalmente en cursos relativos a políticas
comunitarias, normativa laboral, información y atención a la
ciudadanía, servicios sociales, orientación y asesoramiento a
la juventud, lenguaje administrativo y técnicas de redacción
de documentos administrativos, así como en cursos de
personal directivo y perfeccionamiento de jefaturas de
sección y de negociado.
Tercera: el SGI propondrá personal docente cualificado.
Según las medidas propuestas, se incluye la perspectiva de
género en la formación del personal al servicio de la
Administración autonómica, incorporando módulos de
igualdad de oportunidades en las acciones formativas
realizadas por la Escola Galega de Administración Pública
dirigidas a este personal.
La Escola Galega de Administración Pública realiza un
cuestionario de evaluación en cada uno de los módulos que
configuran los cursos que se imparten, incluido el módulo de
igualdad de oportunidades. Desde 1999, se ha impartido el
citado módulo a un número aproximado de 600 funcionarias
y funcionarios por año, cuyos resultados han resultado muy
favorables.

Documentación www.egap.xunta.es
de consulta

www.sgi.xunta.es

Observaciones

124

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Ficha n.º GAL-2

Entidad Promotora Servizo Galego de Igualdade - Consellería de Educación y
Ordenación Universitaria.

Título de la BBPP Seminario Permanente de Educación para la Igualdad.

Puesta en marcha Desde el año 1998.

Normativa Convenio de colaboración de 1 de junio de 1998.

Descripción Constitución del Seminario Permanente de Educación para la
de la Experiencia Igualdad como unidad específica dedicada a facilitar la

integración transversal del análisis de género a la dinámica
educativa a través de proyectos de formación anual para el
profesorado, para responsables familiares y para profesionales
en el ámbito del trabajo social. Esta unidad desarrolla en
Galicia el proyecto RELACIONA, de prevención de violencia
de género en el ámbito educativo. Se realizan, además, a
través del Seminario, publicaciones divulgativas sobre mujeres
destacadas en el aspecto feminista y olvidadas por la historia,
así como publicaciones de fomento de la igualdad para su
utilización en los centros escolares.

Documentación http://www.xunta.es/auto/sgi/index.htm
de consulta

Aparece información de las diversas actividades que impulsa
en la actualidad, las ya realizadas recogidas anualmente, así
como el enlace con las publicaciones.

Observaciones El Seminario ha consolidado una vía de unión entre la Conse-
llería de Educación y el Servizo Galego de Igualdade, pudien-
do desarrollar en los centros escolares diversos proyectos de
formación en materia de igualdad.

Ficha n.º GAL-3

Entidad Promotora Servizo Galego de Igualdade - AENOR.

Título de la BBPP Certificado de excelencia comercial en igualdad.

Puesta en marcha 2006

Normativa

Descripción Diseño de la metodología que permita elaborar un certificado
de la Experiencia de excelencia empresarial en materia de Igualdad de

Oportunidades. Esta certificación se implantará en Galicia para
fomentar la introducción de la igualdad de oportunidades
entre mujeres y hombres en el ámbito empresarial.

Documentación http://www.xunta.es/auto/sgi/index.htm
de consulta

Observaciones La experiencia piloto se realiza en las empresas BEGANO y
PSA-Peugeot-Citroën.

Ficha n.º GAL-4

Entidad Promotora Servizo Galego de Igualdade.

Título de la BBPP Directorio de Mulleres Expertas.

Puesta en marcha 2005

Normativa
(En su caso.)

Descripción Elaboración del Directorio de Mulleres Expertas, que pretende
de la Experiencia dotar a los medios de comunicación, organismos y entidades de

una herramienta que permita la búsqueda de opiniones
cualificadas entre las mujeres, visibilizando el importante número
de mujeres con méritos suficientes para ser consideradas
expertas en la materia a la que dedican su esfuerzo profesional.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

125

Documentación http://www.xunta.es/auto/sgi/index.htm
de consulta

http://www.mulleresexpertas.info/

Observaciones Esta página ha tenido una excelente acogida por parte tanto
de medios de comunicación como de entidades y organis-
mos, ya que cuenta con el curriculum de 789 mujeres exper-
tas en diversas materias.

Entre el 01/04/2005 y el 26/10/2006, la página de Mulleres
Expertas ha recibido 290.354 consultas, con un promedio
diario de 505,84.

Ficha n.º GAL-5

Entidad Promotora Servizo Galego de Igualdade-Consellería do Medio Rural.

Título de la BBPP Cotitularidad explotaciones agrarias.

Puesta en marcha Año 2006.

Normativa Ley 7/2004, de 16 de julio, gallega para la igualdad de
(En su caso.) mujeres y hombres.

Descripción Resolución de 8 de agosto de 2006 del Servizo Galego de
de la Experiencia Igualdade de Convocatoria de ayuda para el acceso de las

mujeres a la cotitularidad de las explotaciones agrarias, como
fórmula de integración laboral de la mujer y estímulo a las
mujeres emprendedoras de Galicia.

Documentación http://www.xunta.es/auto/sgi/index.htm
de consulta

Diario Oficial de Galicia n.º 159 de 18 de agosto de 2006.

Observaciones

Madrid

Ficha n.º Mad-1

Entidad Promotora Instituto de Estadística de la Comunidad de Madrid.

Título de la BBPP Indicadores de Género.

Puesta en marcha Marzo 2002.

Normativa

Descripción El Área de Estadísticas Sociales ha recopilado una serie de
de la Experiencia indicadores sociales procedentes de distintas fuentes, para la

Comunidad de Madrid y España. De cada uno de estos
indicadores, se proporcionan datos por sexo y se calcula la
relación entre mujeres y hombres.

Estos indicadores de Género pretenden mostrar las
diferencias que existen entre mujeres y hombres en materia
de Población, Educación, Empleo, Salud, Justicia y Seguridad,
Protección Social, Condiciones de Vida, Cultura y Ocio, y
Participación ciudadana, de tal manera que el usuario pueda
disponer, en un solo documento, de los datos necesarios
para el estudio y observación de las desigualdades y el
personal al servicio de la Administración Autonómica pueda
fundamentar, de forma objetiva, la consideración de género
en el diseño de políticas concretas.

Este Catálogo de Indicadores de Género se actualiza
trimestralmente, e irá incorporando otros datos considerados
de interés.

Documentación En la pág. Web de la Comunidad de Madrid
de consulta (www.madrid.org), en la sección correspondiente a la

Consejería de Justicia e Interior: Instituto de Estadística, se
puede acceder al contenido del Catálogo.

126

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Documentación http://www.madrid.org/iestadis/fijas/otros/estructu.htm
de consulta También se puede acceder desde la página de inicio del

website de la Dirección General de la Mujer, en la que se
facilita un enlace directo: denominado Indicadores de
Género.

Observaciones Tras la reciente creación del Área de Estadísticas Sociales, en
el Instituto de Estadística de la Comunidad de Madrid, surgió,
de manera inmediata y prioritaria, la necesidad de publicar
información estadística desde un punto de vista de género, y
dar respuesta a la creciente demanda de datos que cuantifi-
quen, de manera objetiva, las desigualdades entre mujeres y
hombres para que puedan ser corregidas.

Ficha n.º MAD-2

Entidad Promotora Instituto Madrileño de Administración Pública. Consejería de
Justicia e Interior.

Título de la BBPP Cursos formativos para empleados públicos de la
Comunidad de Madrid.

Puesta en marcha Año 2004 (Catálogo de Cursos del Programa de Formación
General del ejercicio 2004).

Normativa Resolución de 29 de Noviembre de 2005, del Presidente del
Instituto Madrileño de Administración Pública (IMAP), por la
que se publican diversos programas formativos,
correspondientes al Plan de Formación del IMAP para
empleados públicos de la Comunidad de Madrid, para 2006.

Descripción El Instituto Madrileño de Administración Pública (IMAP), como
de la Experiencia organismo responsable de la formación de los/as

empleados/as públicos al servicio de la Administración de la
Comunidad de Madrid, desarrolla planes y programas de
formación, de reciclaje, de perfeccionamiento y de
promoción profesional, dirigidos al personal al servicio de la
Administración de la Comunidad de Madrid; coordina y
controla las acciones formativas que se realicen en los
distintos Centros y Organismos de la Comunidad de Madrid,
en función de su especialización o competencia, así como las
que fueran realizadas por las organizaciones representativas
de interés social, según los acuerdos y convenios suscritos
con ellas; y organiza e imparte cursos, seminarios y otras
actividades de formación en el ámbito de la Administración
de la Comunidad de Madrid, así como presta asistencia
técnica a los organismos y formación.

En este marco, se ha ido introduciendo, en los 3 programas
formativos que se engloban anualmente en el Plan de
Formación (Programa de Formación General, Programa de
Formación Específica y Programa de Colaboración Sindical), o
bien cursos completos o bien módulos integrados en cursos
de contenido más amplio, sobre cuestiones afectas al género
y a las políticas de igualdad.

Estas acciones formativas van dirigidas a todo el personal al
servicio de la Administración de la Comunidad de Madrid,
cualquiera que sea su vínculo jurídico: funcionarial, laboral o
estatutario, habida cuenta de su inclusión en el Programa de
Formación General. Por tanto, su ámbito de ejecución afecta
a toda la organización y no se limita al personal adscrito a la
Consejería u Organismo de referencia.

Documentación Por ser una información interna de la Comunidad de Madrid,
de consulta el Plan de Formación y el catálogo de los cursos cuelgan de

la intranet.
http://intranet.madrid.org/cjusticia/imap/

Desde Internet accedemos en:
http://www.madrid.org/cjusticia/imap/

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

127

Documentación Encontramos el Plan de Formación 2006, Programa de
de consulta Formación General, el Área Valores Públicos y Políticas

Públicas, y, dentro de ésta, el Área de Igualdad de Género en
la CAM.

Observaciones Dentro del Programa de Formación General, se ha diseñado
el curso «Igualdad de Género en la Comunidad de Madrid»,
enmarcado en el área formativa «Valores Públicos y Políticas
Públicas» que se imparte por una empresa experta en la ma-
teria.
• En el año 2004, se impartieron dos ediciones de esta ac-

ción formativa. El número total de alumnas y alumnos as-
cendió a 25 y la valoración global otorgada al curso fue,
de 1 a 10 puntos, de 8,41 (8,81 en la primera edición y
8,00 en la segunda).

• En el año 2005, se impartieron, igualmente, dos ediciones,
incrementándose el número de alumnas y alumnos hasta
32 y siendo la valoración global del curso de 8,05 puntos
(8,00 en la primera edición y 8,10 en la segunda).

• Finalmente, en el año 2006, está prevista la celebración de
dos ediciones, cuya impartición aún no se ha producido.

Existen además otros cursos en la materia, dentro de la For-
mación Impartida por Centrales Sindicales, como el de «Nor-
malización del Lenguaje no sexista en la Administración», u
otros más específicos sobre violencia de género o recursos
para la inserción laboral de las mujeres.

Ficha n.º MAD-3

Entidad Promotora Dirección General de la Mujer de la CCAA de Madrid.

Título de la BBPP Introducción de la perspectiva de género en los
presupuestos.

Puesta en marcha Año 2006.

Normativa

Descripción Se ha realizado una primera fase de análisis de los programas
de la Experiencia presupuestarios del año 2006 de la Comunidad de Madrid, a

través del análisis documental y cualitativo, mediante
entrevistas con las personas responsables de los programas.

Se han formulado unas propuestas de mejora para el
Presupuesto de 2007, con los objetivos de impulsar un
cambio de mentalidad hacia una nueva cultura de
planificación presupuestaria sensible al género y ayudar a
los gestores a pensar en términos de objetivos indicadores y
actividades que respondan a la diferente situación de
mujeres y hombres, facilitando indicadores de impacto de
género.

Documentación Disponible en la Dirección General de la Mujer del Gobierno
de consulta de la Comunidad de Madrid.

Observaciones • Se ha detectado la necesidad de un mayor grado de con-
cienciación y sensibilización en la Administración y sus dife-
rentes niveles.

• Escasa formación en materia de género.
• Inexistencia de relaciones o redes de colaboración o coo-

peración en materia de género en la administración.

Ficha n.º MAD-4

Entidad Promotora Dirección General de Cooperación con el Estado y Asuntos
Europeos en colaboración con la Dirección General de la
Comunidad Autónoma de Madrid.

Título de la BBPP Creación de Unidades de Igualdad y Género de la CAM.

128

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Puesta en marcha Año 2005.

Normativa

Descripción Las entidades promotoras en el marco del Programa
de la Experiencia Operativo del Objetivo 3 del FSE (versión mayo 2004,

reprogramación) incluyeron una nueva línea de trabajo con el
objetivo de incorporar el enfoque de género en el conjunto
de la programación cofinanciada por Fondos Europeos. Para
ello, la Comunidad de Madrid ha establecido, dentro del eje
9, una nueva actuación denominada Unidad de Género e
Igualdad, cuyas tareas por el momento han sido:
Elaborar y editar un Protocolo para integrar la igualdad de
oportunidades entre mujeres y hombres en actuaciones F.S.E.
(edición noviembre 2005) en colaboración con entidades
gestoras (DG Servicios Sociales, DG Juventud, Servicio
Regional de Empleo, DG Promoción Educativa, DG
Universidades e Investigación) y control de fondos
(Intervención General). Este protocolo pretende ser una
herramienta práctica de trabajo que pauta de modo explícito
cómo actuar. Contiene:
1. mapa de criterios básicos relativos a la teoría de género y

políticas de igualdad
2. pautas a seguir por cada unidad gestora
3. lista de verificación para guiar el trabajo
4. glosario de términos básicos
5. anexo de legislación y normativa

Difundir el Protocolo anterior entre el personal de la
Comunidad de Madrid a través de una Jornada de
Información sobre cuestiones relacionadas con la gestión de
programas cofinanciados, en la que, además de otras
cuestiones (Pista de Auditoría, Controles del Art. 4,
implementación del nivel «operación» en la gestión del
Programa), se ha explicado el contenido y el objetivo del
Protocolo realizado.

Realización de dos Jornadas de formación sobre Género y
Aplicación del Protocolo, realizadas en colaboración con la
Entidad especializada encargada de elaborar el Protocolo, a
las que han asistido personas integrantes de todas las
unidades que participan en la gestión de Programas
Comunitarios.

Documentación En la pág. Web de la Comunidad de Madrid
de consulta (www.madrid.org), en la sección correspondiente a la

Consejería de Presidencia: Dirección General de Cooperación
con el Estado y Asuntos Europeos, se puede acceder al
contenido del Protocolo realizado.

Existen ejemplares del Protocolo para las entidades
interesadas que lo soliciten en la D. General mencionada
(C/ Carretas, 4 - 4.ª Planta, Madrid).

Observaciones Tras una primera fase de utilización «en pruebas» por las dis-
tintas entidades implicadas, en el momento presente se está
elaborando un cuestionario para realizar la evaluación del im-
pacto del protocolo elaborado. Esta encuesta, dirigida a to-
das las entidades que participan en la gestión de programas
cofinanciados con Fondos Europeos, permitirá analizar el gra-
do de utilización del mencionado protocolo, así como detec-
tar las incidencias en su aplicación y proponer las mejoras ne-
cesarias para su optimización.

Ficha n.º MAD-5

Entidad Promotora Ayuntamiento de Fuenlabrada.

Título de la BBPP «Ciudad contra la violencia de género».

Propuesta de Feminización de la seguridad vial.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

129

Puesta en marcha Año 2006.

Normativa

Descripción Fuenlabrada se declara, el 24 de noviembre de 2006,
de la Experiencia «Ciudad contra la Violencia de Género», en un acto

organizado y promovido por el ayuntamiento,al que se han
sumado las cerca de 200 entidades ciudadanas del
municipio.

Con motivo de la celebración del Día Internacional contra la
violencia de género —25 de noviembre—, el ayuntamiento
ha organizado, en el teatro municipal «Josep Carreras», un
acto conmemorativo que es presentado por la periodista
Teresa Aranguren y donde el entrenador del equipo de
Baloncesto Alta Gestión Fuenlabrada, Luis Casimiro Palomo,
da lectura a la declaración aprobada por unanimidad por el
Pleno del Ayuntamiento de la ciudad.

El alcalde Manuel Robles interviene ratificando el compromiso
adquirido por el consistorio desde hace años, en la lucha
contra esta lacra social.

La declaración es respaldada por cerca de 200 instituciones,
entidades y asociaciones de la ciudad, entre las que se
encuentran colegios, asociaciones de carácter deportivo,
cultural, vecinal, juvenil, regionales o de tercera edad, por
citar algunas.

En ella, el ayuntamiento y las asociaciones manifiestan su
«más firme rechazo a la violencia que se viene ejerciendo
contra las mujeres en España y en el mundo». También se
comprometen a «trabajar para generar un cambio social
imprescindible para la erradicación de la violencia contra las
mujeres». Para ello, según refleja la declaración, buscarán la
implicación de los varones, se realizarán acciones de
concienciación social y de defensa de los derechos de las
mujeres y se difundirán los muchos recursos que tiene el
municipio para atender y proteger a las víctimas.

El acto cuenta con actuaciones musicales y lectura de
poemas alusivos al tema.

Esta Declaración es una más de las muchas actuaciones que
realiza el ayuntamiento contra estas agresiones y que están
recogidas en el Plan de Atención Integral a las Mujeres
Víctimas de la Violencia de Género.

Feminización de la seguridad vial

Asimismo, el Ayuntamiento de Fuenlabrada promueve la
igualdad en la señalización vial y apuestan por el cambio en
los muñecos de los semáforos, para que aparezca una
muñeca con falda y coleta. Son diez los semáforos instalados
hasta el momento y la propuesta ha generado un gran
debate social.

La intención del ayuntamiento es reemplazar las señales
dañadas por las nuevas, femeninas, en el plazo de un año,
hasta que la cifra de figuras masculinas y femeninas, se
igualen.

Documentación http://www.ayto-fuenlabrada.es
de consulta

Observaciones

Ficha n.º MAD-6

Entidad Promotora Dirección General de la Mujer de la Comunidad Autónoma
de Madrid.

Título de la BBPP Incorporación de módulos de igualdad en la formación
profesional ocupacional, subvencionada o realizada por
el Servicio Regional de Empleo.

130

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Puesta en marcha 2005

Normativa

Descripción Comprende dos tipos de actuación:
de la Experiencia

— Incorporación de módulos de igualdad en las acciones
formativas de Escuelas Taller, Casas de Oficios y Talleres de
Empleo, que son llevados a cabo por la propia Dirección
General de la Mujer.

— Incorporación, a través de las recomendaciones del
informe de impacto género, en todas las actividades de
formación subvencionadas por el Servicio Regional de
Empleo, de módulos de igualdad de oportunidades.

Documentación En la Dirección General de la Mujer.
de consulta

Observaciones — Por parte de la DGM se realizan cada año, directamente,
en torno a los 150 módulos, destinados al alumnado que
participa en los Talleres de Empleo, Escuelas Taller y Casas
de Oficios en toda la región.

— Supone insertar, dentro de la formación ocupacional, un
tiempo en el que, a partir de la reflexión desde el análisis
de género, se propicie un estado de opinión favorable a
la modificación de actitudes y comportamientos, eliminan-
do estereotipos y prejuicios que responden a un modelo
de socialización que diferencia por razón de sexo, e impi-
de la consecución de la igualdad real.

— Los resultados de las encuestas realizadas al alumnado de-
muestran que esta actividad supone una toma de con-
ciencia sobre la igualdad de mujeres y hombres en la so-
ciedad actual.

— El hecho de que se prescriba, en la normativa y conve-
nios de ayudas y subvenciones públicas, genera un efecto
«en cascada» de toma en consideración de la igualdad en
los distintos operadores que participan en la formación
subvencionada: ayuntamientos, agentes sociales, entida-
des sociales, empresas consultoras de formación, etc.

Navarra

Ficha n.º NAV-1

Entidad Promotora Departamento de Presidencia, Justicia e Interior. Servicio de
Acción Legislativa - Comunidad Foral de Navarra.

Título de la BBPP Desarrollo y elaboración de un modelo de informe de
impacto por razón de sexo para las disposiciones
legislativas.

Puesta en marcha enero 2005.

Normativa Ley Foral 14/2004, de 3 de diciembre, del Gobierno de
(En su caso.) Navarra y su Presidente.

Descripción La Ley Foral 14/2004 obliga a que las disposiciones
de la Experiencia legislativas —leyes forales y decretos— incorporen un informe

de impacto por razón de sexo.

Desde el INAM se mantienen encuentros con el Servicio de
Acción Legislativa con el fin de facilitar una herramienta
metodológica.

El INAM esta participando en algunas de las reuniones
habituales de las Secretarías Técnicas de los Departamentos,
que son quienes tienen la competencia de elaborar las
normas.

Las actuaciones han consistido en:
1. Conferencia a cargo de Teresa Freixes dirigida a altos

cargos de la Administración Foral.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

131

Descripción 2. Propuesta Metodológica para su discusión.
de la Experiencia 3. Acciones formativas dirigidas al personal técnico de las

Secretarías Técnicas en 2006.
4. Propuesta consensuada de «modelo» de informe.
5. Elaboración de algunos informes de impacto.

Documentación
de consulta

Observaciones

Ficha n.º NAV-2

Entidad Promotora Instituto N,avarro de la Mujer- INAM

Título de la BBPP Acuerdo Interinstitucional para atención de las víctimas de
violencia de género.

Puesta en marcha Año 2002.

Normativa

Descripción El Acuerdo firmado en el año 2002 por el Presidente del
de la Experiencia Gobierno de Navarra, el Delegado del gobierno, el Fiscal Jefe

y el Presidente del Tribunal Superior de Justicia en Navarra
significó la puesta en marcha de una serie de recursos y de
actuaciones protocolizadas y coordinadas por el INAM.

Servicios Sociales, Vivienda, Empleo, Cuerpos policiales,
Servicio Social de Justicia, Ecuación, Salud, Colegios de
Abogados… son instituciones que intervienen desde sus
respectivos ámbitos de competencia para prevenir y actuar
contra la violencia de género.

Documentación Documento del Acuerdo y Protocolo- Manual de actuaciones
de consulta profesionales- Leyes Forales sobre violencia de género.

Observaciones

Ficha n.º NAV-3

Entidad Promotora Ayuntamiento de Pamplona.

Título de la BBPP Incorporación de la perspectiva de género en el diseño
urbanístico.

Puesta en marcha Julio del año 2000.

Normativa

Descripción Área de Urbanismo. Introducción de la perspectiva de género
de la Experiencia en el plan de transporte comarcal, es decir en el diseño de

políticas públicas.

El objetivo de esta buena práctica fue incorporar la
perspectiva de género en el diseño de la ciudad y en los
diferentes proyectos urbanísticos. Se trata de un objetivo
prioritario del Plan de Igualdad definido para el Área de
Urbanismo

Se estructura basándose en una investigación sobre las
necesidades de movilidad de las mujeres de los diferentes
barrios de Pamplona y Comarca, y se formulan propuestas en
diferentes materias: conexión entre barrios, líneas y
recorridos, frecuencia, diseño de autobuses, diseño de
paradas, sistemas de pago y cultura organizativa.

Después, se valora el impacto de las diferentes actuaciones
que se llevaron a cabo y se proponen las actuaciones que
quedan pendientes de mejorar.

132

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Descripción Sostenibilidad.
de la Experiencia La continuidad se ha visto garantizada con la creación de un

foro estable de mujeres, sobre «Urbanismo y Género», con
representación profesional, política, técnica y ciudadana, que
continúa participando en los temas que son de actualidad en
el planeamiento y crecimiento de Pamplona.

Igualmente, la atención de los medios de comunicación es
creciente al dedicar un espacio a estas noticias en cada uno
de los periódicos de Pamplona.

La colaboración iniciada con la Universidad Pública de
Navarra abre nuevas perspectivas de trabajo y confluencia
entre la investigación y formación universitaria y la práctica
de las políticas de igualdad, concretándose en la continuidad
del proyecto para su fase de "análisis de la implementación."
(Año 2000).

Las medidas incorporadas al Plan de Transporte Comarcal
han supuesto una mejora importante en las posibilidades de
uso de los autobuses, en horarios, líneas, diseño, sistemas de
pago, etc., y con ello en la calidad de vida de las mujeres y
de toda la ciudadanía usuaria del transporte colectivo.

Intercambio de experiencias.

La incorporación de la perspectiva de género en temas
urbanísticos y de medio ambiente se ha concretado en otras
actuaciones para nuestra Comunidad Autónoma. A propuesta
del Grupo de «Urbanismo y Género», de la Concejalía de la
Mujer y de la Universidad, el Gobierno de Navarra ha
incluido, en las condiciones para la elaboración de las 18
Agendas 21 de Navarra, la incorporación de un «Indicador
Socio-Ecológico de Mujer». Los pueblos y ciudades de
Navarra deberán incorporar la perspectiva de género para
garantizar su desarrollo sostenible.

El Plan Integral de Movilidad y Accesibilidad Urbana ha
incorporado en su diseño, a propuesta de la Concejalía de la
Mujer, la participación directa y estructurada del grupo de
«Urbanismo y Género», así como la de los demás colectivos
de mujeres.

Para facilitar la transferencia de las prácticas realizadas en
Pamplona, desde la Concejalía de la Mujer se ha elaborado un
dossier que recoge todas las actuaciones de forma razonada,
clara y accesible para posibilitar y garantizar la comprensión de
los procesos iniciados y cuya continuidad se explica desde
todos los pasos dados. Está prevista su difusión a todos los
organismos competentes en materia de igualdad del Estado
Español, a través de los Institutos Autonómicos de la Mujer.

Documentación http://habitat.aq.upm.es/dubai/00/bp344.html
de consulta

http://habitat.aq.upm.es/bpes/onu00/bp344.jpg

Observaciones

Ficha n.º NAV-4

Entidad Promotora INAM y Entidades Locales de Navarra.

Título de la BBPP Fiestas Patronales.

Puesta en marcha Junio 2005 y Junio 2006.

Normativa

Descripción Es una campaña de sensibilización propuesta por el INAM y
de la Experiencia realizada por los Ayuntamientos de la Comunidad Foral de

Navarra.

Con motivo de las Fiestas Patronales, se pretende difundir un
doble mensaje: Corresponsabilidad en el cuidado de
personas y tareas domésticas y Respeto y prevención de
conductas sexuales no deseadas y/o agresiones.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

133

Descripción Se diseña un comic para imprimir por los Ayuntamientos que
de la Experiencia deciden sumarse a la campaña, para sus programas de fiestas.

Estos programas se buzonean en las localidades y llegan a
todos y cada uno de los hogares.

El INAM imprime carteles para colocar en lugares
significativos y la Directora del INAM acude durante las fiestas
y reconoce al ayuntamiento participante con un obsequio
institucional.

La campaña tiene gran repercusión en los medios de
comunicación: prensa y televisión.

La experiencia se recoge en una memoria hecha en soporte
informático.

Documentación http://www.cfnavarra.es/INAM/INDEX.HTM
de consulta

www.cfnavarra.es/INAM/pdf/yenfiestas06.doc

Observaciones En el año 2005, participaron 51 ayuntamientos y, en el año
2006, han sido 78 ayuntamientos.

País Vasco

Ficha n.º PV-1

Entidad Promotora Ayuntamientos de País Vasco.

Título de la BBPP Creación de plazas de agentes de igualdad en las
administraciones locales.

Puesta en marcha Desde 1991, hasta la actualidad.

Normativa

Descripción Desde el año 1991, además de los contratos y plazas
de la Experiencia temporales, se han ido creando plazas fijas en Diputaciones

Forales y Ayuntamientos de la Comunidad. En la actualidad,
un 5% de los ayuntamientos tienen plaza fija de agente de
igualdad y con su actuación abarcan cerca del 50% de la
población de la Comunidad porque están situadas en
municipios grandes y medianos. Progresivamente, se van
creando nuevas plazas, que son una de las condiciones más
importantes para que la incorporación de la perspectiva de
género vaya haciéndose efectiva.

Esta figura surge por distintas razones, en función del
municipio. En algunos, se vio la necesidad desde la propia
institución, y surgió para proveer de servicios específicos de
atención a mujeres. En otros casos, por presión o demanda
de los colectivos de mujeres locales y, en otras, porque se
impulsó que la contratación de INEM/Corporaciones Locales
incluyera esta figura entre las personas a contratar. Algunos
ayuntamientos se acogieron y siguen haciéndolo a esta
contratación y, en algunos casos, una vez que ven el trabajo
que desarrolla la persona pasan a otro tipo de contratos.

Además, se impulsa la contratación porque en las subvenciones
a los ayuntamientos que concede Emakunde es un criterio de
valoración la «institucionalización de la perspectiva de género»
y, dentro de esto, se valora la forma en que se tiene contratada
a la o el agente de igualdad, su formación y su experiencia en
temas de igualdad. Por otra parte, para formar parte de
Berdinsarea, red de municipios vascos por la igualdad y contra
la violencia de género impulsada por Emakunde y Eudel, uno
de los requisitos es disponer de personal técnico con formación
y/o experiencia en igualdad.

Por último, la Ley 4/2005, para la igualdad de mujeres y
hombres recoge la obligación de que «las administraciones
forales y locales, en el ámbito de sus competencias de
autoorganización, han de adecuar sus estructuras de modo

134

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Descripción que exista en cada una de ellas al menos una entidad,
de la Experiencia órgano o unidad administrativa que se encargue del impulso,

programación, asesoramiento y evaluación de las políticas de
igualdad de mujeres y hombres en sus respectivos ámbitos
territoriales de actuación» (art. 10).

Documentación http://www.eudel.net/aNG/web/cas/redes/berdinsarea.jsp
de consulta

Observaciones

Ficha n.º PV-2

Entidad Promotora Gobierno Vasco - Emakunde.

Título de la BBPP Iniciativa de Presupuestos con enfoque de género.

Puesta en marcha Año 2002.

Normativa

Descripción El presupuesto sensible al género es el medio a través del
de la Experiencia cual se analiza el impacto diferenciado que tienen los

presupuestos sobre hombres y mujeres. Su objetivo prioritario
es la integración transversal de los asuntos de género en
todas las políticas, planes y programas nacionales.

A finales del año 2001, 6 Departamentos participaron en la
iniciativa: Cultura, Industria, Comercio y Turismo, Interior,
Ordenación del Territorio y Medio Ambiente, Sanidad, y
Transporte y Obras Públicas.

Trabajaron sobre diversos programas de gasto. La experiencia
ha sentado las bases el desarrollo posterior.

Documentación Los primeros trabajos realizados y materiales empleados en el
de consulta desarrollo de esta experiencia, incluyendo una biblioteca

digital sobre el tema, pueden ser consultados en:

http://www.emakunde.es/actualidad/experiencia/indice_.htm

Observaciones

Ficha n.º PV-3

Entidad Promotora EMAKUNDE.

Título de la BBPP Presupuestos Locales con perspectiva de género.
Desarrollo de herramientas para la incorporación de la
perspectiva de género.

Puesta en marcha Desde el año 2003 hasta el año 2006.

Normativa

Descripción Creación de un grupo de trabajo con agentes de igualdad
de la Experiencia de los ayuntamientos de Basauri, Bilbao, Donostia, Ermua y

Ondarroa.

Fruto del trabajo del cual se elaboró un documento con
pautas para analizar la ejecución del gasto desde la
perspectiva de género.

Documentación Documento de «Presupuestos locales con enfoque de género»
de consulta (sin publicar), disponible en el Centro de Documentación de

Emakunde. Se presentó en unas jornadas en Emakunde
(2006)

Observaciones Ha sido una experiencia valorada positivamente por las per-
sonas participantes. El ayuntamiento de Bilbao sigue traba-
jando en el análisis de los presupuestos desde la perspectiva
de género.

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

135

Ficha n.º PV-4

Entidad Promotora Emakunde.

Título de la BBPP Comisión Interdepartamental para la coordinación de la
ejecución de los Planes de Igualdad.

Puesta en marcha Desde los primeros años de Emakunde. Su regulación en 1998.

Normativa

Descripción Creación, en el Gobierno Vasco, de la Comisión
de la Experiencia Interdepartamental para la coordinación de la ejecución de

los Planes de Igualdad. Es una Comisión política presidida por
el Lehendakari y la Directora de Emakunde y formada por
Viceconsejeras y Viceconsejeros representantes de cada uno
de los Departamentos del Gobierno. Esta Comisión cuenta
con el apoyo de un Grupo Técnico Interdepartamental.

Decreto 251/1999, de 15 de junio, de regulación de la
Comisión Interdepartamental para la coordinación de la
ejecución del Plan de Acción Positiva para las Mujeres en la
Comunidad Autónoma de Euskadi.

Ley 4/2005, de 18 de febrero, para la igualdad de hombres
y mujeres de Euskadi. En su artículo 13, recoge a nivel
superior la Comisión Interdepartamental, y el artículo 12, la
Comisión Interinstitucional para la coordinación de las
políticas de igualdad entre los distintos niveles de la
Administración vasca, la cual lleva, igualmente, funcionando
desde los comienzos de la actividad de Emakunde.

Documentación La descripción de ambos organismos puede encontrarse en la
de consulta página web de emakunde.

http://www.emakunde.es/indice_c.htm

Observaciones Se espera próximamente la aprobación de un nuevo decreto
ajustado a la Ley 4/2005, de 18 de febrero, que actualice el
anterior de la Comisión Interdepartamental, así como otro de-
creto para la regulación de la Comisión Interinstitucional.

Ficha n.º PV-5

Entidad Promotora EMAKUNDE/ Instituto Vasco de la Mujer.

Título de la BBPP Grupo Técnico Interdepartamental, para la elaboración de
herramientas que faciliten la incorporación de la
transversalidad de género.

Puesta en marcha Año 2003.

Normativa

Descripción Creación de un grupo de trabajo dentro del Grupo Técnico
de la Experiencia Interdepartamental, es decir, con representación de todos los

departamentos del gobierno Vasco, para diseñar la
herramienta de evaluación de impacto en función del
género.

Han participado 10 departamentos del Gobierno Vasco, con
la coordinación de Emakunde, y ha sido una experiencia muy
bien valorada por todas las personas participantes.

En estos momentos, fruto de ese trabajo como del trabajo
interno de Emakunde, se han establecido unas directrices para
la realización de la evolución previa de impacto en función del
género y la incorporación de medidas para eliminar
desigualdades y promover la igualdad de mujeres y hombres,
pendientes de su aprobación por el Consejo de Ministros.

Documentación Las directrices están pendientes de aprobación por el Consejo
de consulta de Gobierno, por lo que todavía no se pueden facilitar.

Observaciones

136

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Ficha n.º PV-6

Entidad Promotora EMAKUNDE/Instituto Vasco de la Mujer.

Título de la BBPP Desarrollo de metodologías y materiales para la incorporación
de la perspectiva de género en la política educativa.

Programa Nahiko.

Puesta en marcha 2003-2006

Normativa

Descripción El Programa «NAHIKO» es un programa para trabajar, desde
de la Experiencia la coeducación, la prevención de la violencia contra las

mujeres desde el mundo educativo.

NAHIKO es un programa para la prevención del maltrato en
las futuras relaciones de pareja de nuestras alumnas y
alumnos, centrado en el intervalo de edad de 10-12 años y
basado en la experimentación, investigación y acción conjunta
con el profesorado de los centros que en él participan.

El programa se inició en 2003 y su primera fase como
programa piloto finalizó en junio de 2005. A la vista de los
resultados de este programa piloto, en noviembre de 2005,
se puso en marcha la 2.ª fase de experimentación que se
prolongará a lo largo de los cursos 2005-06 y 2006-07. En la
misma participan un total de 38 centros, 68 grupos,
alrededor de 100 profesionales de la educación y 1.500
alumnas y alumnos y sus respectivas familias.

El programa se ha estructurado en torno a los cuatro ejes de
actuación inicialmente planteados: formación del
profesorado, sensibilización del alumnado, sensibilización de
las familias y elaboración de materiales.

Por otro lado, y, tras la finalización de esta segunda fase, se
prevé iniciar una nueva experiencia piloto para el segundo
ciclo de educación primaria (8 - 10 años) que posibilite, a
medio plazo, la intervención a lo largo de toda esta etapa
educativa. Una vez más, la experiencia piloto se estructuraría
en torno a los mismos ejes de actuación:

Posteriormente, se trabajaría con el 1er ciclo y, en el futuro,
podría abordarse también la ESO y la Educación Infantil.

Además, en la tercera fase de experimentación, se prevé el trabajo
conjunto con la universidad para la realización de un seguimiento
longitudinal del alumnado participante, a fin de evaluar el cambio
actitudinal que se produce a lo largo del programa.

Documentación www.emakunde.es : Violencia contra las mujeres: Programa
de consulta escolar Nahiko.

Observaciones

Ficha n.º PV-7

Entidad Promotora Ayuntamientos de la Comunidad Autónoma de Euskadi.

Título de la BBPP Introducción en el ámbito local del mainstreaming de género.

Puesta en marcha

Normativa

Descripción En los programas consensuados y aprobados por los Plenos
de la Experiencia municipales, en este momento, hay 50 planes municipales

que abarcan más del 75% de la población, en la mayoría de
los cuales se incluyen medidas dirigidas a promover la
incorporación de la perspectiva de género y desarrollan
adecuación de las estadísticas, formación del personal técnico
y político, estudios sobre la situación de mujeres y hombres.

Documentación www.emakunde.es y www.eudel.es
de consulta

Observaciones

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

137

Ficha n.º PV-8

Entidad Promotora EMAKUNDE/ Instituto Vasco de la Mujer.

Título de la BBPP Incorporación de la perspectiva de género en la
evaluación de políticas públicas.

Evaluación de las políticas activas de empleo desde la
perspectiva de género, mediante la creación de un Grupo de
trabajo.

Puesta en marcha 2004

Normativa

Descripción En el marco del programa Operativo Objetivo 3 del FSE,
de la Experiencia Emakunde impulso la creación de un grupo de trabajo con

todos los organismos implicados en el desarrollo y evolución de
políticas activas de empleo, para analizar la evaluación y
establecer pautas e indicadores desde la perspectiva de género.

Documentación www.emakunde.es. Evaluación de políticas activas de empleo.
de consulta

www.kideitu.euskadi.net

Observaciones Fruto de este trabajo son: una serie de materiales que están
disponibles en la página Web de Emakunde y el Proyecto
Equal Kideitu, promovido por Emakunde y que en sí mismo
es otra buena práctica de mainstreaming puesto que preten-
de la adecuación de los sistemas y estructuras de empleo
desde la perspectiva de género.

Ficha n.º PV-9

Entidad Promotora EMAKUNDE/ Instituto Vasco de la Mujer y EUDEL, Asociación
Vasca de Municipios.

Título de la BBPP Creación de la red de municipios por la igualdad y
contra la violencia BERDINSAREA.

Puesta en marcha Año 2005

Normativa

Descripción A partir de un convenio entre Emakunde y Eudel, Asociación
de la Experiencia Vasca de Municipios, ésta ha contratado una técnica de

igualdad para incrementar el apoyo a los ayuntamientos en
el desarrollo de políticas de igualdad. Los ayuntamientos
pueden solicitar la adhesión, si cumplen una serie de
requisitos, entre los que se encuentran tener un plan
aprobado por el Pleno municipal y contar con personal con
formación y/o experiencia en materia de igualdad. En la
actualidad, hay 31 municipios adheridos que representan
más del 60 % de la población del País Vasco.

En el seno de la red, se han puesto en marcha espacios de
reflexión (BERDILAN) e intercambio (BERDINTRUKE) y se van a
desarrollar campañas conjuntas de sensibilización. Además, se han
realizado materiales de apoyo y formación a personal técnico.

Documentación www.eudel.es y www.emakunde.es
de consulta

Observaciones

Ficha n.º PV-10

Entidad Promotora EMAKUNDE/ Instituto Vasco de la Mujer.

Título de la BBPP Grupo de empresas por la igualdad y elaboración de
materiales.

Puesta en marcha 2004-2006

Normativa

138

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

Descripción En el marco del Programa Operativo 3 del FSE, Emakunde ha
de la Experiencia impulsado la creación de un grupo de empresas

comprometidas con el desarrollo de políticas de igualdad en
su organización.
En este grupo ha ido desarrollando formación e intercambio
de experiencias y están sirviendo de motor y ejemplo para
otras organizaciones. Entre las cuestiones concretas que se han
desarrollado, destacan dos guías realizadas conjuntamente:
una para realizar una selección no discriminatoria y otra para
realizar una promoción no discriminatoria.
Las empresas que a lo largo de estos años han formado parte
de la experiencia son: Caja Laboral, BBK, Caja Vital, Museo
Guggenheim, Metro Bilbao, Euskal Trenbide, Euskotren,
Fundación EDE, CDE consultores, Ados Consulting.

Documentación www.emakunde.es
de consulta

»Guía para un proceso de selección no discriminatoria»,
Emakunde, 2004.

«Orientaciones para la promoción no discriminatoria»,
Emakunde, 2006.

Observaciones La valoración de las empresas es muy positiva y los materiales
están teniendo muy buena acogida.

Ficha n.º PV-11

Entidad Promotora Emakunde // Instituto Vasco de la Mujer.

Título de la BBPP Defensoría para la Igualdad de Mujeres y Hombres.

Puesta en marcha El 13 de junio de 2006.

Normativa Ley 4/2005, de 18 de febrero, para la igualdad de
hombres y mujeres de Euskadi.

Descripción El Título IV de la Ley 4/2005, de 18 de febrero, para la
de la Experiencia igualdad de mujeres y hombres de Euskadi: «La Defensoría

para la Igualdad de Mujeres y Hombres» define ésta, en el
artículo 63, punto 1, como «órgano de defensa de las
ciudadanas y ciudadanos ante situaciones de discriminación
por razón de sexo y de promoción del cumplimiento del
principio de igualdad de trato de mujeres y hombres».

Dentro del desarrollo normativo de la Ley 4/2005, de 18 de
febrero, para la Igualdad de Mujeres y Hombres, se aprueba
el Decreto 119/2006, de 13 de junio, por el que se aprueba
el Reglamento de organización y funcionamiento de la
Defensoría para la Igualdad de Mujeres y Hombres y el
Decreto 3/2006, de 16 de mayo, del Lehendakari, el cual
nombra como Defensora para la Igualdad de Mujeres y
Hombres a Dña. María Teresa Erro Jáuregui, en desarrollo del
artículo 67 de la Ley 4/2005, de 18 de febrero, para la
Igualdad de Hombres y Mujeres de Euskadi, y surte efectos
desde el día de su publicación en el BOPV.

Documentación BOPV miércoles 24 de mayo de 2006, número 10333.
de consulta

Observaciones

Ficha n.º PV-12

Entidad Promotora EMAKUNDE/Instituto Vasco de la Mujer:

Título de la BBPP Comisión Consultiva.

Puesta en marcha Desde los primeros años de actividad de Emakunde. La
regulación desde 1998.

Normativa

e n m a t e r i a d e M a i n s t r e a m i n g d e G é n e r o

139

Descripción La Comisión Consultiva de Emakunde, constituida
de la Experiencia formalmente por Decreto, tiene carácter de órgano de

representación de las Asociaciones de Mujeres de la
Comunidad Autónoma del País Vasco.

Funciona en Pleno y en Subcomisiones y sus objetivos son:
Apoyar de modo más efectivo la realización de actividades y la
coordinación entre las distintas asociaciones; establecer un
cauce formal para la recogida e integración de sus propuestas a
través del Instituto Vasco de la Mujer, en el diseño y ejecución
de las políticas públicas de la Comunidad Autónoma; mejorar la
difusión de la información, tanto del ámbito del País Vasco
como de ámbito estatal, comunitario e internacional, en relación
con la igualdad de trato de mujeres y hombres.

Las Asociaciones de Mujeres, en orden a participar en la
Comisión Consultiva, se adscriben, según sus funciones, en
cuatro áreas de actuación: socio-cultural, formación,
asistencial-sanitaria y reflexión feminista.

Documentación www.emakunde.es
de consulta

Observaciones

Ficha n.º PV-13

Entidad Promotora Ayuntamientos de la Comunidad Autónoma de Euskadi.

Título de la BBPP Reglamentación de Consejos Locales.

Puesta en marcha

Normativa

Descripción En la mayor parte de ayuntamientos que cuentan con un
de la Experiencia Plan municipal, se desarrolla un trabajo más o menos

sistemático con las asociaciones de mujeres; sin embargo,
hemos considerado buena práctica cuando la participación
de las mujeres se hace de forma reglamentada, puesto que
es la manera de incorporarlo en la actividad ordinaria de los
municipios.

En la actualidad existen 10 consejos locales de participación
de las mujeres que cuentan con un reglamento.

Documentación www.emakunde.es y www.eudel.es
de consulta

Observaciones

Ficha n.º PV-14

Entidad Promotora Gobierno Foral de Álava.

Título de la BBPP Comisión para la Igualdad entre Mujeres y Hombres.

Puesta en marcha Año 1999.

Normativa DECRETO FORAL 162/1999, del Consejo de Diputados de 21
de diciembre, que aprueba la Normativa reguladora de la
constitución, organización y funcionamiento de la Comisión
para la Igualdad entre Mujeres y Hombres.

Descripción Crear, con carácter permanente, una Comisión para la
de la Experiencia Igualdad entre Mujeres y Hombres, con representación de

mujeres del movimiento asociativo de Álava, como órgano de
información, participación y seguimiento de la ciudadanía.

Documentación Botha n.º 4 de 10/01/2000, pág. 212.
de consulta

Observaciones

140

B u e n a s p r á c t i c a s d e l a s A d m i n i s t r a c i o n e s P ú b l i c a s

