

Título de la Investigación:

“Políticas Públicas con Perspectiva de
Género que potencien la Participación
de la Mujer en el Poder y la Toma de

Decisiones en América Latina y el
Caribe”.

Daniela Andrade Zubia

Diciembre de 2006

I. Introducción del Proyecto.

El Magíster en Igualdad de Género: Agentes y Políticas de la Universidad Complutense
de Madrid, como requisito para su titulación solicita realizar un trabajo de investigación
en que cuya temática se pueda analizar e incorporar la perspectiva de género.

El tema de investigación corresponde a “Políticas públicas con perspectiva de género
que potencien a las mujeres en el poder y la toma de decisiones América Latina y el
Caribe”.

El trabajo de investigación es realizado de julio a noviembre (2006) de forma conjunta
con las prácticas del Magíster en la Unidad Mujer y Desarrollo de la Comisión
Económica para América Latina (CEPAL) Chile y su coordinación estuvo a cargo de la
Oficial de Asuntos Sociales: Sra. Diane Alméras.

Principalmente, en esta investigación lo que se pretende es demostrar si son efectivas
las estrategias que se están llevando a cabo para que las mujeres tengan un rol
protagónico como sujeto activa en la participación política en la Región. Es decir, en
qué medida las mujeres acceden y conforman los puestos en los poderes: ejecutivo;
legislativo y; judicial, como también a nivel local. Asimismo, para tener un enfoque más
cercano a la realidad se escoge una muestra que represente la diversidad de países de
América Latina y el Caribe, estos son: Argentina, Bolivia, Chile, Costa Rica, México,
Perú, República Dominicana y Trinidad y Tobago.

II. Contexto

En el marco del contexto mundial del nuevo milenio donde los países de América
Latina y el Caribe están insertos ha surgido la necesidad de responder a antiguos
compromisos culturales, sociales, políticos y económicos que durante el transcurso de
la historia de la humanidad se habían mantenido al margen, o mejor dicho, una parte
de la población: “las mujeres” no eran parte participes y protagonistas de los procesos
que nos involucran a todos y todas en una sociedad, por lo que es imposible alcanzar
un real desarrollo. Una vez asumida y comprendida la situación se ha hecho
imprescindible lograr que las mujeres alcancen una plena equidad en todos los ámbitos
de la vida humana. En este afán, existen notables esfuerzos de la comunidad
internacional, destacando la Convención de todas las formas de Discriminación de la
mujer (CEDAW, 1979) y, fundamentalmente en la IV Conferencia Mundial sobre la
mujer (Beijing 1995) que plasma las estrategias a seguir en una Plataforma de Acción
referente a la formulación de las políticas y la implementación de la perspectiva de
género, para que los gobiernos las incorporen en sus acciones. Así de esta manera,
nos encontramos con la situación del acceso a la participación en el poder y en la toma
de decisiones, que es una materia de carácter estratégico para el adelanto de la mujer
en sociedad y en la presente investigación se analizará como se está desenvolviendo
el tema, a través de las políticas públicas.

 2

III. Objetivos.

1. Objetivo General.

La tesis tiene como propósito contribuir a estudiar la actual situación de las políticas
públicas con perspectiva de género que fortalezcan con efectividad la participación de
la mujer en el poder y en la toma de decisiones en el universo seleccionado de países
en América Latina y el Caribe.

2. Objetivos Específicos.

2.1 Indagar la participación, adhesión y compromiso de los gobiernos de América
Latina principalmente en la Convención de todas las formas de Discriminación de la
mujer (CEDAW, 1979) y la Cuarta Cumbre Mundial (Beijing, 1995) en la
conciencialización de la falta de derechos de la mujer y la inclusión de la perspectiva de
género en el diseño de las políticas públicas.
2.2 Observar y Analizar las principales estrategias institucionales de los gobiernos de
América Latina que se han creado para la formulación de políticas públicas con
perspectiva de género para hacer frente a las desigualdades sociales.
2.3 Determinar y comparar la situación cualitativa y cuantitativa de las mujeres en
América Latina en los procesos de participación en el ejercicio del poder y la toma de
decisiones como medida de justicia social en democracia en los distintos poderes del
Estado.
2.4 Definir los principales hallazgos que elevan y obstaculizan la presencia activa de la
mujer en el ejercicio del poder y la toma de decisiones.

IV. Metodología

1. La investigación está basada cualitativa y cuantitativamente en las políticas
públicas con perspectiva de género que se estén llevando a cabo en América
Latina.

En una primera parte introductoria se realizó un seguimiento en el que se pretende
identificar, analizar y ordenar: el concepto de igualdad; políticas; planes; programas;
proyectos; datos estadísticos; indicadores; informes regionales; investigaciones
anteriores; normas y; leyes. Luego, en una segunda parte se desarrollaron los niveles
de participación en los poderes del Estado y en el ámbito local. Y en una tercera parte
se compararon los esfuerzos institucionales en el impulso de políticas públicas con
perspectiva de género que faciliten el acceso participativo y equitativo en democracia
versus los datos y cifras reales.

Cabe destacar, que fue fundamental en el conocimiento del contexto Regional la
asistencia en la XL Reunión de la Mesa Directiva de la Conferencia Regional sobre la
Mujer de América Latina y el Caribe, y el Seminario Internacional Política y Paridad en
América Latina y el Caribe desarrollados en la CEPAL de Chile (Octubre, 2006).

 3

2. La estructura del trabajo se organiza de la siguiente forma:

• Título: “Políticas Públicas con Perspectiva de Género que potencien la Participación
de la Mujer en la Toma de Decisiones en América Latina y el Caribe”.

• Capítulo I “Principales estrategias de los Gobiernos: las políticas públicas con
perspectiva de género para el pleno ejercicio de las mujeres en el poder y la toma de
decisiones en América Latina y el Caribe”.

• Capítulo II “Diagnóstico de la situación de la mujer en las posiciones de poder y toma
de decisiones en América Latina y el Caribe”.

• Conclusiones.

• Anexos.

V. Sistema de trabajo.

1. Actividades a realizar.

1.1 Investigación: documental, proyectos, estudios, bibliográfica y de la Web.
1.2 Participación en reuniones.
1.2.1 Unidad.
1.2.2 IX Regional de la Mesa Directiva de la Conferencia Regional sobre la Mujer de
América Latina y el Caribe. Santiago de Chile, 3 y 4 de Octubre del 2006 y Seminario
Internacional de Paridad de Género en América Latina y el Caribe. Santiago de Chile, 5
y 6 de Octubre del 2006.

2. Técnicas utilizadas.

2.1 Investigación cualitativa y cuantitativa: recopilación, documentación, selección y
trabajo de datos estadísticos desagregados por sexo y su construcción para hacer la
muestra más homogénea.
2.2 Seguimiento de parámetros trazados en base a la Convención de todas las formas
de Discriminación de la mujer (CEDAW, 1979) y la Cuarta Cumbre Mundial (Beijing,
1995).
2.3 Elaboración de puntos críticos entre políticas públicas y planes o programas de
igualdad
2.4 Análisis de informes regionales de las mesas directivas en participación política.

3. Coordinación.

3.1 Profesora guía. La investigación será guiada por Fátima Arranz Lozano, Profesora
titular de sociología y Directora del Master en Igualdad de Género: Agentes y Políticas,
Universidad Complutense de Madrid.

 4

3.2 Coordinadora CEPAL. La Sra. Diane Alméras, Oficial de Asuntos Sociales de la
Unidad Mujer y Desarrollo de la CEPAL Chile.

4. Lugar físico donde se llevará a cabo el trabajo.

4.1 Unidad Mujer y Desarrollo. CEPAL, Chile.

5. Recursos.

5.1 Humanos: Estudiante en práctica.
5.2 Materiales: Oficinas de la CEPAL.

 5

Índice.

Temática. Páginas

Capítulo I “Principales estrategias de los Gobiernos: las políticas
públicas con perspectiva de género para el pleno ejercicio de las mujeres
en el poder y la toma de decisiones en América Latina y el Caribe”.

7 - 29

1. Antecedentes en la Región. 7
2. La igualdad en el acceso. 8
2.1 El sistema Internacional y la igualdad. 10
3. Políticas públicas con perspectiva de género para elevar el adelanto de la
mujer en el poder y la toma de decisiones.

14

3.1 Políticas públicas con perspectiva de género. 14
3.2 La democracia paritaria. 17
3.3 Las cuotas. 18
4. Planes de Igualdad. 20
Capítulo II “Diagnóstico de la situación de la mujer en las posiciones de
poder y toma de decisiones en América Latina y el Caribe”.

30 – 87

1. Principales directrices regionales 30
2. Inscripción de las mujeres en los registros electorales. 32
2.1 La calidad cívica de las mujeres. 39
3. Las mujeres en el poder ejecutivo. 42
4. Las mujeres en el poder legislativo. 56
5. Las mujeres en el poder judicial. 71
6. Mujer y participación en el ámbito local. 81
Principales Conclusiones.

89

Bibliografía

91 - 94

1. Documentos y Libros 91
2. Constituciones y Leyes. 92
3. Planes y Programas de Igualdad 93
3. Páginas Web utilizadas 93
Anexos

96 - 110

Anexo 1. XL Reunión de la Mesa Directiva de la Conferencia Regional sobre la
Mujer de América Latina y el Caribe. Santiago, 3 y 4 de octubre del 2006.

96

Anexo 2. Seminario Internacional sobre Participación Política y Paridad en
América Latina y el Caribe.

106

 6

Capítulo I “Principales estrategias de los Gobiernos: las políticas públicas con
perspectiva de género para el pleno ejercicio de las mujeres en el poder y la toma

de decisiones en América Latina y el Caribe”

Resumen: En este primer capítulo, se observará la forma en que se ha
desarrollado el proceso de incorporación de la participación política femenina

tomando como base el principio de igualdad y algunos procesos de significancia en
la historia de América Latina y el Caribe, donde puntualmente se ahondará de qué

forma se manifiestan las acciones de las políticas públicas con perspectiva de
género en los compromisos mundiales y regionales adquiridos, cómo se han

desarrollado y cuáles son las principales estrategias en el logro de la igualdad.

1. Antecedentes en la Región.

La exploración del contexto de América Latina y el Caribe debe considerar que cada
país tiene una realidad y una circunstancia en un espacio y tiempo determinado, más
aun en parte de un continente que ha sido marcado desde sus inicios por luchas de
poder, dictaduras militares y gobiernos inestables que han detonado profundas
inequidades e injusticias de carácter social, político, económico y cultural, siendo estas
las causas principales de pobreza y marginalidad de la población y por consecuencia
un profundo subdesarrollo.

Históricamente, la población más perjudicada han sido y son las mujeres, quienes son
confinadas en el ámbito privado que tiene por mandato la producción y la reproducción
de la especie, quedando de esta manera limitadas de los asuntos públicos dentro un
orden sociosimbólico que antepone un contrato sexual al social (Pateman, 1988). Por lo
mismo, no es de extrañar que en lo político sigan persistiendo desequilibrios en la
distribución del poder y funciones sociales que limitan la plena participación femenina
influenciando directamente la gobernabilidad democrática y la estabilidad institucional.
Según, señala Marcela Ríos en el Informe de Cuotas de Género: Democracia y
Representación (2006, p9) “la debilidad democrática está íntimamente asociada a los
vacíos de representación producidos cuando: las autoridades públicas electas no
reflejan la diversidad existente en una comunidad, los ciudadanos y ciudadanas no
gozan de un derecho efectivo para presentarse y competir a cargos públicos y/o existe
una escasa efectividad por parte de los representantes para mediar entre los intereses
de sus representantes y el sistema político”. De hecho, en la pasada reunión de la LX
Mesa Directiva de la Conferencia Regional uno de los principales temas fue la
participación política y la paridad de género en los procesos de toma de decisiones en
todos los niveles,1 donde se reconoció notorios avances paridad y leyes de cuotas,
pero quedan profundas deudas pendientes en el camino de la equidad, especialmente
con las mujeres indígenas y afrodescendientes, que además contienen la característica

1 Junto con la temática de “Análisis de la Contribución de las Mujeres en la Economía y la protección
Social, en particular el trabajo no remunerado” fueron los ejes preparatorios para la X Conferencia
Regional de la Mujer en América Latina y el Caribe a realizarse en Quito (2007).

 7

de ser las más pobres. En palabras de Patricia Espinosa 2 “Sabemos que el ejercicio de
una ciudadanía plena no se reduce a la acción de votar, sino a participar realmente en
los asuntos públicos. Hoy en nuestra región ya hemos avanzado con la instauración de
las cuotas. Si bien hay voces que cuestionan estas medidas, estamos convencidas de
que son necesarias para crear la masa crítica que necesitamos las mujeres para tener
acceso a posiciones igualitarias y equivalentes, y permanecer en ella”, con lo que
subyace también una transformación cultural integra para poder alcanzar una igualdad
real.

Ante esta situación, la investigación emprenderá curso desde los primeros indicios en
la igualdad en el acceso hasta la implementación de las actuales políticas públicas que
contienen la perspectiva de género en lo referente al poder y la toma de decisiones en
la Región.

2. La igualdad en el acceso.

El primer indicio del proyecto de igualdad se encuentra aparejado como principio al
modelo de Estado Liberal del siglo XIX que legitima la distribución de los bienes de la
sociedad en base a que todos tengan las mismas oportunidades para alcanzarlos y las
desigualdades solo se producirán por los méritos individuales de cada cual. Sin
embargo, las mujeres nuevamente se vieron invisibles ante esta nueva forma de
Estado que reconoce como bien dice a todos y no a todas, la dicotomía pública y
privada, familia y estado en que consistía el fundamento del concepto rousseaunoniano
fue admitida completamente por la filosofía política liberal que concibe al ciudadano
como un “pater familias” y utiliza las ideas del contrato social y voluntad general.
(Valcárcel, 2001).

Justamente, en relación al principio de igualdad la reinvidicación de la participación
política femenina se hace inminente y comienza a cobrar voz con las sufragistas en la
lucha de los derechos de la mujer y la igualdad. Como en los tiempos de la Revolución
francesa donde destaca Olympe de Gouges (1748 – 1793), quien a través de una vía
política intenta producir un cambio significativo en la sociedad y

2 Discurso inaugural de la Presidenta de la Mesa Directiva de la Conferencia Regional sobre la Mujer de
América Latina y el Caribe de la CEPAL, Santiago de Chile. 3 de octubre de 2006.

 8

en el Estado de la época, escribe “Los Derechos de la Mujer y la Ciudadana” 3.
También, Mary Wollstonecraft (1759 – 1797) en su libro “Vindicación de los derechos
de la mujer” le otorga el soporte teórico a Gouges haciendo un llamado a la
participación activa de las mujeres en libertad y sin una subordinación producto de la
distinción sexual, donde las mujeres se constituyan en sujeto político en todos los
ámbitos de la vida (Rivera, 1994).

El acceso femenino a la ciudadanía formal y participativa ha sido un proceso lento y
solo en el siglo XX se concretiza cuando las mujeres obtienen el derecho a votar, lo
que representa el hito que las legitima por primera vez en el ejercicio de sus derechos
políticos y al mismo tiempo, consolida la causa para que la equidad integra de
derechos sea una realidad.

En América Latina y el Caribe, de igual forma el liberalismo de la época influencia a las
sufragistas en el reclamo del voto. Ya en el siglo XIX, se pueden encontrar argumentos
fundados en que las constituciones de las Repúblicas emergentes no excluían de forma
explícita a las mujeres de la participación política, puntualmente el caso de Chile 4. No
obstante, que en la conquista de este derecho se deben enfrentar fuertes obstáculos
que están muy asentados a las estructuras patriarcales, por lo que poco a poco se fue
reconociendo el sufragio femenino. Así, en el universo de países seleccionados en esta
investigación, se ordenan cronológicamente según el año de la obtención del derecho a
sufragar: República Dominicana (1942); Trinidad y Tobago (1946); Argentina (1947);
Chile y Costa Rica (1949); Bolivia (1952); México (1953) y; Perú (1955).

3 Gouges describe en el preámbulo de su proclamación las dimensiones políticas y de acción del
pensamiento feminista, “Las madres, las hijas, las hermanas, representantes de la nación, piden ser
constituidas en asamblea nacional. Considerando que la ignorancia, el olvido o el desprecio de los
derechos de la mujer son las únicas causas de las desgracias públicas y de la corrupción de los
gobiernos, han resuelto exponer en una solemne declaración de los derechos naturales, inalienables y
sagrados de la mujer a fin de que esta declaración, constantemente presentada a todos los miembros del
cuerpo social, les recuerde sin cesar sus derechos y sus deberes a fin de que los actos del poder de las
mujeres y los del poder de los hombres, pudiendo ser comparados a cada momento con la finalidad de la
institución pública, sean así más respetados a fin de que las reclamaciones de las ciudadanas, fundadas
desde ahora en principios simples e incontestables, colaboren siempre en el mantenimiento de la
constitución, de las buenas costumbres, y en la felicidad de todos.
En consecuencia, el sexo superior tanto en belleza como en coraje, en los sufrimientos maternales,
reconoce y declara, en presencia y bajo los auspicios del Ser supremo, Los Derechos siguientes de la
Mujer y la Ciudadana. Véase cita de Milagros Rivera, “Nombrar el Mundo en Femenino” (1994, p 53)
4 “La constitución de ese país no prohibía que las mujeres votaran simplemente no contemplaban la
posibilidad. Amparadas en esto, un grupo de mujeres de San Felipe se calificaron para votar. El
escándalo no se hizo esperar, y la querella se resolvió con la inclusión de una cláusula, en 1884 que
prohibía expresamente que las mujeres ejercieran el sufragio, a pesar que el ministro Ignacio Zenteno,
había defendido el punto apoyado en la constitución. La inclusión de esta cláusula probablemente se
debió a que había un portillo en la ley que permitía el voto de las mujeres, y que en 1876, otro grupo de
mujeres pretendió ejercer su derecho al voto y alcanzaron a empadronarse. Este fue un paso decisivo,
cuando las luchas feministas recién estaban tomando fuerza en Europa y Estados Unidos”. Artículo:
“Mujeres Latinoamericanas y el Sufragio” http://www.solonosotras.com/especiales/mujer-sufragio.htm

 9

http://www.solonosotras.com/especiales/mujer-sufragio.htm

Consagración del Derecho a Voto de las Mujeres
País Año

Argentina 1947
Bolivia 1952
Chile 1949
Costa Rica 1949
México 1953
Perú 1955
República Dominicana 1942
Trinidad y Tobago 1946

Fuente: Cuadro Elaborado de la Historia de la CIM: “Lucha por el Sufragio Femenino en el hemisferio”. *
Solo países de la muestra de la Investigación.
http://www.oas.org/main/main.asp?sLang=S&sLink=http://www.oas.org/cim/defaults.htm

Luego de haber alcanzado el acceso a sufragar y por tanto, el reconocimiento de la
ciudadanía, ya en una segunda etapa los esfuerzos se encaminaron en conseguir el
derecho a ser electas y a la representación en el ejercicio total de los derechos
políticos, pero estos se vieron postergados en el continente por factores sociales y
étnicos, prevaleciendo una modernidad inmadura, cuyas consecuencias se reflejaron
en golpes militares y dictaduras de derecha desde los años sesenta a los ochenta que
conllevaron el aumento no solo de las brechas en lo político, sino que en las
distribución de la riqueza, las clases dominantes y oportunidades.

Una vez recuperadas la democracias en los países, surge la idea de la paridad como
una demanda de participación y una necesidad social para consolidar legítimamente el
sistema político, como un compromiso pendiente tras años de represión (Bareiro,
2000). Siguiendo el curso de los acontecimientos, en los noventa el principio de
igualdad se hace efectivo en un llamado conciente de la comunidad internacional
partiendo de una remodelación institucional y de un rol del Estado que incorpore el
sistema de género a nivel transversal en medidas de acción positiva y sus políticas
públicas, con el fin que remueva los perpetuos designios patriarcales 5 y que
definitivamente se consiga una sociedad más justa y equitativa en una igualdad real.

2.1 El sistema Internacional y la igualdad.

Las orientaciones internacionales tienen sido relevantes en cuanto a su influencia en el
compromiso de las naciones especialmente en la creación de acciones y mecanismos
públicos a favor a la igualdad. En esta investigación, por su importancia y consolidación

5 “El concepto patriarcado se aplica también al Estado. Se aplica al Estado cuando prerrogativas
importantes de los padres (el derecho de la vida y muerte sobre los miembros de su familia, por ejemplo),
pasan de la manus del paterfamilias (como decían los romanos) a unos de los brazos del Estado. Pero,
muy especialmente, el concepto de patriarcado se aplica al Estado cuando éste garantiza
sistemáticamente a través del derecho, de la ley, la no constitución de las mujeres precisamente en
sujeto político. Es decir, cuando custodia exclusiva y excluyentemente el acceso de los hombres o de
algunos hombres a esa categoría <sujeto político>” (Rivera, p 74).

 10

http://www.oas.org/main/main.asp?sLang=S&sLink=http://www.oas.org/cim/defaults.htm

se identifica la Convención sobre la Eliminación de todas las formas de Discriminación
“CEDAW” (1979) y la Cuarta Conferencia Mundial “Beijing” (1995).

La CEDAW representa un gran paso en el camino de alcanzar la equidad de derechos
de la mujer, ya que es un instrumento de protección a los derechos humanos6 y que
hace visible el desequilibrio existente en las relaciones de género y pone limite a la
discriminación. En lo referente, a la “participación política” se pretende asegurar el
desenvolvimiento de la representatividad en plena igualdad en razón a: (i) La igualdad
en la vida política y pública (Art. 7) y, (ii) Garantizar sin discriminación alguna las
acciones positivas (Art. 4).7

Esta Convención es considerada como la “Carta de Derechos Humanos de las
Mujeres”, por el respaldo a la construcción de Constituciones que solventen el principio
de igualdad real, igualdad de oportunidades y acciones positivas, en el sentido de que
los países tengan un soporte normativo que en su accionar de políticas públicas sea
coherente a la igualdad de género.8 Por este motivo, en el siguiente cuadro se
expondrán de la muestra de los países escogidos de la región, los que en sus bases
constitucionales consideren el principio de igualdad, igualdad real, la no discriminación
y la igualdad en la participación política.

6 * Declaración Universal de Derechos Humanos, Naciones Unidas (1948).
* Véase Los Estados partes en la presente Convención, Párrafo II “Considerando que la Declaración
Universal de Derechos Humanos reafirma el principio de la no discriminación y proclama que todos los
seres humanos nacen libres e iguales en dignidad y derechos y que toda persona puede invocar todos
los derechos y libertades proclamados en esa Declaración, sin distinción alguna y, por ende, sin
distinción de sexo,”. Convención sobre la eliminación de todas las formas de discriminación contra la
mujer. Adoptada y abierta a la firma y ratificación, o adhesión, por la Asamblea General en su resolución
34/180, de 18 de diciembre de 1979, Entrada en vigor: 3 de septiembre de 1981, de conformidad con el
artículo 27 (1).
7 Art. 7 “Los Estados Partes tomarán todas las medidas apropiadas para eliminar la discriminación contra
la mujer en la vida política y pública del país y, en particular, garantizarán a las mujeres, en igualdad de
condiciones con los hombres el derecho a: (a) Votar en todas las elecciones y referéndums públicos y
ser elegibles para todos los organismo cuyos miembros sean objeto de elecciones públicas; (b)
Participar en la formulación de las políticas gubernamentales y en la ejecución de éstas, y ocupar cargos
públicos y ejercer todas las funciones públicas en todos los planos gubernamentales y; (c) Participar en
organizaciones y en asociaciones no gubernamentales que se ocupen de la vida pública y política del
país”.
Art. 8 “Observación general sobre su aplicación. Los Estados Partes tomarán todas las medidas
apropiadas para garantizar a la mujer, en igualdad de condiciones con el hombre y sin discriminación
alguna, la oportunidad de representar a su gobierno en el plano internacional y de participar en la labor
de las organizaciones internacionales. Convención sobre la eliminación de todas las formas de
discriminación contra la mujer. Adoptada y abierta a la firma y ratificación, o adhesión, por la Asamblea
General en su resolución 34/180, de 18 de diciembre de 1979, Entrada en vigor: 3 de septiembre de
1981, de conformidad con el artículo 27 (1).
8 Para profundizar más en el contexto de la región léase: Aranda Verónica y Montaño Sonia, “Reformas
constitucionales y equidad de género: Informe final Seminario internacional Santa Cruz de la Sierra, 21,
22 y 23 de febrero de 2005. Serie Seminarios y Conferencias n° 47, Unidad Mujer y Desarrollo, CEPAL.
Santiago de Chile, marzo del 2006.

 11

Constituciones Políticas en el Reconocimiento de la Igualdad
País Principio

de
Igualdad

Igualdad de
Oportunidades

Principio de No-
Discriminación

Igualdad en la
Participación

Política
Argentina.9 X X X X
Bolivia. 10 X S/D X S/D
Chile. 11 X S/D S/D S/D
Costa Rica. 12 X S/D X S/D
México. 13 X S/D S/D S/D
Perú. 14 X S/D X S/D
República
Dominicana.15

X S/D S/D S/D

Trinidad y Tobago.16 X S/D X S/D
Fuente: Cuadro Elaborado a partir de la Información del Cuadro 1 de Igualdad y No Discriminación, Aranda Verónica y
Montaño Sonia, “Reformas constitucionales y equidad de género: Informe final Seminario internacional Santa Cruz de
la Sierra, 21, 22 y 23 de febrero de 2005. Serie Seminarios y Conferencias n° 47, Unidad Mujer y Desarrollo, CEPAL.
Santiago de Chile, marzo del 2006.(p 50 a 73). Y la Constitución de Trinidad y Tobago de 1976 y con Reformas hasta
el 2000. * S/D Sin datos.

9 Argentina es un país que en su Constitución (1994) asegura El Principio de Igualdad en el Art. 16 en que todos
sus habitantes son iguales ante la ley. La Igualdad de Oportunidades es planteada en el Art. 75 i 23 que garantiza
la igualdad de oportunidades mediante medidas de acción positiva. El Principio de No- Discriminación está
reconocido en el Art. 75 i 19 y el i 22 da al Congreso la facultad de aprobar o desechar los tratados internacionales,
donde está incluida la CEDAW, y el Art.43 otorga derecho a las personas de interponer acciones ante cualquier
causa que atente discriminatoriamente. Y La igualdad en la Participación Política en el Art. 37 avala el pleno
ejercicio de los derechos en todas las formas de acceso y participación para mujeres y varones.
10 El Principio de Igualdad en Bolivia se sustenta en: (i). Bolivia, libre, independiente, soberana, multiétnica y
pluricultural, constituida en República unitaria, adopta para su gobierno la forma democrática representativa, fundada
en la unión y la solidaridad de todos los bolivianos, y (ii) Es un Estado Social y Democrático de Derecho que sostiene
como valores superiores de su ordenamiento jurídico, la libertad, la igualdad y la justicia. * Modificado por Ley Nº
2410 del 8 de agosto, 2002. En relación, al Principio de No- Discriminación en el Art. 6 (iv) El Estado sancionará
toda forma de discriminación y adoptará medidas de acción positiva para promover la efectiva igualdad entre todas
las personas.
11 La Igualdad en Chile es entendida en el Art. 19 i 2: La igualdad ante la Ley en que no hay grupos privilegiados, no
hay esclavos y mujeres y varones son iguales ante la ley, sin poder establecer diferencias arbitrarias.
12 Para Costa Rica el Art.33 identifica el Principio de Igualdad y el de No- Discriminación diciendo que “todo
hombre es igual ante la Ley y no podrá hacerse discriminación alguna contraria a la dignidad humana. (Así reformado
por Ley No. 4123 de 31 de mayo de 1968).
13 El Principio de Igualdad en México se refleja en el Art. 2 constata que es multicultural la Nación y que el pueblo
indígena tiene libre determinación y autonomía, principalmente respetando las garantías individuales, los Derechos
Humanos y, de manera relevante la dignidad e integridad de las mujeres. El Art. 4 “El varón y la mujer son iguales
ante la Ley. Esta protegerá la organización y el desarrollo de la familia”.
14 En el Perú el Art. 2 i 2 dice con respecto al Principio de Igualdad y de No Discriminación “2. A la igualdad ante
la Ley. Nadie debe ser discriminado por motivo de origen, raza, sexo, idioma, religión, opinión, condición económica
o de cualquiera otra índole.
15 La República Dominicana asienta el Principio de Igualdad en dos artículos, el 110 “La República condena todo
privilegio y toda situación que tienda a quebrantar la igualdad de todos los dominicanos” y el 8 “Todas las personas
son iguales ante la Ley, no reconociéndose otra distinción entre ellas sino la de los talentos o virtudes”.
16 Trinidad y Tobago en el Art.4 se declara y reconoce el Principio de No Discriminación que no habrá
discriminación en razón de raza, origen, color, religión o sexo. Asimismo, continuando en la letra b y d trata el
Principio de Igualdad ante la Ley y trato.

 12

De acuerdo, al cuadro expuesto se puede constatar que en la actualidad el principio de
igualdad está establecido por un consenso en los países por la máxima ley que es la
Constitución y el principio de no discriminación según la fuente de los datos indagados
solo Chile y República Dominicana no presentan su instauración constitucional, y
Argentina es el país que reconoce los cuatro campos en términos de igualdad y no-
discriminación.

También, es destacable que en el año 1999 se instaura un Protocolo Facultativo para el
seguimiento continuo de esta Convención otorgando la facultades a los/as
ciudadanos/as o grupos gubernamentales para denunciar toda forma de discriminación
al Comité de la CEDAW.

En el caso de la Cuarta Conferencia Mundial de la Mujer, se impulsó la legitimación del
rol mecanismos en el adelanto de la mujer por parte de los gobiernos en la formulación
de sus políticas y la introducción de la perspectiva de género transversalmente para su
articulación y coordinación en los distintos espacios. Según relacionan Bareiro Line,
López Oscar, Soto Clyde y Soto Lilian (2004, p 57) en el estudio “Sistema electorales y
representación femenina en América Latina“. La IV Conferencia Mundial sobre la Mujer
fue probablemente el punto más alto de ejercicio internacional de ciudadanía por parte
del movimiento de mujeres y de visibilidad de la problemática de género, no solamente
por los días mismos de la Conferencia, sino por la relevancia del proceso preparatorio,
por ser un documento aplicado a las políticas públicas de igualdad de género y
orientador de algunas oficinas nacionales para la igualdad y ser un instrumento de
monitoreo por parte de la sociedad civil.

Además, en esta Conferencia se establece una Declaración y la Plataforma de Acción
que propone objetivos estratégicos en diferentes áreas para que sean depositados por
los gobiernos e instituciones en la legislación, políticas y programas, y en la n° 7 “La
mujer en el ejercicio del poder y la adopción de decisiones” enfoca su propósito de
conseguir la igualdad de las mujeres en el derecho de participar de forma activa en la
gestión de los asuntos públicos en dos preocupaciones: (i) Adoptar medidas para
garantizar a la mujer igualdad de acceso y la plena participación en las estructuras de
poder y en la adopción de decisiones y; (ii) Aumentar la capacidad de la mujer de
participar en la adopción de decisiones y en los niveles directivos. De esta manera, se
afirma que las mujeres tienen derecho a participar de los asuntos públicos con
autonomía, decisión y contribuir directamente en los procesos políticos.

 13

3. Políticas públicas con perspectiva de género para elevar el adelanto de la
mujer en el poder y la toma de decisiones.

3.1 Políticas públicas con perspectiva de género.

La mayor parte de las definiciones de políticas públicas coinciden en que pueden ser
entendidas como un curso de acción del aparato estatal que tiene por interés alcanzar
un determinado objetivo ante una necesidad del sistema social. Este objetivo tiene
como prioridad el bien común, por lo que involucra los efectos que tenga en la
ciudadanía, los cuales deben ser en igualdad y por tanto, la introducción de la
perspectiva de género 17 se hace imprescindible en la compresión de los procesos
sociales y su organización para que todos y todas tengan las mismas oportunidades.
Entendiéndose, que se debe trabajar en las agendas gubernamentales con un análisis
que visibilice, incluya y valorice la situación de las mujeres como sujeto propio en el
diseño de las políticas públicas.

Virginia Guzmán en el documento “La institucionalidad de género en el estado: Nuevas
perspectivas de análisis” (2001, p29) señala que la creación de una institucionalidad de
género como instancia de coordinación de políticas asienta en la mayoría de los casos
en una historia previa caracterizada por la existencia de las oficinas de la mujer de
distintas orientaciones y de programas específicos dirigidos a las mujeres en el campo
de la salud, de la promoción rural o de la pobreza. Muchas veces la nueva
institucionalidad es creada como un punto de llegada, con el objetivo de coordinar y
centralizar los esfuerzos ya existentes en el Estado. En los países seleccionados de
América Latina y el Caribe la institucionalidad de género es representada y consolidada
desde principios de los noventa en las siguientes organizaciones públicas como se
muestra a continuación.

17 El género ha sido definido por Joan W. Scott como «un elemento constitutivo de las relaciones
sociales basado en las diferencias percibidas entre los sexos, y género es un modo primario de significar
las relaciones de poder» Es una definición que parece asumir que los sexos son algo natural y no algo
socialmente construido (lo socialmente construido sería sólo le género): como si las madres dieran a luz
sin pensar, es decir, fuera de la cultura. Gerda Lerner, por su parte ha descrito el género como «la
definición cultural de la conducta definida como apropiada a los sexos en una sociedad dada. Género es
una serie de roles culturales. Es» - prosigue - «un disfraz, una máscara, una camisa de fuerza en que los
hombres y mujeres bailan su desigual danza». Véase cita de Milagros Rivera, “Nombrar el Mundo en
Femenino” (1994, p 79)

 14

Oficinas de la Mujer en América Latina y el Caribe
País Oficina y su rango en el Sector Público Año de creación

Argentina Consejo Nacional de la Mujer. 18 1992
Bolivia Viceministerio de Asuntos de Género

generacionales y de familia. 19
1993

Chile Servicio Nacional de la Mujer. 20 1991
Costa Rica Instituto Nacional de las Mujeres. 21 1998
México Instituto Nacional de las Mujeres. 22 2001
Perú Ministerio de la Mujer y desarrollo social.23 2002
República Dominicana Secretaría de Estado de la Mujer. 24 1999
Trinidad y Tobago Ministerio de Desarrollo Comunitario, Cultura

y Asuntos de Género25
S/D

Fuente: Cuadro Elaborado a partir de la página Web http://www.cepal.org/mujer/proyectos/perfiles/ * S/D
Sin Datos

En las políticas públicas con perspectiva de género en la Región lo que se pretende
primordialmente es corregir las desigualdades existentes en el acceso de los espacios
públicos, donde las mujeres están subrepresentadas en el poder y tienen escasa
participación que las embista de autoridad en la toma de decisiones. En las primeras
acciones para fortalecer estas políticas se han eliminado las barreras de discriminación
en la ley para conseguir la igualdad formal, por lo cual se han producido herramientas en
el adelanto de la mujer, tales como los mecanismos nacionales de regulación,
coordinación e implementación, los que se pueden ver reflejados en orientaciones,
normas, instrumentos, planes, programas, etc. De igual forma, en el proceso de
coordinación para ser integro debe tener un sentido transversal en todos los sectores que

18 Definido como espacio gubernamental responsable del cumplimiento de la CEDAW en Argentina, ratificada
por la Ley 23.179 y que adquirió rango Constitucional en la Reforma de 1994.http://www.cnm.gov.ar
19 Con el objetivo de diseñar normas y políticas para lograr la igualdad de género y crear instituciones que
garanticen la igualdad de oportunidades. http://www.cidh.org/women/Mujeres98/Capitulo3.htm
20 Organismo creado por el Gobierno de Chile para promover la igualdad de oportunidades entre hombres y
mujeres, y fue creado por la Ley N° 19.023.http://www.sernam.gov.cl/publico/categoria.php?sec=11&cat=11
21 En Abril de 1998, la Asamblea legislativa aprobó la transformación del Centro Nacional para el desarrollo
de la Mujer y Familia en el INAMU, Ley N° 7.801, es una entidad autónoma y descentralizada con amplitud
de funciones y atribuciones. http://www.inamu.go.cr/set1.html
22 Es un organismo público autónomo descentralizado de la Administración Pública Federal, con
personalidad jurídica, patrimonio propio y autonomía técnica y de gestión. http://www.inmujeres.gob.mx/
23 El MIMDES fue creado mediante la Ley orgánica N° 27.779.http://www.mimdes.gob.pe/antecedentes.htm
24 Aranda Verónica, 2004. “Sistematización de la información mediante el cuestionario enviada los gobiernos
sobre la aplicación de la Plataforma de Acción Beijing (1995) y los resultados del vigésimo tercer período
extraordinario de sesiones de la Asamblea General (2000).
25 No se encontró información de la data de su creación http://www.gov.tt/

 15

http://www.cepal.org/mujer/proyectos/perfiles/
http://www.cnm.gov.ar/
http://www.cidh.org/women/Mujeres98/Capitulo3.htm
http://www.sernam.gov.cl/publico/categoria.php?sec=11&cat=11
http://www.inamu.go.cr/set1.html
http://www.inmujeres.gob.mx/
http://www.mimdes.gob.pe/antecedentes.htm
http://www.gov.tt/

integran el gobierno y la administración del Estatal. 26

En el ámbito público aparece evidentemente la situación de desigualdad de
oportunidades entre varones y mujeres, lo que implica un esfuerzo de las políticas
públicas de corregir esta situación con la estrategia de las acciones positivas que
desde un comienzo actúan reconociendo las desventaja inicial de las mujeres, por lo
que se prioriza en elevar su condición en un consentimiento de justicia social, y así,
asegurarles su permanencia para que puedan participar hasta nivelar la situación en
una dimensión equitativa.

En este sentido, en la aplicación de las medidas de acción positiva se plantearon
opiniones contradictorias de diversos sectores, por un lado se recogió la idea de que no
cumplían con el principio de igualdad de oportunidades cuando se reparaba una
desigualdad produciendo desigualdad. Asimismo, otros la accedían a estas medidas
justificando su existencia en razón a la igualdad con la producción de correcciones no
igualitarias. Y otros, se centran en la responsabilidad generacional que privilegia a las
mujeres por su desigualdad histórica ante los varones. Lo importante, es que estas
medidas potencian el principio de igualdad al incorporar el actuar sin discriminación y
permite el posicionamiento de sectores que eran propios masculinos, pero no ha
implicado que se produzca del mismo modo en los tradicionalmente determinados
como femeninos conllevando una doble presencia para las mujeres (Astelarra, 2004).
Aquí en este punto, las estrategias deben orientarse a crear las posibilidades que
permitan complementar lo público con lo privado, valorizar que toda actividad humana
tiene un esfuerzo y un trabajo en el accionar en sociedad, y de esta forma el sexo de
una persona no determine su forma de ser, estar y relacionarse con el mundo.

Para Nieves Rico las acciones positivas son “Como una forma de contribuir a romper la
situación de desigualdad que afecta a las mujeres en los puestos de decisión, en 12
países de la región se han adoptado medidas de acción positiva, fundamentalmente
leyes de cuotas o cupos. Este mecanismo tiene como objetivo incidir en la igualdad de
trayectoria de los actores sociales –en este caso las mujeres, por sobre la igualdad de
oportunidades, de modo de asegurar una representación mínima en los puestos de

26 “La estrategia de transversalización está dando frutos. Entre estos cabe resaltar la elaboración de
nuevo marcos jurídicos, las reformas legales, la aplicación de programas y políticas, así como la creación
de nuevas instancias orgánicas de género, a nivel central, sectorial y local. También es importante la
formación de sistemas destinados a la capacitación de recursos humanos, la producción y difusión de
información, y al seguimiento, monitoreo y evaluación, lo que contribuye a mejorar las capacidades de
los mecanismos para el adelanto de la mujer. Estas instituciones comparten una voluntad de
transparencia, para la cual combinan herramientas de rendición de cuentas y de seguimiento de los
acuerdos suscritos por los gobiernos, incluido el uso de tecnología (Internet y gobierno en línea), lo que
da visibilidad a sus acciones......” Véase desde: C. Empoderamiento y Mecanismos Nacionales para el
Adelanto de la Mujer. Montaño Sonia, Coordinadora del documento: “Caminos hacia la Equidad de
Género en América Latina y el Caribe”, 9° Conferencia Regional sobre La Mujer de América Latina y el
Caribe. México, D.F., al 12 de junio de 2004. (p, 81 y 82)

 16

decisión. También ha tenido como efecto acostumbrar a los y las lectores a ver mujeres
en las listas y posteriormente en los cargos decisorios”.27

En los siguientes puntos, se analizarán las medidas de acción positiva que se están
llevando a cabo en la Región.

3.2 La democracia paritaria.

Como se ha señalado, las medidas de acción positiva permiten avanzar a la igualdad y
con una dirección de garantizar legítimamente un sistema sin discriminación de género
y con justicia social. La participación femenina hasta hace poco tiempo era
prácticamente inexistente y aun es muy baja en los niveles de las jerarquía
institucionales en una democracia que no consideraba la universalidad y la validación
en el poder y en la toma de decisiones en igualdad de oportunidades, porque al final
solo otorga a unos pocos privilegiados el derecho a su ejercicio y como lo indica la
Presidenta de Chile, Sra. Michelle Bachelet en el discurso inaugural del Seminario
Internacional sobre Paridad y Participación Política en América Latina y el Caribe
(Santiago, 2006) “Si pensamos que las minorías deben ser respetadas y debidamente
representadas, con mayor razón lo deben ser las mayorías. En este caso, las mujeres,
evidentemente están subrepresentadas en la política.

No deja de ser curioso. ¿Se han fijado ustedes que las mujeres, para convencer que
tenemos derecho a participar activamente en política, tenemos que decir que somos la
mitad de la población? ¿Qué pasaría si fuéramos menos de la mitad? ¿En ese caso no
sería legítimo que ejerciéramos el derecho a participar en las decisiones de la vida de
nuestros países?

Por eso que éste no es un tema simplemente numérico, es un asunto de principios
democráticos. De constatar que existe una falencia en la representación y que, por
tanto, se justifica adoptar alguna medida, aunque sea transitoria, para corregir dicha
falencia.

La discriminación de la mujer en la política, y en general en todo tipo de puestos de
liderazgos, es real y es profunda”.

La idea de democracia paritaria lo que plantea es mejorar el sistema de representación
política de los géneros principalmente en los cargos y puestos de poder en que se
reconoce ambos sexos como sujetos legalmente sexuados, esto significa que va más
allá de la propia igualdad formal y postula al mismo tiempo una nueva forma de
ciudadanía en que mujeres y varones son considerados por los poderes públicos a
tomar medidas para consolidar una igualdad en todas sus actividades de participación
(Astelarra, 2004). En esta trama, se hace vital para su soporte una agenda pública con

27 “Vigésimo Aniversario de la Convención sobre la Eliminación de todas las Formas de Discriminación”
Segunda Parte, Mujeres y Poder: Itinerarios y Paradojas de un Desencuentro. María Nieves Rico. III. Las
Acciones positivas o cómo acelerar el proceso. 1999 (p, 46)

 17

perspectiva de género que consolide la paridad en el poder y todos los ámbitos de la
vida en una nueva cultura representativa.

Es sobresaliente, que en Chile al año 2006 resulta una excepción que una mujer sea
presidenta de la república en la región y que exista paridad en un gabinete a nivel
ministerial, subsecretarías, intendencias y en las jefaturas de servicios. 28

3.3 Las cuotas.

Otro gran alcance en la introducción de la igualdad de oportunidades en términos
normativos es la incorporación de las cuotas que pueden aplicarse del mismo modo por
vías constitucionales, legales o voluntariamente por los partidos políticos
pretendiéndose desactivar las desigualdades existentes en la participación política de
las mujeres en el acceso en cargos de poder y toma de decisiones y cuyo efecto es
reparador en el fin de la equidad.

Las cuotas actúan previo establecimiento de un número o un porcentaje concreto de
miembros en: una lista de candidaturas, unas asamblea parlamentaria, una comisión o
un gobierno (Ríos, 2006).

Los mecanismos para implementarlas son básicamente: (i) Indicar las mínimas de los
grupos discriminados y; (ii) las máximas para ambos sexos no pueden superar el 60%
de los cargos y las mínimas deben incluir el 40% de las mujeres. Hay posturas que
reclaman esta medida con justificación al no cumplimiento del principio de igualdad,
siendo lo que se pretende corregir son las desigualdades históricas en que se ha
marginado a la población femenina en los puestos de decisión. 29

Cabe destacar, que en Argentina estas medidas marcan un acontecimiento en el año
1991, ya que es el primer país en establecerlas en la Región y en el Mundo. De
acuerdo, a esta pauta se acentúa en las naciones la preocupación de sus democracias
en la subrepresentación femenina en la arena política y pública, por lo que no es
aislada la introducción de las cuotas y en los países escogidos de América Latina y el
Caribe son verificables concretamente en tres niveles como se puede apreciar en el
próximo cuadro.

28 Presidenta de Chile, Sra. Michelle Bachelet en el discurso inaugural del Seminario Internacional sobre
Paridad y Participación Política en América Latina y el Caribe (Santiago, 2006)
29 Véase Bareiro Line, López Oscar, Soto Clyde y Soto Lilian en “Sistemas electorales y representación
femenina en América Latina”. Serie Mujer y Desarrollo N° 54. Unidad Mujer y Desarrollo, CEPAL.
Santiago de Chile, mayo de 2004. (p: 68, 69, 70 y 71)

 18

Países de América Latina y El Caribe con Cuotas
País Constitución Ley Partidos

Argentina. 30 X X X
Bolivia. 31 S/D X X
Chile. 32 S/D S/D X
Costa Rica. 33 S/D X X
México. 34 S/D X X
Perú. 35 S/D X S/D
República Dominicana. 36 S/D X X
Trinidad y Tobago. 37 S/D S/D S/D

Cuadro elaborado de la información encontrada en página Web: http://www.quotaproject.org
* S/D Sin Datos.

Ciertamente, Argentina es el único país que cumple los tres niveles de cuotas por su
inclusión en la carta constitucional que marca la diferencia con el resto de los países.
Aunque, es indiscutible que en la mayoría se tienen leyes de cuotas salvo el caso de
Chile y Trinidad y Tobago. La secuencia de su formulación en el tiempo es: Argentina
(1991); Costa Rica (1996) y México; Bolivia, Perú y República Dominicana (1997). En lo
relativo, a los partidos políticos se aplican las cuotas en su generalidad con la
excepción de Perú y nuevamente Trinidad y Tobago.

En cuanto, al nivel porcentual es importante distinguir que en Costa Rica se aplica el
máximo de la Región con un 40% en los puestos de elección popular.

30 La Constitución en sus Art. 37 i2 indica la igualdad de oportunidades en el acceso de varones y
mujeres en las elecciones y los partidos políticos y las medidas de acción positiva en la regulación de los
partidos políticos y el Sistema electoral. La Ley conocida como “ley de cupos” en 1991 establece un
30%. Los partidos políticos que tienen cuotas y sus porcentajes son: PJ (35%); UCR (30%); FREPASO
(30%); UCD (30%); AL (30%); PD (30%); FG (30%); MODIN (30%) MID (30%) y; PS (30%).
http://www.quotaproject.org/displayCountry.cfm?CountryCode=AR
31

http://www.quotaproject.org/displayCountry.cfm?CountryCode=BO

 Ley de cuotas de 1997 en el Parlamento: Cámara de Senadores (25%) y Cámara de Diputados (30%).
El partido MSM tiene un 50%.

32 En Chile las cuotas en los partidos políticos y su porcentaje: PPD (20%); PS(20%) y; PDC (20%).
http://www.quotaproject.org/displayCountry.cfm?CountryCode=CL
33 En el año 1996 establece la ley de cuotas con 40% par alas mujeres. Los partidos y sus porcentajes
son: PLN (40%); PUSC (40%) y; PAC (50%).
http://www.quotaproject.org/displayCountry.cfm?CountryCode=CR
34 En el año 1996 norma las cuotas de la Cámara de Senadores y Diputados (30%). Los partidos
políticos y sus porcentajes son: PRI (50%) y PRD (50%).
http://www.quotaproject.org/displayCountry.cfm?CountryCode=MX
35 En el Perú existe una ley de cuotas desde el año 1997 que es de un 30%.
http://www.quotaproject.org/displayCountry.cfm?CountryCode=PE
36 La República Dominica tiene una ley desde el año 1997 que reconoce un 25% par alas mujeres. En un
partido político es concebida la cuota PRD (25%).
http://www.quotaproject.org/displayCountry.cfm?CountryCode=DO
37 No se encontraron dato, de acuerdo a la página Web
http://www.quotaproject.org/displayCountry.cfm?CountryCode=TT

 19

http://www.quotaproject.org/
http://www.quotaproject.org/displayCountry.cfm?CountryCode=AR

4. Planes de Igualdad.

Los planes de igualdad son un instrumento de los gobiernos y sus instituciones en los
distintos niveles, los que tienen por razón la organización estratégica de las políticas
públicas para superar las problemáticas que atenten o limiten la igualdad del sistema
de relaciones y desarrollo de la sociedad. De este modo, se hace imprescindible tener
una perspectiva de género que potencie los objetivos, metas, actividades, indicadores y
presupuestos en el logro de la igualdad real o de resultados, y que siempre en su que
hacer tenga una constante de seguimiento en la detección de las necesidades
emergente y pueda retroalimentarse en su actuar.

Judith Astelarra en su documento Políticas de género en la Unión Europea y algunos
apuntes sobre América Latina (2004, p38) distingue en los planes elaborados en
Latinoamérica dos tendencias claras: “una estrategia de acción asistencial para
atender a los colectivos más desfavorecidos; dos, un inicio de la implementación de
políticas de igualdad de oportunidades. Seguramente el contexto económico y social
así como las características institucionales son las que explican las estrategias de
actuación que subyacen a las políticas de género latinoamericanas. La igualdad de
oportunidades es el punto de partida necesario, sin el cual, no se pueden abordar otros
cambios en el sistema de género. Evidentemente, como ya se ha dicho, siempre es
necesario combinar todas las formas de actuación. Pero, no se puede ignorar que sólo
cambios en el sistema de género pueden garantizar un crecimiento sostenido en la
eliminación o moderación de la discriminación de las mujeres. En este sentido, se
puede afirmar que la discriminación de las mujeres ya es un tema de la agenda política
y estatal, pero que la necesidad de incrementalidad de las estrategias de actuación
será una tarea de futuro en América Latina”.

Con respecto, al asunto de la incorporación de las mujeres en el poder y la toma de
decisiones no todos los países de la Región han trabajado por medio de planes de
igualdad, pero pueden ser otro tipo como en un plan, un programa o un proyecto, e
igualmente pueden ser elaborados a nivel de la estructura orgánica administrativa de
cada Estado a nivel nacional, regional o provincial y municipal. En el terreno se
presentan los que contiene el próximo cuadro de la muestra de países.

 20

 21

Instrumentos en la Incorporación de las Mujeres en el poder y la toma de
decisiones en América y Latina y Caribe.

País Instrumento Fecha
Argentina. Programa Federal de la Mujer. 2006
Bolivia. Plan Quinquenal: “Mujer Ciudadana”. 2003 - 2007
Chile. Plan de Igualdad de Oportunidades entre

Mujeres y Hombres.
2000 - 2010

Costa Rica. Plan de Igualdad a nivel Municipal. 2004
México. Programa Nacional para la Igualdad de

Oportunidades y la No – Discriminación,
PROEQUIDAD

2001 - 2006

Perú. Plan Nacional de Igualdad de
Oportunidades entre Mujeres y Varones.

2006 - 2010

República Dominicana. Planes Municipales para la Igualdad y
equidad.

Desde el año
1998.

Trinidad y Tobago. S/D
Fuente: Cuadro Elaborado a partir de las páginas Web de las Oficinas de la Mujer en América Latina y el
Caribe. * S/D Sin Datos.

En la agendas gubernamentales y las políticas públicas con el fin de elevar la
participación política de la mujer para que sean integrales debieran incluir los siguientes
puntos críticos: 1) Fomentar la inclusión de la mujer en cargos de representación
política: “Ser elegibles”; 2) Impulsar la igualdad en el ejercicio de funciones públicas:
“Puestos en las instituciones gubernamentales”; 3) Mecanismos para la participación
activa de la mujer en la formulación y ejecución de políticas públicas; 4) Promoción y
apoyo para la creación de alianzas y organizaciones dirigidas por mujeres; 5)
Educación y capacitación para el ejercicio de las mujeres en el poder y la toma de
decisiones y; 6) Medidas en contra la Discriminación y su difusión en los medios de
comunicación. 38 Estos puntos se clasifican en el próximo cuadro como parte de
Políticas Públicas o Planes de Igualdad según la información que se dispone de los
países de la muestra.

38 * Véase Bareiro Line, López Oscar, Soto Clyde y Soto Lilian en “Sistemas electorales y representación
femenina en América Latina”. Serie Mujer y Desarrollo N° 54. Unidad Mujer y Desarrollo, CEPAL.
Santiago de Chile, mayo de 2004. (p, 31 y 32).
* Véase III. Empoderamiento, Participación Política y Desarrollo Institucional y IV. Los Pilares de una
Estrategia. Montaño Sonia, Coordinadora del documento: “Caminos hacia la Equidad de Género en
América Latina y el Caribe”, 9° Conferencia Regional sobre La Mujer de América Latina y el Caribe.
México, D.F., al 12 de junio de 2004. (p, 67 – 90)

 22

Políticas Públicas (PP) y Plan de Igualdad (PI) con Perspectiva de Género
Países

Argentina Bolivia Chile Costa
Rica

México Perú República
Dominicana

Trinidad
y Tobago

Acciones en el Poder y
Toma de Decisiones

PP PI PP PI PP PI PP PI PP PI PP PI PP PI PP IP
1) Fomentar la inclusión de
la mujer en cargos de
representación política:
 “Ser elegibles”.

X

X

X

S/D

X

X

X

S/D

2) Impulsar la igualdad en
el ejercicio de funciones
públicas:
“Puestos en las
instituciones
gubernamentales”.

X

X

X

S/D

X

X

X

S/D

3) Mecanismos para la
participación activa de la
mujer en la formulación y
ejecución de políticas
públicas.

X

S/D

X

X

X

X

X

S/D

4) Promoción y apoyo para
la creación de alianzas y
organizaciones dirigidas
por mujeres.

S/D

X

X

S/D

X

X

X

S/D

5) Educación y
capacitación para el
ejercicio de las mujeres en
el poder y la toma de
decisiones.

S/D

S/D

X

X

X

X

X

S/D

6) Medidas en contra la
Discriminación y su
comunicación.

X

X

X

X

X

X

X

S/D

Cuadro elaborado a partir de la información por país en materia de participación política en el contexto de políticas públicas y planes de igualdad
de oportunidades. * S/D Sin Datos.

Según, lo investigado en Argentina a pesar de ser uno de los países que cuenta con
una de las mayores representaciones femeninas en el poder legislativo de América
Latina y el Caribe no existe un Plan de Igualdad que planifique y estructure las políticas
públicas del país a modo general que este enfocado a los distintos niveles jerárquicos
administrativos y territoriales en el poder y la toma de decisiones.39 Lo que no quiere
decir que no existan y precisamente son responsabilidad del Consejo Nacional de la
mujer 40 que de forma conjunta a la Coordinación del Presidencia de la Nación son los
que vinculan a la mujer y participación política en: (i) Legitimar ante la sociedad la
relevancia de la equidad de género para el fortalecimiento de la democracia. Además,
se concentran en fortalecer las áreas provinciales y locales e impulsar la articulación de
acciones conjuntas y; (ii) Promover políticas públicas con perspectiva de género que
contribuyan a la superación de las diversas formas de discriminación contra las mujeres
y promuevan las condiciones sociales adecuadas para garantizar a las mujeres el
ejercicio efectivo de sus derechos.

En el caso de Bolivia se incorporan criterios respecto a mujer y participación política en
el Plan Quinquenal: “Mujer Ciudadana” (2003 – 2007) y relacionan la ciudadanía con
los siguientes objetivos: 41 (i) “La ciudadanía política, entendida como la capacidad real
de participación en la vida, a través de la autorepresentación de los intereses y
demandas propias de las mujeres en el marco de una democracia plural. Esta
ciudadanía trasciende el ámbito del voto y el ejercicio de electora e impulsa de las
mujeres para que sean elegibles”; (ii) De impacto: “Se ha contribuido al ejercicio pleno
de ciudadanía política, económica y social de las mujeres bolivianas”. En que cuya
variable “Participación Política” es establecida por el Indicador: 20% de mujeres en la
estructura jerárquica del Estado (Poder Ejecutivo, Legislativo y Judicial); (iii) De efecto:

39 Se destacan los siguientes avances en materia de Participación Política en la legislatura:
- La Reforma Constitucional de 1994 ha consagrado otros avances:
* La garantía del pleno ejercicio de los derechos políticos mediante la igualdad real de oportunidades
entre varones y mujeres para el acceso a cargos electivos y partidarios mediante acciones positivas en la
regulación de los partidos políticos y el régimen electoral. (Artículo 37).
De esta manera, la Asamblea Constituyente reflejó en el texto constitucional la experiencia acumulada
por las mujeres en el seguimiento e implementación de la Ley de Cupos (Ley N° 24012).
* La facultad del Congreso Nacional de promover medidas de Acción Positiva en relación a las mujeres
que garanticen la igualdad real de oportunidades y de trato y el pleno goce y ejercicio de los derechos
reconocidos por la Constitución y los Tratados Internacionales (Art. 75 inc 23).
- Ley 23.179 de aprobación de la Convención sobre la Eliminación de Todas las Formas de
Discriminación contra la Mujer.
- Decreto 1.246/2000, reglamentario de la Ley 24.012 de Cupo Femenino.
- Ley 24.785 de Institución del Día Nacional de los Derechos Políticos de las Mujeres.
- Decreto 1.363/97. Igualdad de Trato entre Agentes de la Administración Pública Nacional.
- Ley 25.674 de Participación Femenina en las Unidades de Negociación Colectiva de las Condiciones
Laborales (Cupo Sindical Femenino).
- Decreto 514/2003, reglamentario de la Ley 25.674 de Participación Femenina en las Unidades de
Negociación Colectiva de las Condiciones Laborales (Cupo Sindical Femenino).
http://www.cnm.gov.ar/
40 El Consejo Nacional de la Mujer es el organismo gubernamental de nivel nacional, responsable de las
políticas públicas de igualdad de oportunidades y trato entre varones y mujeres que tiene como propósito
fundamental. http://www.cnm.gov.ar/
41 Plan Quinquenal 2003 – 2007 “Mujer Ciudadana”. (2.a), p 22; 2.b), p 25; 2.d), p 27; 2.f), p 30). Bolivia,
Octubre de 2002.

 23

“Se ha contribuido a la gobernabilidad social, desde la construcción de una cultura de
inclusión de las mujeres, en el Estado, la Sociedad Civil y el Sistema Político. La
variable propia son “Normas del Sistema Político Partidario”, la que es elaborada
teniendo en cuenta el Indicador: Incremento en el Número de Mujeres dirigentes en los
Partidos (en todas sus expresiones culturales, generacionales y regionales) y; (iv)
Obtener un modelo de Gestión del Viceministerio de la Mujer descentralizado y
participativo institucionalizado está marcado por la variable “Sistema de Comunicación”
que se basa en el indicador: Temas colocados en la agenda pública; Generación de
corriente de opinión favorable a la inclusión de las mujeres y; promoción de visibilidad
institucional.

Cabe resaltar, el Programa 3 “Mujeres al poder” por medio del cual también se trabaja
en la participación política femenina. 42

Chile en su Plan de Igualdad se despliegan objetivos y lineamientos de políticas
públicas por medio de: 43 (i) “Desarrollar estrategias para fomentar la participación de
las mujeres en los cargos”. Lineamientos: (a) Desarrollar mecanismos de acción
positiva que incrementen la participación efectiva de las mujeres en los cargos de
elección popular; (b) Fortalecer e incrementar la participación de las mujeres en los
distintos espacios y niveles de toma de decisión, incluyendo las instancias regionales y
municipales; (c) Potenciar la participación de las mujeres y de sus asociaciones en los
espacios y foros en que se debaten temas de interés público; (d) Producir y aplicar
instrumentos de capacitación que consideren explícitamente los obstáculos que las
mujeres enfrentan en el ejercicio del poder y; (e) Avanzar en el desarrollo de acciones
comunicacionales orientadas al acceso efectivo de más mujeres a posiciones de poder;
(ii) “Fortalecer el liderazgo de las mujeres para facilitar su reconocimiento como sujetos
sociales y fortalecerlas en el ejercicio de sus derechos”. Lineamiento: (a) Incentivar el

42 “Población destinataria: Mujeres militantes de partidos políticos, liderezas sociales, partidos políticos,
organizaciones, organizaciones de mujeres campesinas, indígenas, profesionales. Finalidad:
Empoderamiento de las mujeres para la ampliación de su representación y el acceso a los niveles de
decisión política, como sujeto que elige y que elegible. Objetivo General: Fortalecer el sistema
democrático participativo y los mecanismo que garantizan la participación política de las mujeres, en los
distintos niveles: 2.a), e) y f) Objetivo Específico 2: Contribuir a que, el Sistema Político, la población
boliviana y las mujeres en particular, estén informadas y sensibilizadas sobre su derecho a ser elegidas,
de forma equitativa, como representantes o funcionarias en todos los espacios del poder político.
Resultados: (2.1) La Corte Electoral garantiza el cumplimiento de la Ley Electoral por parte de los
Partidos Políticos, en referencia a la inclusión de mujeres en las listas de candidatos/as en elecciones
Nacionales y Municipales; (2.2) Mujeres de partidos políticos y otras organizaciones de la sociedad civil
son capacitadas en los mecanismos de acceso y decisión y el ejercicio de la representación política y;
(2.3) Se difunde de manera intensa y sostenida durante los procesos electorales contenidos informativos
y reflexivos sobre los derechos de las mujeres a elegir y ser elegida como representantes a los diferentes
poderes, por medios masivos de comunicación estatales y privados y; 2.b) Objetivo Específico 1: Contar
con un marco normativo que garantice la inclusión efectiva de las mujeres en los diferentes poderes del
Estado y niveles de la administración pública. Resultados: (1.1) Ley Electoral y de Partidos Políticos
mejorada en el propósito de inclusión de las mujeres y; (1.2) Sistema Nacional de Administración de
Personal y el Estatuto del Servidor Público, promueven mayor inclusión de las mujeres”. Plan Quinquenal
2003 – 2007 “Mujer Ciudadana”. Programa 3 “Mujeres al Poder” (p, 40 y 41) Bolivia, Octubre de 2002.
43 Plan de Igualdad de Oportunidades entre Mujeres y Hombres. Lineamientos Generales 2000 – 2010.
(p 47 y 48). Santiago, Chile, Febrero 2000.

 24

ejercicio de control ciudadano de las mujeres en torno a acciones y políticas públicas
vinculadas especialmente a la equidad de género; (iii) “Estimular la creación y
fortalecimiento de la asociatividad y redes de mujeres”. Lineamientos: (a) Analizar y
adecuar la legislación sobre organizaciones sociales de modo que estimule la
participación de las mujeres; (b) Asignar de manera estable recursos fiscales en el nivel
central, regional y comunal para apoyar el fortalecimiento de las organizaciones de
mujeres y de las instituciones que fomenten su participación y liderazgo y; (c) Incentivar
la asociatividad y la acción política de las mujeres más distantes de los centros de
decisión social, económica, cultural y geográfica; (v) “Fortalecer el liderazgo de las
mujeres para facilitar su reconocimiento como sujetos sociales y fortalecerlas en el
ejercicio de sus derechos”. Lineamiento: (a) Promover la presencia de mujeres en los
medios de comunicación. (vi) “Desarrollar estrategias para fomentar la participación de
las mujeres en la toma de decisiones”. Lineamiento: (a) Producir y aplicar instrumentos
de capacitación que consideren explícitamente los obstáculos que las mujeres
enfrentan en el ejercicio del poder (vii) “Fortalecer el liderazgo de las mujeres para
facilitar su reconocimiento como sujetos sociales y fortalecerlas en el ejercicio de sus
derechos”. Lineamientos: (a) Promover la capacitación de las mujeres para optimizar su
capacidad de tomar decisiones en todos los ámbitos y; (b) Entregar a las mujeres
información para promover su participación calificada en los debates y espacios
públicos. (viii) “Fortalecer el liderazgo de las mujeres para facilitar su reconocimiento
como sujetos sociales y fortalecerlas en el ejercicio de sus derechos”. Lineamiento: (a)
Incentivar el ejercicio de control ciudadano de las mujeres en torno a acciones y
políticas públicas vinculadas especialmente a la equidad de género.

La participación de las mujeres en la vida política de Costa Rica es de fundamental
importancia en la construcción de una democracia amplia y diversa.44

Los planes de Igualdad en este país tienen como meta incorporar paulatinamente la
perspectiva de género mediante la variable de “transversalización” en las acciones,
planes políticas y proyectos municipales.

El objetivo principal de los Planes Municipales para la Igualdad y equidad es la
“Necesidad de desarrollar una gestión municipal promotora de la equidad y la igualdad
entre los géneros, por medio de una intervención hacia el municipio orientada a mejorar
la condición y elevar la posición de las mujeres en el ámbito local, potenciando su
participación y generando mejores condiciones para el acceso de las mujeres a este
espacio local, para lo cual se requiere, de una activa participación de esta instancia a
través de la Oficina Municipal (OFIM) que tiene como fin iniciar o continuar procesos
con las mujeres sobre el reconocimiento de sus derechos así como la puesta en
práctica de los mismos, desarrollando en las mujeres capacidad de propuesta y de
organización”.

Como objetivos específicos se distinguen (i) Crear un sistema de monitoreo capaz de
registrar los avances así como los principales nudos que representan el seguimiento al

44 http://www.inamu.go.cr/acciones/ciudadania-activa/fortalecimiento.php#planes

 25

Plan de Igualdad; (ii) Establecer una coordinación estrecha con la OFIM para propiciar
espacios de capacitación y sensibilización al personal municipal, Concejo Municipal,
Concejos de Distrito y Organizaciones comunales, en materia de igualdad y equidad de
género, a través de (a) Aprovechar en el calendario fechas claves para que al interior
del municipio se realicen actividades que incorporen la perspectiva de género, con el fin
de contribuir en la sensibilización y; (b) Generar condiciones para la planificación de un
proceso de capacitación a los y las funcionarias municipales, desde la integralidad de
los derechos humanos dirigido especialmente a los y las coordinadoras de área
asumiendo el compromiso de replicar la experiencia a lo interno de cada área municipal
y; (iii) Aprovechar en el calendario fechas claves para que al interior del municipio se
realicen actividades que incorporen la perspectiva de género, con el fin de contribuir en
la sensibilización.

El asunto de elevar participación femenina en el poder y la toma de decisiones en
México es tratado en el Programa nacional para la igualdad de oportunidades y no
discriminación contra las mujeres 2001 – 2006, y atañe las realizaciones en los
objetivos específicos que se presentan a continuación: 45 (i) “Garantizar a las mujeres el
acceso y la plena participación en las estructuras de poder y la toma de decisiones, en
igualdad de condiciones con los hombres”. Líneas estratégicas específicas: (a)
Impulsar reformas legislativas en materia electoral que garanticen efectivamente el
acceso, y la representación equitativa de género en los cargos de elección popular; (b)
Promover acciones de cooperación institucional que refrenden la intervención de las
mujeres en estructuras organizativas y en los procesos electorales; (c) Promover el
diseño de mecanismos que faciliten y consoliden la participación equitativa de hombres
y mujeres en los procesos de toma de decisión en los tres niveles de gobierno; (d)
Promover la consolidación de un Servicio Civil de Carrera que garantice la igualdad de
oportunidades y; (e) Promover acciones de cooperación institucional que refrenden la
intervención de las mujeres en estructuras organizativas y en los procesos electorales;
(ii) Metas a largo plazo (junio del 2006): “Contar en la administración pública federal,
con un Servicio Civil de Carrera que garantice la igualdad de oportunidades entre
hombres y mujeres y; Alcanzar un equilibrio entre el 35 y 65%, entre hombres y
mujeres en los ámbitos de toma de decisiones en los tres poderes públicos en los tres
niveles de gobierno, tal y como se recomienda en el ámbito internacional”. Líneas
estratégicas específicas: (a) Promover el diseño de mecanismos que faciliten y
consoliden la participación equitativa de hombres y mujeres en los procesos de toma
de decisión en los tres niveles de gobierno y; (b). Promover acciones de cooperación
institucional que refrenden la intervención de las mujeres en estructuras organizativas y
en los procesos electorales. (iii) Metas a corto plazo (diciembre 2002): “Diseñar
mecanismos de interlocución claros y precisos que faciliten la participación equitativa
entre hombres y mujeres en los procesos de toma de decisión en la administración
pública”. Líneas estratégicas específicas: (a) Promover acciones de cooperación
institucional que refrenden la intervención de las mujeres en estructuras organizativas y
en los procesos electorales; (b) Promover la sensibilización y capacitación en género

45 Programa nacional para la igualdad de oportunidades y no discriminación contra las mujeres 2001 –
2006. Proequidad, Volumen I: Objetivos y Líneas Estratégicas. Instituto Nacional de las Mujeres. (p 48 y
49).

 26

en las instancias directivas y de toma de decisión de las estructuras de sindicatos,
partidos, empresas, organizaciones públicas y privadas y; (c) promover la construcción
de base de datos desagregadas por sexo que permita identificar la afiliación y
participación de las mujeres en espacios de dirección en el interior de los partidos,
sindicatos, empresas, organismos sociales, privados y asociaciones cívicas y
profesionales; (d) Promover acciones de cooperación institucional que refrenden la
intervención de las mujeres en estructuras organizativas y en los procesos electorales
y; (e) Promover la sensibilización y capacitación en género en las instancias directivas
y de toma de decisión de las estructuras de sindicatos, partidos, empresas,
organizaciones públicas y privadas. (iv) Metas a mediano plazo (diciembre 2004): (a)
Realizar talleres de sensibilización y capacitación en género en las instituciones
públicas sobre la participación equitativa en las instancias directivas y de toma de
decisión y; (v) Metas a mediano plazo (diciembre 2002): (a) realizar una serie de
campañas permanentes de divulgación que promueva la participación de las mujeres
en los procesos de toma de decisiones tanto en los espacios públicos como en los
privados.

En el Perú, las estrategias se enmarcan en el Plan de Igualdad de Oportunidades entre
mujeres y varones 2006 – 2010 con lineamientos propios de: 46 (i) “Garantizar el
ejercicio pleno de los derechos civiles y políticos de las mujeres y el acceso equitativo a
instancias de poder y toma de decisiones”. Objetivo Estratégico 5: Mujeres y varones
ejercen plenamente sus derechos civiles, políticos y ciudadanos. Resultados esperados
al 2010: Mayor participación de las mujeres en órganos e instancias de representación
política, gestión pública y toma de decisiones. Acciones estratégicas (a) Hacer cumplir
la ley electoral y establecer sanciones a los miembros de los organismos electorales
por el incumplimiento de las normas relativas a la representación de género; (b)
Propiciar en la sociedad civil mecanismos de vigilancia ciudadana para el cumplimiento
de las normas relativas a la representación de género en los procesos electorales y en
las elecciones internas de los partidos políticos; (c) Ejecutar acciones afirmativas para
la participación equitativa de mujeres y varones en los distintos niveles de toma de
decisión del Poder Ejecutivo, Legislativo, Judicial, Gobiernos regionales y locales así
como en las entidades de la administración pública y; (d) Ejecutar acciones afirmativas
para la participación equitativa de mujeres y varones en los distintos niveles de toma de
decisión del Poder Ejecutivo, Legislativo, Judicial, Gobiernos regionales y locales así
como en las entidades de la administración pública. (ii) Resultados esperados al 2010:
“Mejores condiciones civiles, sociales, económicas y culturales para el ejercicio de la
ciudadanía de las mujeres”. Acciones estratégicas: (a) Ratificar la agenda de mujeres
en el debate público descentralizado, sus nuevos roles, la sociedad y la familia, mayor
participación en los procesos políticos y económicos, otras relacionadas con la equidad
de género, es decir la igualdad de oportunidades entre mujeres y varones; (b)
Conformar instancias descentralizadas de vigilancia ciudadana para el seguimiento de
políticas y acciones del acuerdo nacional y acuerdos internacionales suscritos por el
Estado peruano en materia de equidad de género, es decir igualdad de oportunidades
entre mujeres y varones; (c) Desarrollar programas de información y capacitación a las

46 Plan Nacional de Igualdad de Oportunidades entre Mujeres y Varones 2006 – 2010. Ministerio de la
Mujer y Desarrollo Social (MIMDES) y Gobierno del Perú. (p 97 a 102)

 27

mujeres, para el ejercicio activo de su ciudadanía y liderazgo, en especial a las zonas
rurales, con métodos adecuados a su idioma originario y respetando sus patrones
culturales y; (d) Difusión de los requisitos para el registro e inscripción de partidas de
nacimiento y documento nacional de identidad en los poblados alejados a los centros
de salud.

La República Dominicana incorpora en el Plan Nacional de Equidad de Género las
acciones en participación política cuyos propósitos atienden a:47 (i) “Generar cambios
en la cultura política dominicana que faciliten la participación equitativa de las mujeres
y hombre en el ámbito político”. Matriz: Participación Política y Social 2000/2004 y sus
lineamientos indican: (a) Negociar con los partidos políticos y legisladores/as para
incrementar la cuota de participación en los puestos públicos; (b) Promover el
compromiso de los partidos políticos con la inclusión de los asuntos de equidad de
género en las agendas políticas y programas; (c) Cabildear con los partidos políticos la
cuota de participación de las mujeres, tanto a nivel interno como de candidaturas
externas; (d) Negociar con las y los funcionarios gubernamentales para que promuevan
la participación de las mujeres en los puestos vinculados a la agenda política y
económica; (e) Negociar con los partidos políticos y legisladores/as para incrementar la
cuota de participación en los puestos públicos; (f) Negociar con las y los funcionarios
gubernamentales para que promuevan la participación de las mujeres en los puestos
vinculados a la agenda política y económica; (g) Cabildear con las organismos de la
sociedad civil para que sus directivas incluyan en sus estatutos disposiciones relativas
a la equidad de género y;(h) Negociar con las y los funcionarios gubernamentales para
que promuevan la participación de las mujeres en los puestos vinculados a la agenda
política y económica; (ii) Capacitación e información: “Segundo Nivel; Mujeres líderes”
(a) Realizar cursos modulares de capacitación dirigidos a mujeres líderes de partidos
políticos en temas de la agenda pública con énfasis en economía y política y: (b) Llevar
a cabo acuerdos de trabajo con instancias académicas y de cooperación nacionales e
internacionales para impulsar el liderazgo femenino en el país: BID, INTEC, PNUD
UNESCO y otras instancias; (iii) Capacitación e información: “Primer Nivel; Tomadores
de decisiones” (a) Realizar acciones de formación en planificación en género con
docentes y estudiantes en coordinación con la Secretaría de Educación y; (b) Realizar
talleres sobre equidad de género y planificación con perspectiva de género con
funcionarios/as gubernamentales, congresistas, funcionarios/as de nivel local,
directores/as de organizaciones de la sociedad civil y dirigentes, partidos políticos.
“Segundo Nivel; Mujeres líderes”; (b) Realizar cursos modulares de capacitación
dirigidos a mujeres líderes de partidos políticos en temas de la agenda pública con
énfasis en economía y política y: (c) Llevar a cabo acuerdos de trabajo con instancias
académicas y de cooperación nacionales e internacionales para impulsar el liderazgo
femenino en el país: BID, INTEC, PNUD UNESCO y otras instancias; (iv) Divulgación y
sensibilización: (a) Realizar campañas de sensibilización sobre la participación política
de las mujeres: spots de televisión, cuñas de radio, afiches, folletos, etcétera; (b)
Distribuir informaciones a tomadores de decisiones sobre la participación de las
mujeres en República Dominicana y a nivel mundial y experiencias exitosas de mujeres

47 Plan Nacional de Equidad de Género: “Acciones coordinadas desde el Estado para el Desarrollo de la
Mujer”. (PLANEG), Santo Domingo, República Dominicana. Mayo del 2000. (p 92 a 95).

 28

gerentes, funcionarias y mujeres líderes a nivel comunitario; (c) Realizar acciones de
sensibilización dirigidas a tomadores de decisiones; (d) Realizar actividades de
sensibilización a mujeres de todos los ámbitos sobre la importancia de su participación
en coordinación con organizaciones de mujeres, mujeres de partidos políticos, y otros
sectores; (e) Impulsar actividades de coordinación y sensibilización con medios de
comunicación: reuniones y estrategia permanente de contacto con directores/as de
medios, mujeres comunicadoras y mujeres publicistas; (f) Organizar actividades de
difusión/promoción del Plan Nacional de Equidad de Género (PLANEG) a nivel de:
sociedad en general, sistema educativo (Secretaría de Estado de Educación), sistema
de salud (Secretaría de Estado de Salud Pública y Asistencia Social), organizaciones
de la sociedad civil, partidos políticos y otros y; (g) Negociar con los medios de
comunicación para que aumenten los espacios y localización de informaciones con
valoración positiva de la participación política de las mujeres

En una primera instancia si se cumplieran los diferentes puntos críticos propuestos en
el cuadro, por medio de las políticas públicas y consistentemente en los planes de
igualdad sería ideal para hacer sólidos los accesos y la permanencia de las mujeres en
el poder y la toma de decisiones, no obstante existen debilidades principalmente en:
Promoción y apoyo para la creación de alianzas y organizaciones dirigidas por mujeres
y; Educación y capacitación para el ejercicio de las mujeres en el poder y la toma de
decisiones. Además, de los puntos mencionados los países de la Región deben aunar
esfuerzos en una estrategia común de igualdad que sea prioridad en la agenda pública
y forje en sus bases un cambio cultural que sea tan natural como la conformación de
género en la sociedad, pero para el alcance de este ideal todavía queda mucho camino
por recorrer como se analizará en el siguiente capítulo que es prácticamente una
radiografía en cifras de la situación regional.

 29

Capítulo II “Diagnóstico de la situación de la mujer en las posiciones de poder y
toma de decisiones en América Latina”.

1. Principales directrices regionales.

En los países de América Latina y el Caribe la incorporación de la perspectiva de
género, en el ámbito de participación política de la mujer y propiamente en la
información estadística que incluya la variable sexo es de gran relevancia, para el
análisis integro de la situación de la mujer en todos los procesos que involucran el
poder y la toma de decisiones en una determinada sociedad.

En la Convención sobre la Eliminación de todas las formas de Discriminación contra
la Mujer (CEDAW), se reconoce que la desigualdad en la participación política de la
mujer es una forma de discriminación, y esta se puede encontrar en las formas de
ejercicio de los derechos políticos del sufragio y la elección de sus representantes,
como también en el acceso a cargos de representación.

La CEDAW ha sido un instrumento citado por todas las investigadoras
latinoamericanas con especial importancia. Con respecto, a la firma de la Convención
se transformó en una demanda de las organizaciones de mujeres ante los países que
no han adherido, para garantizar la existencia de políticas públicas (Astelarra, 2004)

En el siguiente cuadro, se exponen los países seleccionados en la presente
investigación que han firmado y ratificado el Protocolo Facultativo de la CEDAW.

Protocolo Facultativo CEDAW en algunos países de América Latina y el Caribe
País Firma Ratificación

Argentina 28/04/2000 Sin ratificación
Bolivia 10/12/1999 27/09/2000
Chile 10/12/1999 Sin ratificación
Costa Rica 10/12/1999 08/03/2001
México 10/12/1999 15/03/2002
Perú 22/12/2000 05/03/2001
República Dominicana 14/03/2000 31/05/2001
Trinidad y Tobago Sin firma Sin ratificación

Fuente: Cuadro elaborado en base a la información otorgada en la página Web de la Unidad Mujer y
Desarrollo de la CEPAL. http://www.cepal.org/mujer/proyectos/perfiles/comparados/protocolo.htm

Resumen: El capítulo segundo, incorporará un diagnóstico de la situación real de
la mujer de algunos países de América Latina y el Caribe en las posiciones de
poder y la toma de decisiones, concretamente en indicadores referentes a la
inscripción de las mujeres en los registros electorales, su participación en los

distintos poderes del Estado y en el ámbito local.

 30

http://www.cepal.org/mujer/proyectos/perfiles/comparados/protocolo.htm

En general, se puede observar que la mayoría de los países de la muestra han
firmado el protocolo entre 1999 y el 2000, para luego ratificarlo. La excepción son
Argentina y Chile que no efectuaron su ratificación y, Trinidad y Tobago que es el
único país que no ha firmado y ratificado hasta la fecha.

La participación política de la mujer es una de las principales temáticas de la
Cuarta Conferencia Mundial de la Mujer Beijing (1995) y en su Plataforma de
Acción en el área n° 7 “La mujer en el ejercicio del poder y la adopción de
decisiones”, sobre la producción de registros estadísticos en los países, para que
de este modo se desarrollen y estimulen el desarrollo de estudios cuantitativos y
cualitativos por parte de las organizaciones de investigación, sindicatos,
empleadores, sector privado y organizaciones gubernamentales, acerca la
distribución del poder y la influencia en sociedad, donde se indique el número de
mujeres y hombres en cargos superiores, en el sector público como en el privado.

Fundamentalmente, en el logro de esta área se han planteado dos objetivos
estratégicos, los cuales ya se mencionaron en el capítulo anterior, valga la
redundancia: “(i) Adoptar medidas para garantizar a la mujer igualdad de acceso y
la plena participación en las estructuras de poder y en la adopción de decisiones; y
(ii) Aumentar la capacidad de la mujer de participar en la adopción de decisiones y
en los niveles directivos”, se vincularán en esta parte de la investigación en los
indicadores de participación de los tres poderes del Estado y en el ámbito local.

En las Metas del Desarrollo del Milenio, específicamente la tercera meta
“Promover la equidad de género y el empoderamiento de la mujer” y que tiene por
fin, el conseguir una plena participación política de las mujeres, a través
establecimiento de un indicador que mida la proporción de cargos desagregados
por sexo en los parlamentos, el cual se utilizará para determinar la realidad del
número de mujeres que integren la Cámara de Senadores y la Cámara de
Diputados en los países, tras su elección y el período correspondiente a su
mandato en los países seleccionados de la Región.

Además, en cumplimiento y coordinación con del Plan de Acción Regional, se
determinan indicadores en el ejercicio de la plena ciudadanía de la mujer en lo
relativo a: i) Mujeres en el poder legislativo. América Latina y el Caribe, (ii)
Ministros, secretarios o equivalentes por sexo y; (iii) Miembros en el gobierno local
por sexo, los que serán expuestos y analizados con el objeto de uniformizar la
información de la presencia e intervención femenina en los diferentes niveles del
gobierno y la administración del Estado en un período de tiempo.

En base a lo expuesto, en la investigación se comenzará por explorar la situación
de la mujer en la inscripción en los registros electorales, para luego verificar su
participación en el poder ejecutivo, el poder legislativo y el poder judicial y, a nivel
local, los que ofrecen una visión amplia de la situación y distribución del poder e
influencias en los países de la Región.

 31

2. Inscripción de las mujeres en los registros electorales.

Los países de América Latina y el Caribe si bien tienen similares sistemas
electorales, asumen algunas variaciones en la normativa que los regulan en la
Constitución y las leyes. Por tanto, no existe una forma única de obtención del
derecho a participar en el proceso de toma de decisiones, aunque la calidad de
ciudadanía es indispensable para la habilitación de ejercicio del sufragio en las
elecciones periódicas. En algunos países, la obtención de la ciudadanía es
automática y voluntaria al cumplir la mayoría de edad, que generalmente se
produce a los 18 años, en otros como el caso de Chile la ciudadanía solo se
obtiene cuando la persona mayor de edad y con capacidad concurre a inscribirse
en los registros electorales de la circunscripción correspondiente a su domicilio,
obteniendo el carácter obligatorio de su ejercicio para cada elección. Asimismo,
otro factor de importancia es la nacionalidad, porque solo los y las nacionales
podrán votar en las elecciones periódicas.

La inscripción en los registros electorales, es la principal vía para participar
legítimamente en los procesos políticos de una nación y ejercer el derecho a
sufragar en las elecciones generales, nacionales, parlamentarias, locales u otro
tipo de referéndum, en que se convoque al pronunciamiento de la ciudadanía. En
relación, a la participación política de la mujer fue tardía, porque estaba relegada
al ámbito de lo privado, en las funciones de producción y reproducción doméstica
impuestas por el sistema patriarcal y solo a principios del siglo pasado unos pocos
países de la Región reconocieron sus derechos políticos, primero con el voto y
posteriormente a ser elegidas en cargos de representación, y así de una forma
política activa incorporarse al ámbito público reservado a los varones en el poder y
la toma de decisiones en los asuntos que nos conciernen a todas y todos en la
sociedad.

En el trabajo de Sistemas Electorales y Representación Femenina en América
Latina que es desarrollado por: Bareiro Line, López Oscar, Soto Clyde y Soto
Lilian (2004, 39) entienden que “Integrar el padrón electoral es un aspecto de
máxima importancia para las mujeres, lo que se constata en las diferencias
existentes entre la cantidad de mujeres registradas en los censos y las registradas
en el registro cívico o padrón electoral. Los padrones son listados de electores y
lectoras habilitadas. Hay dos modelos principales para la confección de esos
padrones en la región, a saber: (a) se elabora a partir de datos que brinda el
registro civil o la institución encargada de la documentación de identificación de las
personas, y (b) Las personas que cumplen con los requisitos de ciudadanía como
la nacionalidad y la edad deben cumplirse en un registro electoral”.

La igualdad de oportunidades, para participar en los procesos electorales en
Argentina se encuentra normada constitucionalmente, por lo que es un derecho

 32

garantizado en su ejercicio y representación. 48 Se destaca, que la edad para
poder ejercer este derecho, es a partir de los 18 años.

En este país se encuentran cifras desagregadas por sexo sobre la participación en
elecciones, tal como se puede observar en el cuadro de Electores habilitados para
votar en Argentina (2003 – 2005).

“Electores habilitados para votar en Argentina” (2003 – 2005).
Sexo

Mujer Varón
Total

Tipo
 de

Elección

Año

N° % N° % N° %
Generales 2005 13.370.692 51.23 12.727.407 48.76 26.098.099 100
Nacionales 2003 13.040.540 51.18 12.437.286 48.81 25.477.861 100

Fuente: Cuadro elaborado de la República Argentina “Poder Judicial de la Nación – Cámara
Nacional Electoral”. http://www.pjn.gov.ar/

En las elecciones Generales y las Nacionales la diferencia de habilitados/as para
votar es mínima, siendo a favor la participación de las mujeres y con un pequeño
aumento (0.05%) en el 2005, caso contrario para los varones que presentan una
leve disminución en la misma cantidad.

51,18 48,8 51,23 48,76

0
20
40
60
80

100

%

Nacionales 2003 Generales 2005

Tipo de Elección

Porcentaje de Electores habilitados para Votar e Argentina (2003
- 2005)

Mujeres Varones

48 Constitución de la Nación Argentina (Ley 24.430), Capítulo Segundo “Nuevos Derechos y
Garantías.
Artículo 37: Esta Constitución garantiza el pleno ejercicio de los derechos políticos, con arreglo al
principio de la soberanía popular y de las leyes que se dicten en consecuencia. El sufragio es
universal, igual, secreto y obligatorio.
La igualdad real de oportunidades entre varones y mujeres para el a acceso a cargos electivos y
partidarios se garantizará por acciones positivas en la regulación de los partidos políticos y en el
régimen electoral.

 33

http://www.pjn.gov.ar/

La ciudadanía en Bolivia constituye la base del régimen democrático y
representativo. La constitución Política, señala en que consiste la facultad de
elegir, representación y las funciones en los poderes públicos.49

Los datos vinculados a la inscripción de la población en los registros electorales se
localizan en las estadísticas del Padrón Electoral, como se puede comprobar en el
cuadro de La Asamblea constituyente y referéndum nacional vinculante en Bolivia
2006.

“La Asamblea constituyente y referéndum nacional vinculante en Bolivia”
(2006).

Sexo
Mujer Varón

Totales Tipo
 de

Elección

Año

N° % N° % N° %
Presidencial 2006 1.856.174 49.98 1.857.202 50.01 3.713.376 100

Fuente: Cuadro elaborado de la Corte Nacional Electoral: “Estadísticas del Padrón Electoral por
geografía y Sexo”. Bolivia.
http://www.cne.org.bo/consulta_ciud/consultas/EstadisticaPneAcra2006.aspx

En esta elección de tipo presidencial se puede apreciar que las cifras para mujeres
(49.98%) y varones (50.01%) son casi completamente equitativas en términos de
participación.

Asamblea Constituyente y Referéndum Nacional Vinculante
en Bolivia 2006

1.856.174
1.857.202

0 500.000 1.000.000 1.500.000 2.000.000

Presidencial 2006

Mujer Varón

49 Constitución Política del Estado de Bolivia (Ley 2.650), Capítulo II “Ciudadanía”.
Artículo 40: La ciudadanía consiste en: (i) En concurrir como elector o elegible a la formación o al
ejercicio de los poderes públicos. (ii) En el derecho a ejercer funciones públicas, sin otro requisito
que la idoneidad, salvo las excepciones establecidas por Ley.
Artículo 41: Son ciudadanos los bolivianos, varones y mujeres mayores de dieciocho años de edad,
cualesquiera sean sus niveles de instrucción, ocupación o renta.

 34

http://www.cne.org.bo/consulta_ciud/consultas/EstadisticaPneAcra2006.aspx

En Chile, el ejercicio del derecho a sufragar es solo para las personas que poseen
la calidad de ciudadanas y en la Constitución Política de la República se norma
sobre los requisitos, deberes y derechos de esta. Igualmente, las elecciones o
plebiscito en que se llama a su pronunciamiento. Cabe resaltar, el carácter
obligatorio de la calidad de ciudadanía una vez que se haya adquirido este
derecho.50

La información de la inscripción en los registros electorales se encuentra
desenvuelta por sexo y es elaborada por el Servicio Electoral de Chile, para las
elecciones Presidenciales, Parlamentaria y Municipales, como valora en el cuadro
Inscripciones hábiles por sexo en Chile (1999 – 2004).

“Inscripciones hábiles por sexo en Chile” (1999 – 2004).
Sexo

Mujer Varón
Totales Tipo de

Elección
Año

N° % N° % N° %
Elección
Alcaldes y
Concejales

2004 4.187.445 52.26 3.824.620 47.73 8.012.065 100

Parlamentarias 2001 4.206.599 52.09 3.868.847 47.90 8.075.446 100
Concejales 2000 4.211.359 52.06 3.878.004 47.93 8.089.363 100
Presidencial 1999 4.208.086 52.05 3.876.390 47.94 8.084.476 100

Fuente: Cuadro elaborado del Servicio Electoral de Chile. http://www.electoral.cl

En los distintos tipos de elección, la participación femenina habilitada en los
registros electorales siempre ha sido mayor que la de los varones en el período
(1999 – 2004), reconociéndose una diferencia de un 5%, y un aumento gradual en
las mujeres, como una ligera baja en los varones del año 1999 al 2004.

50 Constitución Política de la República de Chile, Normas Constitucionales de Carácter Electoral
(Modificada por Ley n° 20.050 de 26 de agosto de 2005).
Artículo 13, i 1 e i 2: Son ciudadanos los chilenos que hayan cumplido dieciocho años de edad y
que no hayan sido condenados a pena aflictiva. * (CPR Art. 13 D.O 24.10.1980)
La calidad de ciudadano otorga los derechos de sufragio, de optar a cargos de elección popular y
los demás que la Constitución o la ley confieran.
Artículo 15: En las votaciones populares, el sufragio será personal, igualitario y secreto. Para los
ciudadanos será además, obligatorio. *(CPR Art. 15 D.O 24.10.1980).
Sólo podrá convocarse a votación popular para las elecciones y plebiscitos expresamente previstos
en esta Constitución.

 35

http://www.electoral.cl/

52,0547,94 52,0647,93 52,0947,9 52,2647,73

0
10
20
30
40
50
60
70
80
90

100

Presidencial 1999 Concejales 2000 Parlamentarias
2001

Elecciones
Alcaldes y

Concejales 2004

Inscripciones % válidas por Sexo en Chile (1999 -2004)

Mujeres Varones

El sufragio en Costa Rica, al igual que en lo otros países es universal, secreto,
personal e igualitario. La acción cívica de poder elegir es esencial, obligatoria y se
lleva a cabo en las Juntas Electorales por los/as ciudadanos/as que estén inscritos
en los registro electorales.51

El instrumento por el cual los ciudadanos y las ciudadanas de este país pueden
hacer uso de su derecho político es el padrón electoral y del que se tienen las
cifras por sexo en el cuadro consecutivo.

“Padrón electoral por sexo Costa Rica” 2006.
Sexo

Mujer Varón
Totales Año

N° % N° % N° %
2006 1.302.339 50.03 1.300.774 49.96 2.603.113 100

Fuente: Cuadro Elaborado de la República de Costa Rica “Tribunal Supremo de Elecciones”,
Cifras del Padrón. http://www.tse.go.cr/rcuadro1.htm

En lo concerniente a la información que se ofrece en el Tribunal Supremo de
Elecciones, el padrón electoral solo tiene una diferencia favorable a las mujeres de
un 0.07% de la población facultada para votar en el 2006.

51 Constitución Política República de Costa Rica, Título VIII “Derechos y Deberes Políticos”,
Capítulo I “Los Ciudadanos”.
Artículo 90: La ciudadanía es el conjunto de derechos y deberes políticos que corresponden a los
costarricenses mayores de dieciocho años....
Artículo 93: El sufragio es función cívica primordial y obligatoria y se ejerce ante las Juntas
Electorales en votación directa y secreta, por los ciudadanos inscritos en el registro civil.

 36

http://www.tse.go.cr/rcuadro1.htm

Padrón Electoral por Sexo en Costa Rica 2006

1.302.339

1.300.774

0 500.000 1.000.000 1.500.000 2.000.000

20062006

Mujer Varón

En el Estado de México la responsabilidad de vigilar los procesos recae en los
ciudadanos, los partidos políticos y las autoridades, para que sean desarrollados
dentro de las legalidades establecidas.52

“Distribución de ciudadanos/as por sexo en México” 2006.

Sexo Totales
Mujer Varón

Año

N° % N° % N° %
2006 37.193.913 51.79 34.619.039 48.20 71.812.952 100

Fuente: Cuadro Elaborado de los datos del Instituto Federal de México “Estadísticas Nominal y
Padrón Electoral”.
http://www.ife.org.mx/portal/site/ife/menuitem.f45fd5b18d4a2e55169cb731100000f7/

El Padrón Electoral en México está compuesto de todos/as los/as ciudadanos/as
que solicitaron su inscripción, con la finalidad de obtener su credencial para votar.

52 Constitución Política del Estado Libre y Soberano de México. Que reforma y adiciona la del 31
de octubre de 1917. Titulo Segundo “De los Principios Constitucionales”, Artículo 10 y el Título
Tercero “De la Población” Capítulo Primero “De los Habitantes del Estado”. Artículo 10 y 29.
Artícullo10: El sufragio constituye la expresión soberana de la voluntad popular.
Los ciudadanos, los partidos políticos y las autoridades velarán por su respeto y cuidarán que los
procesos electorales sean organizados, desarrollados y vigilados por órganos profesionales
conforme a los principios rectores de certeza, legalidad, independencia, imparcialidad y
objetividad...
Artículo 29: Son prerrogativas de los ciudadanos del Estado: (i) Inscribirse en los registros
electorales; (ii) Votar y ser votados para los cargos públicos de elección popular del Estado y de los
municipios y desempeñar cualquier otro empleo o comisión, si reúnen los requisitos que las normas
determinen; (iii) Desempeñar las funciones electorales que se les asignen; (iv) Asociarse libre y
pacíficamente para tomar parte en los asuntos políticos del Estado y de sus municipios; y (v)
Participar en las organizaciones de ciudadanos que se constituyan en sus comunidades, para la
atención de sus necesidades.

 37

http://www.ife.org.mx/portal/site/ife/menuitem.f45fd5b18d4a2e55169cb731100000f7/

Y en el caso de este país, la distribución ciudadana es favorable a las mujeres en
un 4% en el 2006.

Distribución de Ciudadanos/as por Sexo en México 2006

37.193.913

34.619.039

0 5.000.000 10.000.000 15.000.000 20.000.000 25.000.000 30.000.000 35.000.000 40.000.000

2006

Mujer Varón

El derecho a sufragar en el Perú se encuentra determinado dentro de los derechos
políticos y de los deberes de la Constitución, y en este país se introduce la
particularidad de la voluntad en su ejercicio.53

Para las elecciones Generales, Regionales, Municipales y Complementarias, es
posible obtener datos según sexo entre los años 2000 y 2003, tal como se
muestra en el consecutivo cuadro.

“Población electoral por género en Perú” 2000 – 2003.
Sexo

Mujer Varón
Totales Tipo de Elección Año

N° % N° % N° %
Complementarias 2003 16.812 47.04 18.927 52.95 35.739 100
Regionales y
Municipales

2002 7.635.624 49.91 7.662.613 50.08 15.298.237 100

Generales 2001 7.303.346 49.85 7.347.204 50.14 14.650.550 100
Generales 2000 7.181.658 50.08 7.158.511 49.91 14.340.169 100

Fuente: Oficina Nacional de Procesos Electorales, Información Electoral, Información Estadística
en Perú. Población Electoral: Electores Hábiles (desde el 95 al 2003), Género.
http://www.onpe.gob.pe/infoelec/infoelec02.php

53 Constitución Política del Perú, Título I “De la Persona y de la Sociedad”, Capítulo II “De los
Derechos Políticos y de los Deberes”, Artículo 30 y 31.
Artículo 30: Son ciudadanos los peruanos mayores de dieciocho años. Para el ejercicio de la
ciudadanía se requiere la inscripción electoral.
Artículo 31: Los ciudadanos tienen derecho a participar en los asuntos públicos mediante
referéndum; iniciativa legislativa; remoción o revocación de autoridades y demanda de rendición de
cuentas. Tienen también el derecho de ser elegidos y de elegir libremente a sus representantes, de
acuerdo con las condiciones y procedimientos determinados por ley orgánica......Tienen derecho al
voto los ciudadanos en goce de su capacidad civil.
El voto es personal, igual, libre, secreto y obligatorio hasta los setenta años. Es facultativo
después de esa edad.

 38

http://www.onpe.gob.pe/infoelec/infoelec02.php

Se puede conjeturar que en los distintos tipos de elecciones siempre la
participación masculina supera a la femenina como población hábil para votar en
un pequeño porcentaje, con excepción de las elecciones del año 2000, en que las
mujeres (50.08%) superan a la participación masculina (49.91%), y la mayor
diferencia se produce en el 2003, en que en hay un 5% más de varones que
pueden ser electores y es evidente una disminución de esta facultad por parte de
las mujeres en un 3% del año 2000 al 2003.

50,08 49,91 49,85
50,14

49,91
50,08

47,04

52,95

0
10
20
30
40
50
60
70
80
90

100

 Generales
2000

 Generales
2001

 Regionales
y Municipales

2002

Complementarias
2003

Porentaje de Electores/as Hábiles en el Perú (1995 - 2003)

Mujer Varón

En la República Dominicana son ciudadano/as todos/as las personas mayores de
edad y quienes sean o hubieren sidos casados/as, aunque no hayan cumplido esa
edad.

2.1 La calidad cívica de las mujeres.

A modo de síntesis en el cuadro de la calidad cívica de las mujeres, se expone la
situación del universo de países de América Latina y el Caribe en porcentajes
utilizados en esta investigación, cuya información está uniformada para el año
2002.

Los países en orden de mayor a menor porcentaje de las habilitadas para votar
sobre el total de la población habilitada es: Chile (52.99%), México (51.76%), Perú

 39

 40

(50.23%), Costa Rica (49.97%) y Bolivia (47.94%). Lo que refleja una media de un
51%.

En algunos países, sigue siendo manifiesta la falta de información de datos que
incluyan indicadores con la variable sexo en relación a la población con capacidad
de participación en los procesos políticos, o que simplemente no se disponga
información alguna respecto a esta materia. 54

Calidad cívica de las mujeres

Argentina
%

Bolivia
 %

Chile
%

Costa Rica
%

Mayores de 18 años Sin datos 50.16 51.18 49.97
Habilitadas, sobre el total de la
población habilitada

Sin datos 47.94 52.09 49.97

No habilitadas, sobre el total de
mujeres mayores de 18 años

0 15.16 18.63 0

Votantes, sobre el total de mujeres:
Votantes 51.21 50.16 52.96 Sin datos
Habilitadas Sin datos 75.40 88.56 Sin datos
Abstención, sobre el total de:
Abstención Sin datos 42.19 46.23 Sin datos
Mujeres Habilitadas Sin datos 24.60 11.44 Sin datos

Calidad Cívica de las Mujeres México
%

Perú
%

República
Dominicana%

Trinidad y
Tobago %

Mayores de 18 años 51.13 Sin datos Sin datos Sin datos
Habilitadas, sobre el total de la
población habilitada

51.76 50.23 Sin datos Sin datos

No habilitadas, sobre el total de
mujeres mayores de 18 años

15.14 Sin datos Sin datos Sin datos

Votantes, sobre el total de mujeres:
Votantes Sin datos 50.62 Sin datos Sin datos
Habilitadas Sin datos 83.42 Sin datos Sin datos
Abstención, sobre el total de:
Abstención Sin datos 48.35 Sin datos Sin datos
Mujeres Habilitadas Sin datos 16.58 Sin datos Sin datos

54 Como lo refleja la situación de los países seleccionados en el Caribe: República Dominicana y
Trinidad y Tobago en el año 2002.

Fuente: Cuadro elaborado en base de los datos recogidos en el Anexo 6 “Base de Datos
Participación Política de las Mujeres por Países en porcentajes” Bareiro Line, López Oscar, Soto
Clyde y Lilian Soto, “Sistemas Electorales y Representación Femenina en América Latina”. Serie
Mujer y Desarrollo n° 54, CEPAL. Santiago de Chile, mayo 2004. Consulta a la Unión
Interamericana de Organismos Electorales (UNIORE), septiembre del 2002.

50
,1

6

51
,1

8
49

,9
7 51

,1
3

47
,9

4
52

,0
9

49
,9

7 51
,7

6
50

,2
3

0
15

,1
6 18

,6
3

0
15

,1
4

51
,2

1
50

,1
6 52

,9
6

50
,6

2

75
,4

88
,5

6

83
,4

2

42
,1

9 46
,2

3

48
,3

5

24
,6

11
,4

4

16
,5

8

0

10

20

30

40

50

60

70

80

90

>18 años Habilitadas/Total
habilitados/as

No habilitadas/Total
Mujeres>18 años

Votantes/total
Mujeres Votantes

Habilitadas/total de
Mujeres

Abstención/total de
Abstención

Abstención/total de
Mujeres habilitadas

Calidad Civica % de las Mujeres en algunos países de América Latina y el Caribe 2002

Argentina Bolivia Chile Costa Rica México Perú República Dominicana Trinidad y Tobago

 41

3. Las mujeres en el poder ejecutivo.

El poder ejecutivo en los países de América Latina y el Caribe está conformado en
su generalidad, por la Presidencia de la República donde se concentra el gobierno
y la administración del Estado como la jerarquía máxima organizacional y en
algunos países se destaca la figura de un/a Primer/a Ministro/a. En este tipo de
cargos se realizan elecciones periódicas en determinados períodos de tiempo,
cuatro años en su mayoría y a su vez, estas personas representantes en
democracia tienen la función y la potestad de nombrar a su equipo de trabajo que
será parte de este poder en: los Ministerios, Secretarías de Estados,
Subsecretarías, Gobernaciones, Intendencias y otras instituciones, según sean las
orientaciones establecidas y respaldadas en las respectivas constituciones de
cada país.

En este poder del Estado, la presencia femenina no ha sido una de las
características sobresalientes de los países de la Región, por lo que se revelará la
situación en la actualidad en cifras de la participación disponible desagregada por
sexo.

La República de Argentina en lo vinculado al poder ejecutivo esta conformado por:
la presidencia de la nación; ministerios; secretarias; subsecretarías;
gobernaciones y vice-gobernaciones.

En la presidencia de la nación están las facultades de dirección y administración
del poder ejecutivo y vela por el cumplimiento de los intereses del país.55 En las
elecciones generales se elige por sufragio universal directo en distrito único a las
personas que ocuparan la presidencia y vicepresidencia. La persona que ocupe el
cargo presidencial estará embestida de las funciones de jefe/a supremo/a de la
nación, jefe/a del gobierno, tendrá la responsabilidad política de la administración
general del país y el comando de la jefatura de todas las fuerzas armadas de la
nación. Por lo demás, nombrará a los/as integrantes del poder ejecutivo.

En el siguiente cuadro es posible apreciar el escenario del poder ejecutivo en este
país en el 2001.

55 Constitución de la Nación Argentina, Capítulo Primero “De su Naturaleza y Duración”, Sección
Segunda – Del Poder Ejecutivo.
Artículo 87: El poder Ejecutivo de la Nación será desempeñado por un ciudadano con título de
Presidente de la Nación Argentina.

 42

Ministerios Secretarías Sub-
secretarías

Goberna-
Ciones

Vice-
Gobernaciones

Total Año

N° % N° % N° % N° % N° % N° %
2001 128 100 192 100 328 100 24 100 24 100 672 100

Mujeres 13 10.15 36 18.75 53 16.15 0 0 4 16.66 106 15.77
Varones 115 89.84 156 81.25 275 83.84 24 100 19 79.16 565 84.07
Fuente: Cuadro elaborado de la información proporcionada en el Consejo Nacional de la Mujer de la República
Argentina: “Los porcentuales de mujeres en cargos de toma de decisiones en los poderes ejecutivos provinciales
(febrero 2001) Vicegobernadoras; Ministras, Secretaria y Subsecretarias”. * No hay un 100% de puestos ocupados en
las Vicegobernaciones, debido a que en la Provincia de Corrientes no presenta una persona. http://www.cnm.gov.ar

La participación de la mujer en puestos de decisiones de los distintos niveles del
poder ejecutivo en Argentina representa un 15%, lo cual indica un porcentaje muy
bajo ante las ¾ partes de puestos ocupados por los varones, con un máximo de
un 19% en las Secretarías y el porcentaje más bajo es en la nula participación de
las mujeres en los puestos de las gobernaciones en su última actualización para el
año 2001.

10,15

89,84

18,75

81,25

16,15

83,84

0

100

16,66

79,16

0
10
20
30
40
50
60
70
80
90

100

Ministerios Secretarías Subsecretarías GobernacionesVicegoernaciones

Los Porcentuales de Mujeres en Cargos de Toma de
Decisiones en el Poder Ejecutivo en Argentina 2001

Mujeres Varones

La principal autoridad del poder ejecutivo en Bolivia está concentrada en la
Presidencia de la República, teniendo las atribuciones de ejecutar y hacer cumplir
las leyes, como también la expedición de decretos y órdenes útiles que no
signifiquen la negación de derechos, cambiar los que ya están definidos en la ley o
que sean contrarios a las disposiciones vigentes. Las actuaciones en su totalidad
tienen que ser en coordinación con la regulación de la Constitución Política. Cabe
enfatizar, que es parte de la función presidencial el nominar parte del poder
ejecutivo y a nivel ministerial, lo hace designando las personas que estarán a
cargo de estos. 56

56 Constitución Política del Estado Boliviano, Título Segundo “Presidente de la República”, Capítulo
I “Presidente de la República”.

 43

http://www.cnm.gov.ar/

Ministerios Año
N° %

2006 16 100
Mujeres 4 25
Varones 12 75

Fuente: Cuadro Elaborado a partir de la información de página de la Presidencia de la República,
“Gabinete Ministerial” http://www.presidencia.gov.bo/presidencia/gabinete_min.asp

Hoy en día, se encuentra información nominal por cartera, responsable y la fecha
de posesión del puesto de ministro/a, en el que se puede analizar el nivel de
representación de la mujer en este poder alcanza a un 25% del total en el año
2006.

Gabinete Ministerial por Sexo en Bolivia 2006

4

12

0 2 4 6 8 10 12

2006

14

Mujeres Varones

En Chile, la función ejecutiva tiene a cargo colocar en práctica las leyes que son
aprobadas en el Congreso y representar los intereses de los/as integrantes de la
nación en pro del bien común. El/la Presidente/a de la República es quien
desenvuelve jefatura de Estado y la jefatura de gobierno, cuya embestidura de
poder se hace en elecciones populares cada cuatro años. Del mismo modo, el/la
Presidente/a deberá conservar el orden público en el interior y la seguridad en el
exterior. Teniendo cada año, que rendir cuenta de las actuaciones administrativas
y políticas que se han realizado en Congreso Pleno.57 La incorporación de las
mujeres en el poder y la adopción de decisiones en el poder ejecutivo es
creciente. La elección de la Presidenta de la República Michelle Bachelet en enero
del 2006 es uno de los hechos de mayor significancia que reafirma e incentiva la

 Artículo 85: El Poder Ejecutivo se ejerce por el Presidente de la República conjuntamente con los
Ministros de Estado
57 Constitución Política de la República de Chile, Capítulo IV “Gobierno – Presidente de la
República”. Normas Constitucionales de Carácter Electoral (Modificada por Ley n° 20.050 de 26 de
agosto de 2005).
Artículo 24: El gobierno y la administración del Estado corresponden al Presidente de la República,
quien es el jefe del Estado. Su autoridad se extiende a todo cuanto tiene por objeto la conservación
del orden público en el interior y la seguridad externa de la República, de acuerdo a la Constitución
y las leyes. El 21 de mayo de mayo de cada año, el Presidente de la República dará cuenta al país
del estado administrativo y político de la Nación ante el Congreso Pleno

 44

http://www.presidencia.gov.bo/presidencia/gabinete_min.asp

lucha de la incorporación de las mujeres en el poder y en democracia para este
país.58

Ministerios Subsecretarías Intendencias Gobernaciones Total Años
N° % N° % N° % N° % N° %

2006 20 100 31 100 12 100 51 100 114 100
Mujeres 10 50 15 48.38 6 50 16 31.37 47 41.22
Varones 10 50 16 51.61 6 50 35 68.62 67 58.77

2005 18 100 30 100 13 100 56 100 117 100
Mujeres 3 16.66 7 23.33 1 7.69 13 23.21 24 20.51
Varones 15 83.33 23 76.66 12 92.30 43 76.78 93 79.48

2004 18 100 30 100 13 100 56 100 117 100
Mujeres 3 16.66 7 23.33 0 0 13 23.21 23 19.65
Varones 15 83.33 23 76.66 13 100 43 76.78 94 80.34

2003 17 100 29 100 13 100 51 100 110 100
Mujeres 3 17.64 8 27.58 1 7.69 14 27.45 26 23.63
Varones 14 82.35 21 72.41 12 92.30 37 72.54 84 76.36

2002 17 100 28 100 13 100 51 100 109 100
Mujeres 5 29.41 8 28.57 2 15.38 13 25.49 28 19.26
Varones 12 70.58 20 71.52 11 84.61 38 74.50 81 80.73

2001 16 100 27 100 13 100 50 100 106 100
Mujeres 5 31.25 7 25.92 2 15.38 15 30 29 27.35
Varones 11 68.75 20 74.07 11 84.61 35 70 77 72.64

2000 16 100 27 100 13 100 50 100 106 100
Mujeres 5 31.25 7 25.92 4 30.76 15 30 31 29.24
Varones 11 68.75 20 74.07 9 69.23 35 70 75 70.75

Fuente: Cuadro Elaborado en base a la información estadística del SERNAM.
http://www.sernam.cl/basemujer/index

El total de cargos femeninos en el poder ejecutivo es de un 29.24% en el 2000 y
la participación crece en un 41.22% en el 2006, lo que resulta un aumento de un
poco más de la mitad del total de mujeres en este nivel de participación política.
Sobresaliendo, los cargos en los Ministerios y las Intendencias con una igualdad
de un 50% para ambos sexos, seguidos de los cargos en las Subsecretarías con
un 48.38% y las Gobernaciones con un 31.37%. De esta forma, se da
cumplimiento a uno de los principales compromisos propuestos en el programa

58 Presidenta de la República de Chile, Michelle Bachelet, Bibliografía.
“El 15 de enero de 2006, en segunda vuelta electoral y con el 53.49% de la votación nacional, se
convierte en la primera mujer electa Presidenta en la historia republicana del país”.
 http://www.presidencia.cl/view/viewBiografia.asp?seccion=Biografia.

 45

http://www.sernam.cl/basemujer/index

presidencial de Bachelet, como los primeros pasos para conseguir la paridad en la
representación política de la mujer.59

31,25

68,75

50 50

25,92

74,07

48,38
51,61

30,76

69,23

50 50

30

70

31,37

68,62

0

10

20

30

40

50

60

70

80

Ministerios Subsecretarías Intendencias Gobernaciones

Poder Ejecutivo % por Sexo en Chile (2000 - 2006)

Mujeres 2000 Varones 2000 Mujeres 2006 Varones 2006

El poder ejecutivo en Costa Rica está concentrado en la presidencia de la
república y en los ministerios de gobierno que representarán los intereses del
pueblo.60 Lo constituyen también, dos vicepresidentes/as en caso de sustitución
temporal de la persona que ocupe la presidencia por ausencias, o definitivamente
si renuncia o fallece.

Las elecciones se realizan cada cuatro años y la reelección presidencial no está
permitida.

De los cargos ocupados por mujeres en el poder ejecutivo en Costa Rica se
pueden obtener antecedentes en: Ministerios; Vice-ministerios; Presidencias
Ejecutivas; y Directores/as Generales/ Presidencia Ejecutiva en el período 2002 –
2006.

59 En la siguiente página se puede obtener mayor información del Programa de Gobierno.
http://www.gobiernodechile.cl/programa_bachelet/pgm_gob.asp
60 Constitución Política de la República de Costa Rica, Capítulo I, Título X “El Poder Ejecutivo”.
Artículo 130: El poder Ejecutivo lo ejercen en nombre del pueblo, el Presidente de la República y
los Ministros de Gobierno en calidad de obligados colaboradores.

 46

Ministros/as Vice –
Ministros/as

Presidencias
Ejecutivas

Directores
generales/

Presidencia
Ejecutiva

Total Período

N° % N° % N° % N° % N° %
2002 - 2006 20 100 25 100 21 100 21 100 87 100

Mujeres 5 25 12 48 5 23.80 3 14.28 25 28.73
Varones 15 75 13 52 16 76.19 18 85.71 62 71.26

Fuente: Cuadro elaborado del área de ciudadanía activa, liderazgo y gestión local- INAMU 2002.
“Nombramiento de mujeres, Período 2002 – 2006”. http://www.inamu.go.cr/set1.html

Costa Rica alcanza un 29% de cargos ocupados por mujeres en el poder ejecutivo
y su porcentaje máximo es en los Vice- ministerios llegando a un 48% y donde
participan menos es para los cargos de Directores/as Generales/ Presidencia
Ejecutiva correspondiendo a un 14.28%. Del total de los puestos, las mujeres casi
alcanzan un 30%.

25

75

48 52

23,8

76,19

14,28

85,71

0
10
20
30
40
50
60
70
80
90

Ministros/as Viceministros/as Presidencias
Ejecuivas

Directores/as
Generles-

Presidencia
Ejecutiva

Nombramientos % por Sexo en el Ejecutivo de Costa Rica
(2002 - 2006)

Mujeres Varones

El ejercicio del poder ejecutivo en México se deposita en la Presidencia, cuya
elección es directa y dura seis años.61 Sin la posibilidad, la persona que lo ejerció
de poder desempeñarlo nuevamente. Los otros órganos que componen este poder

61 Constitución Política de los Estados Unidos Mexicanos, Capitulo III “Del Poder Ejecutivo”, Título
Tercero.
Artículo 80: Redeposita el ejercicio del Supremo Poder Ejecutivo de la Unión en un solo individuo
que se denominará Presidente de los Estados Unidos Mexicanos.

 47

http://www.inamu.go.cr/set1.html

 48

son las: Secretarías de Estado, los Departamentos Administrativos y la Consejería
Jurídica del Ejecutivo Federal.

México es una República Federal y está compuesta por 31 Estados y en el Distrito
Federal hay un/a regente que es nombrado/a por el/la presidente/a y tiene
categoría de ministro/a federal. A continuación, se exponen los datos existentes
por sexo, en el cuadro del total de funcionarios/as de la administración pública,
para cada puesto en año 2001 comparado al 2003. La media de puestos
ocupados por mujeres es de un 38% en el 2001 y de un 22% en el 2003, lo que
significa una disminución de un 16% de la representación femenina en el ejecutivo
en dos años y en la misma administración. Asimismo, se concentran los
porcentajes mínimos a medida que aumenta la jerarquía del escalafón
administrativo, el más bajo es un porcentaje de un 5% de mujeres, en un universo
de 557 puestos de Director/a General y puestos homólogos, junto con los puestos
de Secretario/a de Estado en que solo 2 mujeres ocupan los puestos de un total
de 29, y en este nivel, cabe señalar que además de ser el nivel más alto en la
jerarquía tiene un aumento del total de puestos de 18 en el 2001 a 29 en el 2003
y de forma inversa disminuye el número de mujeres en 1. En el único puesto que
se eleva la participación femenina de forma mínima es en el nivel de
Subsecretaría de Estado y puestos homólogos de un 15% a un 16%, el que
corresponde al segundo nivel en la organización administrativa. Se debe hacer
referencia que los datos del 2001 corresponden al primer año del nuevo gobierno
derechista del Presidente Fox (2000 – 2006) del Partido Acción Nacional quien
derrocó al tradicional Partido Revolucionario Institucional (PRI) que estaba en el
poder desde 1929. En un principio, el Presidente cuenta con altos índices de
niveles de popularidad, los que se van minimizando, porque los novedosos
cambios que traía su administración fueron aprovechados por la oposición para
desvalorizar su acción. Respectivamente, para las elecciones legislativas (2003)
se producen cambios en los distintos cargos del ejecutivo viéndose afectada la
representación femenina, por una considerable disminución en su participación. Lo
que contradice a lo planteado en la agenda pública de este gobierno, pero se debe
tener en cuenta que “La construcción de problemas públicos y la elaboración de
las agendas son el resultado de procesos sociopolíticos complejos cuya
comprensión remite a otros temas: la constitución de sujetos sociales, la
elaboración de nuevos marcos de interpretación de la realidad social, las
relaciones de poder entre los distintos sujetos y actores sociales y el
establecimiento de alianzas y estrategias políticas” (Guzmán, 2001), en las que
históricamente a las mujeres se las ha relegado en lo público y especialmente en
este país es declaradamente marcada la presencia masculina en los puestos del
ejecutivo y con una orientación creciente a su favor.

Secretario
de Estado
y puestos

homólogos

Subsecretario/a
de Estado
y puestos

homólogos

Oficial Mayor
y puestos

homólogos

Jefe de
Unidad

y puestos
homólogos

Coordinador
General

y puestos
homólogos

Total Años

N° % N° % N° % N° % N° % N° %
2003 29 100 103 100 106 100 427 100 2.063 100 2.728 100

Mujeres 2 6.89 16 15.53 17 16.03 44 10.30 232 11.24 311 11.40
Varones 27 93.10 87 84.46 89 83.96 383 89.69 1.831 88.75 2.417 88.59

2001 18 100 145 100 515 100 874 100 708 100 2.260 100
Mujeres 3 16.66 21 14.48 87 16.89 189 21.62 213 30.08 513 22.69
Varones 15 83.33 124 85.51 428 83.10 685 78.37 495 69.91 1.747 77.30

Director
General

 y puestos
homólogos

Director Adjunto
General

y puestos
homólogos

Director
de Áreas
y puestos

homólogos

Subdirector
de Áreas
y puestos

homólogos

Jefe de
Departamento

y puestos
homólogos

Total Años

N° % N° % N° % N° % N° % N° %
2003 557 100 2.252 100 6.549 100 16.547 100 33.540 100 59.445 100

Mujeres 26 4.66 205 9.10 1.405 21.45 3.678 22.22 7.374 21.68 12.688 21.34
Varones 531 95.33 2.047 90.89 5.144 78.54 12.869 77.77 26.166 78.01 46.757 78.65

2001 2.146 100 1.733 100 18.808 100 15.439 100 26.850 100 64.976 100
Mujeres 417 19.43 350 20.19 4.060 21.58 5.399 34.96 9.114 33.94 19.340 29.76
Varones 1.729 80.56 1.383 79.80 14.748 78.41 10.040 65.03 17.736 66.05 45.636 70.23

Total de Funcionarios/as de la Administración Pública 129.409 100
Fuente: Cuadro elaborado a partir de la información del Instituto Nacional de Estadística, Geografía e Informática de México.
http://www.inegi.gob.mx/est/contenidos/espanol/rutinas/ept.asp?t=mgob12&c=1908

 49

http://www.inegi.gob.mx/est/contenidos/espanol/rutinas/ept.asp?t=mgob12&c=1908

3 15
2

27 21
124

16 87 87

428

17 89 189

685

44

383
213

495
232

1.831
417

1.729

26

531
350

1.383

205

2.047
4.060

14.748

1.405

5.1445.399

10.040

3.678

12.869

9.114

17.736

7.374

26.166

19.340

45.636

12.688

46.757

0

10000

20000

30000

40000

50000

Secretario/a Subsecretario/a
de E°

Oficial Mayor Jefe/a de
Unidad

Coordinador/a
Gral

Director/a Gral Director/a
AdjuntoGral

Director/a
Areas

Subdire Areas Jefe/a Depto Jefe/a Depto

Puestos por Sexo en el Poder Ejecutivo en México (2001 - 2003)

Mujeres 2001 Varones 2001 Mujeres 2003 Varones 2003

50

La alineación del poder ejecutivo en el Perú es un régimen de tipo presidencialista,
en que la persona que ocupa la Presidencia es elegida por sufragio popular, y es
quien tiene a cargo la jefatura del Estado y del Gobierno.62 Es decir, las funciones
de representación del país y su administración. Al mismo tiempo, este poder del
Estado consta con dos vice-presidencias, siendo junto con la presidencia los dos
más altos niveles de jerarquía en su organización.

Según el informe sobre Desarrollo Humano del año 2003 (PNUD), en la sección
de participación política de la mujer señala que el 16.2% del total de cargos en el
gobierno a nivel ministerial es ocupado por mujeres en el año 2000. 63

La Unidad Mujer y Desarrollo de la CEPAL contiene en los indicadores regionales
de participación política, la información respecto a los Ministerios, Secretarías y
otros cargos equivalentes, distribuidos por sexo en 1999.

Ministros/as, Secretarios/as o equivalentes por
Sexo

Año

N° %
1999 15 100

Mujeres 2 13.33
Varones 13 86.66

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Mujeres en el Poder Ejecutivo en América
Latina y el Caribe” Perú.
http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion2.htm

En este país es bajo el porcentaje de participación femenina (13.33%) en el
ejecutivo en 1999.

62 Constitución del Perú, Título IV “De la Estructura del Estado”, Capítulo IV “Poder Ejecutivo”.
Artículo 110: El Presidente de la República es el Jefe de Estado y personifica a la Nación.
Para ser elegido Presidente de la República se requiere ser peruano por nacimiento, tener más de
treinta y cinco años de edad al momento de la postulación y gozar del derecho de sufragio.
63 Informe del Desarrollo Humano: “Participación Política de la Mujer” 2003, PNUD. 2003.
Siendo de considerar, que estos datos son suministrados por los Estados, según sus propias
definiciones de funcionario ejecutivo nacional, por lo que pueden integrar una definición más
amplia que incluya cargos en ministerios y vice-ministerios, y otros cargos ministeriales, como que
incluyan secretarías parlamentarias.

 51

http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion2.htm

Poder Ejecutivo por Sexo en Perú 1999

2 13

0 2 4 6 8 10 12 14

Ministros/as, Secretarios/as o
equivalentes por Sexo

Mujeres Varones

En la República Dominicana, el poder ejecutivo es encabezado por la presidencia
y cada cuatro años se realizarán elecciones por voto directo. Además, la persona
que sea electa para un período no podrá optar por un segundo y único período
constitucional consecutivo, asumiéndose el impedimento de postular al mismo
cargo o a la vicepresidencia de la República.

Las funciones de la Presidencia son la jefatura de la administración pública y todas
las fuerzas armadas del país y de los cuerpos policiales. Al mismo tiempo, debe
designar al cuerpo de funcionario/as del Estado, la promulgación de leyes, la
reglamentación de la aduanas y velar por la buena recaudación y fiel inversión de
las rentas nacionales.

 En la Unidad Mujer y Desarrollo de la CEPAL se entregan datos de este país en
el poder ejecutivo desagregados por sexo para el año 1999.

Ministros/as, Secretarios/as o equivalentes por Sexo Año
N° %

1999 17 100
Mujeres 2 11.76
Varones 15 88.23

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Mujeres en el Poder Ejecutivo en América
Latina y el Caribe” República Dominicana.
http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion2.htm

Se puede señalar, que solo un 12% del total del ejecutivo es integrado por mujeres
siendo muy bajo ante el 88% de varones.

 52

http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion2.htm

Poder Ejecutivo por Sexo en República Dominicana 1999

2 15

0 2 4 6 8 10 12 14 16

Ministros/as, Secretarios/as o
equivalentes por Sexo

Mujeres Varones

Un caso diferente, a los países analizados con anterioridad es Trinidad y Tobago,
que logra su independencia de Gran Bretaña en el año 1962, y se construye como
República en 1976, ya que hasta esta data había reconocido al monarca británico
como jefe de Estado. Asimismo, este país es miembro de la Commonwealth.

La persona que ocupe el puesto de la presidencia tiene el rol de jefe/a de Estado y
la comandancia de las fuerzas armadas, quien es elegido por un colegio electoral
integrado por todo los miembros de sus dos cámaras del Parlamento (Senadores y
Representantes). Hoy en día, dentro de las funciones de quien ocupe la
presidencia está la obligación de nombrar a el/la Primer/a Ministro/a y lo hace
según sea la opinión que tenga la mayoría en la Cámara de Representantes para
este puesto. Se debe destacar, que el poder ejecutivo lo integra el/la Primer/a
Ministro/a y un gabinete siendo una Democracia Parlamentaria.

En cuanto, a los datos de participación política en el año 1976 fue la primera
elección presidencial, en que han ocupado la presidencia 4 varones y en el caso
de Primer/a Ministro/a después del primer varón que estuvo que estuvo del año
1956 a 1981, lo han seguido 5 varones, por lo que se ha destacado la ausencia
femenina en el poder.

De acuerdo, al Informe sobre Desarrollo Humano 2003 (PNUD), la participación
política de la mujer en Trinidad y Tobago es de un 8.2% del porcentaje total de
puestos ministeriales en el año 2000.64

64 Informe del Desarrollo Humano: “Participación Política de la Mujer” 2003, PNUD. 2003.
Siendo de considerar, que estos datos son suministrados por los Estados, según sus propias
definiciones de funcionario ejecutivo nacional, por lo que pueden integrar una definición más
amplia que incluya cargos en ministerios y vice-ministerios, y otros cargos ministeriales, como que
incluyan secretarías parlamentarias.

 53

También, en la Unidad Mujer y Desarrollo de la CEPAL se pueden encontrar datos
de la participación política en el ejecutivo en este país.

Ministros/as, Secretarios/as o equivalentes por
Sexo

Año

N° %
1997 22 100

Mujeres 3 13.63
Varones 19 86.36

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Mujeres en el Poder Ejecutivo en América
Latina y el Caribe” Trinidad y Tobago.
http://www.cepal.org/mujer/proyectos/perfiles/comparados/comp_participacion.htm

En el año 1997, las mujeres tienen un 14% de los puestos del poder ejecutivo que
ni siquiera alcanza a conformar ¼ del total.

Poder Ejecutivo por Sexo en Trinidad y Tobago 1997

3 19

0 5 10 15 20

Ministros/as, Secretarios/as o
equivalentes por Sexo

Mujeres Varones

Con el fin, de tener cifras comparables del Poder Ejecutivo en los países
seleccionados en la Región y por sexo se exponen las cifras en el consecutivo
cuadro.65

En conformidad a los datos, la representatividad femenina alcanza a un 13% del
porcentaje total en el ejecutivo, el país con mayor número de mujeres es Chile que
ostenta un 16%, seguido de Costa Rica (14.28), Trinidad y Tobago (14%), Perú
en igualdad México (13.33), República Dominicana (12%), Argentina (11.11%) y,
el menor Bolivia (7.14%).

65 En que solo, se analizan datos de fines de los noventa, ya los siguientes países no presentan
información a partir del año 2000. Perú (1999), República Dominicana (199) y Trinidad y Tobago
(1997).

 54

http://www.cepal.org/mujer/proyectos/perfiles/comparados/comp_participacion.htm

Ministros/as, Secretarios/as
o equivalentes por Sexo
Mujeres Varones

Total País Año

N° % N° % N° %
Argentina* 1999 1 11.11 8 88.88 9 100
Bolivia 1997 1 7.14 13 92.85 14 100
Chile 1998 3 15.78 16 84.21 19 100
Costa Rica 1999 2 14.28 12 85.71 14 100
México* 1998 2 11.76 15 88.23 17 100
Perú 1999 2 13.33 13 86.66 15 100
República Dominicana 1999 2 11.76 15 88.23 17 100
Trinidad y Tobago 1997 3 13.63 19 86.36 22 100

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Mujeres en el Poder Ejecutivo en América
Latina y el Caribe”.
* Ejecutivo Nacional o Federal.
http://www.cepal.org/mujer/proyectos/perfiles/comparados/comp_participacion.htm

11,11

88,88

7,14

92,85

15,78

84,21

14,28

85,71

11,76

88,23

13,33

86,66

11,76

88,23

13,63

86,36

0

10

20

30

40

50

60

70

80

90

100

Argentina
1999

 Bolivia
1997

 Chile
1998

 Costa
Rica
1999

 México
1998

 Perú
1999

RD TT

Mujeres en el Poder Ejecutivo en América Latina y el Caribe

Mujeres Varones

 55

http://www.cepal.org/mujer/proyectos/perfiles/comparados/comp_participacion.htm

4. Las mujeres en el poder legislativo.

El poder legislativo, en su generalidad es bicameral en los países estudiados de
América Latina y el Caribe, con una Cámara de Senadores y Cámara de
Diputados, resaltando el caso de países como Costa Rica y Perú que es
unicameral. Las funciones y atribuciones de este poder varían en las jerárquicas
en algunos casos, tienen diferente número de personas que lo integran y estas
son elegidas por sufragio universal para un período determinado.

El Congreso lo ejerce el poder legislativo en Argentina y está compuesto por la
Cámara de diputados nacionales y otra, de senadores de las provincias y de la
Ciudad de Buenos Aires. Cada dos años se renueva la mitad de la Cámara de
Diputados y cada tres, un tercio del Senado. 66

Según la información desagregada por sexo de los puestos en el Senado, como
se puede ver en el consecutivo cuadro correspondiente del año 1992 al 2001, se
puede valorar que en casi una década se ha elevado de un 4% a un 35% la
participación femenina en esta Cámara, por lo demás hay un incremento en el
total de puestos de 46 a 72 en el año 1997 y a partir del 2001 es que se produce el
incremento considerable de mujeres. El aumento en esta Cámara está
directamente relacionado con la extensión de la ley de cupo al Senado en el año
2000 y que se aplicó por primera vez en las elecciones del 2001 estando en el
gobierno Fernando de la Rua.

66 Constitución Nacional Argentina, 22 de agosto de 1994, Segunda Parte “Autoridades de la
Nación”, Título Primero- Gobierno Federal, Sección Primera - Del Poder Legislativo, Capítulo
Primero De la Cámara de Diputados y Capítulo Segundo Del Senado.
 Artículo 45: La Cámara de Diputados se compondrá de representantes elegidos directamente por
el pueblo de las provincias, de la Ciudad de Buenos Aires, y de la Capital en caso de traslado, que
reconsideran a este fin como distritos electorales de un solo Estado y a simple pluralidad de
sufragios. El número de representantes será de uno por cada treinta y tres mil habitantes o fracción
que no baje de dieciséis mil quinientos. Después de la realización de cada censo, el Congreso
fijará la representación con arreglo al mismo, pudiendo aumentar pero no disminuir la base
expresada para cada diputado….
Artículo 54: El Senado se compondrá de tres senadores por cada provincia y tres por la Ciudad de
Buenos Aires, elegidos en forma directa y conjunta, correspondiendo dos bancas al partido político
que obtenga el mayor número de votos, y la restante al partido político que le siga en número de
votos. Cada senador tendrá un voto

 56

Senado Período
 N° %

2001 72 100
Mujeres 25 34.72
Varones 47 65.27

1999 72 100
Mujeres 1 1.38
Varones 71 98.61

1997 72 100
Mujeres 3 4.16
Varones 69 95.83

1992 46 100
Mujeres 2 4.34
Varones 44 95.65

Fuente: Elaborado de los datos conferidos por el Consejo Nacional de la Mujer de Argentina de la
Cámara de Senadores/as en las elecciones de 1992 a 2001. http://www.cnm.gov.ar/

La participación femenina más baja en el Senado ocurre en el año 1999, en que
sólo una mujer forma parte de un total de 72 personas.

2

44

3

69

1

72

25

47

0

50

100

1992 1997 1999 2001

Senadores/as en Argentina (1992 - 2001)

Mujeres Varones

En el caso de los/as Diputados/as, las cifras por sexo se observan del año 1991 al
2001, en que los puestos ocupados por mujeres llegan a un 30% de un 6% luego
de una década, siendo un incremento de tipo progresivo duplicándose hasta 1995,
para luego mantenerse con una propensión creciente.

 57

http://www.cnm.gov.ar/

Cámara de Diputados Período
 N° %

2001 257 100
Mujeres 76 29.57
Varones 211 70.52

1999 257 100
Mujeres 71 27.63
Varones 186 72.37

1997 257 100
Mujeres 72 28.01
Varones 185 71.98

1995 257 100
Mujeres 64 24.90
Varones 193 75.09

1993 257 100
Mujeres 32 12.45
Varones 225 87.54

1991 257 100
Mujeres 16 6.23
Varones 241 93.77

Fuente: Elaborado de los datos conferidos por el Consejo Nacional de la Mujer de Argentina de la
Cámara de Diputados, en las elecciones de 1991 a 2001. http://www.cnm.gov.ar/

16

241

32

225

64

193

72

185

71

186

76

211

0
50

100
150
200
250
300

1991 1993 1995 1997 1999 2001

 Diputados/as en Argentina (1991 - 2001)

Mujeres Varones

En el año 2005 es verificable que en la conformación de las Cámaras Legislativas
que el Senado tiene una representación femenina mayor que los/as Diputados/as
en un 10% y unidas ambas alcanzan un 37%.

 58

http://www.cnm.gov.ar/

Cámara de
Senadores

Cámara de
Diputados

Total Año

N° % N° % N° %
2005 71 100 254 100 325 100

Mujeres 31 43.66 85 33.46 116 36.69
Varones 40 56.34 169 66.54 209 64.30

Fuente: Elaborado de los datos conferidos por el Consejo Nacional de la Mujer de Argentina de la
Conformación de las Cámaras Legislativas Nacionales al 1/3/2005. http://www.cnm.gov.ar/

Conformación por Sexo de las Cámaras Legislativas Nacionales
en Argentina 2005

31

85
40

169

0 20 40 60 80 100 120 140 160 180

Cámara de Senadores/as

Cámara de Diputados/as

Mujeres Varones

En Bolivia, el poder legislativo está formado por la Cámara de Diputados y la de
Senadores y reside en el Congreso Nacional. 67

Para este país se pueden localizar las cifras de mujeres y varones de ambas
cámaras en el año 2002, la que se comprueba a continuación.

67 Constitución Política del Estado en Bolivia (Ley n° 2.650), Parte Segunda “El Estado Boliviano”,
Título Primero Poder Legislativo, Capítulo II Cámara de Diputados y a Capítulo III Cámara de
Senadores.
Artículo 60: (i) La Cámara de Diputados se compone de ciento treinta miembros; (ii) En cada
departamento, la mitad de los Diputados se eligen en circunscripciones plurinominales
departamentales, de listas encabezadas por los candidatos a Presidente, Vicepresidente y
Senadores de la República. Los candidatos son postulados por los partidos políticos; (iii) Las
circunscripciones uninominales deben tener continuidad geográfica, afinidad y armonía territorial,
no trascender los límites de cada departamento y basarse en criterios de población. La Corte
Nacional Electoral delimitará las circunscripciones uninominales; (iv) Los Diputados son elegidos
en votación universal, directa y secreta. En las circunscripciones uninominales por simple mayoría
de sufragios. En las circunscripciones plurinominales mediante el sistema de representación que
establece la ley; (v) El número de Diputados debe reflejar la votación proporcional obtenida por
cada partido; (vi) La distribución del total de escaños entre los departamentos se determina por Ley
en base al número de habitantes de cada uno de ellos, de acuerdo al último Censo Nacional. Por
equidad la Ley asignará un número de escaños mínimo para los departamentos con menor
población y menor grado de desarrollo económico. Si la distribución de escaños para cualquier
departamento resultare impar, se dará preferencia a la asignación de escaños uninominales y; (vii)
Los diputados ejercen sus funciones por cinco años y la renovación de la Cámara será total…..
Artículo 63: El Senado se compone de tres Senadores por cada Departamento, elegidos mediante
voto universal directo: dos por mayoría y uno por minoría, de acuerdo a Ley.

 59

http://www.cnm.gov.ar/

Cámara de
Senadores

Cámara de
Diputados

Total Año

N° % N° % N° %
2002 27 100 130 100 157 100

Mujeres 4 14.81 24 18.46 28 17.83
Varones 23 85.18 106 81.53 129 82.16

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Mujeres en el Poder Ejecutivo en América
Latina y el Caribe” Bolivia.
http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion2.htm

Notoriamente, la participación femenina en ambas cámaras es muy baja, en
especial en el Senado que solo tiene un 15% y la Cámara de Diputados que lo
supera en un 4%.

Poder Legislativo por Sexo en Bolivia 2002

4

24

23

106

0 20 40 60 80 100 12

Cámara de Senadores/as

Cámara de Diptados/as

0

Mujeres Varones

En la ordenación de Chile, este poder se concentra en el Congreso Nacional, a
través de un Parlamento de tipo bicameral compuesto por la Cámara de Diputados
y el Senado de la República. La regulación de las atribuciones y el funcionamiento
del Congreso Nacional es por medio de una Ley Orgánica Constitucional (n°
18.918), en materia de tramitación de proyectos de Ley, los vetos de la
Presidencia de la República y la tramitación de las acusaciones constitucionales.
Por su parte, la Constitución también se pronuncia respecto a la Cámara de
Diputados.68
Dentro de los principales objetivos del Congreso está la representación de la
ciudadanía, concurrir a la formación de la Leyes en concordancia con la

68 Constitución Política de la República de Chile, Capítulo V “Congreso Nacional”.
Artículo 47: La Cámara de Diputados está integrada por 120 miembros elegidos en votación directa
por los distritos electorales que establezca la ley orgánica constitucional respectiva. La Cámara de
Diputados se renovará en su totalidad cada cuatro años…
Artículo 49: El Senado se compone de miembros elegidos en votación directa por
circunscripciones senatoriales, en consideración a las regiones del país. La ley orgánica
constitucional respectiva determinará el número de Senadores, las circunscripciones senatoriales y
la forma de su elección. Los Senadores durarán ocho años en su cargo y se renovarán
alternadamente cada cuatro años, correspondiendo hacerlos en un período de representantes de
las regiones de número impar y en el siguiente a los de las regiones de número par y de la Región
Metropolitana.

 60

http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion2.htm

Presidencia de la República y fiscalizar los actos de gobierno. A seguir, se
despliegan los datos en la Cámara de Senadores del año 1993 hasta el 2006.

Cámara de Senadores Período
N° %

2006 - 2010 38 100
Mujeres 2 5.26
Varones 36 94.73

2002 – 2005 38 100
Mujeres 2 5.26
Varones 36 94.73

1998 - 2001 38 100
Mujeres 2 5.26
Varones 36 94.73

1994 - 1997 38 100
Mujeres 3 7.89
Varones 35 92.10

1990 - 1993 38 100
Mujeres 3 7.89
Varones 35 92.10

Fuente: Elaborado de los datos conferidos del número y porcentaje de Senadoras/es, en el
Servicio Nacional de la Mujer SERNAM.* Sólo considera Senadores/as elegidos/as por votación
popular. http://www.sernam.cl

La representación femenina en los noventas se mantiene con un 8%, salvo en el
período de 1998 al 2001 que desciende a un 5% y no consigue repuntar en los
próximos años.

 61

http://www.sernam.cl/

3

35

2

36

2

36

2

36

0

10

20

30

40

1994 - 1997 1998 - 2001 2002 - 2005 2005 - 2010

Senadores/as en Chile (1990 - 2010)

Mujeres Varones

El escenario de la Cámara de Diputados se refleja en el cuadro del año 1990 al
2004.

Fuente: Elaborado de los datos conferidos del número y porcentaje de Diputadas/os, en el Servicio
Nacional de la Mujer SERNAM. http://www.sernam.cl

Cámara de Diputados Período
N° %

2002 - 2004 120 100
Mujeres 15 12.5
Varones 105 87.5

1998 - 2001 120 100
Mujeres 14 11.66
Varones 106 88.33

1994 - 1997 120 100
Mujeres 9 7.5
Varones 111 92.5

1990 - 1993 120 100
Mujeres 7 5.83
Varones 113 94.16

Se puede valorar que es paulatino el aumento de las representantes mujeres y en
un poco más de década crece de un 6% (1990 – 1993) a un 13% (2002 – 2004), la
que es muy inferior ante los varones, lo que confirma que no han conseguido
fortalecerse en esta Cámara.

 62

http://www.sernam.cl/

7

113

9

111

14

106

15

105

0

50

100

150

1990 - 1993 1994 - 1997 1998 - 2001 2002 - 2004

Diputados/as en Chile (1990 - 2003)

Mujeres Varones

La composición del Congreso en su plenitud con ambas cámaras por sexo se
indica en el cuadro del período 2006 – 2010.

Cámara de
Senadores

Cámara de
Diputados

Total Período

N° % N° % N° %
2006 - 2010 38 100 120 100 158 100

Mujeres 2 5.26 9 7.5 11 6.96
Varones 36 94.73 111 92.5 147 93.03

Fuente: Elaborado de los datos conferidos de la Composición por Sexo en número y porcentaje
del Congreso Nacional, en el Servicio Nacional de la Mujer SERNAM. * Sólo considera
Senadores/as elegidos/as por votación popular. http://www.sernam.cl

Los datos demuestran que en el poder legislativo en Chile, la ciudadanía no
deposita la confianza en las mujeres reconociéndose que la mayoría de las
personas habilitadas para sufragar es una población femenina. En el Congreso,
las mujeres representan un 7% del total y en la Cámara de Diputados consiguen
una mayor fuerza con un 8%.

Composición por Sexo del Congreso Nacional de Chile (2006 -
2010)

2
9

36

111

0 20 40 60 80 100 120

Cámara de Sendores/as
Cámara de Diputados/as

Mujeres Varones

 63

http://www.sernam.cl/

En el informe Cuotas de Género, Democracia y Participación (FLACSO) se hace
hincapié a la situación de las mujeres y su representación en Chile y el contexto
Regional indicándose que “A pesar de la reconocida solidez de sus instituciones
democráticas y de la alta participación electoral de las mujeres en Chile, su
presencia en el poder legislativo se ha mantenido por debajo del promedio mundial
y bajo, también del promedio para el continente americano” (Ríos, 2006).

El parlamento costarricense es unicameral y permanecerán cuatro años en su
cargo y no podrán ser reelectos de forma sucesiva, su organización queda
establecida en la Constitución Política. 69

La participación femenina en la Asamblea Legislativa se examina en el cuadro
elaborado del año 1990 al 2006.

Cámara de Diputados Período
N° %

2002 – 2006 57 100
Mujeres 20 35.08
Varones 37 64.91

1998 - 2002 57 100
Mujeres 11 19.24
Varones 46 80.70

1994 – 1998 57 100
Mujeres 9 15.78
Varones 48 84.21

1990 - 1994 57 100
Mujeres 7 12.28
Varones 50 87.71

Fuente: Cuadro Elaborado de los datos proporcionados por Instituto Nacional de la Mujer de Costa
Rica INAMU, “Participación femenina en la Asamblea Legislativa 1958 – 2006”
http://www.inamu.go.cr/set1.html

69 Constitución Política de la República de Costa Rica, Título IX “El Poder Legislativo”, Capítulo I
“Organización de la Asamblea Legislativa”.
Artículo105: La potestad de legislar reside en el pueblo, el cual la delega, por medio del sufragio,
en la Asamblea Legislativa. Tal potestad de legislar reside en el pueblo, el cual la delega, por
medio del sufragio, en la Asamblea Legislativa. Tal potestad no podrá ser renunciada ni sujeta a
limitaciones, mediante ningún convenio o contrato, ni directa ni indirectamente, salvo el caso de los
tratados, de conformidad con los principios del Derecho Internacional….
Artículo 106: Los diputados tienen ese carácter por la Nación y serán elegidos por provincias.
La Asamblea se compone de cincuenta y siete Diputados. Cada vez que se realice un censo
general de población, el Tribunal Supremo de Elecciones asignará a las provincias las
diputaciones, en proporción a la población de cada una de ellas.

 64

http://www.inamu.go.cr/set1.html

La Cámara de Diputados de este país se caracteriza por tener uno de los más
altos porcentajes de la presencia de mujeres en los países de América Latina y el
Caribe, cuya evolución de 1990 al 2006 es de un 12% a un 35% y es
crónicamente en ascenso.

7

50

9

48

11

46

20

37

0

20

40

60

1990 - 1994 1994 - 1998 1998 - 2002 2002 - 2006

Participación por Sexo en la Asamblea Legislativa en Costa
Rica (1990 - 2006)

Mujeres Varones

El Legislativo en México se encarga de elaborar las leyes, de discutir los
problemas del país y vigilar las acciones de los otros poderes. Este poder, lo
conforman la Cámara de Diputados y la de Senadores, es llamado Congreso de la
Unión o Poder Legislativo Federal. 70

La conformación en su totalidad del Congreso ha crecido en el número de mujeres
y en la actualidad en un 2% la Cámara de Senadores (24%) supera a la Cámara
de Diputados (22%).

70 Constitución Política de los Estados Mexicanos, Título III, Capítulo II “Del Poder Legislativo”.
Artículo 50: El Poder Legislativo de los Estados Mexicanos se deposita en un Congreso General,
que se dividirá en dos Cámaras, una de Diputados y otra de Senadores.

 65

Cámara de Senadores Cámara de Diputados Total Período
N° % N° % N° %

2003 - 2006 128 100 500 100 628 100
Mujeres 28 21.87 120 24 148 23.56
Varones 100 78.12 380 76 480 76.43

2000 - 2003 128 100 500 100 628 100
Mujeres 23 17.96 84 83.2 107 17.03
Varones 105 82.03 416 16.8 521 82.96

1997 - 2000 128 100 500 100 628 100
Mujeres 20 15.62 87 17.4 107 17.03
Varones 108 84.37 413 82.6 521 82.96

1994 - 1997 128 100 496 100 624 100
Mujeres 13 10.15 72 14.51 85 13.62
Varones 115 89.84 424 85.48 539 86.37

1991 - 1994 64 100 499 100 563 100
Mujeres 2 3.12 44 8.81 46 8.17
Varones 62 96.87 455 91.18 517 91.82

Fuente: Cuadro Elaborado de los datos proporcionados por el Instituto Nacional de Estadísticas de
México, “Quinto Informe de Gobierno”, 2005. Anexo. México D.F., 2005.
http://www.inegi.gob.mx/est/contenidos/espanol/rutinas/ept.asp?t=mgob03&c=1899

2
62

13

115

20
80

23

105

2
62 44

455

72

424

87

413

84

416

44

455

0

100

200

300

400

500

Poder Legislativo por Sexo en México (2006 - 1991)

Mujeres 1991 - 1994 2 44

Varones 1991 - 1994 62 455

Mujeres 1994 - 1997 13 72

Varones 1994 - 1997 115 424

Mujeres 1997 - 2000 20 87

Varones 1997 - 2000 80 413

Mujeres 2000 - 2003 23 84

Cámara de
Senadores/as

Cámara de
Diputados/as

 66

http://www.inegi.gob.mx/est/contenidos/espanol/rutinas/ept.asp?t=mgob03&c=1899

La responsabilidad de legislar en el Perú, recae en el Congreso de la República y
está compuesto por una Cámara de Diputados y una Cámara de Senadores. La
principal responsabilidad que tiene es la de formular y promulgar las leyes. 71

La información por sexo del Congreso, como se elabora en el cuadro del período
2001 – 2006, en que un 18% es el referente de puestos ocupados por las mujeres,
el cual es muy bajo ante el 82% de los varones.

Congresistas Período
N° %

2001 - 2006 120 100
Mujeres 22 18.33
Varones 98 81.67

Fuente: Cuadro elaborado de los datos proporcionados por la Organización Manuela, “Poder
Legislativo en el período 2001 – 2006”. http://www.manuela.org.pe/politica.asp

Poder Legislativo por Sexo en el Perú 2001 - 2006

22 98

0 20 40 60 80 100 120

Congresistas

Mujeres Varones

En la República de República Dominicana, el poder legislativo lo forma la Cámara
de Senadores y la de Diputados en el Congreso de la República. 72

En este país, la participación femenina en el Congreso consigue un 14% en el
período (2002 – 2006), la Cámara de Diputados obtiene una representación de
mujeres de un 16% y la Cámara de Senadores de un 6%.

71 Constitución del Perú, Título IV “De la Estructura del Estado”, Capítulo I, “Poder Legislativo”.
Artículo 90: El Poder Legislativo reside en el Congreso, el cual consta de Cámara única.
El número de congresistas es de ciento veinte. El Congreso se elige por período de cinco años
mediante un proceso electoral organizado conforme a ley. Los candidatos a la presidencia no
pueden integrar las listas de candidatos a congresistas. Los candidatos a vicepresidentes pueden
ser simultáneamente candidatos a una representación a Congreso....
72 Constitución Política de la República Dominicana, Título IV, Sección I “Del Poder Legislativo”.
Artículo 16: El Poder Legislativo se ejerce por un Congreso de la República, compuesto de un
Senado y una Cámara de Diputados

 67

http://www.manuela.org.pe/politica.asp

Cámara de
Senadores/as

Cámara de
Diputados/as

Total Período

N° % N° % N° %
2002 - 2006 32 100 149 100 181 100

Mujeres 2 6.25 24 16.10 26 14.36
Varones 30 93.75 125 83.89 155 85.63

Fuente: Cuadro Elaborado de los datos proporcionados por la página Web “Conociendo mi país”
República Dominicana, Listado de Senadoras/es y Diputadas/os.
http://www.jmarcano.com/mipais/politicos/legislativo.html

Senadores/as y Diputados/as en República Dominicana 2002 - 2006

20,4

27,4

30,6

38,6

0 5 10 15 20 25 30 35 40 45

Cámara de
Senadores

Cámara de
Diputados

Mujeres Varones

En Trinidad y Tobago, el parlamento consiste en dos cámaras, el Senado o
Cámara Alta del cuerpo legislativo con 31 asientos, y la Cámara de
Representantes o Cámara Baja con 36 asientos. A diferencia del resto de países
estudiados, los miembros del Senado son nombrados por la persona que ocupe la
presidencia del país, en que recibe el consejo de 16 nominaciones por parte del/la
Primer/a Ministro/a, el Consejo líder de oposición designa 6 senadores/as de
oposición y los/as 9 senadores/as independientes restantes son directamente
escogidos por la presidencia del país, quienes representan a los demás sectores
de la sociedad civil. En caso de la Cámara de Representantes o Diputados son
elegidos en votaciones universales durante 5 años.

La proporción de mujeres en el Parlamento en Trinidad y Tobago representa en la
Cámara baja el 19.4% del total y en la Cámara Alta es de un 32.3% en el año
2002.

Cámara Baja o Representantes Cámara Alta o Senado
Mujeres Mujeres Año de

Elección
Total de
Asientos N° %

Año de
Elección

Total de
Asientos N° %

2002 36 7 19.4 2002 31 10 32.3
Fuente: Cuadro Elaborado de las Estadísticas de Género de la Unidad Mujer y Desarrollo (CEPAL)
Trinidad y Tobago. http://www.cepal.org/mujer/proyectos/perfiles/paises/trinidad2/trinidad.htm

 68

http://www.jmarcano.com/mipais/politicos/legislativo.html
http://www.cepal.org/mujer/proyectos/perfiles/paises/trinidad2/trinidad.htm

Poder Legislativo por Sexo en Trinidad y Tobago 2002

7

10

29

21

0 5 10 15 20 25 30 35

Cámara Baja o
Representantes

Cámara Alta o
Senado

Mujeres Varones

Hasta la actualidad, en el Poder Legislativo algunos países no existe información
desagregada por sexo que permita hacer comparaciones con años anteriores y
poder interpretar sus progresos o retrocesos.73

En su conjunto, en base a los países analizados y la información presentada en
datas cercanas es elaborado el cuadro del contexto en el Poder Legislativo por
sexo en América Latina y El Caribe en el nuevo milenio, a partir de la información
de la Unidad Mujer y Desarrollo (CEPAL). Donde se deslumbra, que la media de
diputadas es de un 21% y la de senadoras es de un 8%. El país con mayor
representación femenina en el legislativo es Argentina con un 30.73% en la
Cámara de Diputados y un 33.33% en el Senado en el 2001, y la menor se
encuentra en Chile con un 12.5% en la Cámara de Diputados y un 4.08% en el
Senado. Sobresale, la cantidad de 10 Senadoras en Trinidad y Tobago que es el
mayor de estos países.

73 Bolivia y Trinidad y Tobago sólo tienen información en el año 2002.

 69

Cámara Baja o de
Diputados

Cámara Alta o de
Senadores

Mujeres Varones Mujeres Varones

Total País Año

N° % N° % N° % N° % N° %
Argentina 2001 79 30.73 178 69.26 24 33.33 48 66.66 329 100
Bolivia 2002 24 18.46 106 81.53 4 14.81 23 85.19 157 100
Chile 2000 15 12.5 105 87.5 2 4.08 47 95.91 169 100
Costa Rica 2002 20 35.08 37 64.91 57 100
México 2000 80 16 420 84 20 15.62 108 84.37 628 100
Perú 2001 22 18.33 98 81.66 120 100
República Dominicana 2002 26 17.33 124 82.66 150 100
Trinidad y Tobago 2002 7 19.44 29 80.55 10 32.25 21 67.74 67 100

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Mujeres en el Poder Legislativo en América
Latina y el Caribe”. http://www.cepal.org/mujer/proyectos/perfiles/documentos/participacion1.xls
* Considerando que la información para países como Costa Rica con un porcentaje de 35.08% y el
Perú con 18.33% provienen de un Sistema Parlamentario Unicameral y en el caso de República
Dominicana no hay datos que estén disponibles en la Cámara Alta o de Senadores.

30,73

18,46

12,5

35,08

16

18,33
17,33

19,44

33,33

14,81

4,08

15,62

32,25

0
5

10
15
20
25
30
35
40

Cámara Baja o de
Diputados

Cámara Alta o de
Senadores

Porcentaje de Representación Femenina en el Poder Legislativo en América
Latina y el Caribe

Argentina 2001 Bolivia 2001 Chile 2000
Costa Rica 2002 México 2000 Perú 2001
República Domicana 2002 Trinidady Tobago 2002

 70

http://www.cepal.org/mujer/proyectos/perfiles/documentos/participacion1.xls

5. Las mujeres en el poder judicial.

El Poder Judicial está incorporado en su escalafón máximo por la Corte Suprema
y la Corte de Apelaciones, las que están normadas constitucionalmente y es el
poder del Estado que tiene el deber de velar por el debido funcionamiento de la
administración de justicia en las áreas: civil; comercial; criminal y correccional;
trabajo; penal; económico, etc. La diferencia radica en los países de la Región
principalmente en la administración y distribución de sus organismos e
instituciones especializadas según sea su función y atribución jerárquica. 74

La acción del Poder Judicial en Argentina la lleva a cabo la Corte Suprema de
Justicia en su nivel máximo y luego la siguen en su distribución jerárquica los
Tribunales que dispone la ley.75

La justicia Federal, la integran la Cámara Federales en que incorporan los puestos
en un 14% de mujeres y los Juzgados Federales de 1ª Instancia y Tribunales
Orales Federales con el 16%, los que hacen un porcentaje final de un 15% a este
nivel en el año 2003.

Cámara
Federales

Juzgados Federales de 1ª
Instancia y Tribunales Orales

Federales

Total Año

N° % N° % N° %
2003 245 100 245 100 490 100

Mujeres 34 13.87 40 16.32 74 15.10
Varones 211 86.12 205 83.67 416 84.89

Fuente: Cuadro Elaborado de los datos proporcionados por el Consejo Nacional de la Mujer de
Argentina, “Porcentaje de Juezas en la Justicia Federal en todo el país” 2003.
http://www.cnm.gov.ar/

74 Hasta el presente, en Bolivia, Costa Rica, Perú, República Dominicana y Trinidad y Tobago no
tienen información disponible, clasificada por sexo en el poder judicial. Tampoco, no se pudo
generalizar el estado de participación femenina en este poder, por la poca uniformidad de los
niveles de organización administrativa en los países.
75 Constitución Nacional Argentina, Segunda Parte Autoridades de la Nació, Sección Tercera- Del
Poder Judicial, Capítulo Primero “De su Naturaleza y Duración”, 22 de agosto de 1994.
Artículo 108: El Poder Judicial de la Nación será ejercido por una Corte Suprema de Justicia, y por
los demás tribunales inferiores que el Congreso estableciere en el territorio de la Nación.

 71

http://www.cnm.gov.ar/

 72

Jueces y Juezas en la Justicia Federal de Argentina 2003

34

40

211

205

0 50 100 150 200 250

Cámaras Federales

Juzgados de 1a
Instancia y Tribunales

Orales Federale

Mujeres Varones

En la composición de las Cámaras Nacional de Apelaciones en sus diferentes
áreas, como se muestra en el cuadro a continuación en el año 2003, el total de
puestos ocupados por mujeres corresponde a un 18%, el porcentaje más grande
corresponde al 24% de juezas en el área de lo Civil y de Casación Penal y es nulo
en la de Apelación en lo Penal Económico. También, en el cuadro subsiguiente de
la Justicia de Primera instancia, para el mismo año se puede valorar una media de
las juezas de 30%, sobresaliendo el 48% de los puestos ocupados por mujeres en
la justicia del trabajo y la inexistencia de estos en el sector Penal Económico.

En lo
Civil

En lo
Comercial

En lo
Criminal y

Correccional

De Apelación
del Trabajo

De
Casación

Penal

De Apelación
en lo Penal
Económico

Total Año

N° % N° % N° % N° % N° % N° % N° %
2003 39 100 15 100 15 100 30 100 13 100 6 100 118 100

Mujeres 9 23.07 3 20 0 0 6 20 3 23.07 0 0 21 17.79
Varones 30 76.92 12 80 15 100 24 80 10 76.92 6 100 97 82.20

Fuente: Cuadro Elaborado de los datos proporcionados por el Consejo Nacional de la Mujer de Argentina, “Porcentaje de Juezas en las Cámaras
Nacional de Apelaciones” 2003. http://www.cnm.gov.ar/

9

30

3

12

0

15

6

24

3

10

0

6

0

5

10

15

20

25

30

En lo Civil En lo Comercial En lo Criminal y
Correccional

 De Apelación del
Trabajo

 De Casación Penal De Apelación en lo
Penal Económico

Jueces y Juezas en las Cámaras de Apelaciones Nacional en Argentina 2003

Mujeres Varones

 73

http://www.cnm.gov.ar/

 74

Civiles Comerciales Tribunal
Oral en lo
Criminal

De
Instrucción

Penal
Económico

Del
Trabajo

Total Año

N° % N° % N° % N° % N° % N° % N° %
2003 110 100 26 100 90 100 49 100 38 100 80 100 363 100

Mujeres 41 37.27 7 26.92 15 16.66 8 16.32 0 0 38 47.50 109 30.02
Varones 69 62.72 19 73.03 75 83.33 41 83.67 38 100 42 52.5 254 69.97

Fuente: Cuadro Elaborado de los datos proporcionados por el Consejo Nacional de la Mujer de Argentina, “Porcentaje de Juezas en la Justicia
Nacional de Primera Instancia” 2003. http://www.cnm.gov.ar/

41

69

7

19
15

75

8

41

0

38 38
42

0

10

20

30

40

50

60

70

80

Civiles Comerciales Tribunal Oral en
lo Crimina

De Instrucción Penal Economico el Trabajo

Jueces y Juezas en La Justicia Nacional de Primera Instancia en Argentina 2003

Mujeres Varones

http://www.cnm.gov.ar/

En las Provincias, el porcentaje de juezas en el poder judicial constituido por las
Cámaras y los Juzgados es de un 31% en el 2003, e individualmente las Cámaras
tienen una representación femenina de un 21% y en los Juzgados de un 36%.

Cámaras Juzgados Total Año
N° % N° % N° %

2003 966 100 1.839 100 2.805 100
Mujeres 207 21.42 662 35.99 869 30.98
Varones 759 78.57 1.177 64 1.936 69.01

Fuente: Cuadro Elaborado de los datos proporcionados por el Consejo Nacional de la Mujer de
Argentina, “Porcentaje de Juezas en los Poderes Judiciales Provinciales” 2003.
http://www.cnm.gov.ar/

Juezas y Jueces en los Poderes Judiciales Provinciales en
Argentina 2003

207

662

759

1.177

Cámaras

Juzgados

0 200 400 600 800 1000 1200 1400

Mujeres Varones

El poder judicial en Chile tiene la misión de administrar el sistema de justicia del
país. El más alto Tribunal es la Corte Suprema de Justicia que es un órgano
olegiado con 21 ministros y su jurisdicción engloba todo el territorio nacional. Le

con la superintendencia directiva, c nómica de los tribunales
en el país, T Co al, un ado
Elecciones, y los Tribunales Electorales Regionales.

Sig la ruc rgá a n ti st la rt e la ne
la ub s zg d en de st a
m l C en il, de en o l T jo

c
cierne orreccional y eco

 excepto el ribunal nstitucion el Trib al Calific r de

uiendo est tura o nic admi istra va, e
a s

án s Co

e ds Ape
as y

cio
 s

s,
ens que se

aterias de
ican en todo el país y lo
rim

 ju
 de

do
rab

ep
.

den e , ea
, v Ci M ores a 76

76 Constitución Política de la República de Chile, Capítulo VI “Poder Judicial”.
Artículo 76: La facultad de conocer las causas civiles y criminales, de resolverlas y de hacer
ejecutar lo juzgado, pertenece exclusivamente a los tribunales establecidos por la ley. Ni el
Presidente de la República ni el Congreso pueden, en caso alguno, ejercer funciones judiciales,
avocarse causas pendientes, revisar los fundamentos o contenido de sus resoluciones o hacer
revivir procesos fenecidos.....

 75

http://www.cnm.gov.ar/

En el cuadro Cargos en el Poder Judicia o S em 19 2 s
comienzan a divisar a las mujeres en este únicamente con una
integrante en los cargos de la 3ª Sala, lo e ic n ic ci im

l – C rte upr a 95 - 003 e
 poder en el 2001 y

 qu signif a u a part ipa ón ínf a.

Tipo a o de C rg
Presid /ente

a
1ª Sala 2ª Sala 3ª Sala 4ª Sala Total

Año

N° % N° % N° % N° % N° % N° %
2003 5 100 5 100 5 100 5 100 5 100 25 100

Mujeres 0 0 0 0 0 0 1 20 0 0 1 4
Varones 5 100 5 100 5 100 4 80 5 100 24 96

2002 5 100 5 100 5 100 5 100 5 100 25 100
Mujeres 0 0 0 0 0 0 1 20 0 0 1 4
Varones 5 100 5 100 5 100 4 80 5 100 24 96

2001 5 100 5 100 5 100 5 100 5 100 25 100
Mujeres 0 0 0 0 0 0 1 20 0 0 1 4
Varones 5 100 5 100 5 100 4 80 5 100 24 96

2000 5 100 5 100 5 100 5 100 18 100 38 100
Mujeres 0 0 0 0 0 0 0 0 0 0 0 0
Varones 5 100 5 100 5 100 5 100 18 100 38 100

1999 5 100 5 100 5 100 5 100 18 100 38 100
Mujeres 0 0 0 0 0 0 0 0 0 0 0 0
Varones 5 100 5 100 5 100 5 100 18 100 38 100

1995 5 100 5 100 5 100 5 100 18 100 38 100
Mujeres 0 0 0 0 0 0 0 0 0 0 0 0
Varones 5 100 5 100 5 100 5 100 18 100 38 100

Fuente: Cuadro Elaborado de los datos proporcionados por el Servicio Nacional de la Mujer
SERNAM en Chile, “Cargos en el Poder Judicial – Corte Suprema” 2003. http://www.sernam.cl

 76

Cargos por Sexo en la Corte Suprema en Chile (1995 - 2003)

0 0

5 5 5

0 0

5 4 5
5

10

20

ente ala 2a S 3a

0 0 0

5

18

0 1 0

5 5

0
Presid

15

/a 1a S ala Sala 4aSala

Mujeres 1995 V earon s 1995 M es 2ujer 003 V sarone 2003

En te de elac , itua bia mo dem ra uad
In de C e e s gú de ar 5 0
p n fe nin n e e 29 199 e %

la Cor Ap iones la s
A

ción cam y co lo uest el c
-

ro
tegrantes las ortes d p lacione se

u
n tipo C go 199 20 2, la

articipació me a es e aum nto, d n % en 5 s eleva a un 37 en
el 2002, sobresale el cargo de Fiscal por ser el con mayor número de mujeres con
una media de un 45%, a pesar que de que haya comenzado a descender en el
2001.

Tipo de Cargo
Presidentes/

as
Fiscal Secretario

/a
Ministros/as Total

Año

N° % N° % N° % N° % N° %
2002 17 100 33 100 15 100 136 100 201 100

Mujeres 7 41.17 15 45.45 9 60 44 32.35 75 37.31
10 58.82 18 54.54 6 40Varones 92 67.64 126 62.68

2001 17 100 35 100 20 100 119 100 191 100
Mujeres 4 23.52 17 48.57 12 60 33 27.73 66 34.55

13 76.47 18 51.42 8 40Varones 86 72.26 125 65.44

2000 17 100 35 100 20 100 137 100 209 100
Mujeres 1 5.88 18 51.42 13 65 40 29.19 72 34.44

16 94.11 17 48.57 7 35Varones 97 70.80 137 65.55

1999 17 100 33 100 20 100 139 100 209 100
Mujeres 3 17.64 16 48.48 12 60 38 27.33 69 33.01

14 82.35 17 51.51 8 40Varones 101 72.66 140 66.98

1995 17 100 27 100 17 100 93 100 154 100
Mujeres 6 35.29 8 29.62 10 58.82 20 21.50 44 28.57

11 64.70 19 70.37 7 41.1Varones 7 73 78.49 110 71.42
F dro Elaborado de datos proporcion r el Servicio Nacional de la Mujer
S Chile, “Integran e las Cortes de iones según tipo de Cargo” 2002.
http://www.s rnam.cl

uente: Cua los ados po
ERNAM en

e
tes d Apelac

 77

 78

6 11 7 10 8
19 15 18

10 7 9 6

93

20

44

92

0

20

40

60

80

100

Presidentes/as Fiscal Secretario/a Ministros/as

tes de la Corte Suprema por Sexo y Cargo en Chile
(1995- 2002)

Integran

Mujeres 1995 Varones 1995 Mujeres 2002 Varones 2002

A nivel local, la Corte de Apelaciones las mujeres acrecientan más su

a un 40% en el 2002. representación llegando

Corte de Apelaciones a nivel Local Año
N° %

2002 222 100
Mujeres 88 39.63
Varones 134 60.36

2001 191 100
Mujeres 66 34.55
Varones 125 65.44

2000 209 100
Mujeres 72 34.44
Varones 137 65.55

1999 209 100
Mujeres 69 33.01
Varones 140 66.98

1995 154 100
Mujeres 44 28.57
Varones 110 71.42

Fuente: Cuadro Elaborado de los datos proporcionados por el Servicio Nacional de la Mujer
SERNAM en Chile, “Integrantes de las Cortes de Apelaciones según Localidad de la Corte” 2002.
http://www.sernam.cl

44

110

69

140

72

137

66

125

88

134

0
20
40

140

60
80

100
120

1995 2000 2001 2002

Integrantes d pelaciones por Sexo según
 Corte en Chile 2002

1999

e l
oc

as
alid

 C
ad

ortes de A
 de laL

Mujeres Varones

La facultad del poder judicial en México es vigilar el cumplimiento de la
Constitución y las leyes. En el sentido que la Constitución sea la ley suprema y no
haya ninguna ley o norma existente que la contradiga.

Los/as funcionarios/as de este poder se clasifican en: (i) Ministros/as de la
Suprema Corte de Justicia; (ii) Consejeros/as del Consejo de la Judicatura
Federal; (iii) Magistrados/as del Tribunal Federal Electoral; (iv) Magistrados/as
Electorales (salas regionales); (v) Magistrados/as de Tribunales Colegiados y
Unita c o. De los cuales, se encuentran cifras que
incorporan la variable sexo como indicador en el año 2005. Las mujeres tienen un
20% del total de los puestos, con un 29% máximo de participación en las
Consejerías del Cons ura Federal y una mínima de un 14% en las
Magistraturas del Tribunal Fede ectoral. Lo que se puede confirmar en los
próximos cuadros. Se hábil
singu e

rios y; (vi) Jue es/zas de Distrit

dicat
ral El

ejo de la Ju

debe tener en cuenta que la información es
añlarm nte para este o.

 79

80

Tipo de Cargo
Ministros/as

de la
Suprema
Corte de
Justicia

Consejeros/as
del

Consejo
de la

Judicatura
Federal

Magistrad
os/as del
Tribunal
Federal

Electoral

Magistrados/as
Electorales

(Salas
Regionales)

Magist srado /a
de Trib luna es
Colegiados y

Unitarios

Juec s es/za
de D istrito

Total
Año

N° % N° % N° % N° % N° % N° % N° %
2005 11 100 7 100 7 100 15 100 583 100 290 100 913 100

Mujeres 2 18.18 2 28.57 1 14.28 6 40 96 16.46 72 24.82 179 19.60
Varones 9 81.81 5 71.42 6 85.71 9 60 487 83.53 218 75.17 734 80.39
Fuente: Cuadro s datos proporcionados por el Instituto Nacional eográfica e In a F s/
del Poder Judici o según Sexo, México 2005. http://www.inegi.g s/espanol/ruti .a g 9

 Elaborado de lo
al Federal por tip

de Est
ob.mx/est/co

adística
n

, G
tenido

formátic
nas/ept

 INEGI,”
sp?t=m

uncionario
ob03&c=18

as
9

2 9 2 5 1 6 6 9
96

487

72

218

0

100

200

300

400

500

Min
Sup

eistros/as de la
rema Corte de

Justicia

Consejeros/as del
Consejo de la

Judicatura Federal

Magistrados/as del
Tribunal Federal

Electoral

M dos/as
Ele s (Salas

ales)

Magistrados/as de
Tribunales

Colegiados y
Unitarios

/zas d
rito

Funcionarios/as del Poder Judicial Fed or Sexo en México

Jueces
Dist

 2005

agistra
ctorale
Region

eral p

Mujeres Varones

6. Mujer y participación en el ámbito local.

La presencia de las mujeres en la gobernabilidad local es fundamental, ya que es uno

involucra una participación activa.

En América Latina y el Caribe, este sector es conformado por los municipios y aun es
muy baja la presencia femenina ante la de los varones.

En Argentina, la participación de mujeres es de un 7.28% ante un 92.71% de los
varones en los municipios por provincia en el año 2000, lo que significa una
representación muy baja.

de los niveles más fuertes en decisión política, por su cercanía con la comunidad y
porque

Municipios Año

N° %
2000 2.154 100

Mujeres 157 7.28
Varones 1.997 92.71

Fuente: Cuadro Elaborado de los datos proporcionados por el Consejo Nacional de la Mujer de Argentina,
CNM, Gobiernos Locales ”Municipios por Provincia y Partido Político” – Julio, 2000.
http://www.cnm.gov.ar/

Municipios por Sexo en Argentina 2000

157 1.997

0 500 1000 1500 2000

Municipios 2000

Mujeres Va srone

Desde el año 1994, en Bolivia s duce u sformaci rritorial administrativa en
el ámbito local con una descentralización de las municipalidades del poder central, por lo
que adquirieron mayor poder. Para Lisa Baldez Cortes (2005) “Como
resultado de este cambio, el interés por los cargos elegibles en los municipios se
incrementó. Y como resultado el número de mujeres que ocupaban cargos electivos en

u pro na tran ón te

y Patricia Brañez

 81

lo s mun les di ó dram ente. fecto, se pasó de una
presencia femenina en los Conc 77

Las mujeres en Bolivia integran solo un 4% d tal de ros en los municipios en
19

s concejo icipa sminuy áticam En e
ejos de 26.6% en 1993 a un 8% en 1995”.

el to miemb
97.

Municipios Año

N° %
1997 311 100

Mujeres 12 3.85
Varones 299 96.14

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Miembros en el Gobierno Local por Sexo” Bolivia.
http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion3.htm

Miembros en el Poder Local por Sexo en Bolivia 1997

12 299

0 50 100 150 200 250 300 350

Municipios 1997

Mujeres Varones

n el caso de Chile, la información en el poder local es posible obtenerla en los cargos E

d
el incremento de la participación de las muje
e Alcaldes/as y Concejalas/es desde el año 1992 al 2004, en que es posible observar

res, pero en mayor medida en los cargos de
Concejalas (27%) (12%) en el 2004.

El rol de los municipios en Chile, ya que es el primer espacio que las mujeres conquistan
y es la institución que da solución de forma directa los problemas cotidianos de la familia
e n, salud gurida idad de vida. (Delpiano, 2003)

que Alcaldesas

n educació , se d o cal

77 Continúan las autoras: Posteriormente, se visibilizó que en varios municipios de Bolivia se utilizaron
r cticas y actitudes de presión e intimidación de los concejales hombres y dirigentes de partidos políticos

y organizaciones sindicales hacia las mujeres elegidas por voto, e incluso el ejercicio de la violencia con el

coso político”. Texto párrafo obtenido del Artículo
?. “Nadando Contra la Corriente mujeres y cuotas

políticas en los países andinos”. Editora, Magdalena León 2005. (pp 142 – 143)

p á

objetivo de obligarlas a renunciar, de tal forma que el suplente (hombre) pudiera asumir el cargo.
Fenómeno al que, por su magnitud, se denominó “a
¿Cuánto hemos avanzado las mujeres con las cuotas

 82

Alcaldes/as Concejalas/es Año

N° % N° %
2004 345 100 1.680 100

Mujeres 42 12.17 450 26.78
Varones 303 87.82 1.230 73.21

2000 341 100 1.783 100
Mujeres 42 12.31 308 17.27
Varones 299 87.68 1.475 82.72

1996 341 100 1.789 100
Mujeres 32 9.38 258 14.42
Varones 309 90.61 1.531 85.57

1992(1) 432 100 1.650 100
Mujeres 32 7.40 216 13.09
Varones 400 92.59 1.434 86.90

Fuente: Cuadro Elaborado de los datos proporcionados por el Servicio Nacional de la Mujer, SERNAM,
”Cargos de Elección Popular en el Poder Local” (1992 – 2004). (1) Corresponde al 28 de junio de 1992.
Para 98 comunas se compartió, en dos períodos iguales, el cargo de Alcalde. http://www.sernam.cl

En un poco más de una década, las mujeres en los puestos de Alcaldesas tienen un

. aumento de un 24% y en cambio se duplica con un 52% con las Concejalas

Cargos de Elección en el Poder Lo

32 40 42
303 216

1.434

450

1.230

0

500

1000

1500

Alcaldes/as Concejales/as

cal por Sexo en Chile

Mujeres 1992 Varones 1992 Mujeres 2004 Varones 2004

n Costa Rica, el ejercicio de los derechos políticos de la mujer a ser electas en los

E
municipios es mínimo, correspondiendo a un 5%.

 83

Municipios Año

N° %
1997 81 100

Mujeres 4 4.93
Varones 77 95.06

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Miembros en el Gobierno Local por Sexo” Costa
Rica. http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion3.htm

Miembros en el Poder Local por Sexo en Costa Rica 1997

4

11

0 2 4 6 8 10

Municipios 1997

12

Mujeres Varones

Para México los datos identificados son de un panorama critico, ya que sólo tiene un 3%
e participación femenina en los municipios. d

Municipios Año

N° %
1998 2.418 100

Mujeres 79 3.26
Varones 2.339 96.73

F dro elab de los s por la Unidad Mujer y Desarrollo CEPAL,
In egionales articipa iderazgo: “Miembros en el Gobierno Local por Sexo” México.
h pal.org/mu royecto s/comparados/participacion3.htm

uente: Cua
dicadores R

orado
 de P

 datos proporcionado
ción y L

ttp://www.ce jer/p s/perfile

 84

Miembros del Podel Local por Sexo en México 1998

2.339
Municipios 1998

79

0 0 1500 200 2550 1000 0 00

Mujeres Varones

frasLas ci

femen
 en el Perú, so i tan de vorables como México, en que la representac

ina en los municip ne un en 19
n cas
ios tie

sfa
4%

ión
98.

Mun icipiosAño

N° %
1998 194 100

Mujeres 7 3.60
Varones 187 96.39

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Miembros en el Gobierno Local por Sexo” Perú.
http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion3.htm

Miembros en el Poder Local por Sexo en Perú 1998

20,4

30,6

0 5 10 15 20 25 30 35

Municipios 1998

Mujeres Varones

 85

La República Dominicana en 1998 tiene el menor porcentaje de cargos ocupados por
mujeres en los municipios de los países estudiados con un 2%.

Municipios Año

N° %
1998 115 100

Mujeres 2 1.73
Varones 113 98.26

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Miembros en el Gobierno Local por Sexo”
República Dominicana.
http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion3.htm

Miembros en el Poder Local por Sexo en
República Dominicana 1998

2
113

0 20 40 60 80 100 1

Municipios

20

Mujeres Varones

En Trinidad y Tobago, la situación de la participación femenina en los puestos en los
municipios en 1995 alcanza a un 20.37% de la totalidad.

Municipios Año

N° %
1995 108 100

Mujeres 22 20.37
Varones 86 79.62

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Miembros en el Gobierno Local por Sexo” Trinidad
y Tobago. http://www.cepal.org/mujer/proyectos/perfiles/comparados/participacion3.htm

 86

Miembros del Poder Local por Sexo en Trinidad
y Tobago 1995

22

86
Municipios 1995

0 10 20 30 40 50 60 70 80 90 100

Mujeres Varones

La perspectiva en el espacio local está marcada por la diferencia histórica en la
participación política entre mujeres y varones, resaltada por la poca proporción de
mujeres que acceden a cargos de alcaldesa y otros cargos electivos locales en América
Latina y el Caribe. Además, la falta de recopilación y sistematización de la información
esagregada por sexo de los países, no ped

a
rmite hacer comparaciones de los períodos

78

cer a países del Caribe.

l presente y dificulta hacer un análisis exhaustivo de la condiciones en este ámbito.
Aun así, a continuación se presenta el cuadro miembros en el gobierno local por sexo, el
cual aglomera en general los países estudiados en los años noventa. La media de
participación femenina es de un 6.36% y el máximo está ubicada en Trinidad y Tobago
(20.37%) en 1997 y el mínimo en República Dominicana (1.73%) en 1998,
caracterizándose ambos porcentajes por pertene

Miembros en Gobierno Local por Sexo
Mujeres Varones

Total País Año

N° % N° % N° %
Argentina 1992 40 3.77 1.060 96.22 1.100 100
Bolivia 1997 12 3.85 299 96.14 311 100
Chile 1997 32 9.38 309 90.61 341 100
Costa Rica 1998 4 4.93 77 95.06 81 100
México 1998 79 3.26 2.339 96.73 2.418 100
Perú 1998 7 3.60 187 96.39 194 100
República Dominicana 1998 2 1.73 113 98.26 115 100
Trinidad y Tobago 1995 22 20.37 86 79.62 108 100

Fuente: Cuadro elaborado de los datos proporcionados por la Unidad Mujer y Desarrollo CEPAL,
Indicadores Regionales de Participación y Liderazgo: “Miembros
ttp://www.cepal.org/mujer/proyectos/perfiles/documentos/particip

 en el Gobierno Local por Sexo”
acion3.xlsh

78 En los siguientes países no hay información en el nuevo milenio y solo hay disponible para las
siguientes fechas: Bolivia y Costa Rica (1997) Perú, México, República Dominicana (1998) y Trinidad y
Tobago (1995).

 87

3,77

Porcentaje de Miembros en el Gobierno Local por Sexo

96,22

3,85

96,14

9,38

90,61

4,93

95,06

3,26

96,73

3,6

96,39

1,73

98,26

0

10

90

100

20,37

79,62

50

60

70

80

20

30

40

Argentina
1992

 Bolivia
1997

 Chile
1997

Costa Rica
1998

Mexico
1998

 Perú
1998

República
Dominicana

1998

 Trinidad y
Tobago

1995

Mujeres Varones

 88

Principales Conclusiones.

in lugar a dudas, la incorporación y seguimiento de la Convención sobre la Eliminación
n contra la Mujer (CEDAW) por los países de

mérica Latina y el Caribe es prioritaria como primer paso en la igualdad formal, ya que

e una sociedad que permite compartir la participación justa en el poder y la toma de

palmente en las elecciones periódicas establecidas
n las legislaturas y para que esta sea plena debe ser en igualdad de condiciones, por lo

 a elegir quienes ocuparán los cargos de poder y posteriormente a ser electas en
rimera persona en puestos de liderazgos.

os porcentajes a la población femenina.

emenino en los parlamentos, la
scasa información encontrada en el poder judicial y la ínfima representatividad en los

ad de la perspectiva de género se ha hecho efectiva
ediante creación de Oficinas Nacionales de la Mujer, que tienen a cargo llevar los

 pesar, que los gobiernos de la Región han sido motivados por las directrices
uedan muchas

abas tradicionales de un sistema político elitista que no permite llevarlas a cabo pese a

igación es la necesidad inminente
e desarrollar indicadores estadísticos desagregados por sexo de la participación

realización integral de estudios e investigaciones que visibilicen la subrepresentación de

S
de todas las formas de Discriminació
A
vincula las transformaciones legislativas en la Constitución y las leyes, para que forjen
las bases de un nuevo contrato social (Pateman, 1995) entre mujeres y varones con el
afán de alcanzar una igualdad real o de resultados, la que es producto del compromiso
d
decisiones.

El ejercicio de la ciudadanía es la forma por la cual se puede tener acceso en los
asuntos públicos de un país, princi
e
cual la obtención del sufragio femenino en el pasado siglo constituye un hito histórico en
el reconocimiento de los derechos civiles y políticos de las mujeres, ya que permite el
acceso
p

Cabe reconocer, que la participación política femenina ha logrado avances progresivos
en el número de inscritas en los registros electorales y como se demuestra en el
universo de los países de la investigación es casi completamente equitativa la
proporción del número de mujeres y varones, incluso por veces es favorable en
pequeñ

En lo concerniente a los poderes del Estado, la situación es incongruente a lo expuesto
con anterioridad, porque desde ejecutivo que es el poder con menor cantidad de
puestos ocupados por mujeres, el pausado incremento f
e
gobiernos locales es una muestra crítica de la situación en la Región.

En cuanto, a la institucionalid
m
mecanismos para el adelanto de la mujer en las políticas, planes y programas
gubernamentales.

A
internacionales en la promoción de medidas de acción positiva, aun q
tr
su legitimación por medio de la constitución o leyes.

La principal necesidad que devela la presente invest
d
política que contengan información homologada, actualizada y pública, como parte de la
base instrumental de recopilación, divulgación y comparación de los países para la

 89

la mujeres en el poder y toma de decisiones en las democracias latinoamericanas y así
poder tomar medidas que tengan acciones más veraces. En relación, con esta temática
ería importante considerar otras instancias de representación como lo son los partidos

o las áreas que ocupan las mujeres en
argos de designación, la movilidad en los puestos ante períodos de elección u otras

rgánica administrativa. Lo que permitirá una observancia y vigilancia más tangible de la

inalmente, para consolidar la participación política de las mujeres en la Región sería

r las redes de liderazgos femeninos como parte
onstitutiva de la democracia y ciudadanas de pleno derecho.

s
políticos, las instituciones públicas, los sindicatos, las empresas, los colegios
profesionales, las universidades, las juntas vecinales, etc.

Además de la información femenina en los puestos de poder y toma de decisiones, sería
importante considerar aspectos cualitativos com
c
situaciones políticas y los niveles jerárquicos que ocupan dentro de la estructura
o
realidad que potencie y consolide la igualdad de derechos.

F
importante conocer otras experiencias e intercambiar información a nivel internacional,
regional y nacional para consolida
c

 90

Bibliografía.

ción mediante el cuestionario enviada los
l

traordinario de sesiones de la Asamblea General (2000). 2004.

ad de género:
forme final Seminario internacional Santa Cruz de la Sierra, 21, 22 y 23 de febrero de

onferencias n° 47, Unidad Mujer y Desarrollo, CEPAL.
antiago de Chile, marzo del 2006.

Europea y algunos apuntes sobre
mérica Latina”. Serie Mujer y Desarrollo n° 57. Naciones Unidas, CEPAL. Septiembre,

aldez Lisa, Brañez Patricia, Holguín Jimena, Htun Mala, Hurtado Lourdes, León

dor), UNFPA (Bogota- Colombia), Universidad Nacional (Bogotá-
FLACSO (Quito- Ecuador).

005.

Seminario Regional: “De Poderes y Saberes: Debates sobre
eestructura Política y Transformación Social”, El Estado, las mujeres y la Política a

 electorales y
presentación femenina en América Latina”. Serie Mujer y Desarrollo n° 54. Naciones

 Mayo, 2004.

aminos hacia la equidad de género en América Latina y el Caribe”. 9ª Conferencia
re la Mujer de América Latina y el Caribe. México D. F, 10 al 12 de junio de

004.

de Derechos Humanos, Naciones Unidas (1948).

enta de la República, Sra. Michelle Bachelet, en la Inauguración
ión Política en América Latina y el

 Inaugural de la Presidenta de la Mesa Directiva de la Conferencia Regional
l Caribe de la CEPAL, Lic. Patricia Espinosa Torres

1. Documentos, Discursos y Libros.

Aranda Verónica, “Sistematización de la informa
gobiernos sobre la aplicación de la Plataforma de Acción Beijing (1995) y los resultados de
vigésimo tercer período ex

Aranda Verónica y Montaño Sonia, “Reformas constitucionales y equid
In
2005. Serie Seminarios y C
S

Astelarra Judith. “Políticas de género en la Unión
A
2004.

B
Magdalena, Vega Silvia Y Wills María Emma “Nadando contra la corriente: mujeres y
cuotas políticas en los países andinos”. ISBN 958-33-7339-7. Magdalena León, Editora.
UNIFEM (Quito- Ecua
Colombia), IEP (Lima- Perú), CIDEM (La Paz- Bolivia) y
2

Bareiro Line, Memoria del II
R
través de la historia latinoamericana. Montevideo, 2000.

Bareiro Line, López Oscar, Soto Clyde y Soto Lilian. “Sistemas
re
Unidas, CEPAL.

“C
Regional sob
2

Declaración Universal

Discurso de la Presid
del Seminario Internacional sobre Paridad y Participac
Caribe. Santiago de Chile, 5 y 6 de Octubre de 2006.

Discurso
sobre la Mujer de América Latina y e

 91

con motivo de la XL Reunión de la Mesa Directiva. Santiago de Chile, 3 y 4 de Octubre

s perspectivas de
nálisis”. Serie Mujer y Desarrollo n° 32. Naciones Unidas, CEPAL, Marzo 2001.

forme de la Cuarta Conferencia Mundial sobre la Mujer, Beijing 4 al 5 de septiembre

llo Humano: “Participación Política de la Mujer” 2003, PNUD. 2003.

y el Caribe, 1995 –

ica Latina y el Caribe”.
e Chile.

ositivas o cómo acelerar el proceso. “Vigésimo
 la Eliminación de todas las Formas de

der: Itinerarios y Paradojas de un

 y Villar Andrés. “Cuotas de género: democracia y representación”.

 en Femenino”, Pensamiento de las Mujeres
cera Edición, 2003.

”. Serie Mujer y
esarrollo n° 31, Naciones Unidas, CEPAL, Marzo 2001.

Chile, Normas Constitucionales de Carácter
 ° 20.050 de 26 de agosto de 2005).

onstitución Política del Perú.
tución Política de la República Dominicana.

de 2006.

Guzmán Virginia, “La institucionalidad de género en el Estado: Nueva
a

In
de 1995. Naciones Unidas, Nueva York, 1996.

Informe del Desarro

Programa de Acción Regional para las Mujeres de América Latina
2001.

Objetivos de Desarrollo del Milenio “Una Mirada desde Amér
Agosto de 2005, Santiago d

Rico María Nieves. III. Las Acciones p
Aniversario de la Convención sobre
Discriminación” Segunda Parte, Mujeres y Po
Desencuentro. 1999

Ríos Marcela
FLACSO – Chile. 2006.

Rivera María Milagros, “Nombrar el Mundo
y Teoría Feminista. Barcelona. Ter

Valcárcel Amelia. “La Memoria Colectiva y los Retos del Feminismo
D

2. Constituciones y Leyes.

Constitución de la Nación Argentina (Ley 24.430).
Constitución Política del Estado de Bolivia (Ley 2.650).
Constitución Política de la República de
Electoral (Modificada por Ley n
Constitución Política República de Costa Rica.
Constitución Política de los Estados Unidos Mexicanos.
C
Consti

 92

 93

lan Quinquenal: “Mujer Ciudadana” (Bolivia).
tunidades entre Mujeres y Hombres (Chile).

ca).
es y la No – Discriminación,

lanes Municipales para la Igualdad y equidad (República Dominicana).

3. Planes y Programas de Igualdad.

Programa Federal de la Mujer (Argentina).
P
Plan de Igualdad de Opor
Plan de Igualdad a nivel Municipal (Costa Ri
Programa Nacional para la Igualdad de Oportunidad
PROEQUIDAD (México).
Plan Nacional de Igualdad de Oportunidades entre Mujeres y Varones (Perú).
P

4. Páginas Web utilizadas.

Comisión Interamericana de Derechos Humanos
http://www.cidh.org/women/Mujeres98/Capitulo3.htm

Comisión Interamericana de Mujeres
http://www.oas.org/main/main.asp?sLang=S&sLink=http://www.oas.org/cim/defaults.htm

De Miguel Álvarez Ana, Artículo “El Movimiento Feminista y la Construcción de Marcos
de Interpretación: El caso de la Violencia Contra las Mujeres”. El Periódico Feminista en
Red. Mayo de 2004.
http://www.mujeresenred.net/news/article.php3?id_article=7

Global Database of Quotas for Women
http://www.quotaproject.org/

Unidad Mujer y Desarrollo, CEPAL. Estadísticas de Género: “Protocolo Facultativo de la
CEDAW”.
http://www.cepal.org/mujer/proyectos/perfiles/comparados/protocolo.htm

Solo Nosotras.
http://www.solonosotras.com/especiales/mujer-sufragio.htm

Argentina.

Consejo Nacional de la Mujer en Argentina.
http://www.cnm.gov.ar
Poder Judicial de Argentina.
http://www.pjn.gov.ar/
Unidad Mujer y Desarrollo, CEPAL. “Perfil Argentina”.
http://www.cepal.org/mujer/proyectos/perfiles/paises/argentina/argentina.htm

Bolivia
Corte Nacional Electoral de Bolivia.
http://www.cne.org.bo/consulta_ciud/consultas/EstadisticaPneAcra2006.aspx

 94

Presidenc a en Bolivia
http://www.presidenc presidencia/gabinete_min

ia de la Repúblic
ia.gov.bo/ .asp

Unidad Mujer y Desarrollo, CEPAL. “Perfil Bolivia”.
http://www.cepal.org/mujer/proyectos/perfiles/paises/bolivia/bolivia.htm

Chile.

Datos entregados por la Subsecretaria del “Piano” 2003.
http://www.subdere.gov.cl/1510/article-67737.html
Gobierno de Chile.
http://www.gobiernodechile.cl/organigrama/poder_ejecutivo.asp
Presidenta de la República de Chile,
http://www.presidenc

Michelle Bachelet, Bibliografía
grafia.asp?seccio

ia.cl/view/viewBio n=Biografia.

Programa de Gobierno de la Presidenta de Chile “Michelle Bac
http: n

helet” 2006.
//www.gobier odechile.cl/programa_bachelet/pgm_gob.asp

Servicio E
http://www.electoral.cl

lectoral de Chile.

Serv N l d M
http://www.sernam.cl/basemujer/inde

icio aciona e la ujer en Chile.
x.

Unid
http://www.cepal.org/mujer/proyect

ad Mujer y Desarrollo, CEPAL. “Perfil Chile”.
os/perfiles/paises/chile/chile.htm

Costa Rica.
Instituto Nacional de AMU.
”http://www.inamu.go.cr/set1.html

la Mujer IN

Tribunal Supremo Elec
http://www.tse.go.cr/rcuadro1.htm

toral de Costa Rica.

Unid
http://www.cepal.org/mujer/proyectos/perfiles/paises/costarica/chile.htm

ad Mujer y Desarrollo, CEPAL. “Perfil Costa Rica”.

México
Instituto Federal de México “Estadísticas Nominal y Padrón Electoral”.
http://www.ife.org.mx/portal/site/ife/menuitem.f45fd5b18d4a2e55169cb731100000f7/
Instituto Nacional de Est Informática de México.
http://www.inegi.gob.mx/est/contenidos/espanol/rutinas/ept.asp?t=mgob12&c=1908

adística, Geografía e

Instituto Nacional de la , México.
http://www.inmujeres.gob.mx/

s Mujeres

Unid ujer y D arrollo, PAL. “Perfil México”.
http://www.cepal.org/mujer/proyectos/perfiles/paises/mexico/mexico.htm

ad M es CE

Perú
Ministerio de la Muje
http://www.mimdes.gob.pe/antecedentes.htm

r y Desarrollo Social.

Ofici aciona Proc rales de Perú.
e/infoelec/infoelec02.php

na N l de esos Electo
http://www.onpe.gob.p
ONG nuela en Perú Ma

 95

http://www.manuela.org.pe/politica.asp
Unidad Mujer y Desarrollo, CEPAL. “Perfil Perú”.

os/perfiles/paises/phttp://www.cepal.org/mujer/proyect eru/peru.htm

República Dominicana
Conociendo mi país República Dominicana.
http://www.jmarcano.com/mipais/politicos/legislativo.html
Unidad Mujer y Desarrollo, CEPAL.
http://www.cepal.org/mujer/proyect

 “Perfil República Dominicana”.
os/perfiles/paises/repdom/repdom.htm

Trinidad y Tobago
Government of the Republic of Trinidad and Tobago.
http://www.gov.tt/
Unidad Mujer y Desarrollo, CEPA
http://www.cepal.org/mujer/proyectos ad2/trinidad

L. “Perfil Trinidad y Tobago”.
/perfiles/paises/trinid

Anexos.

1. XL Re el Caribe.
Santiago, 3 y 4 de octubre del 2006.

unión de la Mesa Directiva de la Conferencia Regional sobre la Mujer de América Latina y

Puntos Críticos en la Región
Participación Política

1. Introducción

País

Cedaw Ciudadanía
Participativa

Medidas de
Acción Positiva

Retos y Desafíos Observaciones

Presidenta
de la Mesa
“Patricia
Espinosa”
México

Igualdad formal
para alcanzar la
igualdad Real o
de resultados

- Acceso al
mundo público.

- Ley de Cuotas.
- Paridad en los
sistemas
democráticos.

- Cambio cultural partiendo de lo
privado (lo personal es lo político) y
valorarlo para engendrar una nueva
forma de “Contrato Social”79
- Impulsar nuevas formas de políticas
públicas.
- Compromiso en la agenda pública
de fortalecer y hacer sostenibles los
Derechos Humanos de las Mujere s

CEPAL - Avances en
paridad.

- Desequilibrio en el mundo público
con el privado.
- Sociedad más igualitaria y justa.
- Urgencia de la elaboración de
estadísticas de género homogéneas.
- Llamado a los países del Caribe a
presentar datos (se avanzar con os
censos).

- Apoyar la creación
de un Informe global
de la Violencia en
Contra la Mujer.
- Impacto de los
ODM en Argentina.

Paraguay - Debates y talleres
con la sociedad en
Violencia.

9 Carole Pateman. 7

 96

México - Problemática de la
Violencia enfocar la
producción de un
informe.

Argentina - Involucrar a los medios de
comunicación.

- Apoyo y cohesión
de la problemática de
la violencia contra la
mujer.

Guatemala - Sustento de la
moción de la
creación del informe
de violencia.

Honduras - Llamado a unión solidaria y
conciente de trabajar por la igualdad.

- Oportuno el
desarrollo de un
informe que refleje
las distintas formas
de violencia contra la
mujer.

Cuba - Respalda el
informe de la
violencia.

Haití - Realizar
investigaciones de la
gestión de la
violencia en contra la
mujer.

 97

2. Propuesta del Í do. re meno rndice Comenta “Paridad como rep sentación política un fenó egional”. País
2.1 Diagnóstico: sinte d de Análisis que tice la realida la Región.
2.2 Identificar las pública n una políticas s que otorgue solución.

 Mecanismos
Internacionales

Búsqueda de
la igualdad

Medidas de
Acción Positiva

Retos y Desafíos Observaciones

Comentario
General.

- Consenso de - Visibilización
México:
articulación de
las distintas
formas de
desigualdad
(género,
territorial, etnia,
etc.)
- Referencia de
los
compromisos
internacionales
como: Beijing,
cedaw, etc. Y se
van
transformando
en lenguaje
jurídico en las
reformas
constitucionales
y las leyes.

del ámbito
privado que
condiciona a las
mujeres a los
cuidados.
- Paridad de
género en todos
los niveles.
- Mostrar el
proceso de
paridad como
de múltiples
igualdades.
- Incorporar el
principio de
igualdad en la
constitución y
las leyes de
forma integral
para alcanzar la
igualdad real o
de resultados

- Políticas - ¿Cuál es el aporte de las
públicas que
potencien la
participación
femenina en la
vida pública.

mujeres en democracia?

- Establecer las
cuotas como un
mecanismo e
incentivar a los
países para que
las legitimasen.
- Capacitar y
fortalecer
liderazgos
femeninos.
(ámbito local)

- ¿Cómo afecta la
desigualdad a las mujeres?
- Balanza en el poder y la

toma de decisiones.
- Ausencia de políticas

públicas.
- Falta de estudios.
- Carencia de información

actualizada y homologada
para tener una base en
común.
- Eliminar sesgos culturales.

- Análisis que busca la
integridad de diversos
factores.
- Nairobi reconoce la
invisibilidad de las mujeres
en el trabajo doméstico no
remunerado: ¿qué pasaría
sin el cuidado de niños/as,
ancianos/as en la economía
de un país y la seguridad
social?.
- Vincular las dos primeras
partes para el análisis.
- ¿Cuál es el impacto
cultural de las cuotas?

 98

3. Fuentes de Info mación. rPaís
Mecanismos
Internacionales

Búsqueda de
la igualdad

Medidas de
Acción Positiva

Retos y Desafíos Observaciones

México - Convenios de
la OIT.
- El INSTRAW
apoya y observa
la
gobernabilidad
democrática
introduciendo la
perspectiva de
género.

- Valorización
de lo privado
incluyendo la
toma de
decisiones.

- Conciliación.
- Destacar la
importancia de la
participación de
las mujeres en el
desarrollo de los
países y soporte
de la democracia.
- Ley de cuotas.

- Marco conceptual de
ciudadanía plena.
- Recomendaciones en el

ámbito legislativo y la
administración.
- Ampliar las cuotas a otros

sectores como el mundo
sindical y empresarial.

- Establecer parámetro de
medición del trabajo
doméstico como
componente también del
PIB.
- Destacar proyectos
exitosos en la región como
ejemplos de la
gobernabilidad democrática.

Paraguay - Importancia de - Tener en
la OIT cuenta todos los

ámbitos y en
especial las
leyes que
impulsan a la
probidad.

- Impulsar
medidas de
empoderamiento
en la toma de
decisiones..
- Trabajar con los
partidos políticos
para conocer los
mecanismo de
discriminación
positiva en estos.

- Elevar el número de
mujeres en todos los puestos
de poder toma de decisiones.

- Incluir la invisibilidad del
trabajo doméstico realizado
por las niñas.
- - Tomar en cuenta los
p oyectos de cooperatr ivistas
en especial en lo local.

Costa Rica - OIT como
proceso de
ingreso.

- Acceso real en
todos los
ámbitos de la
vida.

- Ley de cuotas
con un 40%

- Significación de la mayor
participación femenina.
- Mayor participación en el

sector cooperativo,
movimientos sindicales,
empresa y académicos.

- La más grande
participación en el poder
legislativo.
- Deuda con el valor del
trabajo doméstico en la
economía.

Guatemala - Valorización - Énfasis en el - Incluir un - Grandes diferencias desde - Visibilizar losaportes de

 99

de los
mecanismos
internacionales
en la lucha de la
incorporación
de la mujer en
lo público.

desarrollo de
mecanismos
formales

concepto amplio
de ciudadanía
que incluya la
participación
política.

el punto de vista cultural.
(afro-indígenas y niveles
socio-económicos)
- Elaboración de datos

estadísticos que estén
desagregados por sexo.

las mujeres en los procesos
locales, departamentales y
regionales, para generar
además una dinámica entre
ellos.

Venezuela - Marco
conceptual que
incluya el
ingreso de las
mujeres

 - Estudios de casos. - Costos de salud
psicológica y física de
mujeres

Ecuador Considera a la - Revalorización
de lo privado.

- Calidad de la
representación

- Evaluar el impacto de la
incorporación de las mujeres
como sujeto activo.
- Estadísticas con

persp

democracia
vinculada al
desarrollo
sustentable. ectiva de género.

- Análisis de la inobservancia
de la ley.

- Condiciones del sistema.

El Salvador - Trabajar
tomando en
cuenta los
intereses de las
mujeres.
- Capacitar para
el liderazgo de
mujeres.

- Establecer cuotas.
- Crear alianzas solidarias

con los partidos políticos.

- ¿qué han hecho las
mujeres en el poder?
- ¿qué pasa después de la
elección popular?

 República
Dominicana

- Incorporación de ley de
partidos políticos.
- Incluir espacios de poder

que no sean los típicos.

- No respeto de las cuotas.

 100

Colombia - Preparar a las
mujeres en la
formulación de
políticas públicas.

- Ley de cuotas en el
ejecutivo.
- Papel de las mujeres en los

partidos políticos en el ámbito
local.
- Trabajar con visión de

plazos.
- Elaboración de marco

normativo consistente y
políticas públicas
consecuentes.

- ¿qué problemas tienen las
legisladoras?

Panamá - Análisis estructural de la
Región.
- Reflejar la realidad.

Honduras Reconocimiento
de la OIT

- Igualdad en la
incorporación
de las mujeres a
lo público.

 - Capacidad crítica del
trabajo se esta haciendo a
nivel nacional, regional y
mundial y los resultados
obtenidos, para generar
retroalimentaciones.
- Generar espacios.
- Evaluación política.

- ¿Cómo llegaron las
mujeres a los espacios de
poder y toma de decisiones?
- Dignificación de las
mujeres con la carga de las
remesas.

Haití - Mujer como
sujeto político

 - Eliminar la represión de la
participación política las
mujeres partiendo desde los
partidos políticos.
- Analizar comparativamente

- ¿Qué mecanismo influyen
en la participación política
activa?

Brasil - Elevar la
presencia y las
ideas.

- Destacar impactos
cuantitativos como culturales
de las cuotas.

INSTRAW - Incorporación - Eliminar la - Perspectiva de - Identificación de actores.

 101

 102

del enfoque de
género

División sexual
del trabajo

género - Tema indígena

UNIFEM - Considerar la experiencia
de mujeres lideres.

FIDA - Diagnósticos de las mujeres
en los partidos políticos.
- Aumentar los presupuestos

para estudios estadísticos.

OPS/OMS -Crear políticas
públicas
sensibles en
género.

- Elevar la participación
política de las mujeres.

- Considerar la contribución
de las mujeres en el
desarrollo económico y
social.

4. Mecanismos de Participación.
4.1 Mecanismos de Acción Positiva.
4.2 Estrategias d Incidencia políti a. e c

País

Mecanismos
Internacionales

Búsqueda de
la igualdad

Medidas de
Acción Positiva

Retos y Desafíos Observaciones

 - Inclusión de la
Perspectiva de
género en todos
los niveles.

 - Se debe enfatizar en la
elaboración de indicadores
estadísticos que permitan
introducir el análisis, estudios
e informes de la situación
actualizada de cada país.
- Conseguir una mayor
representación de ONG’s y
jóvenes congresistas.

Puerto Rico - Legislación
limitada bajo la
doctrina de
Estados Unidos,

 - Mejorar los datos.
- Análisis con perspectiva de
género para evaluar las
prioridades en el presupuesto

- Disminución de la
participación política de la
mujer.

por lo que se
dificulta el
ejercicio del
principio de
igualdad.

público.

República
Dominicana

- Considerar los
mecanismos
internacionales.

 - Reformas legislativas

Colombia - Crea alianzas - Reinvidica s ción de la
memoria histó las rica de
mujeres.

Venezuela - Visibilizar y reconocimiento
a las mujeres.

Paraguay - Ca iópacitac n de
las m ujeres en
parti ncipació
políti elca en
ámbi l.to loca

- Aceptación de la paridad de
50%.

Antigua y
Barbudas

 - Protección de
los derechos
humanos en
términos de
igualdad.

- Pro dgrama e
parti ncipació para
las m . ujeres

- Ta c drea de la ontinuida de
las m y ujeres en el poder la
toma io de decis nes.
- De rsenvolve nuevas
políti a elcas para umentar
núme j e sro de mu eres n lo
pode st b dres del E ado asa as
en: (i a ;) Capacit ción (ii)
Reco e o (ilección d dat s y; ii)
Prom ti onoción ins tuci al

- La inclusión de la
perspectiva de género es
reciente.

México - Observancia
junto al

- Construcción
de ciudadanía.

 - Ca n m epacitació de ujer s
lideres.

 103

INSTRAW. - Tener
perspectiva de
género.

- Reflexionar de la legislación
electoral, la democratización
de los partidos políticos.

A - Voluntad
política de

- Ley de cupo del
año 91

- Seguir aumentando la
cantidad de puestos ocupados
por mujeres en el poder y la
toma de decisiones

Primer país del mundo con
ley de cupos.

rgentina

construir en
igualdad de
género.

Guatemala - Alianzas y sinergias que
eleven la participación
femenina.
- Prioridad de mecanismos
en el acceso al poder y
satisfacer sus demandas.

Costa Rica - Seguir impulsando la
participación política.

- Tener cuidado con la
concentración de la riqueza.

Haití - Coordinación y continuación
del trabajo para la inclusión de
la mujer en la participación
política.
- Instaurar la paridad y su
institucionalidad.

Honduras - Igualdad - Cumplimiento de las leyes
para alcanzar la real o de formal
resultados.
- Motivar la participación
femenina y crear redes de
apoyo solidaria que las
consoliden en el poder.

- Disminución de la
participación en las
alcaldías.

 104

 105

Acuerdos de la Cuadragésima Reunión de la Mesa Directiva de la

Conferencia Regional sobre la Mujer de América Latina y El caribe.

1. Reconocimiento a la Presidenta de la Mesa Directiva: Patricia Espinosa.
2. Agradecimientos a la CEPAL por el aporte en estudios de género, seguimiento
de las ODM, actividades de difusión y seguimiento en los países.
3. Difusión del Informe de todas las formas de Violencia contra la Mujer
(A/61//122)
4. Adopción de una resolución de los países participantes para la eliminar todas
las formas de Violencia contra la Mujer.
5. Aprobación del Informe base para la próxima Conferencia Regional “El aporte
de las mu s igu d en América tina y e ribe”. jere a la alda La l Ca
6. Elaboración de estadíst e las icas de género que incorporen la situación d
mujeres indígenas y afrodescendientes.
7. Considerar las contri i s unidas en las áreas buciones de organismo de nac one
de contribución de las a y la protección social 8trabajo no mujeres en la economí
remunerado) y participación política y paridad de género en los procesos de
adopción de decisiones en todos los niveles.
8. Organización para la prepar al co iones ación de la Conferencia Region n: 3 reun
subregionales y 2 foros virtuales y el formato de la conferencia que incluye
eventos paralelos y la participación de la sociedad civil.
9. Petición de elevar la Unidad M jeu r y Desarrollo de la CEPAL a Dirección
dentro de la misma organizac ión.
10. Incluir las conclusiones de del seminario internacional sobre paridad de
género y participación política en América Latina y el Caribe como documento
para la próxima Conferencia.
11. Solicitar que la CEPAL invite a la Conferencia Regional a redes regionales y
subregionales de las ONG’s de mujeres reconocidas dentro del Programa de
Acción Regional (especialmente mujeres indígenas y afrodescendientes)
12. Incorporar en la próxima Conferencia a representantes de ONG’s y sociedad
civil, y parlamentarias.

2. Seminario Internacional sobre Participación Política y Paridad en América Latina y el Caribe.
CEPAL, 5 y 6 de octubre de 2006.

Discurso/
Opiniones

Puntos Críticos Observaciones

Michelle
Bachelet

1. Cambio Cultural para que la paridad sea formación tan natural como la con
de género en la sociedad.
2. Compartir las distintas experiencias de liderazgos femeninos en los países,
investigaciones (CEPAL) e instituciones académicas.
3. Hacer una estrategia Regional en común en logro del proceso de la
igualdad con la mujer.
4. Aniversario del plebiscito que hace 18 años permitió volver a la democracia
en Chile con el triunfo del NO.
5. La igualdad de género en los derechos de la mujer es fruto de la
democracia.
6. Incremento en el presupuesto para apoya las políticas con perspectiva de
género.
7. Primer gabinete paritario..
8. Reconocimiento de la CEDAW.
- Formulación de política públicas.
- Ocupar cargos públicos.
9. Alianza Latinoamericana en la prioridad de la agenda pública.
- Paridad.
- Políticas públicas
10. Lograr la participación plena basada en una igualdad real: “Votar – Elegir –
Liderar”.

- Fortalecimiento en su gobierno
de los derechos de las mujeres en
todos los ámbitos.
- Aumento de la representación
femenina en Chile.
- Las políticas públicas que tratan
de igualar las oportunidades se
justifican y son legitimas, ya que
buscan corregir una inercia que de
otro modo seguiría una inercia
difícil de revertir.
- La representación no es solo un
asunto numérico, sino que de
principios democráticos.
- Son 11 países los que tienen ley
de cuotas en la región.

Ernesto
Ottone

1. Reconocimiento a la Primera Presidenta de Chile y a la Presidenta de la
Mesa Directiva con el conjunto de los/as participantes.
2. Análisis de la Democracia desde la perspectiva de género.
- Mejorar los Sistemas Electorales.
- Debate del rol actual de los partidos políticos.

- Hasta el siglo XIX la ciudadanía
era limitada y censitaria.
- En la Región el transcurso del
voto femenino es Ecuador (1929) –
Bahamas (1964).

 106

- Dimensiones jurídicas de la igualdad.
- Mirada crítica de las Instituciones
- Déficit de la legitimidad femenina en la representación.
- Ciudadanía y Cultura Política.
3. La Participación Política de las Mujeres como un elemento constitutivo de
Democracia, a través de mecanismos de acción positiva:
- Las cuotas (plantea la universalidad completa) es la igualdad entre iguales.
- La paridad es mucho más que un incremento cuantitativo de la
representación femenina, su intención es enriquecer la democracia y la
ciudadanía desde el punto de vista de género. Se consideran a las mujeres
como sujeto, protagonistas de la democracia y la gobernabilidad.

- Ciudadanía como un núcleo
conceptual de ejercicio de la
participación política en el ámbito
público (elegir y ser elegida).
- El aumento en el número de
mujeres en el poder político en
cargos electivos o designados
produce un cambio profundo en la
cultura política de los países.
- Alcanzar en el siglo XXI una
ciudadanía íntegramente universal.

Paraguay - Las cuotas no son un fin, sino un principio que tiene por uso eliminar las
brechas.

- Existencia de miedo ancestral
del patriarcado.

México - Instauración de leyes que garanticen la participación en los sistemas
el ctorales real. e
- Elevar la participación en todos los niveles, para producir un cambio cultural
de lo público.

- En América Latina no se ha
logrado el 30% de participación
política.

Chile - “Democracia en el país y democracia en la casa” - Eliminar las barreras en los
partidos políticos.

Honduras - Conciencia y fortalecimiento de una cultura que integre a las mujeres en el
poder y la toma de decisiones.

Venezuela - Importancia de la existencia de las medidas de acción positiva.
Colombia - Ampliar la le de cuotas del ejecutivo a otros sectores. - Las cuotas no son una garantía,

pero si una herramienta en la lucha
de la igualdad.

Argentina - Garantizar el acceso a las mujeres como sujetos de derechos.
- Introducción de la meritocracia.
- Establecer alianzas que fortalezcan las democracias.
- Cumplimiento de las leyes de cuotas.

República - Apoyo del establecimiento de las leyes de cuotas

 107

Dominicana.
Ecuador - Establecimiento de medidas de acción positiva, por medio de políticas

pública que naturalice el acceso de las mujeres en el poder y la toma de
decisiones.
- Apoyo de los medios de comunicación.

- Observancia de la ley.

Antigua y
Barbuda

- Incluir las políticas pública en todos los niveles de participación.
- Capacitar a las mujeres para el poder y la toma de decisiones.
- Sensibilidad y perspectiva de género.

Marcela Ríos
(Chile)

- El sistema de cuotas no constituye el único sistema de solución para la
igualdad en participación política, pero si es un gran motor para que las
mujeres avancen en las elecciones populares.
- Chile se encuentra en la retaguardia de la subrepresentación femenina,
especialmente en el parlamento.
- Débil reconocimiento de las políticas pública por un problema de cultura.

- Disminución de la tasa de
reelección.
- Paridad en las listas.
- Aumentar el número de
candidatas que compitan en los
distritos.

España:
Micaela
Navarro
“Fundamentos
de la
participación
política”.

- Prioridad de las agendas de gobierno la introducción de las políticas
públicas con perspectiva de género.
- Incorporar y hacer parte a las mujeres en el poder y la toma de decisiones
- Seguimiento de las medidas de acción positiva.

- Observa las relaciones de las
mujeres con el poder.
- Utilizar al poder como
instrumento y no como fin de
ambición

Sonia
Montaño “jefa
de la unidad
mujer y
desarrollo de
la CEPAL”

- Memoria histórica que reconozca y visibilice a las mujeres.
- Incorporar la CEDAW con el fin de alcanzar una igualdad real o de
resultados en los marcos constitucionales y legales.
- Nuevo contrato social en que 1 + 1 sea universal.
- Apoyo legal como primer paso en el cambio de cultura política y ciudadana.
- Reconocimiento del movimiento de mujeres y feminista en la región en la
constitución de la democracia.
- Paridad en todas las esferas de la sociedad: “Lo personal es lo político”.

- Eliminar todas las formas de
discriminación en : política, social,
económico y cultural.
- Desarticular falsas concepciones
patriarcales de la mujer en lo
privado por naturaleza.

Virginia - Romper la dicotomía público – privado. - Cambio cultural y en el sistema

 108

Guzmán - Reinvidicación en todos los niveles de las mujeres para enriquecer el
sistema democrático.
- Necesidad de cambio cultural: visibilidad.
- Impulsar el acceso de las mujeres en el poder.
- Asegurar las condiciones jurídicas para legitimar el acceso y participación
de las mujeres en el poder y la toma de decisiones.

político.

Paraguay - Establecimiento de cuotas tiene importancia como medida de justicia
social.
- Creación de redes de mujeres.

- Reconocer los méritos y dejar los
falsos estereotipos patriarcales.

México - Reestructuración de movimientos que enlacen la lucha por la igualdad de
las mujeres.
- Trabajar en el cambio cultural en la participación política e impulsar leyes
de igualdad.
- Tener un observatorio de la igualdad.

Costa Rica - Equidad y construcción de nuevos liderazgos que generen un efecto
multiplicador de los derechos humanos de las mujeres..
- Consolidar a las mujeres como ciudadanas de pleno derecho.

- No puede haber diversidad, sino
se ha completado la igualdad.

Line Bareiro - Existencia de un pluralismo en relación a la distribución territorial del poder.
- Forjamiento de un movimiento cultural relacionado con el sistema electoral.

- Reconocer el aporte electoral y
que no es un premio el apoyo
financiero el impulso de la
participación femenina

Argentina
“Magdalena”
Diputada

- Sistematizar los estudios de mujeres.
- Considerar importantes los presupuestos con perspectiva de genero

- Considerar al poder como un
medio y no servirnos de este.

Paraguay - Las cuotas como mecanismos eficientes para ganar espacio de poder y
que deben actuar acompañadas con un conjunto de mecanismos que permitan
alcanzar la igualdad real.

- La inclusión no significa un
cambio cultural-

Haití - Replantear un sistema que tenga una nueva definición de roles entre lo
público y lo privado.
- Emancipación de las mujeres en los espacios políticos, de decisión y

- Concepción del poder que
introduzca la representatividad
femenina.

 109

 110

democráticos.
Ecuador - Cumplimiento de las leyes de cuotas .

- Redistribuir y valorizar el trabajo social.
- Eliminar toda forma de
discriminación por naturaleza

Isabel Allende - Eliminar los obstáculos de una sociedad y sistema político elitista.
- Una agenda pública con perspectiva de género que consolide la paridad en
el poder y en todos los ámbitos de la vida.

- Somos reflejo de lo que somos
dentro de una cultura patriarcal
dominante.

 111

