
La Equidad en la Cultura Sindical

Guía Práctica para Establecer Políticas de Equidad de
Género en la Organización Sindical

II

III

UNI Global Union a través de su Departamento de Igualdad de Oportunidades
se ha planteado como uno de sus objetivos principales alcanzar un desarrollo
productivo que incorpore el principio de equidad de género, en el entendimiento
de que ésta es una condición indispensable para lograr un desarrollo sustentable
y la verdadera justicia social para todas las personas.
En este sentido el Departamento lleva a cabo programas, campañas y otras
actividades que buscan el logro de esta meta tanto al interior de la estructura
de la organización como entre nuestras organizaciones afiliadas (que luego
funcionan como defensores y modelos a seguir en sus comunidades de acción).
La presente guía surge como parte de las actividades que se desprenden de
una resolución aprobada en el último Congreso mundial de UNI en 2010, que
se denomina Rompiendo barreras ante la representación de las mujeres en UNI
Global Union.
Esta resolución se planteó como objetivo “obtener una representación de 40%
de uno u otro género en todas las estructuras decisorias de UNI, (…) durante el
período comprendido entre 2011 y 2014.”
En la misma resolución el Congreso se comprometió a instar a todos los
sindicatos miembros a elaborar planes de acción para la estructuración del
trabajo en materia de igualdad en sus organizaciones.	

Esta guía responde a ese objetivo, ofreciendo herramientas e instrumentos
específicos para lograr una gestión organizacional con equidad de género y
está destinada a los sindicatos que quieran iniciar o profundizar un proceso de
cambio de este tipo.

Junto con el lanzamiento de la campaña 40for40, este documento constituye
un nuevo paso de UNI Equal Opportunities para garantizar la igualdad de
oportunidades y derechos de varones y mujeres en todo el mundo. Un
compromiso que venimos llevando adelante desde la fundación de UNI y a
donde dirigimos nuestro esfuerzo cotidiano.

Palabras preliminares

Verónica Fernández Méndez
Departamento de Igualdad de Oportunidades

UNI global union

IV

Contenidos

Introducción

1. Conceptos Básicos

1.a. ¿Qué es la Equidad de Género?
1.b. Importancia y Beneficios de la Equidad de
Género
1.c ¿Qué es una Política de Equidad?
	 1.c.1 ¿Qué es un programa?

2. El Desarrollo de una Política de Equidad
Primeros pasos
2. a. El diagnóstico - Características propias del
sindicato

2.a.1 Descripción general de la Organización
2.a.2 Indicadores con perspectiva de género

2.a.2.a Estructura Demográfica del
Sindicato: Participación y Distribución por
Género en cada Nivel.

	 2.a.2.b Nombramientos , cargos, funciones
y competencias

	2.a.2.c Capacitación
	2.a.2.d Remuneraciones
	2.a.2.e Conciliación de la vida laboral/
familiar
	2.a.2.f Clima laboral

2.b. Descripción de los problemas encontrados.
¿Qué es un problema?

2

4

4
5

6
7

8

8

8
10
10

10

11
12
13

13

13

V

2.c. El establecimiento de los Objetivos
	 2.c.1 ¿Cómo establecer los objetivos?
	 2.c.2 Mensurabilidad y establecimiento de
plazos

3. La definición de las actividades y programas.
Algunos lineamientos
3.a. Participación y cuotas
3.b Estructuras institucionales específicas
3.c Capacitación
3.d Comunicación, información y cultura de la
equidad
3.e Conciliación de la vida laboral y familiar

4. Evaluación de logros, transparencia y
comunicación
4.a La evaluación

	 4.a.1 El nexo entre el Logro de los
Objetivos y los Indicadores de Desempeño.

4.b La publicación de la política y los logros
obtenidos

	 4.b.1 ¿Cómo se puede sistematizar la
información? El Uso de una Matriz Tabulada

5. Cuestionario sobre políticas y buenas
prácticas en equidad de género

Bibliografía

14
14
15

17

17
18

18

19

19

20

20
20

22

22

24

26

2

A pesar de la tendencia mundial a la feminización del
mercado laboral y de los grandes logros obtenidos
en cuanto a su acceso a la capacitación, las mujeres
se siguen enfrentando con dificultades para lograr
roles de responsabilidad en la economía, la política
y a menudo también dentro de los sindicatos. Esta
baja participación de las mujeres se explica por
la persistencia de patrones culturales que hace
siglos asignan a los varones los lugares de poder,
discriminando a las mujeres.

Por lógica el sindicalismo no está exento de esta
situación y se ha constituido históricamente como
un baluarte del poder masculino. Pero la creciente
presencia de la mujer en el mercado de trabajo y
la lucha por mejorar sus condiciones laborales, ha
puesto de relieve que la participación femenina en
los sindicatos es imprescindible para aportar una
mirada con perspectiva de género al mundo del
trabajo y los asuntos gremiales.

Además de los condicionamientos culturales,
también existe una falta de políticas que faciliten
a las mujeres y a los varones el acceso equitativo
a los diversos recursos de las organizaciones y de
la sociedad en su conjunto. Recursos económicos,
políticos, educativos, e incluso de tiempo (por
ejemplo en relación al balance entre la vida laboral y
la personal, y la distribución equitativa de las tareas
familiares y domésticas).

Por lo tanto, uno de los grandes desafíos del
movimiento sindical es lograr establecer

Introducción

3

mecanismos de participación efectiva de las
mujeres en las estructuras de poder, con vistas
a construir un sindicalismo donde varones y
mujeres participen en igualdad

La publicación de esta guía responde a este
desafío. En ella los sindicatos encontrarán, de
manera sintética y con un lenguaje simple, una serie
de herramientas conceptuales y metodológicas que
les permitan iniciar un proceso de planificación al
interior de sus estructuras con vistas a promover la
equidad de género por medio de la elaboración (o
revisión si éstas existieran) de políticas de equidad.

No se trata de una serie de pasos fija sino de un
documento que busca orientar a los sindicatos
para que cada uno, teniendo en cuenta sus
particularidades, pueda reflexionar sobre la situación
de las mujeres al interior de sus organizaciones y
actuar en consecuencia.

Alcanzar una representación equitativa en los
ámbitos de negociación, organización y toma
de decisiones hará que las mujeres sindicalistas
transfieran esos logros hacia el exterior de sus
organizaciones, y de esta manera se convertirán en
agentes multiplicadores en la tarea de emponderar
y organizar más mujeres, y de extender la equidad
al resto de la sociedad en la que viven.

“El tesoro de la humanidad está precisamente en la
diversidad.”

4

1.a. ¿Qué es la Equidad de Género?

La igualdad de género, es decir, la igualdad entre varones y
mujeres, entraña el concepto de que todos los seres humanos
son libres de desarrollar sus habilidades personales y tomar
decisiones sin las limitaciones impuestas por los estereotipos,
roles de género rígidos o los prejuicios. La igualdad de género
significa que las distintas conductas, aspiraciones y necesidades
de las mujeres y los varones se consideren, valoren y favorezcan
por igual. Esto no significa que las mujeres y los varones eliminen
sus particularidades, sino que sus derechos, responsabilidades y
oportunidades no dependan de si son varones o mujeres.

1. Conceptos Básicos

Equidad de género significa la igualdad de trato para varones y mujeres, de
acuerdo con sus respectivas necesidades. Esto puede incluir la igualdad de
trato o trato diferente pero que es considerado equivalente en términos de
derechos, beneficios, obligaciones y oportunidades.1

Por otra parte, el género es una construcción social, que se haya asociada
al imaginario, a los aspectos simbólicos que una sociedad dada delegada en
varones y mujeres esperando actitudes y comportamientos distintos para cada
uno, lo que “debe ser” para ambos.

Estos roles, que se aprenden a través de la familia, la escuela y otras
instituciones sociales, condicionan las actividades, tareas y responsabilidades
que se perciben como apropiadas para varones y mujeres; y tienen efectos en
todos los aspectos relacionados al empleo, como las condiciones laborales, la
protección social, la representación, la remuneración, y los puestos a los que se
accede, por lo que la equidad de género es un tema que atraviesa todo el mundo
del trabajo. Esto es porque las relaciones de género son también relaciones
de poder que definen quién puede tener acceso y control sobre los recursos
materiales e inmateriales en una organización, un grupo o una sociedad.

La equidad de género entonces es la capacidad de ser equitativo en el trato
de mujeres y varones según sus necesidades respectivas. No es una lucha de
varones contra mujeres.

1- ABC of Womezn Workers Rights and Gender Equality, ILO, Geneva, 2000, p.48.

5

No se trata de beneficiar a las mujeres en perjuicio de los varones, sino de que
ambos tengan acceso a los mismos beneficios en igualdad de condiciones y
derechos; y que por ende tengan la posibilidad de elegir y decidir de manera
estratégica y positiva sobre sus condiciones de vida.

1.b. Importancia y Beneficios de la Equidad de Género

En primer lugar, la igualdad de género es un derecho humano, por lo tanto es
un aspecto fundamental que debe abordar cualquier organización que busque
mejorar la vida de las personas, ya sea ésta gubernamental, sindical o de otro
tipo.

Por otro lado, la participación total y equitativa de varones y mujeres es un
aspecto crucial para el desarrollo económico y social de cualquier sociedad,
si éste busca ser efectivo y sustentable. También contribuye a lograr una
ciudadanía más integral y a fortalecer la gobernabilidad democrática.

En el caso particular de las organizaciones sindicales una cultura de equidad:
- permite la incorporación de nuevas perspectivas a
la agenda de negociaciones, a través de la inclusión
de las experiencias, opiniones y conocimientos de las
mujeres;

- los equipos dedicados a negociar Convenios
Colectivos también aportan nuevos estilos y nuevos
enfoques a la metodología de la negociación colectiva;2

- mejora el clima organizacional, evidenciándose
mayor proactividad y respeto entre las personas y
entre los sexos;

- mejora la comunicación interna;

- permite conocer la opinión de las mujeres y tomar
en cuenta sus necesidades ante la realización de

2 - ETUC Resolution - Recommendations for Improving Gender
Balance in Trade Unions – January, 2011. (Resolución de la ETUC
– Recomendaciones para Mejorar el Balance de Género en los
Sindicatos – Enero, 2011.)

6

cualquier actividad que lleve adelante el sindicato;

- aumenta el sentido de pertenencia al movimiento
sindical y el compromiso y lealtad de sus miembros;

- es un modo más de hacer crecer no solo a las
mujeres sino que también al sindicato creando
una nueva dimensión para los afiliados y en
concordancia con los resultados de las campañas
de organización GROW de UNI Global Union
(por su término en inglés GROW: Get recognition
organization workers, que significa CRECER) .
La formación de mujeres líderes es un desafío a
alcanzar para crecer y es parte esencial del plan
estratégico rompiendo Barreras, de la UNI Sindicato
Global,

- y por último, promoviendo la igualdad al interior
de los sindicatos, se promueve la igualdad de
oportunidades entre mujeres y varones en el mundo
laboral,

- y se mejora la imagen de los sindicatos hacia el
exterior, ya que éstos ganan mayor prestigio al ser
un ejemplo de buenas prácticas, y un mayor apoyo
para los afiliados y afiliadas que aspiran a participar
del movimiento sindical.

Si las organizaciones sindicales son
conscientes de su rol de generadoras
de mejoras en la calidad de vida de los
trabajadoras deben afrontar el tratamiento de
la equidad de género como tema fundamental
en su accionar. Y el primer paso para
abordarlo es al interior de sus estructuras.

1.c ¿Qué es una Política de Equidad?

Una política es un conjunto de decisiones, principios y normas que buscan
transformar una situación que se considera problemática en otra favorable al
interior de un país, sector o institución. Define objetivos y metas concretas,
así como plazos y maneras de verificar su cumplimiento. Esto la convierte en
algo más que una mera intención por mejorar una situación dada: es un plan
de trabajo que parte de una situación actual, construyendo un futuro a

7

alcanzar mediante una cierta cantidad de acciones que se desarrollarán
en un cierto plazo.

Una política de equidad es aquella que, a partir del reconocimiento de la
diversidad, se plantea solventar las desigualdades que existen entres varones
y mujeres al interior de un grupo dado.

1.c.1 ¿Qué es un programa?

Un programa es una unidad más acotada de acción, integrada por una serie de
procesos y actividades, que buscan transformar cierto aspecto de la realidad
general que la política se plantea como problemática.

Por ejemplo, dentro de una política de equidad de género se pueden encontrar
programas que aborden aspectos diferentes pero tengan un mismo objetivo. Por
ejemplo, si se busca el aumento de participación de mujeres en las estructuras
del sindicato se puede realizar un programa de capacitación de mujeres líderes,
un programa de conciliación laboral-familiar, un programa de información sobre
equidad de género, etc.

8

2. El Desarrollo de una Política de
Equidad - Primeros pasos

El objetivo general de una política de equidad de género al interior
de una organización sindical es trasformar la estructura institucional
permitiendo la participación equitativa de mujeres y varones en
todos los espacios de poder y decisión: roles representativos, de
dirección, capacitación y negociación colectiva.

Para diseñar e instalar los mecanismos de inclusión y
representación efectiva para las mujeres, lo primero que deben
hacer los sindicatos es conocer cual es la situación actual de las
mujeres en la organización. Esto significa ver con claridad cuáles
son los problemas existentes y a partir de allí definir los objetivos a
corto y a largo plazo.

Elaborar una política sin un diagnóstico adecuado corre el serio
peligro de no generar impacto alguno. Entonces es necesario
disponer de la información más precisa posible, minimizando los
márgenes de error.

2. a. El diagnóstico - Características propias del sindicato:

2.a.1. 	 Descripción general de la Organización

Para realizar un diagnóstico que sea útil a los fines de trazar los objetivos
de la política el sindicato debe realizar una descripción exhaustiva de la
organización, la población objetivo, la cultura organizacional, y del contexto en
el que ella actúa.

Es importante relevar la información en todos los niveles y hacer una
descripción organizacional lo mas detallada posible.

A continuación se proponen una serie de preguntas que pueden facilitar la
elaboración de esta descripción.

9

Elaborar una política sin un diagnóstico
adecuado corre el serio peligro de no
generar impacto alguno. Entonces es
necesario disponer de la información más
precisa posible, minimizando los márgenes
de error.

¿Cuáles son las características generales de nuestra organización?
(Sector, Nivel de actuación -nacional o multinacional-, ubicación, contexto
político, económico, social.)
¿Cual es nuestra historia? (fundación, crecimiento, personas destacadas
en la historia)
¿Qué tratamos de lograr? ¿Cual es nuestra misión?
¿Cuales son los valores que guían nuestra acción? ¿Es necesario
redefinirlos?
Nuestra organización ¿está abierta al cambio? ¿Se adapta los cambios
externos o es rígida?
¿Quiénes son nuestros usuarios? ¿Qué consideran valioso de nuestro
accionar?
¿Quiénes son nuestros potenciales usuarios? ¿Cómo podemos llegar a
ellos? ¿Lo estamos logrando?
¿Cómo es la estructura de nuestra organización?
¿Quiénes y cómo se toman las decisiones?
¿Cuál es el estilo de liderazgo?
¿Cómo es el clima institucional? ¿Cómo son las relaciones interpersonales?
¿Cómo son nuestras formas de comunicarnos?
¿Trabajamos en equipo o nuestras acciones se guían de manera individual?
¿Los miembros están motivados?
¿Nuestra organización trabaja con otras?
¿Cuál es la imagen de nuestra organización hacia el exterior? ¿Debería
cambiar?
¿Cuáles son nuestros principales puntos fuertes? ¿Cuáles son nuestras
debilidades?

10

2.A.2 Indicadores con perspectiva de género

Como se trata de una política de equidad de género, una vez realizada la
descripción general de la organización, se debe hacer foco en aquellas
cuestiones referidas a la situación de mujeres y varones dentro de ella.
Se debe resaltar que no es recomendable comenzar por el análisis de
estos aspectos, dejando de lado el paso previo, ya que la descripción
general es necesaria para poner en contexto los datos que se recolecten
en esta instancia. Muchas veces la respuesta a los problemas se encuentra en
la existencia de valores, tipos de liderazgo, estructuras institucionales rígidas,
o elementos externos a la organización, para realizar un diagnostico correcto.

A continuación se proponen una serie de indicadores, con preguntas guía, que
pueden facilitar la elaboración de este análisis.

2.A.2.a Estructura Demográfica del Sindicato: Participación y
Distribución por Género en cada Nivel.

El objetivo es realizar una grilla o cuadro con la información sobre la
cantidad de varones y mujeres en cada una de las estructuras institucionales
para evaluar los porcentajes y luego poder medir los avances, una vez
implementada la política.

Grilla de ejemplo:
Hombres % Mujeres %

Total de miembros

Comité ejecutivo
Congreso/ asamblea
general

Secretarías

Personal general
Afiliados

2.a.2.b Nombramientos , cargos, funciones y competencias

¿La organización cuenta con un sistema de reclutamiento y selección de
trabajadores/as?

¿El proceso de selección de personal está basado en las competencias

11

definidas para cada uno de los puestos? ¿Este proceso es transparente?

¿Los puestos de la organización están definidos con estereotipos de género?

¿Contamos con un plan de evaluación de desempeño profesional definido con
criterios claros y conocidos por todos/as los integrantes de la organización?

¿Hay puestos o secciones donde sólo trabajen varones? ¿Por qué? ¿Podrían
trabajar mujeres en esos puestos/secciones? ¿Por qué? ¿Tendrían alguna
dificultad? (física, de infraestructura, de relacionamiento, de horarios)

¿Hay en nuestra organización secciones donde se concentran las mujeres?
¿Cuáles son estas secciones? ¿Por qué sucede esto? ¿Son secciones
valoradas por los compañeros? ¿Y por las jefaturas?

¿Hay puestos en alguna estructura de la organización que estén reservados
para mujeres?

¿Cómo se distribuyen los cargos de mando? ¿Hay mujeres en cargos
importantes de decisión?

¿Hay mujeres con personal a cargo? ¿Estas mujeres encuentran alguna
dificultad para llevar adelante su tarea? ¿Cuál?

¿Todos los trabajadores son informados del surgimiento de vacantes en cargos
con mayor nivel de decisión? ¿Todos tienen las mismas oportunidades de
acceder a esos cargos?

2.a.2.c Capacitación

¿Existe un plan de capacitación anual?

¿En los planes de capacitación, se suelen incluir módulos sobre seguridad y
salud ocupacional? ¿Y módulos sobre género/diversidad?

¿Existen talleres/cursos de formación para formadores (líderes sindicales)?

En ellos, ¿se incluyen módulos sobre género o diversidad?

¿Se distribuyen equitativamente los cursos, según tipo y cantidad de horas,
entre varones y mujeres?

¿Las capacitaciones se realizan mayormente dentro del horario de trabajo?

¿Cuando no se realizan dentro del horario de trabajo, las horas de capacitación
se contabilizan como horas trabajadas?

12

¿Cuando las capacitaciones no se realizan dentro del horario de trabajo, existe
algún otro mecanismo para compensar esas horas? ¿Cuál?

¿Cuando las capacitaciones no se realizan dentro del horario de trabajo,
existe algún mecanismo para facilitar el acceso de los/as trabajador/as a esas
instancias? ¿Cuál/es?

¿Cuáles son los medios de detección de necesidades de entrenamiento/
formación que la organización suele utilizar?

¿Se lleva un registro sistemático de las capacitaciones recibidas por cada
trabajador/a?

¿Se lleva un registro sistemático de las mismas que permita hacer un corte entre
capacitaciones operativas y estratégicas (las primeras, orientadas a mejorar
las habilidades para trabajo cotidiano; las segundas, orientadas a aumentar el
potencial de desarrollo del/a trabajador/a)?

2.a.2.d Remuneraciones

¿El sindicato cuenta con una estructura de remuneraciones que establece
los montos que corresponden a cada categoría o cargo? ¿Esta estructura
es pública y accesible para todos? ¿Cuáles son los promedios salariales (sin
contar compensaciones adicionales, como horas extra o beneficios) según
sexo y escalafón?

¿Cuales son los criterios de asignación de remuneraciones e incentivos/
prestaciones/beneficios de la organización?

¿Hay una mayor asignación de prestaciones (que se suman al salario base)
para los trabajadores varones?

¿Existen diferencias salariales entre varones y mujeres que realizan las mismas
tareas y tienen las mismas responsabilidades en la organización?

2.a.2.e Conciliación de la vida laboral/familiar
¿Existen medidas para que mujeres y varones puedan conciliar sus carreras
profesionales con el ejercicio de sus responsabilidades familiares? ¿Cuáles?
¿Hacen falta otras?

¿Hay canales de comunicación internos para que los/as trabajadores/as
expresen sus necesidades en relación a la conciliación entre vida familiar y
laboral?

¿Hay mecanismos para fomentar la lactancia materna (reducción horaria, lugares
para la extracción de leche, etc.) y poder conciliarla con las responsabilidades
laborales?

13

¿Hay guardería en la institución?

¿Se promueve el acceso a información sobre salud sexual y reproductiva?

2.a.2.f Clima laboral

¿Se han hecho esfuerzos por medir
el clima laboral?

¿Existen mecanismos para prevenir
y tratar la violencia de género? ¿Y
los casos de acoso sexual y acoso
moral en el trabajo?

¿Existen mecanismos (comisión,
referentes) encargados de la
recepción y seguimiento de casos
de violencia, acoso sexual, acoso
moral y otras desigualdades? ¿Es
efectivo? ¿Se podría mejorar su
funcionamiento?

2.b. Descripción de los
problemas encontrados. ¿Qué
es un problema?

Una vez que se realiza el diagnóstico de la organización, y si éste se ha
desarrollado de manera exhaustiva, se podrán ver con claridad cuáles los
déficits o áreas problemáticas. A partir de esa información se definirán los
problemas que la política debe solucionar.

Así como la realización de un buen diagnóstico es imprescindible, la definición
de los problemas es fundamental para que la política tenga éxito. Esto es
así porque la definición del problema siempre entraña una solución a él.

La definición de los problemas es
fundamental para que la política tenga éxito.
Esto es así porque la definición del problema
siempre entraña una solución a él.

14

Por ejemplo, no es lo mismo decir que en una
organización

“hay baja participación de las mujeres en las
actividades de capacitación”

que definir el problema como

“las mujeres encuentran barreras
institucionales para participar de las

actividades de capacitación”

(una barrera puede ser la falta de horarios que tengan
en cuenta sus responsabilidades familiares).

Por eso, aunque parezca una cuestión de sentido común, se debe tener en
cuenta que un problema no es cualquier situación que se considere negativa,
sino aquellas observables empíricamente que requieren de un análisis particular.

Una vez definidos los problemas, y habiendo consenso sobre ellos, se pasa a
la siguiente etapa de la planificación: la definición de los objetivos generales y
específicos.

2.c. El establecimiento de los Objetivos

Nuevamente, este paso depende de la correcta realización de los pasos
anteriores, porque los objetivos emanan de los problemas definidos en la
etapa anterior.

2.c.1	 ¿Cómo establecer los objetivos?

Para establecer los objetivos se deben transformar los problemas formulados
en acciones positivas. Es decir que, siguiendo el ejemplo anterior, si uno de
los problemas encontrados fue definido como

“las mujeres encuentran barreras institucionales
para participar de las actividades de

capacitación”

15

Hay que tener en cuenta que un problema puede contener diversas aristas
o aspectos para abordarlo. Los problemas no suelen ser simples. Por eso
los objetivos se dividen en generales y específicos. Cada objetivo específico
entonces se ocupará de uno de estos aspectos del problema.

Siguiendo el ejemplo anterior

“establecer mecanismos institucionales que
promuevan la participación de las mujeres

en las actividades de capacitación, para
aumentarla al doble en el próximo año”

se trata de un objetivo general.

Para cumplir este objetivo general
se establecerán otros objetivos,
más específicos, que se ocupen
de diversos aspectos del problema,
como por ejemplo: los horarios en los
que se realizan las capacitaciones,
los módulos que éstos incluyen,
las formas de elección de los
participantes, etc.

2.c.2 Mensurabilidad y
establecimiento de plazos

Los objetivos planteados, además de dar cuenta de una solución a los problemas,
deben ser mensurables, es decir que deben incluir en su formulación la
posibilidad de medir los resultados obtenidos cuando se implementen las
acciones. Esto servirá para evaluar la eficacia de dichas actividades una vez
finalizadas, e incluso para tomar medidas si se ve que los resultados no se
consiguen antes de finalizarlas.

Por ello otra de las variables a tener en cuenta en la planificación de las acciones
de la política es el tiempo.
Los objetivos deben contener un lapso de tiempo en el que se espera
cumplirlos.

el objetivo que se desprende de él será

“establecer mecanismos institucionales que
promuevan la participación de las mujeres

en las actividades de capacitación, para
aumentarla al doble en el próximo año.”

16A

Por ejemplo, observemos el siguiente objetivo general:

Reducir la brecha de participación de mujeres en la
organización.

Como se ve, este objetivo es demasiado general y no plantea ningún indicador
que de cuenta de su concreción ni el tiempo en el que se espera cumplirlo. Por
eso la correcta formulación del mismo sería la siguiente:

Reducir a la mitad la brecha de participación de
mujeres en todas las estructuras de la organización

en el lapso de un año.

Los tiempos en los que se espera cumplir los objetivos de las políticas deben
ser realistas. Para ello se deben tener en cuenta variables como la apertura
de la organización al cambio, los recursos que se poseen (físicos, humanos,
económicos), etc.

17

3. La definición de las
actividades y programas

 Algunos lineamientos

Una vez que la organización ha planteado los objetivos es momento
de diseñar las actividades para cada uno de ellos. Para cada
actividad es necesario definir con antelación:

los recursos necesarios (personal, financieros,
de infraestructura),

cuándo se realizarán (programando un calendario
de actividades),

quiénes las llevarán adelante,
cómo se evaluará su eficacia (esto surgirá de los

indicadores contenidos en los objetivos)
cuándo se realizarán las evaluaciones
y por quiénes.

Algunas actividades, reunidas en programas, estarán interconectadas y
serán interdependientes, y todas colaborarán para cumplir con los objetivos
propuestos por la política.

A continuación se detallan algunas actividades y programas que pueden
ayudar a los sindicatos a establecer los propios, separados por temas o áreas
problemáticas a resolver.

3.a. Participación y cuotas

Una de las formas de aumentar la participación de las mujeres en la organización
puede ser el establecimiento de cuotas. La idea central de este sistema es
seleccionar mujeres para puestos de decisión y garantizar que éstas no queden
marginadas. Este es un método utilizado hasta tanto se balancee la participación
de manera natural, una vez que se eliminen las barreras que hasta el momento
provocaban brechas de género.
La resolución del 40% de UNI global union responde a este tipo de métodos.

Acciones posibles:

- Reforma de los estatutos de la organización aumentando el número de
puestos en los congresos y otras estructuras decisorias, reservándolos
para mujeres.

18

- Establecimiento de porcentajes mínimos de participación de mujeres en
todos los escalafones del sindicato.
- Programa de inclusión de las mujeres de estructuras inferiores como
observadoras de las reuniones del comité ejecutivo o estructuras
superiores de decisión (además de las mujeres que integren estos círculos).
Este procedimiento permite asegurar a los miembros familiarizarse mejor con
los procesos superiores de decisión de las organizaciones.
- Establecimiento de un sistema de designaciones, conocido por todos los
miembros, que fomente una representación balanceada en las elecciones
a los órganos decisorios de la organización.

3.b Estructuras institucionales específicas

Algunas acciones posibles:

- Creación de un Comité de la Mujer para promover la participación y el
activismo de las mujeres en el sindicato. Se debe garantizar el financiamiento
para el trabajo de este tipo de comités.
A través de reuniones regulares y subcomités sobre cuestiones como educación,
negociación, participación comunitaria o salud de las mujeres, las mujeres se
familiarizan también con las políticas del sindicato que las afectan.
- Creación de un Comité de Defensoría de la Mujer o el rol de Defensores
de la Mujer. Se trata de estructuras institucionales cuyos miembros estarán
capacitados para recibir denuncias y resolver conflictos en casos de acoso
sexual, acoso moral, otros tipos de acoso y violencia.
- Establecimiento de un sistema de sanciones, conocido por todos los
miembros, para desalentar las malas prácticas.
- Creación de un Comité para el seguimiento, evaluación y reajuste de las
Políticas de Equidad.
- Programa de auditorías de equidad en los Convenios Colectivos, para
evaluar los convenios colectivos antes de las negociaciones y así poder
negociar disposiciones que contemplen políticas contra el acoso, capacitación,
equidad en el empleo, equidad en las remuneraciones, conciliación de la vida
laboral y familiar, etc.
- Establecer la construcción de equipos de trabajo en base a la diversidad.

3.c Capacitación

Algunas acciones posibles:

- Programa de Padrinazgo y tutoría de mujeres jóvenes líderes.
- Programas de capacitación en la elaboración de políticas laborales y
negociación de Convenios Colectivos.
- Programa de capacitación para mujeres sobre Liderazgo Sindical.
- Programas de capacitación sobre temas relevantes de género para la

19

orientación de los/las evaluadores/as de la implementación de la Política de
equidad de género.
- Programas de capacitación sobre salud laboral y salud sexual y reproductiva.
- Programas de formación para formadores con perspectiva de género.
- Programa de capacitación para los integrantes de la Defensoría de la Mujer.
- Programa de capacitación “Varones por la equidad de género”, destinado a los
miembros masculinos del sindicato.

3.d Comunicación, información y cultura de la equidad

Algunas acciones posibles:

- Programa de comunicación sobre equidad de género en el sindicato, a través
de la realización de campañas informativas sobre temas de género y equidad,
mediante la confección de afiches, folletos, páginas webs, talleres virtuales, etc.
- Establecimiento o refuerzo de Redes de Mujeres que permitan a las afiliadas
tener una mayor participación en las actividades del sindicato.
- Establecimiento de vínculos y alianzas con organizaciones de mujeres y de
la comunidad para hacer progresar las cuestiones de igualdad de género y de
derechos humanos en el lugar de trabajo y en la sociedad en general
- Establecimiento de redes y foros de discusión dentro del sindicato y con
otras organizaciones del sector y de la región, así como inter-sectoriales e
inter-regionales, para compartir y aprender buenas prácticas en relación a la
disolución de barreras para lograr la equidad de género.
- Desarrollo de una guía de buenas prácticas para el uso de un lenguaje no
sexista en la negociación colectiva.
- Desarrollo de una guía de conductas esperables en pos de la equidad, la
inclusión y la flexibilidad destinada a todos los miembros del sindicato.
- Realización periódica de encuestas e investigaciones sobre temas de género
y publicación de los informes accesible a todos los miembros.

3.e Conciliación de la vida laboral y familiar

- Programa de reducción de la jornada laboral para trabajadores con
responsabilidades familiares.
- Programas de trabajo a distancia o teletrabajo.
- Programas de fomento a la lactancia (a través del establecimiento de
reducciones horarias, lugares para la extracción de leche, etc.)
- Programas de reinserción luego de una licencia parental
- Establecimiento de guarderías

20

4. Evaluación de logros,
transparencia y comunicación

4.a La evaluación

La evaluación de las actividades propuestas en los programas
y proyectos contenidos en la política consiste en un examen
continuo o periódico que se efectúa durante la implementación
de estas actividades y una vez finalizadas éstas para evaluar los
logros alcanzados.

Los objetivos de la evaluación son:
hacer un seguimiento del desarrollo de las actividades
programadas
medir los resultados
optimizar los procesos a través del aprendizaje de los éxitos
y fracasos detectados
comparar lo realizado con lo programado
establecer medidas a tomar en futuros programas o
proyectos.

Hay diferentes tipos de evaluación, de acuerdo con el momento en el que se
realizan.
Evaluación continua: Se hace mientras el proyecto se va desarrollando y
permite conocer en qué medida se viene alcanzando el logro de los objetivos

Evaluación de logros: Se realiza cuando culmina el proyecto. Se enfoca en
indagar el nivel de cumplimiento de los objetivos y demostrar que los cambios
producidos son consecuencia de las actividades del proyecto. No solo indaga
por cambios positivos, también analiza efectos negativos e inesperados.

4.a.1 El nexo entre el Logro de los Objetivos y los Indicadores de
Desempeño.

Los indicadores de desempeño permiten medir el grado de logro de los
objetivos propuestos. Con ellos se define el sentido y alcance del proyecto,
antes de implementar las actividades, y se mide el logro en cada una de sus
etapas, con la evaluación posterior. Es necesario por lo tanto definir indicadores
para cada uno de los objetivos.

21

Por ello es fundamental, como se ha explicado en el capitulo anterior, que los
objetivos sean mensurables.

La información suministrada por los indicadores debe permitir conocer:
¿Qué fenómeno o variable se modifica?
¿En qué sentido se modifica?
¿Cuánto se modifica?

Por ejemplo, siguiendo el caso de los capítulos precedentes, el objetivo
formulado es:

“establecer mecanismos institucionales que promuevan la participación de las
mujeres en las actividades de capacitación, para aumentarla al doble en el
próximo año”

En este caso el indicador de desempeño será la diferencia entre el
número de mujeres participantes en los cursos de capacitación antes de
implementar las actividades propuestas y después de ellas.
Si esta diferencia es del doble, entonces el objetivo se habrá logrado. Si no, se
tendrá que revisar por qué ha fracasado el logro del objetivo.

Entre las razones para que esto ocurra se pueden encontrar:
errores de diseño: originados por la inexistencia o mala estimación de las
metas; poca claridad o mala organización de los procesos y/o actividades; poca
congruencia entre las actividades programadas y la estructura organizacional.
fallas de implementación: falta de cumplimiento de lo programado (procesos,
actividades, estructura) por parte de quienes están a cargo de la operación.
factores externos: incumplimiento de los supuestos o surgimiento de elementos
contextuales nuevos e impredecibles que modifican el escenario en que se
implementa el proyecto.3

Para la evaluación es importante tener en cuenta:
a- Sensibilizar a los encargados del registro de la información sobre su utilidad.
Para ello, es conveniente explicar a todos el uso que se hará de la misma,
ya que cuando no se sabe para qué se recoge la información, disminuye el
compromiso y baja la confiabilidad de los resultados obtenidos.
b- Los instrumentos, formas de registro y procesamiento de los datos deben ser
estables para mantener su comparabilidad a través del tiempo.
c- Si existe posibilidad técnica y económica, utilizar sistemas informáticos
para el registro y transmisión de la información (tecnologías de redes locales,
internet y correo electrónico), así se disminuyen considerablemente los errores

3 Cohen, E. y Martínez, R. Manual de Formulación, Evaluación y Monitoreo de Proyectos. Socia-
les, CEPAL. p.80

22

de manipulación.
e-Cuando se trabaja en un programa que tiene varios equipos para su ejecución,
es conveniente contar con una estructura de supervisión que sea independiente
de la operativa.
f -Es necesario que los supervisores cuenten con una guía de registro de datos
que consigne actividades, indicadores, unidades de registro y recomendaciones
(o información que requiere especial atención).

4.b La publicación de la política y los logros obtenidos

La publicación de la política hacia el interior de la organización es una de las
claves para su efectiva implementación, ya que aumenta el conocimiento y
compromiso de los miembros en el camino por alcanzar los objetivos propuestos.
Hacia el exterior no solo ayuda a demostrar que la organización ha tomado los
recaudos necesarios para prevenir la discriminación por género y promover
la equidad al interior de sus estructuras, sino que constituye un ejemplo de
buenas prácticas que puede impulsar la acción de otras organizaciones.

Por lo dicho, existen distintos tipos de destinatarios, con diferentes requerimientos
de información: mientras más involucrados estén en la gestión de los proyectos,
mayor es el nivel de detalle necesario. En cambio, los actores externos y la
sociedad civil demandan información más agregada y menos frecuente.

Los informes publicados pueden ser:
a- Descriptivos o comparativos: los primeros sólo muestran lo observado en
el proyecto en un momento dado, mientras que los segundos analizan sus
resultados en relación a otros proyectos, al mismo proyecto en diferentes
momentos o al contexto (población general y sin proyecto).
b- Coyunturales o acumulativos: los primeros se circunscriben al momento del
análisis y los segundos utilizan series temporales.
c- Numéricos o gráficos:
_ Tablas de datos: Posibilitan contar con una imagen de los resultados de cada
indicador y cuantificar las diferencias existentes.
_ Gráficos: Existe una gran variedad, que sirven para descripción de una
variable o la comparación e ilustración de series. Son menos exactos pero más
fáciles de interpretar.

4.b.1 ¿Cómo se puede sistematizar la información? El Uso de una
Matriz Tabulada

Cualquier política de equidad de género contendrá una serie de objetivos y
actividades para lograrlos que comprometen y producen mucha cantidad de
información. Una de las maneras de ordenarla es el uso de una matriz tabulada.

Se trata de un cuadro de doble entrada en el cual se listan los objetivos
propuestos en la política, los indicadores para medir los cambios, y el tiempo
transcurrido.

23

A continuación daremos un ejemplo orientativo:

Objetivo:
“Establecer mecanismos institucionales que promuevan la participación de
las mujeres en las actividades de capacitación, para aumentarla al doble en

el próximo año”

Indicador de logro Cifra
actual

Resultados
obtenidos Diferencia Observaciones

Cantidad de mujeres
participantes del Curso XX

Cantidad de mujeres
participantes del Taller xx

Cantidad de mujeres
participantes del Programa

de capacitación xx
Total de mujeres
participantes en
actividades de
capacitación

Objetivo:
“Establecer un mínimo del 40% de mujeres en todas las estructuras de

decisión del sindicato para el próximo congreso general en agosto de 2012”

Indicador de logro Mayo
2011

Agosto
2012 Diferencia Observaciones

Porcentaje de mujeres en
Comité Ejecutivo

Porcentaje de mujeres en
Asamblea General

Porcentaje de mujeres
en puestos de toma de

decisión

24

5. Cuestionario sobre
políticas y buenas prácticas

en equidad de género

Con el objeto de dar a conocer las prácticas que llevan adelante
los sindicatos afiliados a UNI respecto de la equidad de género,
se elaboró un cuestionario para recolectar información a este
respecto.
En un futuro esta información será compilada en un documento
especial para que la misma pueda ser utilizada por todas las
organizaciones como una guía de acción con vistas a mejorar las
prácticas propias.

Nombre del Sindicato:
Sector:
Cantidad de afiliados:
Fecha:

¿Cómo ha fomentado la organización la igualdad de participación y
representación de mujeres y varones a nivel de representación y de instancias
directivas?

¿Cuáles han sido los logros de la organización con respecto al mejoramiento de
las relaciones de género, el equilibrio entre mujeres y varones, o con respecto
a la situación, opciones y oportunidades de la mujer?

¿Existe una política para garantizar la equidad de género al interior de la
organización?

¿Cuáles son los objetivos de la política?

¿Cree usted que la organización ha logrado los objetivos antes mencionados?

¿Ha adoptado un plan de acción para lograr los objetivos antes mencionados?
Por favor especifique programas, actividades, repartición de responsabilidades,
calendario, etc.

25

¿Qué tipo de medios de capacitación (seminarios, materiales, etc.) se utilizan
para sensibilizar, formar, y desarrollar las capacidades en lo relativo al género
del personal?

¿Qué tipo de información, estadísticas por sexo, e investigación sobre el tema
de género recopila la organización?

¿Cómo utiliza la organización la información/estadísticas ya mencionadas?

¿Qué tipo de actividades relacionadas a las cuestiones de igualdad de género
son específicamente diseñadas para varones o mujeres?

¿En qué tipo de actividades participa la organización en colaboración con otras
entidades sociales locales, nacionales, e internacionales?

¿Cuáles son los cambios específicos externos e internos que la organización
califica como los resultados de las actividades y estrategia descritas
anteriormente?

¿Qué factores han contribuido al éxito de la promoción e implementación de las
políticas de la igualdad de género y de las distintas actividades relacionadas?

¿Qué factores han inhibido el éxito de la promoción e implementación de las
políticas de la igualdad de género y de las distintas actividades relacionadas?4

Nombre de la persona que completó el formulario:
Cargo:

Si necesita asistencia, consejo o ayuda con el desarrollo de la política de
equidad, por favor no dude en ponerse en contacto con nosotros al siguiente
e-mail: women@uniglobalunion.org

4 Buenas prácticas en el lugar de trabajo, OIT, Oficina para la Igualdad de Género, 2005

26

Bibliografía

ABC of Women Workers Rights and Gender Equality, ILO,
Geneva, 2000, p. 48.

ETUC Resolution - Recommendations for Improving Gender
Balance in Trade Unions – January, 2011. (Resolución de la
ETUC – Recomendaciones para Mejorar el Balance de Género
en los Sindicatos – Enero, 2011.)

Buenas prácticas en el lugar de trabajo, OIT, Oficina para la
Igualdad de Género, 2005

CEPAL, UNIFEM, UNPFA. (2006) Guía de asistencia técnica
para la producción y el uso de indicadores de género. Unidad
Mujer y Desarrollo.

Cohen, E. y Martínez, R. Manual de Formulación, Evaluación y
Monitoreo de Proyectos. Sociales, CEPAL.

GENDER EQUALITY AND EQUITY, A summary review of
UNESCO’s accomplishments since the Fourth World Conference
on Women (Beijing 1995). Unit for the Promotion of the Status of
Women and Gender Equality, May, 2000

Luciana Fainstain, Valentina Perrotta, Guía para el diseño de
un diagnóstico organizacional con perspectiva de género,
Inmujeres, Uruguay, 2001.

27

