

ACTUACIÓN DE LOS

PODERES PÚBLICOS EN

EJECUCIÓN DEL IV PLAN

PARA LA IGUALDAD DE

MUJERES Y HOMBRES EN

LA CAPV. DIRECTRICES VIII

LEGISLATURA (2006-2009)

EMAKUNDE
INSTITUTO VASCO DE LA MUJER

Vitoria-Gasteiz 2011

TÍTULO (obra completa): “Evaluación de políticas de igualdad y Cifras sobre mujeres y hombres en la CAE”

TÍTULO (tomo 2): “Actuación de los poderes públicos en ejecución del IV Plan para la Igualdad de
Mujeres y Hombres en la CAPV. Directrices VIII Legislatura (2006-2009)

EDITA Y REALIZA: EMAKUNDE - Instituto Vasco de la Mujer. Manuel Iradier, 36. 01005 Vitoria-Gasteiz

EQUIPO TÉCNICO: Coordinadora: Maribel Pizarro Pacheco

Investigadora principal: Ainara Arnoso Martínez

Técnicas: Idoia Larrañaga Hernández, Laura Gómez Hernández

Departamento de Psicología Social y Metodología de las Ciencias del
Comportamiento. Facultad de Psicología. UPV/EHU.

MAQUETACIÓN Y

SEGUIMIENTO: ARRIN. Comunicación y Diseño

DISEÑO GRÁFICO: Ana Badiola, Isabel Madinabeitia y Ana Rincón

FECHA: Noviembre 2011

DESCRIPTORES (obra completa): Políticas para la igualdad, administración pública, normativa autonómica, evaluación
de planes de acción, igualdad de oportunidades, situación social de la mujer, datos
estadísticos, memorias de actividades

DESCRIPTORES (tomo 2): Administración autonómica, administración local, políticas para la igualdad,
memorias de actividades, evaluación de planes de acción

TIRADA: 600

IMPRESIÓN: SACAL

ISBN (obra completa): 84-89630-28-3 978-84-89630-28-4

ISBN (tomo 2): 84-89630-31-3 978-84-89630-31-4

D.L.: VI 735-2011

I N D I C E

PRESENTACIÓN.. 7

INTRODUCCIÓN ... 11

1. BREVE DESCRIPCIÓN DEL IV PLAN PARA LA IGUALDAD DE

MUJERES Y HOMBRES EN LA COMUNIDAD AUTÓNOMA

DEL PAÍS VASCO ... 15

1.1. Objetivos generales ... 17
1.2. Metodología de elaboración del plan .. 17
1.3. Estructura del plan .. 19
1.4. Organismos responsables de la ejecución del IV Plan 20

2. METODOLOGÍA DE LA EVALUACIÓN ... 23

2.1. Objetivos de la evaluación .. 25
2.2. Tipo de evaluación y diseño de la evaluación.. 25
2.3. Técnicas de recogida de datos y análisis de datos 26
2.4. Participación de los organismos públicos en la evaluación......................... 28

3. RESULTADOS DE LA EVALUACIÓN .. 31

3.1. Tendencias generales en las actuaciones realizadas 35
3.1.1. Características generales de las actuaciones realizadas 35
3.1.2. Nivel de ejecución del IV Plan alcanzado....................................... 41

3.2. Actuaciones dirigidas a la implantación del Plan... 44
3.2.1. Medidas de impulso y coordinación del IV Plan 44
3.2.2. Programación y evaluación del IV Plan .. 45

3.3. Actuaciones realizadas en el Eje Mainstreaming.. 49
3.3.1. Análisis general: evolución 2006-2009 ... 49
3.3.2. Evaluación de cada uno de los programas incluidos en el Eje

Mainstreaming... 53
3.4. Actuaciones realizadas en el Eje Empoderamiento y Participación

Sociopolítica de las mujeres.. 77
3.4.1. Análisis general: evolución 2006-2009 .. 77
3.4.2. Evaluación de cada uno de los programas incluidos en el Eje

Empoderamiento y Participación Sociopolítica 83
3.5. Actuaciones realizadas en el Eje Conciliación y Corresponsabilidad:

Hacia un nuevo modelo de sociedad .. 130
3.5.1. Análisis general: evolución 2006-2009. 130
3.5.2. Evaluación de cada uno de los programas incluidos en el Eje

Conciliación y Corresponsabilidad .. 135
3.6. Actuaciones realizadas en el Eje Violencia contra las mujeres 162

3.6.1. Análisis general: evolución 2006-2009 .. 162

5

3.6.2. Evaluación de cada uno de los programas incluidos en el Eje
Violencia contra las mujeres .. 166

4. CONCLUSIONES Y VALORACIÓN GENERAL ... 197

4.1 Recursos utilizados (y creados) en la ejecución del IV Plan para la
igualdad de mujeres y hombres en la CAPV .. 199

4.2. Grado de ejecución del IV Plan para la igualdad de mujeres y hombres:
aspectos cuantitativos y cualitativos ... 202

4.3. Situación de las mujeres y los hombres en relación a los objetivos
planteados en las áreas de intervención contempladas en el IV Plan
para la igualdad de mujeres y hombres .. 206
4.3.1. Área de cultura .. 206
4.3.2. Área de salud... 208
4.3.3. Área de educación ... 212
4.3.4. Área de trabajo .. 215
4.3.5. Área de inclusión social ... 219
4.3.6. Área de urbanismos, transporte público y medio ambiente.......... 224
4.3.7. Área de servicios generales... 227

4.4. Valoración General .. 228

ANEXO: Cuestionarios y material utilizado en la evaluación del IV Plan para

la igualdad de mujeres y hombres en la CAPV. Directrices VIII.

Legislatura... 231

6

P
PRESENTACIÓN

La presente publicación incluye cuatro
volúmenes: tres informes de evaluación
de políticas públicas de igualdad y un
informe de situación de mujeres y hom-
bres en Euskadi. Consideramos que la
evaluación de las políticas públicas es
fundamental si queremos avanzar en su
desarrollo y sobre todo, en la mejora de
su impacto en la sociedad y, en esta caso
concreto, en su impacto en la generación
de una sociedad más igualitaria.

La Ley para la Igualdad de Mujeres y
Hombres establece en su Disposición
Adicional Primera el mandato de que la
Comisión Interinstitucional para la Igual-
dad adscrita a Emakunde-Instituto Vasco
de la Mujer realice cada cinco años un
seguimiento del cumplimiento, desarrollo
y aplicación de la Ley.

En esta publicación conjunta se presenta la evaluación realizada en el año 2010,
con la que se cierra un ciclo iniciado en 2005 con una evaluación inicial y otra inter-
media en 2008 con el fin de contar con elementos suficientes de comparación en
el proceso de implementación de las medidas establecidas en la Ley.

Junto con la evaluación de la Ley, presentamos la memoria de la ejecución del IV
Plan para la Igualdad de Mujeres y Hombres por parte de los poderes públicos. El
IV Plan, primero aprobado tras la promulgación de la Ley, es un documento que
establece prioridades y concreta objetivos y estrategias para avanzar en la imple-
mentación de la norma. Su evaluación se convierte, por tanto, en un elemento
complementario de la evaluación de la propia Ley.

Con el fin de complementar las mediciones anteriores se ha llevado a cabo, tam-
bién, un análisis de carácter cualitativo a fin de valorar factores promotores y/o obs-
taculizadores en el desarrollo de las políticas de igualdad en las administraciones
locales y el valor atribuido a instrumentos como la Ley, los planes de igualdad, la
formación, etc. en la generación de capital social –entendido como conocimiento,
actitud proactiva, relaciones, redes, etc.– de las políticas para la igualdad de muje-
res y hombres.

Finalmente, el informe sobre la situación de las mujeres y hombres que Emakunde
realiza anualmente nos ofrece un conjunto de datos seleccionados en función de
su relevancia para ofrecer una panorámica de las diferencias entre mujeres y hom-
bres en nuestra sociedad y los avances y resistencias en la corrección de sus des-
igualdades.

Los cuatro estudios que presentamos conjuntamente en esta publicación nos per-
miten realizar una fotografía global de las últimas tendencias de la Administración
Pública Vasca en cuanto a las políticas de igualdad de mujeres y hombres.

9

Desde Emakunde esperamos que estas publicaciones sean instrumentos para la
reflexión y sirvan de guía para las políticas de igualdad a planificar en el futuro.

Eskerrik asko.

María Silvestre Cabrera

Directora de EMAKUNDE-Instituto Vasco de la Mujer

10

I
INTRODUCCIÓN

El presente informe recoge los resultados obtenidos en la evaluación realizada para cono-
cer el grado de ejecución del IV Plan para la Igualdad de Mujeres y Hombres en la
Comunidad Autónoma de Euskadi (IV Plan o Plan para la Igualdad, a partir de ahora), apro-
bado por el Consejo de Gobierno en su sesión del 26 de septiembre de 2006, y cuyas
medidas están dirigidas a promover la igualdad real y efectiva de mujeres y hombres en
diversos ámbitos de intervención: participación sociopolítica; cultura y medios de comuni-
cación; educación; trabajo; otros derechos sociales básicos; conciliación de la vida perso-
nal, familiar y profesional; y violencia contra las mujeres.

Con respecto a la evaluación del IV Plan, el Consejo de Gobierno, en la misma sesión
donde se aprueba el Plan para la Igualdad encomienda a Emakunde-Instituto Vasco de la
Mujer, las funciones de impulso y coordinación general del mencionado Plan y su corres-
pondiente seguimiento y evaluación general de las medidas y acciones de igualdad
desarrolladas por las Administraciones Públicas Vascas. Por otra parte, la Disposición
Adicional Primera de la Ley 4/2005 para la Igualdad señala que la Comisión
Interinstitucional para la Igualdad de Mujeres y Hombres (adscrita a Emakunde-Instituto
Vasco de la Mujer) llevará a cabo un seguimiento del cumplimiento, del desarrollo y de la
aplicación de dicha ley.

En cumplimiento de estos mandatos, Emakunde-Instituto Vasco de la Mujer, acuerda con
la Universidad del País Vasco/Euskal Herriko Unibertsitatea, a través de un Convenio, la
realización de dicha evaluación por parte del Departamento de Psicología Social y
Metodología de las Ciencias del Comportamiento (Facultad de Psicología).

Los resultados obtenidos en esta evaluación se han estructurado en cuatro partes:

La Parte 1, hace una descripción del IV Plan en cuanto a los objetivos, metodología de ela-
boración, estructura y organismos implicados en su ejecución.

La Parte 2, recoge los aspectos relacionados con la metodología de la evaluación realiza-
da: objetivos, tipo de evaluación, instrumentos de recogida de datos utilizados y organis-
mos públicos que han participado en la evaluación.

La Parte 3, se refiere a los resultados obtenidos, y está estructurada en seis apartados: la
primera muestra las tendencias generales observadas en el conjunto de las actuaciones
llevadas a cabo por los poderes públicos durante los cuatro años de vigencia del IV Plan
para la Igualdad, en relación a los ejes estratégicos, las areas de intervención, los progra-
mas, las herramientas de intervención utilizadas y los colectivos que han sido destinata-
rios de las actuaciones realizadas; la segunda parte muestra una panorámica sobre las
actuaciones que durante estos cuatro años se han llevado a cabo con el fin de poder eje-
cutar el IV Plan; y las otras cuatro partes están dedicadas a mostrar las tendencias de las
actuaciones llevadas a cabo en cada uno de los ejes estratégicos definidos en el IV Plan
(Mainstreaming; Empoderamiento y Participación Sociopolítica; Conciliación y
Corresponsabilidad; y Violencia contra las Mujeres).

La Parte 4, aporta algunas conclusiones y valoraciones sobre estos cuatro años de vigen-
cia del IV Plan, sus avances y estancamientos, así como los nuevos y los viejos retos a los
que, según nuestro punto de vista, se enfrenta la nueva etapa.

13

1
BREVE DESCRIPCIÓN

DEL IV PLAN PARA LA
IGUALDAD DE MUJERES

Y HOMBRES EN LA
COMUNIDAD AUTÓNOMA

DEL PAÍS VASCO

OBJETIVOS

GENERALES

El IV Plan es considerado como resultado de la evolución y los avances experimentados
por los tres anteriores Planes, a la vez que pretende dar respuesta a las posibilidades abier-
tas por la aprobación de la Ley 4/2005 para la Igualdad de Mujeres y Hombres del 18 de
febrero.

El IV Plan integra las directrices que deben orientar la actividad de los poderes públicos
vascos en materia de igualdad durante la VIII Legislatura, definiéndose como una herra-
mienta que permita la consecución de estos objetivos básicos:

— Promover el cumplimiento, desarrollo e implantación del articulado de la Ley.

— Realizar un salto cualitativo hacia una mayor concreción de la orientación de las políti-
cas, priorizando una serie de objetivos de efecto duradero y multiplicador de la igual-
dad en los que el conjunto de las instituciones deben centrarse de manera conjunta.

— Aumentar la clarificación y coherencia de los ámbitos de actuación de las personas res-
ponsables de implantarlas, que han desempeñado durante años una excelente labor y
cuya experiencia y conocimientos permiten afrontar nuevos desafíos.

— Incrementar el desarrollo y operatividad de las estructuras y sistemas de gestión y
coordinación, que hasta ahora han desempeñado una función capital y que se enfren-
tan en la actualidad a retos importantes.

— Evidenciar el impacto que están teniendo las políticas públicas de igualdad, mediante
la medición de las situaciones sociales de partida y el análisis de su evolución durante
el período de vigencia del IV Plan.

METODOLOGÍA DE

ELABORACIÓN

DEL PLAN

Al igual que en los anteriores Planes de Igualdad, la metodología utilizada para la elabora-
ción del IV Plan ha fomentado la participación tanto de personas expertas en igualdad y
que trabajan en diversas disciplinas como de personas provenientes de diversos ámbitos
sociales e institucionales.

El proceso seguido se dividió en dos etapas diferenciadas, la primera se destinó a la defi-
nición de la nueva estructura que debía presentar el plan para adaptarse a la Ley para la
Igualdad, y la segunda a definir los contenidos concretos del mismo.

PRIMERA ETAPA (Definición de la Estructura)

— Constitución de un equipo multidisciplinar compuesto por personas con conocimientos
de igualdad provenientes del campo del derecho, organización y gestión, antropología,
sociología y psicología.

17

1.1

1.2

— Creación de un Consejo Asesor que realizó un primer diagnóstico relativo a las debili-
dades y fortalezas de los anteriores planes de igualdad, así como a las amenazas y
oportunidades derivadas tanto de la Ley como de la elaboración del IV Plan.

— Revisión y análisis de documentación relevante (legislación existente sobre igualdad;
materiales sobre políticas de igualdad estatales y autonómicas; Planes de Igualdad de
la CAE; Programaciones anuales de la Administración General; y Evaluaciones del III
PAPME).

— Realización de entrevistas en profundidad a expertas y expertos con el objetivo de
conocer sus opiniones acerca de las necesidades que el nuevo Plan debía satisfacer, y
sobre cómo concretar las distintas características que la estructura del Plan debía cum-
plir.

— Dinamización de dos grupos de discusión, uno relativo a la integración entre el PAPME
y la Ley, y otro relativo a la gestión y evaluación del IV Plan.

A partir de todo este trabajo se elaboró una propuesta que fue enviada al Consejo Asesor,
con el objetivo de que realizara las aportaciones y mejoras necesarias. El documento resul-
tante se presentó de nuevo al Consejo Asesor para su aprobación.

SEGUNDA ETAPA (Definición de Contenidos)

— Creación de un equipo de personas con conocimientos en políticas de igualdad.

— Análisis de tres materiales básicos, a partir de los cuales se elaboró el primer borrador
del IV Plan: la Ley para la Igualdad, los anteriores PAPMEs y otros Planes de Igualdad.

— Realización de entrevistas en profundidad a representantes significativos (sociales e
institucionales) para que realizaran sus aportaciones en cada una de las áreas contem-
pladas en el Plan. A partir de la información recabada se reformuló el borrador que fue
contrastado con la Comisión Interdepartamental para la Igualdad de Mujeres y
Hombres.

— Se enviaron al Consejo de Dirección de Emakunde-Instituto Vasco de la Mujer y a la
Comisión Consultiva, unas fichas para obtener la valoración de sus integrantes en rela-
ción al grado de prioridad y factibilidad de los objetivos y acciones integradas en cada
una de las áreas del IV Plan. La finalidad de esta actuación era completar el contraste
obtenido anteriormente, obtener una perspectiva más amplia y cuantificable de los
objetivos y acciones, así como concretar responsabilidades.

— La información recogida a través de las fichas dio lugar a un segundo borrador que se
contrastó en un grupo de trabajo conjunto integrado por las instituciones y los agentes
sociales participantes.

— Consulta pública e incorporación de sus aportaciones al documento.

Finalmente, el IV Plan para la Igualdad de Mujeres y Hombres en la Comunidad Autónoma
del País Vasco fue aprobado en julio de 2006 por el Consejo de Dirección de Emakunde y
en septiembre del mismo año por el Consejo de Gobierno.

18

19

ESTRUCTURA

DEL PLAN

Son dos los elementos vertebradores del IV Plan para la Igualdad:

— Cuatro Ejes que centran los grandes pilares de la intervención en materia de igualdad
(Mainstreaming, Empoderamiento y Participación sociopolítica, Corresponsabilidad y
Conciliación, y Violencia contra las Mujeres).

— Seis Áreas que estructuran los principales ámbitos institucionales de diseño, implan-
tación y ejecución de esas intervenciones (Cultura, Educación, Trabajo, Inclusión
Social, Salud y Urbanismo, Transporte Público y Medio Ambiente), así como un Área
de Servicios Generales cuyo objetivo es contribuir a la definición de los servicios que
constituyen los requisitos básicos para el desarrollo institucional de las políticas de
igualdad (creación de condiciones dentro de la Administración y realización de acciones
directas dirigidas al tejido social para incrementar su grado de interés, conocimiento,
implicación y participación en la implantación, evaluación y reflexión sobre las políticas
de igualdad).

A su vez, las áreas están estructuradas en Programas y Objetivos. Los primeros se corres-
ponden con los ámbitos de actuación y definen cómo se concretan los ejes estratégicos
en cada área; surgen de la propia Ley para la Igualdad y del diagnóstico de necesidades
propio del área. Por su parte, los programas están compuestos por objetivos que definen
la realidad social que pretende cambiar, cumpliendo las funciones de priorizar lo que hay
que hacer y de concretar lo que se quiere lograr.

El IV Plan también plantea, a modo de modelo o propuesta posible de intervención, y con
el fin de facilitar la labor técnica de elaboración de las Planificaciones, dos elementos más:
Estrategias y Acciones. Las primeras, describen un enfoque y un proceso de trabajo posi-
ble e idóneo a desarrollar para la consecución del objetivo; las segundas son propuestas
concretas para el desarrollo de las estrategias y se categorizan en función de las distintas
herramientas de intervención que dispone la administración: creación de conocimiento;
sensibilización, información y divulgación; formación; creación y adaptación de recursos y
servicios; creación y adecuación de normas; y creación y adecuación de mecanismos de
seguimiento.

Finalmente, el Plan incluye una serie de Medidas para su Implantación que están relacio-
nadas con el Impulso y la Coordinación así como con los Sistemas de Gestión.

Con respecto a las Estructuras de impulso y coordinación, en algunos casos su creación
viene determinada por la Ley para la Igualdad y su concreción, desarrollo y/o fortaleci-
miento son, también, objetivos a lograr en el período de vigencia del IV Plan. Se trata de
estructuras de implantación intrainstitucional, interinstitucional, y social.

En cuanto a los Sistemas de Gestión, los principales mecanismos planteados son la pro-
gramación (recogida en el artículo 15 de la Ley 4/2005 para la Igualdad) y la evaluación.
Concretamente, el Plan recoge la realización de una evaluación de impacto (a través del
análisis de la evolución de los indicadores de las áreas) y una evaluación de cumplimiento
o resultados (análisis de las actuaciones realizadas por las instituciones en cumplimiento
de los objetivos, así como las estructuras y dinámicas de coordinación que se han creado).

El presente informe realiza una evaluación del cumplimiento del IV Plan, y en la medida de
lo posible aporta datos sobre algunos indicadores de impacto, que permiten conocer la

1.3

situación actual de las mujeres y los hombres en relación a algunos de las problemáticas
que el IV Plan aborda.

ORGANISMOS

RESPONSABLES

DE LA EJECUCIÓN

DEL IV PLAN

Tal y como se recoge a lo largo de todo el Plan para la Igualdad, la ejecución del mismo es
responsabilidad de todos los poderes públicos, estando condicionada ésta por el ámbito
de actuación y las competencias que cada uno de los organismos públicos tiene atribui-
das. El cuadro siguiente recoge una relación de los organismos públicos implicados en la
ejecución del IV Plan. En total son 289 organismos (35 de la Administración General; 3 de
la Administración Foral; y 251 de la Administración Local) (1).

20

1.4

(1) Si bien la Defensoría para la Igualdad de Mujeres y Hombres y la Institución del Ararteko no tienen una responsabilidad
directa en la ejecución del Plan, las dos instituciones han enviado anualmente un resumen de la memoria de actuaciones
que presentan al Parlamento Vasco.

ORGANISMOS DE LA ADMINISTRACIÓN PÚBLICA VASCA RESPONSABLES DE LA
EJECUCIÓN DEL IV PLAN

ADMINISTRACIÓN GENERAL

DEPARTAMENTOS DE GOBIERNO Lehendakaritza; Vicelehendakaritza; Hacienda y
Administración Pública; Justicia, Empleo y
Seguridad Social; Interior; Industria, Comercio y
Turismo; Educación, Universidades e
Investigación; Sanidad; Cultura; Ordenación del
Territorio y Medio Ambiente; Vivienda y Asuntos
Sociales; Transporte y Obras Públicas; y
Agricultura y Pesca (2).

ORGANISMOS AUTÓNOMOS Instituto Vasco de Administración Pública/Herri
Arduralaritzaren Euskal Erakundea (IVAP/HAEE);
Euskal Estatistika Erakundea (EUSTAT); Lanerako
Segurtasun eta Osasunerako Euskal Erakundea
(Osalan); Academia de Policía de Euskadi; Helduen
Alfabetatze Berreuskalduntzerako Erakundea
(HABE); y Soin Ezkuntzarako Euskal
Erakundea/Instituto Vasco de Educación Física
(SHEE/IVEF).

ENTES PÚBLICOS Y SOCIEDADES PÚBLICAS Osakidetza; Sociedad de Promoción y
Reconversión Industrial S.A. (SPRI); Grupo Ente
Vasco de la Energía; EITB; Eusko Jaurlaritzaren
Informatika Elkartea (EJIE, S.A.); Nekazal Ikerketa
eta Garapenerako Euskal Erakundea (NEIKER,
S.A.); Nekazaritza Garapenarako Institutoa
(Mendikoi, S.A.); Ingeniería para el Metro de
Bilbao S.A. (IMEBISA); Orquesta de Euskadi;
Ingurugiroaren Gestiorako Elkarte Publikoa
(IHOBE); Vivienda y Suelo Euskadi, S.A. (VISESA);
Euskotren; Eusko Trenbide Sarea; Agencia Vasca
del Agua; y Egailan.

OTROS ORGANISMOS Consejo de Relaciones Laborales; Universidad del
País Vasco/Euskal Herriko Unibertsitatea

ADMINISTRACIÓN FORAL

DIPUTACIONES FORALES Álava, Bizkaia; y Gipuzkoa

ADMINISTRACIÓN LOCAL

AYUNTAMIENTOS Álava, Bizkaia; y Gipuzkoa

CUADRILLAS Y MANCOMUNIDADES Álava, Bizkaia; y Gipuzkoa

OTRAS ENTIDADES MUNICIPALES Euskadiko Udalen Elkartea (EUDEL)

21

(2) En la legislatura actual la denominación de los departamentos de Gobierno es la siguiente: Presidencia; Interior;
Educación, Universidades e Investigación; Economía y Hacienda; Justicia y Administración Pública; Vivienda, Obras Públicas
y Transporte; Industria, Innovación, Comercio y Turismo; Empleo y Asuntos Sociales; Sanidad y Consumo; Medio Ambiente,
Planificación Territorial, Agricultura y Pesca; y Cultura.

2
METODOLOGÍA DE
LA EVALUACIÓN

25

Esta segunda parte del informe se centra en los aspectos metodológicos de la evaluación:
objetivos; tipos de evaluación realizadas; así como las técnicas de recogida de datos utili-
zadas y el trabajo de campo realizado.

OBJETIVOS DE

LA EVALUACIÓN

El objetivo general es dibujar las tendencias de la Administración Pública Vasca en cuanto
a las políticas de igualdad de género durante los cuatro años de vigencia del IV Plan para
la Igualdad (2006-2009).

Sus objetivos específicos son:

— Realizar un análisis general de las actuaciones ejecutadas durante los cuatro años de
vigencia del IV Plan.

— Analizar el nivel y el grado de intensidad de la ejecución alcanzada en los programas
incluidos en los cuatro ejes estratégicos del IV Plan.

— Analizar el grado de implicación de los diversos organismos de la Administración
Pública Vasca en la ejecución de los programas incluidos en los cuatro ejes estratégi-
cos.

— Analizar los recursos económicos implicados en la ejecución de los programas inclui-
dos en los cuatro ejes estratégicos.

— Analizar el grado de cobertura de los programas incluidos en los cuatro ejes estratégi-
cos (colectivos destinatarios).

— Analizar el impacto de los programas incluidos en los cuatro ejes estratégicos en sus
correspondientes objetivos.

TIPO DE EVALUACIÓN

Y DISEÑO DE

LA EVALUACIÓN

El tipo de evaluación del IV Plan realizada tiene las siguientes características

— Teniendo en cuenta sus funciones: se trata de una evaluación, principalmente, suma-
tiva porque la información recogida sobre los resultados o efectos del Plan se utiliza-
rán, para rendir cuentas al Parlamento Vasco, para hacer una recapitulación de cada año
de vigencia del Plan y tomar decisiones sobre el diseño del siguiente Plan. No obstan-
te también tiene cierto carácter formativo en la medida en que las evaluaciones reali-
zadas anualmente podrán guiar las planificaciones que cada año realicen los organis-
mos públicos, a la vez que permitirá diseñar estrategias para aumentar el nivel de com-
promiso de la Administración Pública Vasca en la evaluación.

2.1

2.2

— Teniendo en cuenta el momento en que se realiza: es una evaluación post-facto por-
que se plantea una vez comienza el período de vigencia del IV Plan.

— Teniendo en cuenta la procedencia o composición del equipo de personas responsa-
bles de la evaluación: responde a una evaluación externa, realizada por un equipo de
investigadoras del Departamento de Psicología Social y Metodología de las CC. del
Comportamiento de la UPV/EHU.

— Teniendo en cuenta el contenido o la fase de la política que se evalúa:

– Se ha realizado una evaluación de implementación, a través del seguimiento de la
ejecución del IV Plan. Para ello, se ha recogido información sobre las actuaciones
realizadas por los poderes públicos en relación a los ejes estratégicos, las áreas del
Plan, los programas, los objetivos señalados en el IV Plan, así como sobre las accio-
nes planteadas (incluidas las recomendadas).

– Con respecto a la evaluación de objetivos, la recogida de los datos correspondien-
tes a los indicadores de objetivos e impacto mencionados en el IV Plan, finalmen-
te se ha realizado en 2010 (3), por lo que no se dispone de información que permi-
ta comparar la situación de partida (2006) con la situación final (2009), sino que este
tipo de datos lo que permite es conocer la situación, en diferentes ámbitos, de las
mujeres con respecto a los hombres, una vez finalizado el periodo de vigencia del
IV Plan. Son datos que además de servir de referencia para situar los programas del
presente plan, podrían servir para la evaluación de objetivos del V Plan para la
Igualdad.

Se han llevado a cabo cuatro mediciones: que corresponden con el periodo de vigencia del
IV Plan: 2006-2007-2008-2009. La petición de información a las instituciones se ha reali-
zado todos los principios de diciembre, disponiendo hasta finales de febrero para la remi-
sión de los cuestionarios cumplimentados.

TÉCNICAS DE RECOGIDA

DE DATOS Y ANÁLISIS

DE DATOS

Los instrumentos de recogida de datos utilizados para llevar a cabo los dos tipos de eva-
luación señaladas son los siguientes:

• Evaluación de la implementación del Plan

La técnica de recogida de datos utilizada ha sido el cuestionario; concretamente se han
diseñado 6 cuestionarios (ver anexo), uno para cada herramienta de intervención plantea-
da en el IV Plan:

— Creación de conocimiento

— Sensibilización, información y divulgación

26

2.3

(3) La recopilación de información sobre estos indicadores de evaluación ha sido realizada por Helena Ortiz de Lejarazu
(Red Kuorum) con la colaboración de las responsables de las Unidades de Igualdad del Gobierno Vasco.

— Formación

— Creación y Adaptación de recursos y Servicios

— Creación y Adecuación de normas

— Creación y Adecuación de mecanismos de seguimiento.

Concretamente, se llevó a cabo una categorización de cada una de las acciones plantea-
das en el Plan, se establecieron sus respectivos indicadores de evaluación y posterior-
mente se diseñaron seis cuestionarios, uno por cada categoría establecida. Estos seis
cuestionarios se estructuran en dos partes, una común (las 9 primeras preguntas) y otra
específica a cada categoría (diseñada en función de los indicadores específicos). Este
Sistema de Evaluación y la Metodología es básicamente la misma que la diseñada y utili-
zada en el II y III Plan (4) por considerar que es el más adecuado a las características de
los PAPMEs y a los objetivos de evaluación que se plantean.

• Evaluación de los objetivos del Plan

Se han elaborado una serie de indicadores de objetivos siguiendo la siguiente metodolo-
gía de trabajo:

a. El primer paso fue realizar una búsqueda exhaustiva de datos disponibles a través de
fuentes secundarias. Información disponible en el Eustat, datos recogidos en el infor-
me “Cifras sobre la situación de las mujeres y los hombre en Euskadi”, datos proce-
dentes de la Evaluación de la Ley para la Igualdad, estudios específicos realizados por
Emakunde, etc.

b. En base a esta documentación, se realizó una primera propuesta, que contenía dos
tipos de indicadores:

– Indicadores existentes, obtenidos de operaciones estadísticas estables, de ámbito
autonómico o nacional, o de estudios puntuales realizados por Emakunde.

– Indicadores nuevos, creados ad hoc para cubrir las necesidades de conocimiento
derivadas del IV Plan y no disponibles actualmente.

c. La propuesta fue presentada a un equipo técnico de Emakunde, compuesto por 6 per-
sonas expertas, para que durante un período de dos semanas realizaran aportaciones,
propuestas de modificación y búsquedas de información complementarias.

d. Al finalizar el período de trabajo, el grupo participó en un taller durante cuatro horas con
el resultado de una segunda propuesta de borrador de indicadores.

e. El último paso fue contrastar este documento con diversas personas expertas (5) para
que realizaran sus aportaciones y de esta manera mejorar la accesibilidad y pragmatis-
mo de la propuesta final.

27

(4) Pueden encontrar información detallada en las evaluaciones de los dos planes de igualdad anteriores.
(5) Una técnica del Eustat y una representante del equipo de la UPV/EHU responsable de “Cifras sobre la situación de las
mujeres y los hombres en Euskadi”.

Los datos recogidos durante los cuatro años de vigencia del IV Plan fueron volcados en
sendas bases de datos para posteriormente llevar a cabo un análisis cuantitativo de los
datos utilizando el software para análisis estadístico SPSS (versión 17.0). Teniendo en
cuenta los objetivos de esta evaluación, el tipo de análisis realizado ha sido de carácter
descriptivo.

PARTICIPACIÓN DE

LOS ORGANISMOS

PÚBLICOS EN LA

EVALUACIÓN

El objetivo de este apartado es mostrar el grado de participación que los organismos públi-
cos implicados en la ejecución del IV Plan han tenido en las sucesivas evaluaciones reali-
zadas durante el periodo de vigencia del mismo (2006-2009).

Los datos presentados en el gráfico 2.1 muestran que en las cuatro evaluaciones realiza-
das han estado presentes organismos pertenecientes a los tres niveles de la Administra-
ción Pública Vasca (Administración General, Administración Foral, Administración Local).

Con respecto a los 12 departamentos del Gobierno Vasco (11 en el año 2009), el porcen-
taje medio de participación de estos organismos ha sido del 91,27%.

GRÁFICO 2.1. Participación de los organismos públicos en la evaluación (2006-
2009)

En el conjunto de los cuatro años, el número de organismos de la Administración General
que se han implicado en la ejecución del Plan han sido 33 (94,28%), siendo el porcentaje
medio de participación en las evaluaciones realizadas de estos organismos del 72,85%.

28

2.4

0

20

40

60

80

100

120

2006 2007 2008 2009

100
100100100

83,3

100 100

81,8

38,1

85,7

76,2
71,4

18,3218,3219,120,3

DIPUTACIONES FORALES

DPTOS. GOBIERNO VASCO

AYUNTAMIENTOS DE LA CAE

ORGANISMOS AUTÓNOMOS Y SOCIEDADES PÚBLICAS

29

Las tres diputaciones forales han participado en las cuatro evaluaciones realizadas.

En cuanto al nivel de participación de la Administración Local, el gráfico muestra un nivel
de participación similar en los cuatro años, con una participación media del 19,01% del
total de ayuntamientos de la CAE.

Como puede observarse en el gráfico es en Gipuzkoa donde se han producido mayores
fluctuaciones de participación, entre el 18,2% y el 12,5%.

Si bien la representación de los ayuntamientos de la CAE en estas evaluaciones es muy
baja, 19,01%, realmente el dato relevante es el referido al porcentaje de ayuntamientos
con Plan para la Igualdad que han participado en estas evaluaciones, que en definitiva son
quienes están impulsando las políticas de igualdad municipales. En este caso, su partici-
pación ha ido decreciendo a medida que avanzaba el periodo de vigencia del IV Plan
(73,2% en 2006 y 52,9% en 2009). La participación media en la evaluación de los ayunta-
mientos con Plan para la Igualdad ha sido del 65,4%.

GRÁFICO 2.2. Participación de los ayuntamientos de los tres territorios (2006-
2009)

El porcentaje medio de población de la CAE representada por los ayuntamientos que han
participado en las diversas evaluaciones ha sido de aproximadamente el 68%.

Los datos aportados en este apartado sobre la participación de los organismos públicos en
la evaluación indican que:

— Se ha contado con la presencia de organismos de los tres niveles de la Administración,
lo que ha permitido conocer las diferentes tendencias en cuanto a políticas de igualdad
se refiere.

— La participación más estable se ha dado en los departamentos del Gobierno Vasco y
en las diputaciones forales.

0

10

20

30

40

50

60

2006 2007 2008 2009

AYTOS. BIZKAIA

AYUNTAMIENTOS CON PLAN

AYUNTAMIENTOS CAEAYTOS. GIPUZKOA

AYTOS. ÁLAVA

70

80

52,9

63,8

71,773,2

18,318,319,120,3

28,6 29,5
24,1 28,6

15,9 13,6 12,518,2

10
6 6

6

— Como dato destacable positivo sería el incremento de la participación de los organis-
mos autónomos, entes públicos, sociedades públicas y otros organismos.

— Un dato negativo a subrayar es el descenso paulatino de la participación por parte de
la Administración Local. Sin embargo, si bien esto ha producido sesgos en cuanto a los
resultados cuantitativos globales y los correspondientes a este nivel de la
Administración, no parece probable que haya afectado a los resultados sobre las ten-
dencias de políticas locales de igualdad porque éstas han permanecido estables duran-
te las cuatro evaluaciones realizadas, independientemente del número de ayunta-
mientos que han participado.

30

3
RESULTADOS DE
LA EVALUACIÓN

Esta tercera parte del informe donde se presentan los resultados encontrados en la eva-
luación global del IV Plan para la Igualdad de mujeres y hombres, está estructurada en seis
partes.

La primera muestra las tendencias generales observadas en el conjunto de las actuacio-
nes llevadas a cabo por los poderes públicos durante los cuatro años de vigencia del IV
Plan para la Igualdad, en relación a los ejes estratégicos, las áreas de intervención, los pro-
gramas, las herramientas de intervención utilizadas y los colectivos que han sido destina-
tarios de las actuaciones realizadas.

La segunda parte muestra una panorámica sobre las actuaciones que durante estos cua-
tro años se han llevado a cabo con el fin de poder ejecutar el IV Plan. Se trata de actua-
ciones necesarias, de obligado cumplimiento (están sustentadas en diversos artículos de
la Ley para la Igualdad) y que el propio Plan considera fundamentales porque sin estas
actuaciones no es posible su implantación: la creación y puesta en marcha de Unidades
Administrativas para la igualdad de mujeres y hombres; Estructuras de coordinación
intrainstitucional para la igualdad de mujeres y hombres; Estructuras de implantación inte-
rinstitucional para la igualdad de mujeres y hombres; y Estructuras de implantación Social
para la participación de las mujeres y del movimiento asociativo en las políticas públicas.

Además también aporta información sobre el grado de utilización por parte de los orga-
nismos públicos de los principales mecanismos de gestión del IV Plan, los Planes de
Igualdad y la Evaluación. Además de ser instrumentos de gestión también permiten con-
cretar, acercar a la realidad de cada organización, de cada territorio, las líneas de actuación,
los programas y objetivos que el propio plan plantea.

Las otras cuatro partes están dedicadas a mostrar las tendencias de las actuaciones lle-
vadas a cabo en cada uno de los Ejes Estratégicos definidos en el IV Plan: Mainstreaming;
Empoderamiento y Participación Sociopolítica; Conciliación y Corresponsabilidad; y
Violencia contra las Mujeres.

En la evaluación de estos cuatro ejes, se han utilizado cuatro indicadores:

— El grado de intensidad de la ejecución de los programas: se comparan el número de
actuaciones realizadas en el programa objeto de análisis con la media de actuaciones
en el conjunto de los programas del eje objeto de la evaluación.

— Los organismos públicos implicados en la ejecución de los programas: se comparan el
número de organismos implicados en la ejecución de este programa (también diferen-
ciando los tres niveles de la administración) con la media de organismos implicados en
el conjunto de los programas del eje objeto de la evaluación.

— El grado de cobertura que han tenido estos programas: se muestran los colectivos que
han participado en las actuaciones realizadas en cada programa.

— Los recursos económicos implicados en la ejecución de estos programas: se compara
el gasto medio realizado en el programa con el gasto medio realizado en el conjunto de
los programa del eje objeto de la evaluación.

Estos cuatro indicadores en su conjunto permiten:

1. Analizar con mayor profundidad el grado de ejecución de las políticas de igualdad sobre
empoderamiento de las mujeres, conciliación y corresponsabilidad y violencia contra
las mujeres, en la medida que evidencia los desequilibrios en la ejecución de unos pro-
gramas y otros, así como los desajustes entre las líneas de intervención propuestas
por el IV Plan y las realizadas por los propios organismos públicos.

33

2. Deducir si se están llevando a cabo políticas transformadoras o conservadoras (por
ejemplo, ¿se llevan a cabo políticas que buscan la conciliación para las mujeres o que
buscan la corresponsabilidad de mujeres y hombres?).

3. Conocer el enfoque de los programas que se impulsan: ¿tratan de llegar a la raíz de los
problemas que afectan a las mujeres o más bien actúan sobre el síntoma (por ejem-
plo, los programas de empleo, ¿incluyen actuaciones que intervengan sobre los obs-
táculos culturales y sociales que contribuyen a la falta de igualdad y equidad de muje-
res y hombres en el empleo?).

4. Conocer los niveles de prevención que están priorizando: en el ámbito de la violencia,
¿se prioriza la prevención primaria (programas educativos), la terciaria (programas asis-
tenciales), ambas?

5. Teniendo en cuenta los niveles competenciales de los distintos organismos públicos,
¿puede afirmarse que su grado de implicación es el suficiente como para poder pro-
ducir cambios en la situación de mujeres y hombres?

6. Conocer qué espacio ocupan las políticas específicas dirigidas a los colectivos de muje-
res más vulnerables, con riesgo de exclusión y de discriminación múltiple, dentro de la
totalidad de las políticas de igualdad que se están desarrollando.

7. Llevar a cabo una valoración acerca de la potencialidad de los programas desarrollados
para transformar las mentalidades y valores de la sociedad, tradicionalmente sexistas,
en valores de igualdad y equidad social.

Además, estos cuatro indicadores, también permitían en cierta medida y tal vez con un
mayor plazo de tiempo, relacionar el nivel de ejecución de los programas con sus indica-
dores de resultados y de impacto. Este objetivo de evaluación partía de la siguiente hipó-
tesis:

El impacto de un programa sobre la situación de mujeres y hombres que busca
corregir y/o transformar será mayor, cuantas más actuaciones relacionadas con el
mismo se realicen; cuando se ejecute desde un mayor número de organismos, con
competencias en el ámbito de actuación; cuanto mayor sea el número de personas,
del colectivo o colectivos implicados, a las que alcance; y cuántos más recursos eco-
nómicos tenga a su disposición.

Sin embargo, una vez finalizado el periodo de vigencia del IV Plan, la falta de disponibilidad
de datos sobre los indicadores fijados en el propio Plan, impiden llevar a cabo análisis que
permitan relacionar los cuatro indicadores mencionados con los indicadores de resultados
y de impacto.

Además, la falta de una cultura de sistematización en la recogida de este tipo datos, por
parte de los distintos organismos públicos, tampoco ha posibilitado recopilar datos que
permitiesen comparar la situación de partida (antes de aprobar el IV Plan) con la situación
final (una vez cumplido el periodo de vigencia del Plan).

En su lugar, en el caso de los ejes de Empoderamiento y Participación Sociopolítica,
Conciliación y Corresponsabilidad, y Violencia contra las mujeres, se ha optado por acom-
pañar a los resultados obtenidos en estos cuatro indicadores, y siempre que ha sido posi-
ble, de un breve diagnóstico acerca de la situación de mujeres y hombres en el ámbito
donde el programa en cuestión busca intervenir.

Para finalizar, queremos subrayar la importancia de que en la lectura de los datos referidos
a la cobertura de los programas (número de personas de distintos colectivos que han par-
ticipado en los programas) así como al coste económico de los distintos programas, se
tenga en cuenta que los datos que se aportan “son todos los que están pero no están

34

todos los que son”. Por ello, estos indicadores se han utilizado para poder deducir cuáles
han sido los colectivos y los programas priorizados por los organismos públicos, lo que nos
permite poder hablar de tendencias en las políticas de igualdad.

TENDENCIAS

GENERALES EN

LAS ACTUACIONES

REALIZADAS

CARACTERÍSTICAS

GENERALES DE LAS

ACTUACIONES REALIZADAS

Este apartado aporta información que permite conocer las tendencias generales de las
actuaciones llevadas a cabo por los poderes públicos durante los cuatro años de vigencia
del IV Plan para la Igualdad. Concretamente, se aporta información cuantitativa relaciona-
da con los ejes estratégicos (Mainstreaming, Empoderamiento, Conciliación y
Corresponsabilidad y Violencia contra las mujeres), las áreas, los programas y las herra-
mientas de intervención utilizadas, así como los colectivos destinatarios de sus actuaciones.

EJES ESTRATÉGICOS

La información aportada por los organismos públicos indica que durante los cuatro años
de vigencia del IV Plan para la Igualdad de mujeres y hombres han realizado 4.175 actua-
ciones, siendo esta su distribución entre los cuatro ejes estratégicos contemplados en el
IV Plan.

GRÁFICO 3.1. Actuaciones realizadas en cada eje (2006-2009)

35

3.1

3.1.1

6,2%

20,7%
36,8%

36,3%

EMPODERAMIENTO Y PARTICIPACIÓN
SOCIOPOLÍTICA (n=1.516)

MAINSTREAMING (n=1.534)

CONCILIACIÓN Y CORRESPONSABILIDAD
(n=259)

VIOLENCIA CONTRA LAS MUJERES (n=865)

Según se desprende de los datos presentados en el gráfico, durante el periodo de vigen-
cia del IV Plan, los organismos públicos han priorizado la ejecución de actuaciones dirigi-
das a la implantación del mainstreaming de género dentro de las Administraciones
Públicas Vascas, así como al empoderamiento y participación sociopolítica de las mujeres;
ambos ejes aglutinan un 73,1% de las actuaciones realizadas (n=3.050).

ÁREAS DE INTERVENCIÓN

En cuanto a las áreas de intervención, el IV Plan establece seis áreas, si bien por razones
exclusivamente prácticas en el diseño de su evaluación se han considerado nueve:

— Medidas para implementar el IV Plan

— Sistemas de Gestión

— Servicios Generales para la Igualdad

— Cultura

— Educación

— Trabajo

— Inclusión Social

— Salud

— Urbanismo y Medio Ambiente

Las dos primeras áreas recogen acciones de obligado cumplimiento porque así lo esta-
blece la Ley 4/2005 para la Igualdad de Mujeres y Hombres y podría decirse que su eje-
cución es condición sine qua non para lograr los objetivos planteados en el IV Plan. Como
ya se menciona anteriormente, contemplan la implantación de estructuras intrainstitucio-
nales, interinstitucionales y de implantación social, así como la puesta en marcha de pla-
nes o programas de igualdad y su correspondiente evaluación.

La tercera área, Servicios Generales para la Igualdad, incluye dos tipos de actuaciones, las
que permiten crear condiciones dentro de la administración para el desarrollo de políticas
de igualdad; y otras, dirigidas al tejido social, con la finalidad de incrementar el grado de
interés, conocimiento, implicación y participación en la implantación, evaluación y reflexión
sobre las políticas para la igualdad.

Las otras seis áreas, se corresponden con los ámbitos funcionales de intervención de la
administración a través de los cuales se va a trabajar para conseguir la igualdad. Se trata
de áreas presentes en las administraciones de forma fácilmente reconocible en sus
estructuras concretas. Además, estas seis áreas están recogidas en el Título III de la Ley
4/2005 para la Igualdad de Mujeres y Hombres.

Las actuaciones realizadas en las nueve áreas señaladas se recogen en el siguiente gráfi-
co.

36

GRÁFICO 3.2. Actuaciones realizadas en cada área (2006-2009)

Los datos recogidos en el gráfico muestran que cuatro de cada 10 actuaciones llevadas a
cabo en estos cuatro años (n=1.665; 39,85%) estaban dirigidas a dotar a las
Administraciones Públicas Vascas de estructuras, herramientas y recursos organizativos,
formativos y normativos que promovieran y facilitaran la incorporación de la perspectiva de
género en sus actuaciones.

En cuanto a las áreas de intervención, propiamente dichas, las tres áreas que aglutinan
mayores porcentajes de actuaciones son: Inclusión Social (n=758; 18,2%); Cultura (n=660;
15,8%); y Trabajo (n=487; 11,7%).

PROGRAMAS DEL IV PLAN

En cuanto a los programas donde los organismos públicos han llevado a cabo mayor por-
centaje de actuaciones, el IV Plan sólo define programas en las seis áreas de intervención
propiamente dichas (las señaladas en la Ley para la Igualdad); por tanto, en este apartado
únicamente se han tenido en cuenta las actuaciones realizadas en estas 6 áreas (n=2.510).

El análisis de los datos aportados en los cuatro años de vigencia del Plan muestra que hay
ocho programas que aglutinan casi las dos terceras partes del total de actuaciones reali-
zadas. El siguiente gráfico recoge esta información.

37

3,35

 33,6

2,9

15,8

6,3
 11,7

18,2

4,24 3,9

MEDIDAS PARA LA IMPLANTACIÓN DEL IV PLAN (n=140)

SERVICIOS GENERALES PARA LA IGUALDAD (n=1.402)

SISTEMAS DE GESTIÓN (n=123)

CULTURA (n=660)

EDUCACIÓN (n=263)

TRABAJO (n=487)

INCLUSIÓN SOCIAL (n=758)

SALUD (n=177)

URBANISMO Y MEDIO AMBIENTE (n=165)

GRÁFICO 3.3. Principales programas del IV Plan abordados (2006-2009): 63,59%
del total

Aunque en un número bastante inferior, en los 19 programas restantes también se han
ejecutado actuaciones. De estos programas es de destacar el escaso número de actua-
ciones realizadas en estos seis programas (≤ 20):

— Adaptación y reorganización del tiempo y las infraestructuras escolares (n=14)

— Fomento en el alumnado de corresponsabilidad y ética del cuidado (n=12)

— Adecuación de las infraestructuras urbanísticas y de transporte a la conciliación de la
vida personal, familiar y laboral, y al desarrollo de la autonomía personal (n=9)

— Promoción de un nuevo modelo de organización social (n=8)

— Reducir la carga de trabajo en el ámbito doméstico derivado del cuidado de personas
con problemas de salud (n=6)

— Reconocimiento de la aportación social, cultural e histórica de las mujeres al espacio
público (n=1)

38

14,18
12,23 11,35

6,13 6,01 5,21 4,34 4,14

MEJORA EN LA PREVENCIÓN Y ATENCIÓN ANTE LA VIOLENCIA DOMÉSTICA
Y AGRESIONES SEXUALES (n=356)

PRESENCIA Y PARTICIPACIÓN DE LAS MUJERES EN EL ÁMBITO CULTURAL Y
ARTÍSTICO (n=307)

MEJORA DE LAS CONDICIONES Y POSICIONES DE LAS MUJERES QUE
SUFREN DISCRIMINACIÓN MÚLTIPLE Y ESTÁN EN SITUACIÓN DE RIESGO
DE EXCLUSIÓN (n=285)

ERRADICACIÓN DEL SEXISMO EN LOS DISTINTOS ÁMBITOS SOCIO-CULTURALES
(n=154)

EQUIPARACIÓN DE LAS CONDICIONES LABORALES DE MUJERES Y HOMBRES
(n=151)

ACCESO AL EMPLEO EN CONDICIONES DE IGUALDAD (n=131)

PREVENCIÓN Y MEDIACIÓN ANTE LA VIOLENCIA EN LA ESCUELA (n=109)

INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN LOS SERVICIOS DE EMPLEO
(n=104)

OBJETIVOS DEL IV PLAN

En relación a los objetivos del IV Plan donde han intervenido los organismos públicos,
señalar que de los 76 objetivos que contempla el plan, hay 10 que aglutinan un 56,76%
(n=2.370) del total de actuaciones realizadas en estos cuatro años de vigencia del Plan:

— Facultar a la organización para la integración de la perspectiva de género (n=638)

— Aumentar la creación cultural y artística de las mujeres y aquella que fomente una
visión no sexista de la sociedad (n=307)

— Incrementar y potenciar el tejido asociativo dedicado a impulsar la igualdad (n=302)

— Impulso de estructuras de igualdad y coordinación (n=246)

— Incrementar la detección temprana del ciclo de la violencia (n=192)

— Aumentar el grado de interés e implicación de la sociedad en políticas de igualdad
(n=176)

— Eliminar imágenes y contenidos que presenten a las personas como inferiores o supe-
riores en dignidad humana en función de su sexo, o como meros objetos sexuales, así
como los que justifiquen, banalicen o inciten a la violencia contra las mujeres (n=148)

— Integrar la perspectiva de género en los servicios de empleo (n=102)

— Adecuar los recursos destinados a las personas con problemas de drogodependencias
en situación de riesgo de exclusión social para la mejora de las condiciones y posicio-
nes de las mujeres de estos colectivos (n=162)

— Responder con criterios de coordinación, calidad y eficacia a las demandas de aten-
ción, asistencia y protección a víctimas de maltrato y agresiones sexuales a través de
la implantación de protocolos locales de actuación ante el maltrato doméstico y las
agresiones sexuales en los municipios de la CAE (n=97)

HERRAMIENTAS DE

INTERVENCIÓN UTILIZADAS

Las acciones concretas planteadas en el IV Plan, bien las de obligado cumplimiento como
aquellas otras que aparecen definidas como recomendadas, están categorizadas en fun-
ción de las distintas herramientas de intervención que dispone la administración y que son
las siguientes:

— Creación de conocimiento

— Sensibilización, información y divulgación

— Formación

— Creación y adaptación de recursos y servicios

— Creación y adecuación de normas

— Creación y adecuación de mecanismos de seguimiento

Estas herramientas son necesarias para poder implementar los diversos programas plan-
teados en el Plan, si bien son muy diferentes los recursos que su utilización requiere, así

39

como sus efectos o su impacto. Por tanto, la utilización de unas u otras estarían mostran-
do, de forma indirecta, el grado de implicación de los Poderes Públicos para llevar a cabo
actuaciones que permitan avanzar hacia la igualdad de mujeres y hombres. El siguiente
gráfico muestra el porcentaje de actuaciones realizadas que se corresponde con cada una
de estas herramientas de intervención.

GRÁFICO 3.4. Herramientas de intervención utilizadas (2006-2009)

Las principales herramientas de intervención utilizadas por los organismos públicos para
aplicar sus políticas de igualdad han sido creación y adaptación de recursos y servicios y
sensibilización, información y divulgación (31,3% y 27,9%, respectivamente).

COLECTIVOS DESTINATARIOS

De los 140 colectivos potencialmente receptores de las actuaciones llevadas a cabo por
los Poderes Públicos, hay 5 que han sido los principales colectivos destinatarios de las
actuaciones realizadas y que se muestran en el siguiente gráfico.

GRÁFICO 3.5. Colectivos receptores del mayor porcentaje de actuaciones. (2006-
2009)

40

12,6%

27,9%

31,3%

8,3%

5,3%

14,6%

CREACIÓN DE CONOCIMIENTO (n=527)

SENSIBILIZACIÓN, INFORMACIÓN Y
DIVULGACIÓN (n=1.167)

FORMACIÓN (n=605)

CREACIÓN Y ADAPTACIÓN DE RECURSOS Y
SERVICIOS (n=1.307)

CREACIÓN Y ADECUACIÓN DE NORMAS
(n=349)

CREACIÓN Y ADECUACIÓN DE MECANISMOS
DE SEGUIMIENTO (n=220)

19,66

12,59
10,87

6,49

12,1

MUJERES ADULTAS EN
GENERAL (n=821)

ASOCIACIONES DE MUJERES
(n=454)

MUJERES VÍCTIMAS DE MALTRATO
Y/O AGRESIONES SEXUALES (n=271)

PERSONAL TÉCNICO DE LA
ADMINISTRACIÓN (n=505)

HOMBRES ADULTOS EN
GENERAL (n=526)

NIVEL DE EJECUCIÓN

DEL IV PLAN ALCANZADO

Se presentan los resultados obtenidos en cuanto al nivel de ejecución alcanzado en los
programas y objetivos explicitados en el IV Plan, es decir las áreas de Servicios Generales
para la Igualdad y las 6 áreas de intervención propiamente dichas.

El Plan plantea la implementación de 32 programas y 76 objetivos, distribuidos entre las
áreas mencionadas en el párrafo anterior, como puede comprobarse en el siguiente cuadro.

AREAS MAINSTREAMING EMPODERAMIENTO CONCILIACIÓN Y VIOLENCIA TOTALES
CORRESPONSABILIDAD

PROG. OBJ. PROG. OBJ. PROG. OBJ. PROG. OBJ. PROG. OBJ.

Servicios - 2 - 2 - 2 - 2 0 8
Generales
para la
Igualdad

Cultura 1 1 3 6 1 1 1 2 6 10

Educación 1 2 2 5 2 3 1 2 6 12

Trabajo 1 1 2 6 2 3 1 1 6 11

Inclusión
Social 1 1 1 7 1 1 1 3 4 12

Salud 2 5 1 4 1 2 1 1 5 12

Urbanismo 1 3 2 4 1 2 1 2 5 11
Transporte
Público y
Medio
Ambiente

TOTAL 7 15 11 34 8 14 6 13 32 76

Una vez mostrados el número de programas y objetivos planteados en cada una de las
áreas señaladas, el siguiente gráfico muestra el porcentaje de programas y objetivos abor-
dados en cada uno de los ejes estratégicos, así como la media de actividades realizadas
en cada uno de los objetivos.

41

3.1.2

GRÁFICO 3.6. Porcentaje de programas y objetivos abordados y media de
actuaciones realizadas en cada objetivo, por ejes (2006-2009)

Los datos del gráfico indican que el nivel de ejecución de programas y objetivos más alto
corresponde a los ejes Mainstreaming y Violencia contra las mujeres porque se han lle-
vado a cabo actuaciones en el 100% de los programas y objetivos planteados en el Plan,
a la vez que son los ejes con la media de actividades más alta por cada objetivo (25,5 y
20,9, respectivamente).

En el caso del eje Conciliación y Corresponsabilidad, si bien se han llevado a cabo actua-
ciones en todos sus programas y objetivos, la media de actividades por objetivo realizada
(6,1) es la más baja de los cuatro ejes y estaría indicando un grado de ejecución débil, con
actuaciones, en algunos casos, poco consolidadas e inestables (menos de 2 actuaciones
al año por cada objetivo).

Dado que las 6 áreas de intervención contempladas en el IV Plan constituyen los ámbitos
funcionales de intervención de la Administración a través de los cuales se va a trabajar
para conseguir la igualdad, se ha considerado interesante mostrar cuál ha sido el nivel de
ejecución total de programas y objetivos en cada una de estas 6 áreas de intervención,
en el conjunto de los cuatros años de vigencia de este IV Plan para la Igualdad.

42

25,5

11,8
6,1

20,9

% PROGRAMAS
ABORDADOS

% OBJETIVOS
ABORDADOS

MEDIA
ACTIVIDADES EN
CADA OBJETIVO

MAINSTREAMING EMPODERAMIENTO

CONCILIACIÓN Y CORRESPONSABILIDAD VIOLENCIA CONTRA LAS MUJERES

(n=7)
100

(n=11)
100

(n=8)
100

(n=15)
100

(n=33)

97,1

(n=13)
100

(n=14)
100

(n=6)
100

GRÁFICO 3.7. Porcentaje de programas y objetivos abordados y media de
actuaciones realizadas en cada objetivo, por área de intervención
(2006-2009)

Los siguientes datos en relación al nivel de ejecución de las seis áreas muestran que:

— En las seis áreas se han realizado actuaciones en el 100% de sus programas.

— Salvo en el área de Cultura, en las otras cinco se han llevado a cabo actuaciones en el
100% de sus objetivos.

— Los objetivos de las áreas de cultura, inclusión social y trabajo han recibido la media de
actividades más elevada (18, 15,6; y 10,9, respectivamente).

Los resultados presentados en ambos gráficos muestran que durante estos cuatro años
se han abordado con mayor o menor intensidad todos los programas del IV Plan y todos
sus objetivos salvo “Participación equilibrada de mujeres y hombres en los medios de
comunicación”.

Una vez mostrada una panorámica general sobre las actuaciones ejecutadas por la
Administración Pública Vasca en relación al IV Plan, los siguientes bloques de resultados
aportarán información que permita conocer con mayor profundidad la tendencia en las polí-
ticas de igualdad impulsadas desde la administración durante los cuatro años de vigencia
del IV. Plan para la Igualdad de mujeres y hombres en la CAPV.

43

CULTURA EDUCACIÓN

INCLUSIÓN SOCIAL SALUD URBANISMO Y MEDIO AMBIENTE

TRABAJO

18

5,3
10,9

15,6

 3,5 3,7

90

100 100 100 100 100 100 100 100 100 100 100

% PROGRAMAS
ABORDADOS

% OBJETIVOS
ABORDADOS

MEDIA
ACTIVIDADES EN
CADA OBJETIVO

ACTUACIONES

DIRIGIDAS A LA

IMPLANTACIÓN

DEL IV PLAN

MEDIDAS DE IMPULSO

Y COORDINACIÓN

DEL IV PLAN

El IV Plan señala como aspecto fundamental para su implantación en los distintos niveles
institucionales la creación y puesta en marcha de una serie de estructuras que permitan
el impulso, programación, asesoramiento y evaluación de las políticas de igualdad de
mujeres y hombres, así como la coordinación intrainstitucional e interinstitucional, y que
son las siguientes:

— Unidades Administrativas para la igualdad de mujeres y hombres: les correspon-
de promover la implantación de las políticas para la igualdad de mujeres y hombres, así
como impulsar y elaborar el programa de actuación en desarrollo del Plan, así como
prestar asistencia técnica y/o asesoramiento al resto de órganos y entes dependientes
del organismo público en cuestión.

— Estructuras de coordinación intrainstitucional para la igualdad de mujeres y hom-
bres: en el caso de la Administración General, están dirigidas a la creación de conoci-
miento en torno al grado de implantación y la gestión de las políticas de igualdad en las
diferentes áreas, compartir experiencias, coordinar e impulsar las actuaciones interde-
partamentales, desarrollar habilidades y crear herramientas en este ámbito; en la
Administración Foral y Local está previsto que se encarguen de gestionar la progra-
mación, seguimiento y evaluación de las políticas de igualdad y de impulsar una acción
interdepartamental coordinada en esta materia.

— Estructuras de implantación interinstitucional para la igualdad de mujeres y hom-
bres: son órganos encargados de coordinar las políticas y programas en materia de
igualdad que desarrollen los tres niveles de la Administración Pública Vasca.

— Estructuras de implantación Social para la participación de las mujeres y del
movimiento asociativo en las políticas públicas: en términos generales, algunas de
sus funciones podrían ser, entre otras, asesorar a las Administraciones Públicas Vascas
en materia de igualdad; realizar informes respecto a los planes de igualdad y proyectos
normativos que en esta materia se realicen; impulsar la cooperación entre asociacio-
nes de mujeres; y promover el empoderamiento de la mujeres.

Durante los cuatro años de vigencia del IV Plan, los distintos organismos públicos han
informado de la ejecución de 132 actuaciones relacionadas con el impulso y coordinación
del IV Plan.

En el siguiente gráfico se observa que la mayor parte de las actuaciones han tenido como
finalidad, la creación de estructuras de carácter intrainstitucional dirigidas a impulsar las
políticas de igualdad dentro de las instituciones (n=44; 33,3%); o el seguimiento e impul-
so de políticas de igualdad a través de las diferentes estructuras de coordinación existen-
tes (n=46; 34,9%). La creación de unidades administrativas de igualdad también ha sido
un tipo de actuación relevante de cara al impulso de los planes y políticas de igualdad

44

3.2

3.2.1

45

(n=23; 17,4%). Para obtener información más detallada, pueden consultarse las memorias
anuales.

GRÁFICO 3.8. Medidas para implantar el IV Plan (2006-2009)

PROGRAMACIÓN Y

EVALUACIÓN DEL IV PLAN

El IV Plan plantea la programación y evaluación como los principales mecanismos para
gestionar el IV Plan. Por ello, se ha considerado fundamental recoger información que per-
mita hacer un seguimiento sobre el grado en que los diversos organismos públicos están
haciendo uso de ambos mecanismos. Entre 2006 y 2009 se han llevado a cabo 45 actua-
ciones relacionadas con la programación (Planes y/o Programas de Igualdad) y 44 relacio-
nadas con la evaluación de políticas de igualdad de mujeres y hombres.

PROGRAMACIÓN

Una vez finalizado el IV Plan para la Igualdad, los distintos datos recabados indican que en
la Administración General todos los departamentos de Gobierno, anualmente, han ido ela-
borando documentos programáticos.

En el caso de la Administración Foral, las tres cuentan con un Plan para la Igualdad: Álava
ha aprobado en 2010 el tercer Plan para la Igualdad; Bizkaia aprobó su tercer Plan en octu-
bre de 2009; y Gipuzkoa aprobó su segundo Plan en diciembre de 2008.

3.2.2

34,9%

5,3%

17,4%

33,3%

9,1%

UNIDADES ADMINISTRATIVAS (n=23)

ESTRUCTURAS INTRAINSTITUCIONALES (n=44)

ESTRUCTURAS INTERINSTITUCIONALES (n=12)

SEGUIMIENTO E IMPULSO A TRAVÉS DE ESTRUCTURAS (N=46)

ESTRUCTURAS DE IMPLANTACIÓN SOCIAL (n=7)

Por lo que respecta a la Administración Local, al finalizar el IV Plan 68 ayuntamientos (6) y
seis mancomunidades (29 ayuntamientos) (7) cuentan con un Plan para la Igualdad; 57
ayuntamientos más que en el primer año de vigencia del Plan (2006). Este incremento se
refleja, en los tres territorios, tal y como puede observarse en el siguiente gráfico, donde
se comparan el porcentaje de ayuntamientos con plan en cada territorio en 2006 y en
2009: Álava incrementa 9,8 puntos; Bizkaia 23,4; y Gipuzkoa 25,3.

GRÁFICO 3.9. Porcentaje de ayuntamientos con Plan de Igualdad, por territorios:
comparativa año 2006-2009

En cuanto la presencia de ayuntamientos con plan en los tres territorios de la CAE, los
datos presentados en el gráfico indican que Bizkaia es el territorio con mayor presencia;
más de la mitad de los ayuntamientos con plan se ubican en este territorio.

46

(6) Álava (Alegria-Dulantzi; Amurrio; Artziniega; Ayala-Aiara; Elburgo-Burgelu; Laudio; Okondo; Vitoria-Gasteiz); Bizkaia
(Abadiño; Abanto-Zierbena; Amorebieta-Etxano; Areatza; Arrigorriaga; Artea; Balmaseda; Barakaldo; Basauri; Bedia; Bermeo;
Berriz; Bilbao; Dima; Durango; Elorrio; Erandio; Ermua; Galdakao Gernika-Lumo; Getxo; Gordexola; Güeñes; Leioa; Lekeitio;
Mungia; Muskiz; Sestao; Trapaga; Ugao-Miraballes Urduña/Orduña; Zaldibar; Zalla; Zierbena); Gipuzkoa (Andoain; Anoeta;
Aretxabaleta; Arrasate; Astigarraga; Azkoitia; Azpeitia; Bergara; Donostia-San Sebastián; Eibar; Errenteri; Hernani;
Hondarribia; Irun; Itsasondo; Ordizia; Soraluze; Tolosa; Zarautz; Zegama; Zumaia; Zumarraga).
(7) Mancomunidad de Encartaciones (Artzentales; Karrantza; Galdames; Lanestosa; Sopuerta; y Turtzioz);
Mancomunidad de Busturialdea (Arratzu; Kortezubi; Mendata; y Muxika); Mancomunidad de Uribe-Kosta (Barrika;
Berango; Gorliz; Lemoiz; Plentzia; Sopelana; y Urduliz); Bideberri Eskualdea (Antzuola, Elgeta y Leintz-Gatzaga);
Mancomunidad de Debabarrena (Mallabia, Elgoibar, Mendaro, Deba, Mutriku); Mancomunidad de Uggasa (Ezkio-Itsaso;
Legazpi; Urretxu; Zumarraga).

5,9

15,7

26,1

49,5

14,9

40,2

AYTOS.
ALAVA
(n=51)

AYTOS.
BIZKAIA
(n=111)

AYTOS.
GIPUZKOA

(n=87)

AÑO 2006 AÑO 2009

GRÁFICO 3.10. Distribución de municipios con Plan de Igualdad, por los tres
territorios de la Comunidad Autónoma Vasca (2009)

También es en Bizkaia donde más ciudadanas y ciudadanos cuentan con un Plan para la
Igualdad (93,06%), tal y como refleja el siguiente gráfico. Los datos también muestran que
con respecto al año 2006 (primer año de vigencia del IV Plan), el porcentaje de población
que dispone de un Plan para la Igualdad en su municipio ha incrementado en los tres terri-
torios.

GRÁFICO 3.11. Porcentaje de población que aglutinan los ayuntamientos con Plan
de Igualdad, por territorios: comparativa año 2006-2009

47

8,2%

35,7%

56,1%

BIZKAIA (n=55)ÁLAVA (n=8) GIPUZKOA (n=35)

AÑO 2006 AÑO 2009

84,3
88,9

81,2

93,1

59,7

79,6
73,7

87,8

POBLACIÓN
DE ÁLAVA

POBLACIÓN
DE BIZKAIA

POBLACIÓN
DE

GIPUZKOA

POBLACIÓN
CAE

48

EVALUACIÓN

Los organismos públicos han informado de la realización de 37 actuaciones relacionadas
con la evaluación de políticas de igualdad de mujeres y hombres desde 2006 hasta 2009.
Además, hay que mencionar que todos los departamentos de Gobierno han llevado a cabo
anualmente un informe de seguimiento sobre la ejecución de sus respectivos documen-
tos programáticos.

En el siguiente gráfico se muestra la distribución de las actuaciones de evaluación de pla-
nes o programas entre los tres niveles de la Administración Pública Vasca.

GRÁFICO 3.12. Distribución de las actuaciones de evaluación de planes y programas
de igualdad entre las tres administraciones vascas (2006-2009)

Estos datos se complementan con los obtenidos en la evaluación de la Ley para la
Igualdad en la que han participado los 12 departamentos de Gobierno; 55 ayuntamientos
con Plan; y las 3 diputaciones forales. Según la información aportada por estos organismos
públicos, un 41,4% (n=29) de estos organismos han evaluado sus respectivos planes
durante el período 2006-2009 (26 ayuntamientos y las 3 diputaciones forales); por su parte
los departamentos de Gobierno han realizado anualmente informe de seguimiento sobre
las actuaciones desarrolladas en materia de igualdad.

32,4%

18,9%

48,6%

ADMINISTRACIÓN GENERAL (n=12)

ADMINISTRACIÓN FORAL (n=7)

ADMINISTRACIÓN LOCAL (n=18)

ACTUACIONES

REALIZADAS EN EL

EJE MAINSTREAMING

ANÁLISIS GENERAL:

EVOLUCIÓN 2006-2009

El Mainstreaming propone un total de 7 programas en las seis áreas de intervención y dos
objetivos en el ámbito denominado Servicios Generales.

Como puede observarse, en la mención de cada uno de los programas incluidos en el eje
que se analiza en este apartado, aparece un código cuyo objetivo es facilitar la lectura de
los gráficos, en la medida que permite identificar a qué programa hace alusión cada uno
de los datos que aparecen en estos.

La lógica utilizada para la definición del código es la siguiente: la primera letra hace alusión
al eje estratégico (Mainstreaming en este caso), las siguientes letras al área de interven-
ción; y el número indica el número de programa, dado que la mayor parte de las áreas pro-
ponen más de un programa). El nombre completo de los programas aparece en una nota
a pie de página.

En el ámbito denominado Servicios Generales el IV Plan no plantea programas sino dos
objetivos, sin embargo se ha considerado de interés incluirlos en el análisis de este eje
estratégico como si se tratara de un programa con dos objetivos, por tanto se les ha asig-
nado el código MSG1 y MSG2.

Una vez realizadas estas aclaraciones, a continuación se muestran algunos datos con el fin
de conocer las tendencias generales de las políticas de igualdad que en relación al
Mainstreaming han puesto en marcha las Administraciones Públicas Vascas.

Se aportan datos sobre el número de actuaciones realizadas en todos los programas de
este eje durante los cuatro años de vigencia del IV Plan y las herramientas de intervención
utilizadas para su ejecución (sensibilización; formación; realización de estudios; creación y
adecuación de recursos y servicios; creación y adecuación de normas; y seguimiento).

Estas seis herramientas son necesarias para poder implementar los diversos programas
planteados en el IV Plan, sin embargo los recursos que su utilización requiere, así como
sus efectos o su impacto son muy diferentes. Por tanto, la utilización de unas u otras esta-
rían mostrando, de forma indirecta, el grado de implicación de los poderes públicos para
llevar a cabo actuaciones que permitan avanzar hacia la igualdad de mujeres y hombres.

También se aportan datos relacionados con el gasto total informado por los organismos
públicos en actuaciones de Mainstreaming, así como la distribución del mismo entre los
diversos programas contemplados en el IV Plan.

Entre 2006 y 2009, los organismos públicos han realizado 1.268 actuaciones (8) relaciona-
das con la estrategia del Mainstreaming y que abordan los programas y objetivos de

49

3.3

3.3.1

(8) Las otras 266 actuaciones hasta completar las 1.534 que tiene el eje Mainstreaming se ubican en el ámbito de las
medidas para implantar el Plan que han sido objeto de análisis en el apartado anterior.

Servicios Generales y de las seis áreas de intervención. El siguiente gráfico aporta datos
que permiten conocer el total de actuaciones que el conjunto de la administración ha rea-
lizado en relación a los 7 programas y los dos objetivos planteados en relación a dicho eje
estratégico (9).

GRÁFICO 3.13. Actuaciones realizadas entre 2006 y 2009 por la Administración
Vasca en cada programa de Mainstreaming del IV Plan

El gráfico muestra claramente que el principal programa ejecutado por los organismos de
la Administración Vasca ha estado dirigido a facultar a la organización para la integración
de la perspectiva de género (MSG1) (51,4%).

El análisis por años ha indicado que anualmente la tendencia de los organismos públicos
ha sido priorizar los mismos programas.

Con respecto a las herramientas de intervención utilizadas en cada programa (10) durante
los cuatro años de vigencia del IV Plan, por motivos de espacio, se presentan los datos en

50

652

181

60 60
109

61 35 44 65

MSG1 MSG2 MC1 ME1 MT1

MIS1 MS1 MS2 MUMA1

(9) Facultar a la organización para la integración de la perspectiva de género (MSG1); Aumentar el grado de interés e impli-
cación de la sociedad en las políticas de igualdad (MSG2); Integración de la perspectiva de género en las áreas de cultura
(MC1; Fomento de la coeducación en los centros escolares (ME1); Integración de la perspectiva de género en los servicios
de empleo (MT1): Integración de la perspectiva de género en los servicios sociales (MIS1); Integración de la perspectiva de
género en el sistema sanitario (MS1); Mejora del abordaje de las enfermedades con especial incidencia en las mujeres
(MS2); Integración de la perspectiva de género en las políticas y proyectos relacionados con urbanismo, transporte y medio
ambiente (MUMA1).
(10) Facultar a la organización para la integración de la perspectiva de género (MSG1); Aumentar el grado de interés e impli-
cación de la sociedad en las políticas de igualdad (MSG2); Integración de la perspectiva de género en las áreas de cultura
(MC1; Fomento de la coeducación en los centros escolares (ME1); Integración de la perspectiva de género en los servicios
de empleo (MT1): Integración de la perspectiva de género en los servicios sociales (MIS1); Integración de la perspectiva de
género en el sistema sanitario (MS1); Mejora del abordaje de las enfermedades con especial incidencia en las mujeres
(MS2); Integración de la perspectiva de género en las políticas y proyectos relacionados con urbanismo, transporte y medio
ambiente (MUMA1).

dos gráficos, el primero recoge los correspondientes a cinco de los programas, y el segun-
do a los otros cuatro restantes.

GRÁFICO 3.14. Herramientas de intervención utilizadas en la ejecución de los
programas del IV Plan (período 2006-2009) (%): Primera parte

GRÁFICO 3.15. Herramientas de intervención utilizadas en la ejecución de los
programas del IV Plan (período 2006-2009) (%): Segunda parte

Los gráficos reflejan que no todos los programas siguen las mismas tendencias en cuan-
to a las herramientas de intervención que utilizan, lo que en buena parte tiene que ver con
el tipo de propuesta de actuaciones que el propio Plan plantea, tal y como puede apre-
ciarse en la tabla siguiente:

51

CONOCIMIENTO SENSIBILIZACIÓN

RECURSOS Y SERVICIOS NORMAS SEGUIMIENTO

FORMACIÓN

13,1

16,9 18,3
13,3

24,8

55,5

21,7

13,8
18,1

6,6

18,3

12,8

20
16,7 15,616,4

11,7

21,1

1,7

13,5

6,7

35

0

34,6

20

6,9
4,6

16,7

9,3 11,9

MSG1 MSG2 MC1 ME1 MT1

MIS1 MS1 MS2 MUMA1

CONOCIMIENTO SENSIBILIZACIÓN

RECURSOS Y SERVICIOS NORMAS SEGUIMIENTO

FORMACIÓN

24,6

37,1

25

46,2

22,9 21,522,9

14,3

6,8

25

12,3
8,6

6,2

10,8

38,6

9,8

3,1

19,7

11,4

16,4

2,3
6,6

2,3
5,7

PROGRAMAS SENSIBILIZACIÓN FORMACIÓN CONOCIMIENTO RECURSOS NORMAS SEGUIMIENTO

Plan Real Plan Real Plan Real Plan Real Plan Real Plan Real

MSG1 0 13,5 0 18,1 50 13,1 50 34,6 0 6,9 0 9,3

MSG2 66,7 55,5 0 6,6 33,3 16,9 0 0 0 16,4 0 4,6

MC1 12,5 6,7 25 18,3 25 18,3 12,5 20 0 20 25 16,7

ME1 16,7 21,7 16,7 35 11,1 13,3 22,2 16,7 16,7 11,7 16,7 1,7

MT1 7,1 13,8 7,1 12,8 12,4 24,8 14,3 15,6 28,6 21,1 21,4 11,9

MIS1 22,2 9,8 11,1 22,9 33,3 24,6 11,1 19,7 0 16,4 22,2 6,6

MS1 8,3 22,9 16,7 14,3 50 37,1 16,7 11,4 8,3 8,9 0 5,7

MS2 11,8 38,6 23,5 6,8 29,4 25 29,4 25 5,9 2,3 0 2,3

MUMA1 19 21,6 9,5 3,1 19 46,1 23,8 12,3 4,8 6,2 23,8 10,8

5 puntos por encima o por debajo de lo propuesto en el IV Plan
10 o más puntos por debajo de lo propuesto en el IV Plan
10 o más puntos por encima de lo propuesto en el IV Plan

En la tabla se observa que en todos los programas hay desajustes entre las tendencias de
las actuaciones realizadas por los organismos públicos y las tendencias que marca el pro-
pio Plan para la Igualdad en relación al tipo de herramientas de intervención que deben uti-
lizarse para el logro de los objetivos que se marca el Plan.

En relación al gasto destinado a Mainstreaming en estos cuatro años, los organismos
públicos han informado de 13.940.236,48 euros, siendo esta su distribución entre los dis-
tintos programas contemplados en el IV Plan.

GRÁFICO 3.16. Distribución del gasto destinado a actuaciones de Mainstreaming
entre sus programas (2006-2009)

Los datos en relación al porcentaje de recursos económicos destinados a Mainstreaming
indican que los principales programas ejecutados por los organismos de la Administración
Vasca son: facultar a la administración para integrar la perspectiva de género (MSG1) e

52

30,2

2,7 3,6 0,9

47,3

1,7
5,9 5 2,8

PERÍODO 2006-2009

MSG1 MSG2 MC1 ME1 MT1

MIS1 MS1 MS2 MUMA1

integración de la perspectiva de género en los servicios de empleo (MT1). Estos dos pro-
gramas aglutinan el 77,5% del dinero destinado a este eje estratégico.

EVALUACIÓN DE CADA

UNO DE LOS PROGRAMAS

INCLUIDOS EN EL EJE

MAINSTREAMING

En este apartado se muestran los resultados hallados en cada uno de los programas de
Mainstreaming en relación a:

— El grado de intensidad de la ejecución de los programas.

— Los organismos públicos implicados en la ejecución de los programas.

— El grado de cobertura que han tenido estos programas.

— Los recursos económicos implicados en la ejecución de estos programas.

ÁMBITO DE SERVICIOS GENERALES:

FACULTAR A LA ORGANIZACIÓN PARA LA INTEGRACIÓN DE LA PERSPECTI-

VA DE GÉNERO Y AUMENTAR EL GRADO DE INTERÉS E IMPLICACIÓN DE LA

SOCIEDAD EN POLÍTICAS DE IGUALDAD

El ámbito de los Servicios Generales que como ya se ha mencionado no está estructura-
do en programas, propone dos objetivos:

— Facultar a la organización para la integración de la perspectiva de género.

— Aumentar el grado de interés e implicación de la sociedad en políticas de igualdad.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

(OBJETIVOS, SÓLO EN ESTE CASO)

En total han sido 833 las actuaciones vinculadas a estos dos objetivos, en el primero se
han llevado a cabo 652 actuaciones y en relación al segundo 181, cantidades que superan
(de manera muy significativa en el primer caso) la media de actuaciones realizadas en la
totalidad de los programas incluidos en este eje (n=140,8).

53

3.3.2

GRÁFICO 3.17. Facultar a la organización para integrar la perspectiva de género
(2006-2009)

GRÁFICO 3.18. Aumentar el grado de interés e implicación de la sociedad en
políticas de igualdad (2006-2009)

54

652

140,8

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE MAINSTREAMING

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

652
140,8

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE MAINSTREAMING

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

181

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

(OBJETIVOS SÓLO EN ESTE CASO)

Los datos del gráfico indican que en la ejecución de estos dos objetivos del ámbito de
Servicios Generales, la media de organismos públicos implicados es superior a la media
de los implicados en el eje en general. Esta tendencia se observa también cuando se ana-
lizan el número de organismos de cada una de las tres administraciones implicados, salvo
en el caso de la Administración Foral.

GRÁFICO 3.19. Facultar a la organización para que incorpore la perspectiva de
género e implicación de la sociedad en políticas de igualdad (2006-
2009)

GRADO DE COBERTURA DE LOS

PROGRAMAS (OBJETIVOS

SÓLO EN ESTE CASO)

Dada la naturaleza de los objetivos analizados, a continuación se presentan datos sobre el
número de personas del colectivo -personal de la Administración- y -profesionales-, así
como de colectivos de la sociedad general que han participado en las diferentes actuacio-
nes impulsadas para el logro de estos dos objetivos del IV Plan.

55

92

24,5
31

12

3 1,6

58

15,9

EN EL PROGRAMA MEDIA EN EL EJE

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

GRÁFICO 3.20. Personal político y técnico que ha participado en el programa:
datos desagregados por sexo (2006-2009)

GRÁFICO 3.21. Colectivos de la población general que han participado en el
programa: datos desagregados por sexo (2006-2009)

56

71,1
75,8

65,1
68,6

73,1
68,9

31,1
26,9

31,4
34,9

24,2
29,9

MUJERES HOMBRES

POLÍTICOS/AS
ADMÓN. GRAL.

(n=710)

POLÍTICOS/AS
ADMÓN. FORAL

(n=58)

POLÍTICOS/AS
ADMÓN. LOCAL

(n=674)

TÉCNICAS/OS
ADMÓN. GRAL.

(n=695)

TÉCNICAS/OS
ADMÓN. FORAL

(n=937)

TÉCNICAS/OS
ADMÓN. LOCAL

(n=966)

87,3

21,8

78,2

12,7

SOCIEDAD GENERAL
(n=5.770)

ASOCIACIONES Y
ORGANIZACIONES

(n=1.260)

MUJERES HOMBRES

57

RECURSOS ECONÓMICOS UTILIZADOS

EN LA EJECUCIÓN DE ESTE PROGRAMA

(OBJETIVOS SOLO EN ESTE CASO)

En la ejecución de los dos objetivos de Mainstreaming contemplados en el ámbito de
Servicios Generales los organismos públicos han informado de un gasto de 4.586.707,23
euros. De esta cantidad, el 91,84% (4.212.680,83 euros) ha correspondido al objetivo de
facultar a la organización para que incorpore la perspectiva de género; el resto, 374.026,40
(8,16%) se ha destinado a actuaciones que buscan aumentar el grado de interés e impli-
cación de la sociedad en las políticas de igualdad.

El siguiente gráfico muestra el coste medio por actividad en cada uno de los dos objeti-
vos, comparándolos con el coste medio por actividad del eje en su conjunto.

GRÁFICO 3.22. Colectivos de la población general que han participado en el
programa: datos desagregados por sexo (2006-2009)

El gráfico muestra que el coste medio destinado a las actuaciones de los dos objetivos
está bastante por debajo del coste medio del conjunto de las actuaciones del eje.

6.461,20

2.066,44

10.993,87

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN LAS ACTIVIDADES DEL OBJETIVO 2

CANTIDAD MEDIA GASTADA EN LAS ACTIVIDADES DEL OBJETIVO 1

ÁREA CULTURA:

INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN LAS ÁREAS DE CULTURA

Este programa plantea un único objetivo:

— Incrementar el número de administraciones cuyas áreas de cultura realizan una planifi-
cación y ejecución de actividades culturales desde la perspectiva de género.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

En total han sido 60 las actuaciones vinculadas a este objetivo, cantidad muy inferior a la
media de actuaciones realizadas en la totalidad de los programas incluidos en este eje
(n=140,8).

GRÁFICO 3.23. Integración de la perspectiva de género en las áreas de cultura

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

También el número de organismos implicados en la ejecución de este programa, tanto de
la Administración General, como de la Foral y Local es inferior al número de organismos
implicados en el conjunto del eje de Mainstreaming.

58

60

140,8

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE MAINSTREAMING

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

GRÁFICO 3.24. Integración de la perspectiva de género en las áreas de cultura
(2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.25. Profesionales de la cultura y los medios de comunicación que han
participado en el programa (2006-2009)

59

19
24,5

8
12

2 1,6

9

15,9

EN EL PROGRAMA MEDIA EN EL EJE

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

22,5

77,5

20

MUJERES HOMBRES

CULTURA (n=249) COMUNICACIÓN (n=20)

80

RECURSOS ECONÓMICOS UTILIZADOS

EN LA EJECUCIÓN DE ESTE PROGRAMA

En la ejecución del programa contemplado en el área de Cultura dentro del eje
Mainstreaming, los organismos públicos han informado de un gasto de 499.532,40 euros.

GRÁFICO 3.26. Recursos económicos destinados a integrar la perspectiva de gé-
nero en las áreas de cultura (2006-2009)

ÁREA EDUCACIÓN:

FOMENTO DE LA COEDUCACIÓN EN LOS CENTROS ESCOLARES

El objetivo que se pretende alcanzar con este programa es integrar la coeducación en
todos los programas anuales de los centros de educación primaria, secundaria y EPA.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

En estos cuatro años de vigencia del IV Plan, los organismos públicos han informado de
un total de 60 actuaciones relacionadas con este objetivo, cantidad bastante por debajo de
la media de actuaciones informadas para el conjunto de los programas del eje
Mainstreaming.

60

8.325,54

10.993,87

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

GRÁFICO 3.27. Fomento de la coeducación en los centros escolares (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

El número de organismos implicados en la ejecución de este programa, tanto de la
Administración General, como de la Foral y Local es ligeramente inferior al número de
organismos implicados en el conjunto del eje de Mainstreaming.

GRÁFICO 3.28. Fomento de la coeducación en los centros escolares (2006-2009)

61

60

140,8

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE MAINSTREAMING

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

21

24,5

8

12

0

13
15,9

EN EL PROGRAMA MEDIA EN EL EJE

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

1,6

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.29. Profesionales del ámbito educativo que han participado en el
programa

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de este programa del área de Educación dentro del eje Mainstreaming, los
organismos públicos han informado de un gasto de 128.485,31 euros.

GRÁFICO 3.30. Recursos económicos destinados a promover la coeducación en
los centros escolares (2006-2009)

62

66

44

EDUCACIÓN (n=256)

MUJERES HOMBRES

2.141,40

10.993,87

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

ÁREA TRABAJO:

INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN LOS SERVICIOS DE

EMPLEO

Este programa se plantea un único objetivo, integrar la perspectiva de género en los ser-
vicios de empleo.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

Los organismos públicos han informado de 109 actuaciones relacionadas con este pro-
grama del área de Trabajo, cantidad inferior a la media de actuaciones para el conjunto de
los programas del eje Mainstreaming.

GRÁFICO 3.31. Adecuación de los servicios de empleo a la igualdad de mujeres y
hombres (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

En cuanto a los organismos implicados en la ejecución de este programa, comparativa-
mente al conjunto del eje de Mainstreaming, su número es algo superior en el caso de la
Administración General y Foral, tal y como se observa en el siguiente gráfico.

63

109

140,8

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE MAINSTREAMING

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

GRÁFICO 3.32. Adecuación de los servicios de empleo a la igualdad de mujeres y
hombres (2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.33. Profesionales del ámbito laboral que han participado en el programa

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de este programa correspondiente al área de Trabajo dentro del eje
Mainstreaming, los organismos públicos han informado de un gasto de 6.589.683,47
euros.

64

27
24,5

14 12

3

10

15,9

EN EL PROGRAMA MEDIA EN EL EJE

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

1,6

61,1

38,9

EMPLEO Y FORMACIÓN (n=1.860)

MUJERES HOMBRES

GRÁFICO 3.34. Recursos económicos destinados a la adecuación de los servicios
de empleo a la igualdad de mujeres y hombres (2006-2009)

ÁREA INCLUSIÓN SOCIAL:

INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN LOS SERVICIOS SOCIALES

Este programa plantea el objetivo de integrar la perspectiva de género en los diagnósticos,
planificaciones, intervenciones y evaluación en las áreas de acción social de las adminis-
traciones públicas.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

Los organismos públicos han informado de 61 actuaciones relacionadas con este progra-
ma y su correspondiente objetivo; número muy por debajo de la media correspondiente al
conjunto del eje de Mainstreaming.

65

60.455,80

10.993,87

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

GRÁFICO 3.35. Integración de la perspectiva de género en los servicios sociales
(2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

El número de organismos implicados en la ejecución de este programa es muy inferior a
la media de organismos implicados en el conjunto del eje, independientemente de la admi-
nistración a la que pertenezcan.

GRÁFICO 3.36. Integración de la perspectiva de género en los servicios sociales
(2006-2009)

66

61

140,8

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE MAINSTREAMING

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

13

24,5

6

12

2
5

15,9

EN EL PROGRAMA MEDIA EN EL EJE

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

1,6

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.37. Profesionales de servicios sociales que han participado en el
programa

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de este programa correspondiente al área de Inclusión Social dentro del
eje Mainstreaming, los organismos públicos han informado de un gasto de 233.020,57
euros.

GRÁFICO 3.38. Recursos económicos destinados a la integración de la perspectiva
de género en los servicios sociales (2006-2009)

67

90,4

9,6

SERVICIOS SOCIALES (n=634)

MUJERES HOMBRES

3.820,00

10.993,87

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

ÁREA SALUD:

INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN EL SISTEMA SANITARIO

El objetivo que pretende alcanzarse con la ejecución y desarrollo de este programa es
modificar las guías de práctica clínica existentes y realizar las futuras -desde la fase de
investigación hasta la de aplicación en el sistema sanitario público- integrando la perspec-
tiva de género.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

Los organismos públicos han informado de 53 actuaciones relacionadas con este objetivo,
cantidad muy por debajo de la media correspondiente al conjunto del eje Mainstreaming.

GRÁFICO 3.39. Integración de la perspectiva de género en el sistema sanitario (2006-
2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

El número de organismos públicos que han informado actuaciones relacionadas con este
programa de salud se sitúa muy por debajo de la media, tal y como puede comprobarse
en el siguiente gráfico.

68

53

140,8

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE MAINSTREAMING

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

GRÁFICO 3.40. Integración de la perspectiva de género en el sistema sanitario
(2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.41. Profesionales de servicios sanitarios que han participado en el
programa

69

83,3

16,7

SERVICIOS SANITARIOS (n=1.277)

MUJERES HOMBRES

13

24,5

6

12

1

6

15,9

EN EL PROGRAMA MEDIA EN EL EJE

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

1,6

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de este programa contemplado en el área de Salud dentro del eje
Mainstreaming, los organismos públicos han informado de un gasto de 817.049 euros. El
siguiente gráfico muestra la cantidad media gastada en las actividades con cada una de las
actuaciones realizadas comparándola con la cantidad media gastada en las actividades con
cada actuación del eje.

GRÁFICO 3.42. Recursos económicos destinados a la integración de la perspectiva
de género en el sistema sanitario (2006-2009)

ÁREA SALUD:

MEJORA DEL ABORDAJE DE LAS ENFERMEDADES CON ESPECIAL INCIDEN-

CIA EN LAS MUJERES

Son tres los objetivos que este programa plantea:

— Incrementar hasta los 70 años la edad de las mujeres a las que se realizan actividades
preventivas para el cáncer de mama manteniendo un alto grado de satisfacción con
respecto al tratamiento recibido una vez se ha diagnosticado la enfermedad.

— Reducir la incidencia de los trastornos de la conducta alimentaria, especialmente entre
las jóvenes y las niñas.

— Incrementar las conductas preventivas de enfermedades cerebro y cardiovasculares
en las mujeres.

Dada la vinculación tan directa que este programa tiene con algunos problemas de salud
que afectan fundamentalmente a las mujeres, se ha considerado pertinente presentar, a
modo introductorio, algunos datos sobre la situación actual de las mujeres en relación a
estos problemas de salud.

70

23.344,26

10.993,87

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

Según el Plan Mujeres y Salud 2009-2012, el cáncer de mama es el tumor más frecuente
en las mujeres, con una representación del 27,8% de todos los tumores malignos que
padecen.

En los últimos 5 años, se han diagnosticado una media de 1.123 casos nuevos cada año
en mujeres de la CAE y la tasa de incidencia ha aumentado un 0,27% anual (IC - 0,64 /
1,18), lo que se considera un aumento estadísticamente no significativo

Uno de los principales recursos de Osakidetza para la lucha contra el Cáncer de mama en
la CAE es el Programa de Detección Precoz de Cáncer de Mama (PDPCM). Las principa-
les actuaciones desarrolladas en los últimos añor, para la mejora de este programa han
sido, según la Memoria de Actuación de Osakidetza 2005-2009:

• Ampliación del programa hasta la edad de 69 años.

• Comienzo de la digitalización de las Unidades del Programa de Detección Precoz de
Cáncer de Mama de la CAE.

• Realización de una nueva aplicación informática que mejora la gestión actual, reco-
giendo las necesidades sobrevenidas de este programa.

La tasa de participación de mujeres se situó en el 80%, superando en 10 puntos los míni-
mos de participación establecidos en la Estrategia en Cáncer del Sistema Nacional de
Salud.

En la última encuesta de satisfacción de usuarias del programa, realizada en noviembre de
2007, el 95,5% de las mujeres encuestadas referían estar muy o bastante satisfechas de
su paso por el Programa y el 100% de las mismas respondieron que acudirían cuando fue-
ran convocadas de nuevo.

En cuanto a las enfermedades cardiovasculares, según señala el Programa Salud y
Mujeres 2009-2012, la mortalidad por esta causa supera en las mujeres a la ocasionada
por el cáncer y por el conjunto de las siete causas de muerte que le siguen en el ranking.

La mortalidad por esta causa está disminuyendo en hombres pero no lo está haciendo en
mujeres. Así, tres de cada 10 muertes en la población femenina española se deben direc-
tamente a alguna enfermedad cardiovascular. En la CAE, la tasa de ataque anual en per-
sonas mayores de 24 años es de 236 casos por cada 100.000 hombres y de 61 por cada
100.000 mujeres. En cambio, entre las personas de edad avanzada, la diferencia entre
sexos es mucho menor: 1.775 casos por cada 100.000 hombres mayores de 74 años y
757 por cada 100.000 mujeres de la misma edad.

En el caso de la cardiopatía isquémica, un estudio reciente denominado Epidemiología de
las enfermedades cardiovasculares en la mujer (11) señala que la mortalidad a los 28 días
ajustada por edad, tras un primer infarto agudo de miocardio, puede ser hasta un 20%
mayor en las mujeres que en los hombres. Este estudio epidemiológico pone también de
manifiesto que las mujeres con esta patología llegan al hospital como promedio una hora
más tarde que los hombres y desarrollan cuadros clínicos más graves.

El Servicio de Estudios e Investigación del Departamento de Sanidad del Gobierno Vasco
llevó a cabo en 2006 una investigación sobre las diferencias de género en el tratamiento

71

(11) Marrugat J, Sala J, Aboal J. “Epidemiología de las enfermedades cardiovasculares en la mujer”. Rev. Esp. Cardiol.
2006; 59:264-274.

de la revascularización precoz del infarto agudo de miocardio, donde se concluía que la pre-
sentación de la patología en las mujeres tiene lugar 10 años más tarde, por lo que la mayo-
ría de los infartos de miocardio se concentran en las de edad avanzada, que es mayor la
frecuencia de otras patologías (HTA, diabetes e insuficiencia cardiaca) y que los síntomas
y signos que se consideran típicos del infarto de miocardio aparecen en menos ocasiones.
Por último, las mujeres reciben con más demora la atención sanitaria porque tardan más
en solicitar los cuidados médicos una vez iniciados los síntomas. Los factores que pue-
den influir en este retraso en solicitar asistencia se están analizando pero se han apunta-
do aspectos culturales (las diferencias en la percepción del dolor y del riesgo de padecer
un infarto), sociales (estar al cuidado de personas dependientes, falta de autonomía para
acudir al hospital), psicológicos y médicos (mayor presencia de diabetes que altera la per-
cepción del dolor isquémico).

Los hábitos que afectan a la incidencia de las enfermedades cardiovasculares son por
tanto un factor importante a tener en cuenta a la hora de prevenir esta situación. Según
los datos de la Encuesta de Salud 2007, el 59% de los hombres y el 30% de las mujeres
consumen bebidas alcohólicas al menos una vez por semana. Sin embargo entre las muje-
res, el grupo de mayor consumo de alcohol es el de 16 a 24 años, lo que implica que no
se está consiguiendo socializar en hábitos de vida saludables. En todas las edades del
grupo de mujeres, se aprecia una tendencia a mantener o descender el consumo, salvo
en el grupo de 45 a 64 años en el que se ha observado una tendencia ascendente de con-
sumo de alcohol.

Por lo que respecta al tabaco el 29% de los hombres y el 21% de las mujeres fuman habi-
tualmente. En los últimos años, el consumo de tabaco ha descendido en hombres, sin que
esta buena evolución se aprecie en las mujeres.

El grupo de edad con mayor prevalencia de mujeres fumadoras continúa siendo el de 25
a 44 años, aunque es también llamativa la alta prevalencia de tabaquismo en el grupo de
16 a 24 años, que se sitúa por encima de la de los hombres en este grupo de edad.

Con respecto a los resultados de encuestas previas, el sedentarismo ha disminuido en
mujeres en todos los grupos de edad. Sin embargo, aún existe un 57% de mujeres que
no realiza ninguna actividad física en su tiempo libre. El grupo de mujeres de 45 a 64 años
es el menos sedentario.

En cuanto a los hábitos alimentarios, también según datos del Informe de la Encuesta
Salud 2007 se aprecia una dieta más adecuada y más consumo de frutas y verduras en las
mujeres que en los hombres. Sin embargo, esta mayor calidad en la distribución del con-
tenido de la dieta en las mujeres no evita un preocupante aumento de la obesidad, similar
al de los hombres, con respecto a resultados previos. Así el 13% de los hombres y el 12%
de las mujeres padecen obesidad. El incremento de la obesidad en mujeres se produce
en todos los grupos de edad y con mayor intensidad en los grupos socio-económicamen-
te más desfavorecidos.

Una vez conocidos algunos datos sobre la situación de las mujeres en relación a algunas
enfermedades que les afectan especialmente, a continuación se presentan los resultados
obtenidos en relación a los cuatro indicadores mencionados al inicio de esta parte del infor-
me correspondiente al eje Mainstreaming: grado de intensidad de la ejecución de este pro-
grama de Salud; número de organismos implicados en la ejecución del programa; cober-
tura del programa (colectivos, mujeres y hombres); y recursos económicos destinados.

72

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

En total han sido 44 las actuaciones vinculadas a este programa, cantidad muy inferior a
la media de actuaciones realizadas en la totalidad de los programas incluidos en este eje
(n=140,8).

GRÁFICO 3.43. Mejora del abordaje de las enfermedades con especial incidencia en
las mujeres (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.44. Mejora del abordaje de las enfermedades con especial incidencia en
las mujeres (2006-2009)

73

44

140,8

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE MAINSTREAMING

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

13

24,5

6

12

1

6

15,9

EN EL PROGRAMA MEDIA EN EL EJE

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

1,6

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.45. Profesionales del sistema sanitario que han participado en el pro-
grama

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

Debido a la escasa información proporcionada por los organismos responsables del des-
arrollo de este programa en relación a los recursos económicos directos destinados al
mismo, se ha tomado la decisión de aportar los resultados correspondientes a este indi-
cador de evaluación porque, sin duda alguna, sesgaría de manera muy significativa su
interpretación.

ÁREA URBANISMO, TRANSPORTE PÚBLICO Y MEDIO AMBIENTE:

INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN LAS POLÍTICAS Y PRO-

YECTOS RELACIONADOS CON URBANISMO, TRANSPORTE Y MEDIO

AMBIENTE

Este programa plantea tres objetivos:

— Establecer una herramienta estándar para introducir la perspectiva de género en los
planes de acción de urbanismo.

— Establecer una herramienta de intervención e introducción de la perspectiva de géne-
ro en las sociedades públicas de transporte.

74

67,2

32,3

SERVICIOS SANITARIOS (n=186)

MUJERES HOMBRES

— Establecer un modelo para introducir la perspectiva de género en los planes de acción
en materia de medio ambiente.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

Con respecto a la ejecución de este programa, los organismos públicos han informado de
65 actuaciones que se distribuyen de manera muy equilibrada entre los tres objetivos del
mismo (21, 23 y 21, respectivamente). Comparativamente con la media del conjunto del
eje de Mainstreaming, el número de actuaciones llevadas a cabo en este programa es muy
bajo, tal y como refleja el siguiente gráfico.

GRÁFICO 3.46. Integración de la perspectiva de género en las políticas y proyectos
relacionados con Urbanismo, Transporte y Medio Ambiente (2006-
2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

En cuanto al número de organismos implicados en su ejecución, tal y como muestra el
siguiente gráfico, en términos generales el dato es muy similar al del conjunto del eje de
Mainstreaming. Pero cuando se tiene en cuenta el nivel de la administración a que perte-
necen los organismos implicados, se observa que el número de organismos de la
Administración Local implicados en el desarrollo de este programa es inferior al del con-
junto del eje (10 frente 15,9), mientras que la presencia de organismos de los otros dos
niveles de la administración es muy parecida a la media.

75

65

140,8

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE MAINSTREAMING

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

GRÁFICO 3.47. Integración de la perspectiva de género en las políticas y proyectos
relacionados con Urbanismo, Transporte y Medio Ambiente

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.48. Personal político y técnico que ha participado en el programa: Datos
desagregados por sexo (2006-2009)

76

23
24,5

11 12

2

10

15,9

EN EL PROGRAMA MEDIA EN EL EJE

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

1,6

0 0

100

27,3

100

83,3

16,7

0

72,7

00

MUJERES HOMBRES

POLÍTICOS/AS
ADMÓN. GRAL.

(n=0)

POLÍTICOS/AS
ADMÓN. FORAL

(n=0)

POLÍTICOS/AS
ADMÓN. LOCAL

(n=8)

TÉCNICAS/OS
ADMÓN. GRAL.

(n=878)

TÉCNICAS/OS
ADMÓN. FORAL

(n=35)

TÉCNICAS/OS
ADMÓN. LOCAL

(n=24)

0

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución del programa contemplado en el área de Urbanismo y Medio Ambiente
dentro del eje Mainstreaming, los organismos públicos han informado de un gasto de
387.976 euros. El siguiente gráfico muestra la cantidad media gastada en las actividades
con cada una de las actuaciones realizadas comparándola con la cantidad media gastada
en las actividades con cada actuación del eje.

GRÁFICO 3.49. Recursos económicos destinados a la integración de la perspectiva
de géneo en las políticas y proyectos relacionados con Urbanismo,
Transporte y Medio Ambiente (2006-2009)

ACTUACIONES

REALIZADAS

EN EL EJE

EMPODERAMIENTO

Y PARTICIPACIÓN

SOCIOPOLÍTICA DE

LAS MUJERES

ANÁLISIS GENERAL:

EVOLUCIÓN 2006-2009

El eje Empoderamiento y Participación Sociopolítica de las mujeres propone un total de 11
programas en las seis áreas de intervención y dos objetivos en el ámbito denominado
Servicios Generales.

Como puede observarse, en la mención de cada uno de los programas incluidos en el eje
que se analiza en este apartado, aparece un código cuyo objetivo es facilitar la lectura de
los gráficos, en la medida que permite identificar a qué programa hace alusión cada uno
de los datos que aparecen en estos.

77

5.968,86
10.993,87

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

3.4

3.4.1

La lógica utilizada para la definición del código es la siguiente: la primera letra hace alusión
al eje estratégico (Empoderamiento en este caso), las siguientes letras al área de inter-
vención; y el número indica el número de programa, dado que la mayor parte de las áreas
proponen más de un programa). El nombre completo de los programas aparece en una
nota a pie de página.

En el ámbito denominado Servicios Generales el IV Plan no plantea programas sino dos
objetivos, sin embargo se ha considerado de interés incluirlos en el análisis de este eje
estratégico como si se tratara de un programa con dos objetivos, por tanto se les ha asig-
nado el código ESG1.

Una vez realizadas estas aclaraciones, a continuación se muestran algunos datos con el fin
de conocer las tendencias generales de las políticas de igualdad que han puesto en mar-
cha las Administraciones Públicas Vascas en relación al empoderamiento de las mujeres.

Se aportan datos sobre el número de actuaciones realizadas en todos los programas de
este eje durante los cuatro años de vigencia del IV Plan y las herramientas de intervención
utilizadas para su ejecución (sensibilización; formación; realización de estudios; creación y
adecuación de recursos y servicios; creación y adecuación de normas; y seguimiento).
Estas seis herramientas son necesarias para poder implementar los diversos programas
planteados en el Plan, sin embargo los recursos que su utilización requiere, así como sus
efectos o su impacto son muy diferentes. Por tanto, la utilización de unas u otras estarían
mostrando, de forma indirecta, el grado de implicación de los poderes públicos para llevar
a cabo actuaciones que permitan avanzar hacia la igualdad de mujeres y hombres.

También se aportan datos relacionados con el gasto total informado por los organismos
públicos en actuaciones de empoderamiento, así como la distribución del mismo entre los
diversos programas contemplados en el IV Plan.

Entre 2006 y 2009, los organismos públicos han realizado 1.516 actuaciones relacionadas
con el empoderamiento y la participación sociopolítica de las mujeres. El siguiente gráfico
aporta datos que permiten conocer el total de actuaciones que el conjunto de la adminis-
tración ha realizado en relación a los 11 programas y los dos objetivos (12) planteados en
relación a dicho eje estratégico.

78

(12) Procesos dentro de la administración para que las mujeres puedan participar en la definición, seguimiento y evalua-
ción de las políticas públicas así como potenciación del tejido asociativo dedicado a impulsar la igualdad (ESG1); Presencia
y participación de las mujeres en el ámbito deportivo (EC1); Presencia y participación de las mujeres en el ámbito cultural y
artístico (EC2); Presencia y participación de las mujeres en los medios de comunicación (EC3); Acceso a los ámbitos de deci-
sión del sistema educativo (EE1); Generación y adquisición de conocimiento no sexista (EE2); Acceso al empleo en condi-
ciones de igualdad (ET1); Equiparación de las condiciones laborales (ET2); Mejora de las condiciones y posiciones de las
mujeres que sufren discriminación múltiple y en situación de riesgo de exclusión (EIS1); Aumento de la toma de decisiones
de las mujeres sobre su salud reproductiva (ES1); Participación de las mujeres y paridad en todos los procesos de planifi-
cación, diseño y mejoras en los ámbitos de urbanismo, transporte público y medio ambiente (EUMA1); y reconocimiento de
la aportación social, cultural e histórica de las mujeres en el espacio público (EUMA2).

GRÁFICO 3.50. Actuaciones realizadas entre 2006 y 2009 por la Administración
Vasca en cada programa de Empoderamiento y Participación Socio-
Política de las mujeres del IV Plan

El gráfico muestra claramente, los principales programas ejecutados por los organismos
de la Administración Vasca (aglutinan un 62% del total realizado, 940 actuaciones):

— Incrementar y potenciar el tejido asociativo dedicado a impulsar la igualdad (ESG1).

— Presencia y participación de las mujeres en el ámbito cultural y artístico (EC2).

— Mejora de las condiciones y posiciones de las mujeres que sufren discriminación múl-
tiple y en situación de riesgo de exclusión (EIS1).

Al observar el nivel de ejecución de los programas por áreas, se comprueba que existen
importantes desequilibrios dentro de una misma área (por ejemplo, en los tres programas
de Cultura se han realizado 79; 307; y 15 actuaciones, respectivamente). Por otra parte,
hay programas como el de -Reconocimiento de la aportación social, cultural e histórica de
las mujeres en el espacio público- (EUMA2), cuyo nivel de ejecución es prácticamente nulo
(n=1).

El siguiente gráfico recoge esta información pero desagregada por cada año, observándo-
se que todos los años se han priorizado los mismos programas. Si bien se observan cier-

79

349

79

307

15
28 32

131

151

284

69
51

1
20

PERÍODO 2006-2009

NO ADSCRITA A PROGRAMA

ET1

ESG1

ET2

EC1

EIS1

EC2

ES1

EC3

EUMA1

EE1

EUMA2

EE2

tas fluctuaciones, éstas no pueden considerarse significativas, en el sentido de reflejar un
cambio en las tendencias.

GRÁFICO 3.51. Actuaciones realizadas por programas del IV Plan y años

Con respecto a las herramientas de intervención utilizadas en cada programa (13) durante
los cuatro años de vigencia del IV Plan, por motivos de espacio, se presentan los datos en
dos gráficos, el primero recoge los correspondientes a seis de los programas, y el segun-
do a los otros seis restantes.

80

ET1

ESG1

ET2

EC1

EIS1

EC2

ES1

EC3

EUMA1

EE1

EUMA2

EE2

66

100

85

99

13

22
26

18

83 83

78

63

3 5
9 1012

30
34

3736 37

46

32

68

78

63

75

23

16 16

1

3
42

7

2

99

30

9

13

24

4

15

0 0 0

2006 2007 2008 2009

(13) Procesos dentro de la administración para que las mujeres puedan participar en la definición, seguimiento y evalua-
ción de las políticas públicas así como potenciación el tejido asociativo dedicado a impulsar la igualdad (ESG1); Presencia y
participación de las mujeres en el ámbito deportivo (EC1); Presencia y participación de las mujeres en el ámbito cultural y
artístico (EC2); Presencia y participación de las mujeres en los medios de comunicación (EC3); Acceso a los ámbitos de deci-
sión del sistema educativo (EE1); Generación y adquisición de conocimiento no sexista (EE2).Acceso al empleo en condi-
ciones de igualdad (ET1); Equiparación de las condiciones laborales (ET2); Mejora de las condiciones y posiciones de las
mujeres que sufren discriminación múltiple y en situación de riesgo de exclusión (EIS1); Aumento de la toma de decisiones
de las mujeres sobre su salud reproductiva (ES1); Participación de las mujeres y paridad en todos los procesos de planifi-
cación, diseño y mejoras en los ámbitos de urbanismo, transporte público y medio ambiente (EUMA1); y reconocimiento de
la aportación social, cultural e histórica de las mujeres en el espacio público (EUMA2).

GRÁFICO 3.52. Herramientas de intervención utilizadas en la ejecución de los
programas del IV Plan (período 2006-2009) (%): Primera parte

GRÁFICO 3.53. Herramientas de intervención utilizadas en la ejecución de los
programas del IV Plan (período 2006-2009) (%): Segunda parte

81

12,2

21,5

57,1

37,5

47,4

31,2

5,1

12,5

5,3
2,8

18,9

5,2

26,3

15,6

8,1
6,2

10,6

21,9

7,6

18,7

5,3

0

12,7

0

26,3

31,2

13,6 12,5

68

43

2,8 3,2 5,3

0 0

3,8

ESG1 EC1 EC2 EC3 EE1 EE2

SENSIBILIZACIÓN FORMACIÓN

RECURSOS Y SERVICIOS NORMAS SEGUIMIENTO

CONOCIMIENTO

15,1

7

49,3

33,3

100

0,7

15,4

9,6
5,9

0

9,2
7,4

5,5

31,4

0

67,4

24,7

15,7

0

28,9

0 0

10,9

0 0

21,4
19,8

24,3

31,3

25,7

13,7
16

1,42,3 0,7

5,3

ET1 ET2 EIS1 ES1 EUMA1 EUMA2

SENSIBILIZACIÓN FORMACIÓN

RECURSOS Y SERVICIOS NORMAS SEGUIMIENTO

CONOCIMIENTO

Los gráficos reflejan que no todos los programas siguen las mismas tendencias en cuan-
to a las herramientas de intervención que utilizan, lo que en buena parte tiene que ver con
el tipo de propuesta de actuaciones que el propio plan plantea, tal y como puede apre-
ciarse en la tabla siguiente:

PROGRAMAS SENSIBILIZACIÓN FORMACIÓN CONOCIMIENTO RECURSOS NORMAS SEGUIMIENTO

Plan Real Plan Real Plan Real Plan Real Plan Real Plan Real

ESG1 9,1% 12,2 9,1% 13,6 0 2,8 81,8% 68 0 2,8 0 0

EC1 20% 21,5 4% 5,1 20% 18,9 32% 43 12% 7,6 12% 3,8

EC2 30% 57,1 0% 26,3 10% 5,2 40% 8,1 10% 3,2 10% 0

EC3 12% 37,5 12% 12,5 28% 12,5 16% 6,2 8% 18,7 24% 12,7

EE1 18,7% 47,4 0 5,3 18,7% 26,3 25% 10,6 25% 5,3 12,5% 5,3

EE2 10,5% 31,2 31,6% 31,2 10,5% 15,6 15,8% 21,9 21,1% 0 10,5% 0

ET1 15,6 21,4 18,7 19,8 15,6 9,2 25 31,3 9,4 16 15,6 2,3

ET2 16,3 15,1 9,3 0,7 16,3 24,3 16,3 25,7 23,3 28,9 18,6 5,3

EIS1 8 7 25,3 15,4 26,7 7,4 20 67,4 8 1,4 12 0,7

ES1 11,8 49,3 5,9 9,6 32,3 5,5 29,4 24,7 0 0 11,8 10,9

EUMA1 15 33,3 5 5,9 20 31,4 25 15,7 15 13,7 15 0

EUMA2 16,7 100 0 0 16,7 0 33,3 0 16,7 0 16,7 0

5 puntos por encima o por debajo de lo propuesto en el IV Plan
10 o más puntos por debajo de lo propuesto en el IV Plan
10 o más puntos por encima de lo propuesto en el IV Plan

En la tabla también pueden observarse importantes desajustes entre las tendencias de las
actuaciones realizadas por los organismos públicos y las tendencias que marca el propio
IV Plan para la Igualdad en relación al tipo de herramientas de intervención que deben uti-
lizarse para el logro de los objetivos que se marca el Plan. Así, por ejemplo, se observa
una sobreutilización de la herramienta sensibilización en 8 de los programas de empode-
ramiento; a la vez que aparece una infrautilización de la herramienta seguimiento casi en
la totalidad de los programas. Por su parte, el uso de la herramienta formación es el que
muestra un mejor ajuste.

En términos generales, la información aportada en esta tabla, de alguna manera, indica
que los organismos públicos tienden a infrautilizar las herramientas que mayores cambios
de tipo estructural promueve (creación de conocimiento, modificación y creación de nor-
mas, y seguimiento) o que más recursos económicos suponen al sistema (creación, ade-
cuación de recursos).

En relación al gasto destinado al empoderamiento de las mujeres en estos cuatro años,
los organismos públicos han informado de 68.292.016,56 euros, siendo esta su distribu-
ción entre los distintos programas contemplados en el IV Plan.

82

GRÁFICO 3.54. Distribución del gasto destinado a actuaciones de Empoderamiento
y Participación Sociopolítica de las mujeres entre sus programas
(2006-2009)

Los datos en relación al porcentaje de recursos económicos destinados al empodera-
miento de las mujeres, nuevamente, indican que los principales programas ejecutados por
los organismos de la Administración Vasca son: Incrementar y potenciar el tejido asociati-
vo dedicado a impulsar la igualdad (ESG1); Presencia y participación de las mujeres en el
ámbito cultural y artístico (EC2); y Mejora de las condiciones y posiciones de las mujeres
que sufren discriminación múltiple y en situación de riesgo de exclusión (EIS1). Estos tres
programas aglutinan el 90,7% del dinero destinado a este eje estratégico.

EVALUACIÓN DE CADA

UNO DE LOS PROGRAMAS

INCLUIDOS EN EL EJE

EMPODERAMIENTO Y

PARTICIPACIÓN

SOCIOPOLÍTICA

En este apartado se muestran los resultados hallados en cada uno de los programas de
empoderamiento y participación sociopolítica con relación a estos cuatro aspectos:

— El grado de intensidad de la ejecución de los programas.

— Los organismos públicos implicados en la ejecución de los programas.

— El grado de cobertura que han tenido estos programas.

— Los recursos económicos implicados en la ejecución de estos programas.

83

33,5

2,9 2,8

0,003 0,09 0,76

27,1

1,8

30,1

0,5 0,2 0,03

PERÍODO 2006-2009

ET1

ESG1

ET2

EC1

EIS1

EC2

ES1

EC3

EUMA1

EE1

EUMA2

EE2

3.4.2

ÁMBITO DE SERVICIOS GENERALES:

PROCESOS DENTRO DE LA ADMINISTRACIÓN PARA QUE LAS MUJERES PUE-

DAN PARTICIPAR EN LA DEFINICIÓN, SEGUIMIENTO Y EVALUACIÓN DE LAS

POLÍTICAS PÚBLICAS ASÍ COMO POTENCIACIÓN DEL TEJIDO ASOCIATIVO

DEDICADO A IMPULSAR LA IGUALDAD

Los dos objetivos planteados, abordan dos aspectos diferentes aunque interrelacionados
de la participación de las mujeres y el movimiento asociativo: uno se refiere a los cauces
y procesos de participación, mientras que el otro aborda el incremento de asociaciones de
mujeres y de otros colectivos que tengan como finalidad fundamental el logro de la igual-
dad de mujeres y hombres. Por ello, los indicadores que se han utilizado para evaluar estos
dos objetivos son:

— Porcentaje de mujeres que participan en los distintos espacios de participación ciuda-
dana promovidos desde la Administración Pública Vasca.

— Número de entidades creadas durante el periodo de vigencia del IV Plan con el fin de
favorecer la participación efectiva de las mujeres y del movimiento asociativo en el
desarrollo de las políticas sociales, económicas y culturales.

— Número de nuevas asociaciones de mujeres constituidas y cuya finalidad es la igual-
dad de mujeres y hombres.

— Número de nuevas asociaciones constituidas por hombres y cuya finalidad es la igual-
dad de mujeres y hombres.

En relación al primer indicador, el mapa de experiencias participativas realizado por Ajángiz
en 2008 (Colectivo Parte Hartuz), analizó la participación de las mujeres en diferentes pro-
cesos o mecanismos de los municipios de la CAE. Según este estudio, no existen datos
en la mitad de los casos registrados y, cuando los hay, estos corroboran que la presencia
de las mujeres es inferior al 50% en tres de cada cuatro mecanismos y experiencias de
participación; se situa entre el 50 y el 75% en los foros y los talleres de las Agendas
Locales 21; y supera el 75% cuando se trata de consejos o comisiones de igualdad.

Con respecto al segundo objetivo, durante el período de vigencia del IV Plan 15 ayunta-
mientos han creado espacios de participación vinculados a la igualdad de mujeres y hom-
bres. Son espacios donde participan sólo mujeres o mixtos. De las tres diputaciones, la de
Alava y Gipuzkoa han creado esta estructura en 2010 (participación mixta) y 2008 (partici-
pación sólo de mujeres), respectivamente.

En cuanto a la Ley de Creación del Consejo Vasco de las Mujeres para la Igualdad, conce-
bido como un espacio de participación para todas las mujeres de la CAE, según consta en
la página web de Emakunde-Instituto Vasco de la Mujer, su anteproyecto de Ley está en
fase de informe y dictamen para su posterior aprobación como proyecto de Ley por el
Consejo de Gobierno y su remisión al Parlamento Vasco a los efectos de su oportuna tra-
mitación.

El análisis de un estudio realizado en 2002 por el Departamento de Psicología Social y
Metodología a petición de Emakunde-Instituto Vasco de la Mujer sobre Asociaciones de
Mujeres en la CAE, así como de la guía elaborada y revisada en 2009 por este Instituto
sobre este tema indica que en la Comunidad Autónoma se ha producido un incremento
significativo en el número de asociaciones de mujeres que autodefinen su área de actua-

84

ción -Reflexión Feminista-; han pasado del 12,2% (19 asociaciones de 156) al 28,2% (46
asociaciones de 163).

Finalmente, las distintas políticas llevadas a cabo en los últimos años desde las
Administraciones General, Foral y Local con el fin de impulsar la implicación de los hom-
bres con el logro de la igualdad de mujeres y hombres y contra la violencia de género, ha
supuesto la constitución de diferentes grupos formales e informales de hombres en diver-
sos municipios (Arrasate, Bilbao, Ermua, Hernani, Irún, Laudio, Santurtzi, Tolosa y Vitoria-
Gasteiz), así como la creación de una red de trabajo de grupos de hombres organizados y
de hombres individuales, Gizon Sarea.

Una vez conocidos los resultados de impacto que han tenido la ejecución de estos dos
objetivos, a continuación se presentan los resultados obtenidos en relación a los cuatro
indicadores mencionados al inicio del apartado: grado de intensidad de la ejecución de los
dos objetivos incluidos en el ámbito de Servicios Generales antes mencionados; número
de organismos implicados en la ejecución del programa; cobertura del programa (colecti-
vos, mujeres y hombres); y recursos económicos destinados.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

(OBJETIVOS, SÓLO EN ESTE CASO)

Con el fin de incrementar y reforzar los procesos dentro de la Administración para que las
mujeres puedan participar en la definición, seguimiento y evaluación de las políticas públi-
cas, los organismos públicos han realizado 50 actuaciones, cantidad muy por debajo de la
media de actuaciones realizadas en la totalidad de los programas incluidos en este eje.

GRÁFICO 3.55. Incrementar y reforzar los procesos dentro de la Administración para
que las mujeres puedan participar en la definición, seguimiento y
evaluación de las políticas públicas (2006-2009)

85

50

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

GRÁFICO 3.56. Incrementar y potenciar el tejido asociativo dirigido a impulsar la
igualdad (2006-2009)

Los organismos públicos han ejecutado 299 actuaciones entre 2006 y 2009 con el fin de
incrementar y potenciar el tejido asociativo dedicado a impulsar la igualdad. Este dato está
muy por encima de la media de actuaciones realizadas en la totalidad de los programas
incluidos en este eje.

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

(OBJETIVOS SÓLO EN ESTE CASO)

Los datos del gráfico indican que en la ejecución de estos dos objetivos del ámbito de
Servicios Generales, la media de organismos públicos implicados es superior a la media
de los implicados en el eje en general. Esta tendencia se observa también cuando se ana-
lizan el número de organismos de cada una de las tres administraciones implicados.

GRÁFICO 3.57. Incrementar los procesos participativos y las asociaciones dedicadas
al impulso de la igualdad (2006-2009)

86

299

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

46

24,1

8 5,7
3

35

17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

GRADO DE COBERTURA DE LOS

PROGRAMAS (OBJETIVOS SÓLO

EN ESTE CASO)

Dada la naturaleza de los objetivos planteados en los dos objetivos analizados y relaciona-
dos con el empoderamiento y participación sociopolítica de las mujeres, el principal colec-
tivo destinatario de las actuaciones han sido mujeres pertenecientes a asociaciones de
mujeres en su mayoría y en menor medida a otro tipo de asociaciones.

GRÁFICO 3.58. Mujeres y hombres de asociaciones que han participado en los
programas (2006-2009)

RECURSOS ECONÓMICOS UTILIZADOS

EN LA EJECUCIÓN DE ESTE PROGRAMA

(OBJETIVOS SOLO EN ESTE CASO)

En la ejecución de los dos objetivos contemplados en el ámbito de Servicios Generales
dentro del eje Empoderamiento, los organismos públicos han informado de un gasto de
22.871.415,16 euros (14). De esta cantidad, el 99,16% (22.679.554,84 euros) ha corres-
pondido al objetivo de incrementar y potenciar el tejido asociativo dedicado a impulsar la
igualdad; el resto, 191.860,32 euros se ha destinado a incrementar y reforzar los procesos
dentro de la administración para que las mujeres puedan participar en la definición, segui-
miento y evaluación de las políticas públicas.

87

97,9

21

MUJERES (n=3.405) HOMBRES (n=70)

(14) Aproximadamente 10.000.000 euros se han destinado, a través de proyectos de cooperación al desarrollo, a asocia-
ciones de mujeres de países del sur.

GRÁFICO 3.59. Recursos económicos destinados a las actuaciones de este
programa: cantidad media gastada

ÁREA CULTURA:

PRESENCIA Y PARTICIPACIÓN DE LAS MUJERES EN EL ÁMBITO DEPORTIVO

Este programa plantea tres objetivos:

— Reducir la segregación vertical y horizontal en las áreas y organismos de deporte públi-
cos y privados.

— Diversificar la práctica deportiva de mujeres y hombres, posibilitando el acceso de las
mujeres a la práctica de deportes masculinizados y de hombres a la práctica de depor-
tes feminizados.

— Incrementar el porcentaje de mujeres que practican deporte y sus posibilidades de
elección de la práctica deportiva en función de sus intereses.

En relación al primer objetivo, los datos muestran que la presencia de las mujeres en los
puestos de responsabilidad de los organismos deportivos sigue siendo en su gran mayo-
ría abrumadoramente minoritaria:

— En el Gobierno Vasco, la consejería está encabezada por 1 mujer, pero los dos siguien-
tes puestos de responsabilidad (viceconsejería y dirección) están ocupados por hom-
bres.

— El Consejo Vasco del Deporte, renovado en 2009, está conformado por 10 mujeres y
24 hombres.

88

3.837,20

75.851,35

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL OBJETIVO 2

CANTIDAD MEDIA GASTADA EN EL OBJETIVO 1

— En relación a la posición de las mujeres en puestos de responsabilidad de
Federaciones Deportivas Vascas, hay 49 presidentes y una única presidenta.

Mucho más paritarios son el Comité Vasco de Disciplina Deportiva, que pasó a ser Comité
Vasco de Justicia Deportiva y está constituido por 3 mujeres y 4 hombres, así como el
Comité Vasco contra la Violencia en el Deporte, que está constituido por 6 mujeres y 8
hombres.

No se dispone de datos actualizados sobre el Comité Vasco de Deporte Universitario, si
bien cuando se constituyó en 2008 formaban parte de él 5 mujeres y 8 hombres, ni de la
Fundación Euskadi Kirola para la gestión del deporte de alto nivel.

En cuanto a las prácticas deportivas, la Encuesta de Hábitos Deportivos en la CAPV
(Deloitte, 2009) muestra la existencia de segregación horizontal en la práctica deportiva de
las mujeres y los hombres: ellas prefieren gimnasia, aeróbic, fitness o yoga en primer
lugar, andar en segundo y nadar en tercero, mientras que ellos prefieren fútbol en primer
lugar, andar en segundo y gimnasia, aeróbic, fitness o yoga en tercero.

Con respecto a la presencia de las mujeres en el Deporte Federado, los datos sobre licen-
cias desagregadas por sexo del 2009, facilitados por la Dirección de Deportes (2009), indi-
can que la presencia femenina sigue siendo claramente minoritaria (por debajo del 10%
en el 35% de las Federaciones; y entre el 10 y el 40% de mujeres en un 57% de
Federaciones). Tan solo en unas pocas categorías la presencia de mujeres se puede con-
siderar paritaria (más del 41%): deportes de invierno, hípica, voleibol y gimnasia.

En relación al nivel de práctica deportiva, la Encuesta de Hábitos Deportivos en la CAPV
(Dirección de Deportes del Departamento de Cultura, 2009), muestra que hay un 65% de
hombres que han practicado ejercicio en el último mes, frente a un 45% de mujeres.

El nivel de práctica de los hombres supera, cualquiera que sea la edad del encuestado, el
50%. Por otra parte, si bien se aprecia un abandono de la práctica deportiva en ambos
sexos de los 25 a los 35 años de edad, a partir de los 36 años de edad, el nivel de prácti-
ca deportiva de los hombres se mantiene relativamente constante, mientras que en las
mujeres, el nivel de práctica deportiva vuelve a descender notablemente a partir de los 50
años de edad.

Una vez presentada una panorámica general de las diferencias por sexo en relación al
ámbito deportivo, a continuación se muestran algunos datos sobre las políticas de igual-
dad impulsadas por los poderes públicos con el objetivo de eliminar las distintas brechas
de género que todavía persisten en este ámbito de la vida social.

89

90

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.60. Presencia y participación de las mujeres en el ámbito deportivo
(2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.61. Presencia y participación de las mujeres en el ámbito deportivo
(2006-2009)

79

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

26 24,1

4 5,7
3

19 17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

91

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.62. Colectivos de la población general destinatarios de las actuaciones
dirigidas a la participación de las mujeres en el ámbito deportivo:
Datos desagregados por sexo (2006-2009)

RECURSOS ECONÓMICOS UTILIZADOS

EN LA EJECUCIÓN DE ESTE PROGRAMA

En la ejecución de los tres programas contemplados en el área de Cultura dentro del eje
Empoderamiento, los organismos públicos han informado de un gasto de 3.984.922,64
euros. De esta cantidad, el 50,54% ha correspondido a este programa (2.013.924,17 euros).

GRÁFICO 3.63. Recursos económicos destinados a la participación de las mujeres en
el ámbito deportivo (2006-2009)

25.492,71

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

90,8

64,9 62,1

27,8
35,1 37,9

72,2

9,2

SOCIEDAD
GENERAL

(n=158)

INFANCIA
(n=2.590)

JUVENTUD
(n=924)

ASOCIACIONES
(n=60)

MUJERES HOMBRES

ÁREA CULTURA:

PRESENCIA Y PARTICIPACIÓN DE LAS MUJERES EN EL ÁMBITO CULTURAL Y

ARTÍSTICO

Este programa plantea un único objetivo, aumentar la creación cultural y artística de las
mujeres y aquella que fomente una visión no sexista de la sociedad, sobre cuyos indica-
dores no ha sido posible obtener datos de posibles fuentes de información (EPA, DIRCE,
EUSTAT, Observatorio Vasco de Cultura).

En relación al Observatorio, cabe señalar que ninguno de los tres informes publicados en
el tercer trimestre de 2010 incluye datos desagregados por sexo. Dos de los informes se
refieren a -programadores- y -productores- de artes escénicas, respectivamente, y otro
analiza las empresas, empleos y el mercado de trabajo en el ámbito cultural.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.64. Participación de las mujeres en el ámbito cultural y artístico (2006 2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.65. Participación de las mujeres en el ámbito cultural y artístico (2006 2009)

92

307

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

64

24,1

5 5,72

57

17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

GRADO DE COBERTURA DEL PROGRAMA

GRÁFICO 3.66. Colectivos de la población general destinatarios de las actuaciones
dirigidas a la participación de las mujeres en el ámbito cultural y
artístico: Datos desagregados por sexo (2006-2009)

RECURSOS ECONÓMICOS UTILIZADOS

EN LA EJECUCIÓN DE ESTE PROGRAMA

En la ejecución de los tres programas contemplados en el área de Cultura dentro del eje
Empoderamiento, los organismos públicos han informado de un gasto de 3.984.922,64
euros. De esta cantidad, el 49,41% ha correspondido a este programa (1.969.178,48
euros).

GRÁFICO 3.67. Recursos económicos destinados a la participación de las mujeres en
el ámbito cultural y artístico (2006-2009)

93

6.414,26

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

100

15

85

0

SOCIEDAD GENERAL
(n=1.765)

ASOCIACIONES
(n=270)

MUJERES HOMBRES

ÁREA CULTURA:

PRESENCIA Y PARTICIPACIÓN DE LAS MUJERES EN LOS MEDIOS DE COMU-

NICACIÓN

Este programa referido a la presencia y participación de las mujeres en los medios de
comunicación, pretende lograr dos objetivos:

— Incrementar la participación de las mujeres en los medios de comunicación.

— Incrementar la presencia de las mujeres en los espacios mediáticos a fin de visibilizar
su presencia en las actividades políticas, sociales y culturales en condiciones de igual-
dad y favorecer su empoderamiento.

Una vez consultadas diferentes fuentes de información (EUSTAT, EITB y Observatorio
Vasco de la Cultura) se concluye que no se dispone de datos sobre los indicadores de eva-
luación correspondientes a estos dos objetivos.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.68. Promover la participación de las mujeres en los medios de comu-
nicación (2006-2009)

94

15

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.69. Promover la participación de las mujeres en los medios de comu-
nicación (2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.70. Colectivos de la población general destinatarios de las actuaciones
dirigidas a la participación de las mujeres en los medios de comu-
nicación (2006-2009)

95

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

8

24,1

6 5,7
1 1

17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

100

0

ASOCIACIONES (n=25)

MUJERES HOMBRES

RECURSOS ECONÓMICOS UTILIZADOS

EN LA EJECUCIÓN DE ESTE PROGRAMA

En la ejecución de los tres programas contemplados en el área de Cultura dentro del eje
Empoderamiento, los organismos públicos han informado de un gasto de 3.984.922,64
euros. De esta cantidad, el 0,05% ha correspondido a este programa (1.820 euros).

GRÁFICO 3.71. Recursos económicos destinados a la participación de las mujeres
en los medios de comunicación (2006-2009)

ÁREA EDUCACIÓN:

ACCESO A LOS ÁMBITOS DE DECISIÓN DEL SISTEMA EDUCATIVO

Este programa contempla tres objetivos:

— Disminuir la desigualdad cuantitativa entre sexos en el acceso a los ámbitos de deci-
sión del sistema universitario.

— Disminuir la desigualdad cuantitativa entre sexos en el acceso a los ámbitos de deci-
sión de los centros de educación secundaria.

— Disminuir la desigualdad cuantitativa entre sexos, en los diferentes niveles y funciones,
entre el profesorado de educación infantil y primaria.

En relación al objetivo dirigido a disminuir la desigualdad entre sexos en los ámbitos de
decisión del sistema universitario, señalar que un estudio realizado para Emakunde en
2008 por el Equipo de Estudios de Género del Dpto. de Ciencia Política y de la
Administración de la UPV/EHU revela que las tres universidades vascas están y siempre
han estado dirigidas por hombres. El nivel de la Secretaría General, es más igualitario, ya
que tanto en la Universidad del País Vasco como en la Universidad de Mondragón está pre-
sidida por una mujer.

96

1.820,00

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

Por su parte, datos referidos al año 2010 y recopilados por la Dirección de Igualdad de la
UPV/EHU muestran la presencia de un gobierno universitario paritario (8 varones y 7 muje-
res). Asimismo revela que, de media, el porcentaje de varones en las comisiones estatu-
tarias es del 61%, lo que significa que hay comisiones como la de Euskera donde se
puede hablar de presencia equilibrada (las mujeres representan un 53%) mientras que en
otras como la de Profesorado universitario o Investigación, Desarrollo e Innovación las
mujeres representan sólo un 30% y un 29%, respectivamente.

Igual de poco alentadores resultan los datos sobre presencia de mujeres al frente de la
dirección de los departamentos, 34 directoras (31,5%) frente a 74 directores (68,5%).

Continuando con el sistema universitario, los datos sobre personal universitario corres-
pondientes al curso 2008-2009 (Eustat) muestran que un 45,5% del personal contratado
en la universidad pública vasca son mujeres, sin embargo un análisis más profundo arroja
una fuerte segregación tanto vertical como horizontal. La segregación horizontal se obser-
va en la sobre-representación de mujeres (63,5%) entre el personal de administración de
servicios y en su infra-representación (38,8%) entre el personal docente. Por su parte,
existe segregación vertical en la medida que, por ejemplo, entre el personal catedrático
universitario y de escuela universitaria las mujeres representan un 20,58% y un 22,2%,
respectivamente, y entre el personal titular docente su presencia es del 39,8%.

En relación al objetivo que busca disminuir la desigualdad cuantitativa entre sexos en el
acceso a los ámbitos de decisión de los centros de educación secundaria, no se han
encontrado datos sobre la presencia de mujeres y hombres en los ámbitos de decisión de
este nivel educativo. Sin embargo, la información proporcionada por el Eustat (curso 2008-
2009) muestra que la presencia de mujeres entre el personal docente de secundaria es
del 58,49%. No obstante, el análisis por tipología de enseñanza en este nivel muestra una
clara segregación horizontal, al representar las mujeres el 65,5% del cuerpo docente de la
E.S.O, mientras que en Formación Profesional, sólo suponen el 39,2% del profesorado.
Sólo en Bachillerato la presencia de mujeres y hombres entre el profesorado está algo más
equilibrada, 58,9% y 41,2%, respectivamente.

Por último, los datos referidos al objetivo que pretende disminuir la desigualdad cuantita-
tiva entre sexos, en los diferentes niveles y funciones, entre el profesorado de educación
infantil y primaria, muestran una fuerte feminización del profesorado en estas etapas: las
mujeres representan el 91,5% en educación infantil y el 80,3% en educación primaria.

No se han encontrado datos sobre las funciones y cargos que mujeres y hombres ocupan
en estos niveles educativos.

97

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.72. Acceso a los ámbitos de decisión del sistema educativo (2006-
2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.73. Acceso a los ámbitos de decisión del sistema educativo (2006-
2009)

98

28

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

10

24,1

3
5,7

1
6

17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.74. Profesionales que han participado en el programa

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de los dos programas contemplados en el área de Educación dentro del
eje Empoderamiento, los organismos públicos han informado de un gasto de 583.888,54
euros. De esta cantidad, el 10,59% ha correspondido a este programa (61.854,54 euros).

GRÁFICO 3.75. Recursos económicos destinados al acceso a los ámbitos de decisión
del sistema educativo (2006-2009)

99

2.209,09

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

0 0 0 00 0 0 0

17

0 0

EE1

EMPLEO SALUD LABORAL DERECHO INST. PENITENCIARIAS

IGUALDADCOMUNICACIÓN SERVICIOS SOCIALES

POLICÍAS EDUCACIÓN SANIDAD CULTURA

ÁREA EDUCACIÓN:

GENERACIÓN Y ADQUISICIÓN DE CONOCIMIENTO NO SEXISTA

El programa pretende alcanzar estos dos objetivos:

— Incrementar la creación y difusión de conocimiento sobre el análisis de relaciones de
género en el ámbito universitario.

— Disminuir la diferencia cuantitativa entre sexos en la elección de estudios de chicos y
chicas, con prioridad en aquellos estudios en los que la distancia sea mayor y los estu-
dios tengan mejores perspectivas de futuro.

En relación al primero, cabe decir que actualmente las universidades vascas ofertan tres
tipos de estudios relacionados con la igualdad y las relaciones de género. La UPV/EHU
oferta desde el curso 2008-2009 un Master universitario sobre estudios Feministas y de
Género (Facultad de Filosofía y Ciencias de la Educación. Antropología) y un Título propio
de Agente de Igualdad en Administración, Empresa y Educación (Facultad de Derecho)
desde 2001; la Universidad de Deusto oferta desde 2001 un Master universitario en inter-
vención en Violencia contra las mujeres.

Desde que comenzó a ofertarse este tipo de estudios, puede decirse que las universida-
des vascas han formado a unas 300 personas, mujeres en su mayoría (más del 90%),
observándose un aumento considerable de la demanda en los tres tipos de formación
(entre el 50% y 100%).

Con respecto al objetivo que busca disminuir las diferencias entre sexos en la elección de
estudios, los datos muestras importantes diferencias en los estudios de Formación
Profesional, Bachillerato y Universitarios.

Según datos del Departamento de Educación correspondientes al curso 2008-2009, en
Formación Profesional, las mujeres sólo suponen en 39% del total del alumnado, sin
embargo están sobre-representadas en cinco de las diecinueve tipologías categorizadas
de formación profesional de grado medio: Imagen Personal; Sanidad; Servicios
Socioculturales; Administración; y Comercio y Marketing (oscilan entre un 98,19% y un
73,15%).

En la Formación Profesional de grado superior, la presencia de mujeres es ligeramente
mayor, llegando a suponer un 43,3% del alumnado. Por tipologías de formación están
sobre-representadas en 7 de las 21 ofertadas: Imagen Personal; Servicios Socioculturales
y a la Comunidad; Textil, Confección y Piel; Sanidad; Administración; Industria Alimentaria;
y Química (oscilan entre un 99,52% y un 62,07%).

En relación a los estudios universitarios, las mujeres suponen el 55% del alumnado (curso
2008-2009), y son mayoría en todas las ramas de formación salvo en las técnicas, donde
su presencia es del 29%. Sólo en tres ingenierías (técnica industrial; técnica en diseño
industrial; y química) la presencia de las mujeres es equilibrada (entre el 61,3% y el
58,8%).

El análisis por carreras refuerza esta idea, ya que hay 34 carreras donde las mujeres no
alcanzan una presencia del 40%, siendo la mayoría ingenierías. Otro tipo de licenciaturas
con una presencia minoritaria de mujeres son aquellas relacionadas con la actividad física,

100

el deporte, la navegación y la teología. Además hay dos carreras en las que no hay muje-
res: Ingeniería Técnica de Minas y Licenciatura de la Marina.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.76. Generación y adquisición de conocimiento no sexista (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.77. Generación y adquisición de conocimiento no sexista (2006-2009)

101

32

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

9

24,1

3
5,7

3 3

17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.78. Profesionales que han participado en el programa (2006-2009)

GRÁFICO 3.79. Colectivos de la población general destinatarios de las actuaciones
dirigidas a la generación y adquisición de conocimiento no sexista
(2006-2009)

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de los dos programas contemplados en el área de Educación dentro del
eje empoderamiento, los organismos públicos han informado de un gasto de 583.888,54
euros. De esta cantidad, el 89,41% ha correspondido a este programa (522.034 euros).

102

0 0 0 00 0 0 0

80

0 0

EE2

EMPLEO SALUD LABORAL DERECHO INST. PENITENCIARIAS

IGUALDADCOMUNICACIÓN SERVICIOS SOCIALES

POLICÍAS EDUCACIÓN SANIDAD CULTURA

47,6
52,4

SOCIEDAD GENERAL (n=1.113)

MUJERES HOMBRES

GRÁFICO 3.80. Recursos económicos destinados a la generación y adquisición de
conocimiento no sexista (2006-2009)

ÁREA TRABAJO:

ACCESO AL EMPLEO EN CONDICIONES DE IGUALDAD

Este programa plantea tres objetivos específicos:

— Disminuir la desigualdad cuantitativa entre mujeres y hombres en empleos técnicos de
sectores punta con alto componente tecnológico y de conocimiento, aumentando la
participación de las mujeres.

— Disminuir la desigualdad cuantitativa entre mujeres y hombres en empleos de compo-
nente técnico de sectores industriales tradicionales, aumentando la participación de las
mujeres.

— Disminuir la desigualdad cuantitativa entre mujeres y hombres en la constitución y con-
solidación de iniciativas empresariales, mediante el aumento de la participación de pro-
motoras, especialmente en sectores y profesiones en las que están infrarrepresenta-
das.

Según las estadísticas elaboradas por el Eustat (2008) sobre actividades de investigación
científica y desarrollo tecnológico, la presencia de mujeres es minoritaria (33% del total del
personal investigador en equivalencia de persona).

El análisis por ramas arroja resultados más positivos porque salvo en ingeniería, donde la
presencia de mujeres como parte del personal de investigación sólo llega al 27,4%, en el
resto existe un equilibrio, e incluso en ciencias agrarias constituyen más de la mitad del
personal investigador (51%).

Otro indicador relevante, por su vinculación directa con el ámbito de la investigación, es el
porcentaje de mujeres y hombres que obtienen el título de Doctora o Doctor. El diagnós-
tico elaborado por la Dirección de Igualdad de la UPV/EHU muestra que en 2010 las muje-

103

16.340,27

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

104

res defendieron el 53,7% de las tesis doctorales (11 puntos más que en 2008), un 66% lo
hicieron en Ciencias de la Salud y un 37% en Enseñanzas Técnicas.

En lo referido a los empleos de componente técnico, la proporción de mujeres en el sec-
tor industrial sigue siendo muy reducida, con una media de mujeres ocupadas en este
ámbito del 19,29%, según datos de 2008 (Eustat). De hecho, el análisis por subsectores
industriales revela que sólo en dos de los dieciséis subsectores analizados hay una pre-
sencia equilibrada de mujeres y hombres, Textil y Confección e Industria del Cuero y
Calzado. En el resto de subsectores industriales, salvo en Alimentación (36,6%), las muje-
res se sitúan por debajo del 30% del total.

En cuanto a la presencia de mujeres en iniciativas empresariales, la tasa de actividad
emprendedora (TEA) femenina de la CAE se situó en el 2008, según los datos del último
Informe GEM Euskadi (Global Entrepreneurship Monitor), en un 5,9%, (la tasa de los varo-
nes es del 7,8%). No obstante, el TEA femenino registró ese año un incremento del 53%
respecto al valor del índice en el 2007, alcanzando en esta edición el valor más alto regis-
trado desde que se comenzó el estudio en el año 2004. Pese a estos datos positivos, el
ratio mujer-hombre se encuentra en un 0,76, o lo que es lo mismo, por cada 100 hombres
que deciden poner en marcha una nueva actividad empresarial, hay 76 mujeres que lo
hacen. En 2006, el ratio fue de 0,82.

En lo que al sector económico se refiere, la muestra analizada en 2008 sugiere que la
mayoría de las empresas compiten en el sector de los servicios, observándose no obs-
tante una generarización significativa de los sectores. Por ejemplo, el análisis intra-grupo
muestra que las empresas vinculadas al comercio (tanto al por mayor como al por menor)
y a los servicios sociales, la sanidad y la educación, tienen mayor presencia entre las muje-
res que entre los hombres (entre un 6% y un 10% más). Por el contrario, las empresas
del sector primario y secundario, y de sectores relacionados con el transporte y la comu-
nicación y la intermediación financiera, están más presentes entre los hombres empren-
dedores (entre un 3% y un 5% más). Un análisis inter-grupo es probable que mostrara
diferencias más marcadas.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.81. Acceso al empleo en condiciones de igualdad (2006-2009)

131 126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.82. Acceso al empleo en condiciones de igualdad (2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.83. Mujeres en riesgo de discriminación múltiple o exclusión social que
han participado en el programa de acceso al empleo en condiciones
de igualdad

105

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

30
24,1

11
5,7

1

16
17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

1.141

ET1

MUJERES

GRÁFICO 3.84. Colectivos de la población general destinatarios de las actuaciones
dirigidas al acceso al empleo en condiciones de igualdad (2006-2009)

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de los dos programas contemplados en el área de Trabajo dentro del eje
Empoderamiento, los organismos públicos han informado de un gasto de 19.781.808,07
euros. De esta cantidad, el 93,67% ha correspondido a este programa (18.531.097,24
euros).

GRÁFICO 3.85. Recursos económicos destinados al acceso al empleo en condiciones
de igualdad (2006-2009)

106

97,6

24,6

75,4

2,4

SOCIEDAD GENERAL
(n=1.412)

ORGANIZACIONES
(n=54)

MUJERES HOMBRES

141.458,76

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

ÁREA TRABAJO:

EQUIPARACIÓN DE LAS CONDICIONES LABORALES

Para su consecución, el programa plantea tres objetivos específicos:

— Equiparar las condiciones laborales de mujeres y hombres en las administraciones
públicas y en empresas del sector privado, dando prioridad a ramas de actividad que
concentran mayores proporciones de población ocupada.

— Aumentar la presencia de mujeres en puestos de responsabilidad del sector público y
del sector privado.

— Impulsar la equiparación de las condiciones de trabajo y de la cobertura social de los
colectivos de trabajadoras que se encuentran excluidos de las condiciones de trabajo
del resto de trabajadores y trabajadoras.

Datos del Observatorio del Mercado de Trabajo, LANBIDE (provenientes de la PRA del
Eustat) referidos a los indicadores utilizados para evaluar las condiciones laborales de
mujeres y hombres muestran que en 2009:

• La tasa de paro fue ligeramente superior (0,6 puntos) en las mujeres (7,8%).

• La tasa de actividad es 16,4 puntos inferior en las mujeres (47,5%).

• La tasa de empleo es 13,9 puntos más baja en las mujeres (58,1%).

Con respecto a las condiciones laborales (Eustat, 2009), las mujeres siguen siendo mayo-
ritarias entre la población con contrato temporal (53,45%) y minoritarias entre la población
con contrato indefinido (42,93%).

El dato más alarmante es que del total de personas sin contrato, el 90% son mujeres. Esto
se traduce a una situación en la que el 4,74% de las mujeres asalariadas no tienen con-
trato, situación que entre los hombres asalariados sólo se produce en un escaso 0,45%.

Con respecto a la distribución de la jornada a tiempo parcial y a tiempo completo entre
hombres y mujeres ocupados (incluyendo en este caso tanto a personas autónomas como
a cooperativistas y con datos relativos al primer trimestre de 2010) ocurre una situación
semejante. Del total de personas que trabajan a tiempo parcial, el 81,13% son mujeres,
mientras que las mujeres sólo representan el 41,31% de la población que trabaja a tiem-
po completo. Esto significa que el 14,7 % de las mujeres ocupadas trabaja a tiempo par-
cial, frente al 2,7% de los hombres.

Por último y por lo que respecta a la brecha salarial, un estudio realizado en 2009 por
Emakunde (a partir de datos del Eustat e INE), sobre la Desigualdad en la trayectoria y
situación profesional de las mujeres en la CAE, mostró que las diferencias salariales entre
mujeres y hombres continúan siendo una constante en la realidad social de la CAE. La
media de la brecha salarial se sitúa según este estudio en el 28% y la diferencia salarial
entre mujeres y hombres es inversamente proporcional al nivel de estudios, es decir, que
las diferencias salariales son mayores entre hombres y mujeres con estudios primarios,
entre los que se alcanza una diferencia media del 39%.

En relación a la presencia de mujeres en puestos de responsabilidad, el estudio realizado
por Emakunde en 2008 sobre La presencia de mujeres y hombres en los ámbitos de toma

107

108

de decisión en Euskadi, muestra que de 30 entidades públicas dependientes del Gobierno
Vasco, solo 6 (15) (20%) tienen a una mujer como responsable, constatándose la ausen-
cia de mujeres en entidades vinculadas a la industria y a los parques tecnológicos.

En el caso de las entidades públicas dependientes de las diputaciones forales, se encuen-
tran diferencias según el territorio. Así de las 10 entidades analizadas en Álava, 4 están diri-
gidas por mujeres (Instituto Foral de la Juventud, el Centro de Cálculo de Araba, la Agencia
del Agua y la de Desarrollo); en Bizkaia, de 19 entidades analizadas sólo 2 están dirigidas
por mujeres (la Sala de Exposiciones de Rekalde y el Organismo Foral Autónomo de la
delegación de Lotería y Apuestas del Estado); y en Gipuzkoa, de las tres entidades anali-
zadas todas están dirigidas por hombres.

En resumen, de 62 entidades públicas de la CAE analizadas, únicamente 12 (19,3%) tie-
nen al frente a mujeres.

En el sector privado, el estudio mencionado, encontró que todas las Entidades Financieras
con sede social en la CAE están presididas por hombres. En cuanto a los Consejos de
Dirección, la presencia de las mujeres continúa siendo minoritaria, aunque hay entidades
como Kutxa, BBK y Caja Vital Kutxa donde, aproximadamente, una cuarta parte de las per-
sonas que integran sus Consejos de Dirección, son mujeres. En el otro extremo se
encuentra el Banco Guipuzcoano, en cuya estructura de toma de decisiones no se encuen-
tra ninguna mujer.

En cuanto a las presidencias de las organizaciones empresariales vascas, CONFEBASK,
CEBEK, ADEGI y SEA, todas ocupadas por hombres, al igual que sus respectivas Juntas
Directivas, salvo ADEGI que cuenta un 20% de mujeres.

Por otra parte, datos aportados por el Departamento de Finanzas del Gobierno Vasco, indi-
can que en estos momentos de las 200 Entidades de Previsión Social existentes en la
CAE, todas salvo una están encabezadas por hombres.

Por lo que respecta a las empresas vascas que forman parte del Ibex35 (BBVA, GAMESA
e IBERDROLA), los datos muestran que todas están presididas por varones y que sus
Consejos de Administración están constituidos por hombres en más de un 85%.

Otro dato que completa la fotografía es la tasa de empleo de mujeres y hombres en la
categoría ocupacional Directores y cuadros superiores, en 2010, los datos muestran que
esta tasa es del 4,5 en los hombres y del 1,8 en las mujeres (Langai, Observatorio Vasco
de Empleo).

Finalmente, otros datos del Censo de Mercado de Trabajo, no por más antiguos (2008)
menos interesantes, muestran que los puestos directivos constituyen la única categoría
laboral en la que el peso relativo del empleo femenino disminuyó entre 2008 y 2004,
siguiendo además una tendencia decreciente lenta pero constante.

Con respecto al último objetivo contemplado en el programa que estamos evaluando, diri-
gido a impulsar la equiparación de condiciones de trabajo y cobertura social de los colec-
tivos de trabajadoras que se encuentran excluidos de las condiciones de trabajo del resto
de trabajadores y trabajadoras.

(15) Basquetour, Uniqual, Egailan, Osakidetza, Osatek y Euskadi Irratia.

Si bien la CAE no tiene competencias para llevar a cabo las modificaciones normativas
correspondientes que equiparen la cobertura social de estos colectivos con el resto, sí la
tiene para realizar otras actuaciones que mejorarían sus condiciones de trabajo; de hecho,
son este tipo de actuaciones las que recoge el IV Plan. También son medidas de estas
características las planteadas por la Asociación de Trabajadoras del Hogar (ATH) en la
Comisión de Políticas Sociales, Trabajo e Igualdad del Parlamento Vasco (Sesión del 14 de
Octubre de 2009).

Uno de los aspectos que remarca la ATH es la dificultad para obtener datos oficiales sobre
las trabajadoras del hogar. No obstante, en febrero de 2008 el Eustat publicó datos referi-
dos a 2007 que informaban de 24.282 personas en esta ocupación; datos que sorpren-
dentemente no están desagregados por sexo. El salario medio de estas trabajadoras es
de 571,45, lo que supone un 44% de la media salarial y aproximadamente un 50% de ellas
están fuera del sistema de la seguridad social.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.86. Equiparación de las condiciones laborales (2006-2009)

109

151

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.87. Equiparación de las condiciones laborales (2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.88. Profesionales que han participado en los programas (2006-2009)

110

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

32

24,1

14

5,7
3

15
17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

1 0 0 0

101

0 0 0 0 0 2

ET2

EMPLEO SALUD LABORAL DERECHO INST. PENITENCIARIAS

IGUALDADCOMUNICACIÓN SERVICIOS SOCIALES

POLICÍAS EDUCACIÓN SANIDAD CULTURA

GRÁFICO 3.89. Colectivos de la población general destinatarios de las actuaciones
dirigidas a la equiparación de las condiciones laborales (2006-2009)

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de los dos programas contemplados en el área de Trabajo dentro del eje
Empoderamiento, los organismos públicos han informado de un gasto de 19.781.808,07
euros. De esta cantidad, el 6,33% ha correspondido a este programa (1.250.710,83 euros).

GRÁFICO 3.90. Recursos económicos destinados a la equiparación de las condiciones
laborales (2006-2009)

111

8.282,85

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

36,45

3,42

96,58

63,55

SOCIEDAD GENERAL
(n=380)

ASOCIACIONES Y
ORGANIZACIONES

(n=107)

MUJERES HOMBRES

ÁREA INCLUSIÓN SOCIAL:

MEJORA DE LAS CONDICIONES Y POSICIONES DE LAS MUJERES QUE

SUFREN DISCRIMINACIÓN MÚLTIPLE Y EN SITUACIÓN DE RIESGO DE

EXCLUSIÓN

Dicho programa plantea seis objetivos específicos:

— Adecuar los recursos destinados a las personas en situación de pobreza económica y
riesgo de exclusión para la mejora de las condiciones y posiciones de las mujeres en
esta situación.

— Adecuar los recursos destinados a las mujeres que ejercen la prostitución en situación
de riesgo de exclusión social para la mejora de sus condiciones y posiciones.

— Adecuar los recursos destinados a las personas con problemas de drogodependencias
en situación de riesgo de exclusión social para la mejora de las condiciones y posicio-
nes de las mujeres de estos colectivos.

— Adecuar los recursos destinados a las personas en estado de privación de libertad para
la mejora de las condiciones y posiciones de las mujeres del colectivo.

— Adecuar los recursos destinados a las personas inmigrantes en situación de riesgo de
exclusión social para la mejora de las condiciones y posiciones de las mujeres de estos
colectivos.

— Adecuar los recursos destinados a las personas con discapacidades en situación de
riesgo de exclusión social para la mejora de las condiciones y posiciones de las muje-
res de estos colectivos.

En lo referido a la pobreza, según los datos de la Encuesta de Pobreza y Desigualdades
Sociales 2008, el riesgo de ausencia de bienestar es superior cuando la persona principal
del hogar es una mujer (28,1% frente al 12% en los hombres). También es mayor el ries-
go de pobreza, 8,2% en hogares encabezados por una mujer, frente al 3,3% cuando este
rol es ejercido por un varón.

Siguiendo la tendencia que hasta la edición anterior de la EDPS se había observado, la
población femenina no sólo es dominante entre los colectivos más pobres (53,1%) sino
también, de forma más general, entre las personas afectadas por problemas de pobreza o
de ausencia de bienestar (57,3%).

Uno de los colectivos que sufren discriminación múltiple y con riesgo de exclusión social
es el de las mujeres que ejercen la prostitución. Sobre este colectivo, Emakunde ha reali-
zado en la última década dos informes, en 2002 y en 2007. Según este último estudio en
ese tiempo se han producido diversos cambios en la situación de las mujeres que ejercen
la prostitución, entre los que caben destacar:

• Una disminución considerable de la prostitución de calle, con un descenso del 68% en
relación al número de mujeres que la ejercen en comparación con el año 2002.

• Un descenso del 24% en el número de clubes que no se vio acompañado de un des-
censo significativo del número de mujeres que realizan su actividad en los mismos
(descendió un 1%). Lo que evidencia una mayor concentración de mujeres en los clu-
bes, pasando de una media de 12% en 2002 a 16% en 2007.

112

• Un incremento considerable de la prostitución ejercida en pisos, que aumentaron un
60%, y en el número de mujeres que están en los mismos (un 41% más).

En términos generales el número total de mujeres que ejercen la prostitución en la CAE
se mantiene estable, 1.820 en 2007, con un ligero incremento del 2% con respecto a
2002.

Los cambios que se han producido en cuanto a: el lugar donde se ejerce la prostitución,
más pisos y macro clubes; el origen de estas mujeres, mayor presencia de mujeres extran-
jeras, principalmente africanas (muchas en situación irregular); las demandas de los clien-
tes (servicios de mujeres transexuales y travestís, aumento de peticiones de relaciones
sin preservativo); aumento del consumo de drogas y en particular de la cocaína. Están con-
llevando mayores riesgos y más vulnerabilidad para las mujeres prostitutas en relación a
la salud (enfermedades de transmisión sexual) y la seguridad personal (agresiones, explo-
tación laboral).

Todos los datos referidos al consumo de drogas y a las adicciones en general apuntan a
que se trata de un hábito mucho más presente entre los hombres que entre las mujeres.
Esto suele conllevar que los programas terapéuticos se diseñen y gestionen en conso-
nancia con las necesidades de los hombres, sin tener en cuenta que normalmente las
mujeres consumen por razones distintas a los hombres o que los efectos clínicos, socia-
les y familiares de la adicción no son los mismos en ellos y en ellas.

Este es el caso de la adicción al juego (situación no incluida en el IV Plan para la Igualdad),
donde la prevalencia de mujeres es del 30%, mientras que sólo un 10% de quienes acu-
den a tratamiento son mujeres. Continuando con este ejemplo, un estudio sobre mujeres
con adicción al juego, reciente presentado en unas Jornadas en la Facultad de Psicología
y realizado por el equipo de Echeburua y Corral (2009), reveló que el 70% de estas muje-
res había sufrido o sufre actualmente malos tratos, aspecto mucho menos significativo en
los varones.

En el caso de los psicofármacos, si bien tanto hombres como mujeres los consumen, la
prevalencia es mayor en ellas, 30% frente al 14%, según el informe Euskadi y Drogas,
2006. Además, el mismo informe revela que el perfil de la persona consumidora de esta
droga es una mujer de 50 años, ama de casa, casada o viuda y de clase media-baja.

Entre otros, este tipo de datos son los que justifican la presencia en el IV Plan para la
Igualdad de acciones dirigidas a incorporar la perspectiva de género a los recursos desti-
nados a las personas con problemas de drogodependencias.

En referencia al colectivo de mujeres presas, señalar que la proporción de mujeres reclu-
sas en Euskadi es muy pequeña; sólo el 8,8% de las 1.472 personas reclusas contabili-
zadas en Euskadi en 2009 eran mujeres (n=129), 114 estaban en situación de ingreso en
prisión y 15 en prisión preventiva. Nuevamente, el hecho de tratarse de una problemática
muy masculinizada conlleva una configuración y funcionamiento de los recursos sin tener
en cuenta las necesidades e intereses de las mujeres reclusas, por lo que a los efectos
que de por sí tiene para las personas estar en una situación de privación de libertad, hay
que añadir otros efectos derivados de la no consideración de sus necesidades específicas
como mujeres (por ejemplo, para aquellas que son madres), así como las derivadas de su
condición de mujeres (menor acceso a los recursos de todo tipo).

Los últimos datos publicados por Ikuspegi (Observatorio Vasco de Inmigración) referidos
al 2010, informan de la presencia de 139.229 personas inmigrantes en la CAE, un 48,3%
mujeres (67.277).

113

El informe sobre inmigración y género realizado por este observatorio en 2007 señala que
la mitad de las mujeres inmigrantes dispone de un currículum formativo medio, algo supe-
rior al de los varones; y un 15% tiene una titulación superior.

En relación a su situación laboral, 7 de cada 10 trabajan (aproximadamente el 60% a jor-
nada completa); un 11,5% está desempleada; y un 18,9% –inactiva–. En los varones inmi-
grantes, hay más desempleo (23,6%) y menos –inactivos– (6,8%). Sin embargo, a pesar
de que un 70% de las mujeres inmigrantes se encuentran trabajando (el mismo porcen-
taje que hombres), sólo el 25% de los contratos firmados por personas inmigrantes,
correspondieron a mujeres.

El tipo de trabajos desempeñados por las mujeres son de carácter doméstico mayoritaria-
mente, 55,1%, seguido de hostelería, 17,3%. Por tanto, no es de sorprender que un 75%
de las mujeres inmigrantes no llegue a los 1.000 euros de salario y un 20% gane menos
de 500 euros. Como señala Pajera (2007), las mejores ocupaciones son para en primer
lugar, los hombres autóctonos, seguidas por las mujeres autóctonas, después por los
hombres extranjeros y al final por la mujeres extranjeras.

Según la Encuesta de Pobreza y Desigualdades Sociales (2008), las personas en hogares
encabezados por nacionales de países extracomunitarios tienen un riesgo de ausencia de
bienestar del 55,5%, más de cuatro veces superior al de la población nacional.

Otro factor, generador de falta de derechos económicos, políticos y sociales, es el status
administrativo, pues bien la situación de irregularidad administrativa tiene una mayor inci-
dencia entre las mujeres inmigrantes.

Por último, no hay que olvidar que un alto porcentaje de las mujeres víctimas de violencia
(32% de las denuncias en 2009); y de mujeres que ejercen la prostitución (entre el 85% y
90%) son inmigrantes.

Todos estos datos reflejan la situación de vulnerabilidad de las mujeres inmigrantes debi-
da a la discriminación múltiple que experimentan (por ser pobres, por ser inmigrantes y
por ser mujeres). De esto se deriva la necesidad de poner en marcha medidas que pro-
muevan su empoderamiento personal y sociopolítico a fin de conseguir mejorar su condi-
ción y posición social.

Por lo que respecta al colectivo de mujeres con discapacidades, la Encuesta de
Discapacidad, Autonomía Personal y Situaciones de Dependencia 2008 señala que en
2008 había 169.400 personas con discapacidad en la CAE, de las que casi el 60% son
mujeres, y de estas el 65% tiene más de 65 años.

Antes de avanzar algunos datos sobre varios de los indicadores de evaluación, hay que
subrayar la falta de estadísticas sobre este sector de la población. Los datos que se pro-
porcionan han sido extraídos de varias fuentes, a veces sin identificar. Por tanto, el tipo de
información que se aporta sirve, fundamentalmente, para visibilizar las importantes des-
igualdades que sufre el colectivo de mujeres con discapacidad debido a la doble discrimi-
nación que experimentan, por ser mujeres y por tener una discapacidad.

Con respecto a su nivel formativo, de entrada decir que según se avanza en el sistema
educativo el número de personas con discapacidad se va reduciendo y que las diferencias
entre mujeres y hombres con discapacidad en relación al nivel de instrucción alcanzado es
más equilibrado entre las nuevas generaciones. Dentro del colectivo de personas con dis-
capacidad menores de 44 años, las diferencias que se observan entre mujeres y hombres
siguen las mismas tendencias que en las personas sin discapacidad (Encuesta EDADES,
2008, INE).

114

115

Si se comparan el nivel de instrucción de las mujeres con discapacidad y sin discapacidad,
se observa que existen importantes diferencias por ejemplo en analfabetismo, 12,4%
frente al 0,78%; o en estudios universitarios, 1,56% frente al 22,6%.

En relación a su situación laboral, nuevamente se observan las consecuencias de la dis-
criminación múltiple: la tasa de actividad es del 21,4% frente al 46,3%; y la tasa de paro
del 32,1% frente al 7,9% (datos del segundo trimestre de 2010, Eustat).

El análisis de género dentro del propio colectivo de personas con discapacidad, muestra
que si bien por debajo de los 44 años, el nivel de instrucción es bastante similar, esto no
se traduce en un similar acceso a los recursos. El porcentaje de mujeres trabajando es seis
puntos inferior al de los hombres pero, sobre todo, existe una diferencia más que desta-
cable de 23 puntos porcentuales en el acceso a pensiones contributivas o no contributi-
vas; sólo el 28% de las mujeres son perceptoras frente al 51% de los hombres.

Finalmente, un estudio realizado por el colectivo IOÉ (2003) señala que el promedio de
ingresos de las mujeres con discapacidad es de 500 euros; en 2005 el INE situaba el
umbral de la pobreza en 520 euros. Por tanto, este dato viene a confirmar la estrecha rela-
ción existente entre pobreza y discapacidad, se estrecha todavía más cuando quien tiene
una discapacidad es una mujer.

Al igual que sucede con todos los colectivos en situación o riesgo de exclusión social, es
difícil encontrar estadísticas actualizadas que permitan llevar a cabo un seguimiento siste-
matizado no sólo sobre sus condiciones y posiciones sociales, sino incluso sobre algo más
básico como es su censo. Por ello los escasos datos que aquí se presentan pueden con-
siderarse antiguos cronológicamente hablando pero, lamentablemente, también muy
actuales debido a los pocos cambios positivos que generalmente suelen experimentar las
condiciones de vida de estas personas.

Según datos de 2009, en Euskadi hay 409.537 personas mayores de 65 años y aproxima-
damente el 58% son mujeres, este porcentaje va aumentando a medida que se asciende
en la pirámide de edad. Por tanto, la tercera edad y sobretodo la cuarta edad (a partir de
los 80 años) es un sector de la población feminizado.

El informe publicado en 2005 por Emakunde “Cifras sobre la situación de las mujeres y
los hombres mayores en Euskadi” contempla una serie de indicadores cuya información
permite extraer conclusiones importantes acerca de las condiciones y posiciones sociales
de las mujeres mayores y que a continuación se describen.

El 44,8% de las mujeres mayores son viudas frente al 11,41% de los hombres y un
24,33% viven solas frente al 8,85% de los hombres; ambas situaciones básicamente en
la mitad de los casos. La prevalencia de la discapacidad en este colectivo es del 6,1%
entre los 65-74 años y del 22,1% cuando cumplen los 75 años. Todo esto tiene conse-
cuencias importantes sobre sus vidas por las situaciones de pobreza, aislamiento y sole-
dad que esto conlleva:

— Sólo el 27,2% de la población mayor femenina tiene pensión por jubilación frente al
89,21% de los varones; la pensión media es de 737,12 euros.

— Un 33,93% cobran pensión de viudedad; 405,85 euros de media.

— La renta personal media de las mujeres mayores de 65 años es de 5.494 euros (casi la
mitad de la de los hombres).

— La incidencia de pobreza en mujeres mayores de 65 años es del 12,4%.

116

— La tasa de ausencia de bienestar en las mujeres mayores de 65 años es del 60%.

— Los hogares encabezados por mujeres mayores de 65 años constituyen el 26,4% del
total de los hogares pobres.

Finalmente, hay que señalar que el hecho de ser mayores no les impide a las mujeres con-
tinuar ejerciendo el rol de cuidadoras, dedicando una parte importante de su tiempo al cui-
dado de otras personas y a ayudas informales a otros hogares: 1 hora 13 minutos diarios
al cuidado de niños o niñas y 2 horas y 6 minutos al cuidado de personas adultas.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

Debido a diversidad de sectores de la población que están implicados en este programa
se ha considerado relevante reflejar en el gráfico la intensidad de las actuaciones dirigidas
a cada uno de estos sectores.

GRÁFICO 3.91. Mejora de las condiciones de las mujeres en exclusión o que sufren
discriminación múltiple (2006-2009)

ACTUACIONES TOTALES REALIZADAS EN ESTE PROGRAMA
MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES ADECUACIÓN DE RECURSOS A MUJERES PRESAS

ACTUACIONES ADECUACIÓN DE RECURSOS A MUJERES CONSUMIDORAS DE
DROGAS

ACTUACIONES ADECUACIÓN DE RECURSOS A MUJERES MAYORES
ACTUACIONES ADECUACIÓN DE RECURSOS A MUJERES CON DISCAPACIDAD

ACTUACIONES ADECUACIÓN DE RECURSOS A MUJERES QUE EJERCEN LA
PROSTITUCIÓN

ACTUACIONES ADECUACIÓN RECURSOS A MUJERES INMIGRANTES

ACTUACIONES ADECUACIÓN RECURSOS A LAS MUJERES EN SITUACIÓN DE
POBREZA

284

126,3

165

30 32

8

33

8 8

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.92. Mejora de las condiciones de las mujeres en exclusión o que sufren
discriminación múltiple (2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.93. Mujeres en riesgo de discriminación múltiple o exclusión social:
Distribución de su participación entre todos los programas (2006-2009)
(2.038 mujeres de media)

117

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

38

24,1

5 5,7
2

31

17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

6

67,4

24,9

1 0,7

MUJERES CON PROBLEMAS DE DROGODEPENDENCIAS (n=123)

MUJERES INMIGRANTES (n=14)

MUJERES RECLUSAS (n=20)

MUJERES QUE EJERCEN LA PROSTITUCIÓN (n=508)

MUJERES EN SITUACIÓN DE POBREZA (n=1.373)

GRÁFICO 3.94. Colectivos de la población general destinatarios de las actuaciones
dirigidas a la mejora de las condiciones de las mujeres en exclusión
social o que sufren discriminación múltiple: Datos desagregados por
sexo (2006-2009)

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución del programa contemplado en el área de Inclusión Social dentro del eje
Empoderamiento, los organismos públicos han informado de un gasto de 20.562.361,66
euros. La distribución de este gasto entre los siete objetivos del área, cada uno de los cua-
les hace referencia a un colectivo específico se muestra en el siguiente gráfico.

118

53,59

100 99,69

76,49

8,03

0 0,31

23,51

91,97

46,41

SOCIEDAD
GENERAL
(n=1.220)

INFANCIA
(n=250)

JUVENTUD
(n=31)

ASOCIACIONES
(n=490)

TERCERA EDAD
(n=4.704)

MUJERES HOMBRES

GRÁFICO 3.95. Distribución del gasto entre las actuaciones de los siete objetivos del
Programa dirigido a la mejora de las condiciones de las mujeres en
exclusión o que sufren discriminación múltiple (2006-2009)

GRÁFICO 3.96. Recursos económicos destinados a la mejora de las condiciones de las
mujeres en exclusión o que sufren discriminación múltiple (2006-2009)

119

ACTUACIONES ADECUACIÓN DE RECURSOS A MUJERES PRESAS

ACTUACIONES ADECUACIÓN DE RECURSOS A MUJERES CONSUMIDORAS DE DROGAS

ACTUACIONES ADECUACIÓN DE RECURSOS A MUJERES MAYORES

ACTUACIONES ADECUACIÓN DE RECURSOS A MUJERES CON DISCAPACIDAD

ACTUACIONES ADECUACIÓN DE RECURSOS A MUJERES QUE EJERCEN LA PROSTITUCIÓN

ACTUACIONES ADECUACIÓN RECURSOS A MUJERES INMIGRANTES

ACTUACIONES ADECUACIÓN RECURSOS A LAS MUJERES EN SITUACIÓN DE POBREZA

84,96

0,94
6,9

1,6 4,2 1,1 0,3

72.402,68

93.492,13

7.166,27

46.026,28
47.995,99

41.609,39

26.882,97

5.525,28

MEDIA GASTADA EN EL PROGRAMA

MEDIA GASTADA EN ADECUACIÓN DE RECURSOS A MUJERES PRESAS

MEDIA GASTADA EN ADECUACIÓN DE RECURSOS A MUJERES
CONSUMIDORAS DE DROGAS

MEDIA GASTADA EN ADECUACIÓN DE RECURSOS A MUJERES MAYORES

MEDIA GASTADA EN ADECUACIÓN DE RECURSOS A MUJERES CON DISCAPACIDAD

MEDIA GASTADA EN ADECUACIÓN DE RECURSOS A MUJERES QUE EJERCEN LA
PROSTITUCIÓN

MEDIA GASTADA EN ADECUACIÓN RECURSOS A MUJERES INMIGRANTES

MEDIA GASTADA EN ADECUACIÓN RECURSOS A LAS MUJERES EN SITUACIÓN
DE POBREZA

GRÁFICO 3.97. Recursos económicos destinados a la mejora de las condiciones de las
mujeres en exclusión o que sufren discriminación múltiple (2006-2009)

ÁREA SALUD:

AUMENTO DE LA TOMA DE DECISIONES DE LAS MUJERES SOBRE SU SALUD

REPRODUCTIVA

Son varios los objetivos planteados en este programa:

— Garantizar la accesibilidad a los métodos anticonceptivos y, en caso necesario, al de
intercepción postcoital e IVES para reducir las tasas de los embarazos no deseados,
especialmente en adolescentes, y promover el uso del preservativo, único método de
prevención de enfermedades de transmisión sexual.

— Asegurar que las intervenciones médico-quirúrgicas durante el embarazo y el parto
siguen las indicaciones estrictamente necesarias en cada caso, tendiendo a la reduc-
ción del número de cesáreas y episiotomías.

— Incrementar el grado de satisfacción de las mujeres con respecto a la información reci-
bida y la participación en la toma de decisiones durante el embarazo, el parto y el puer-
perio.

— Incrementar el grado de satisfacción de las mujeres con respecto a la prevención y
atención de las alteraciones y los trastornos derivados de los cambios propios del ciclo
reproductivo, fomentando la información y toma de decisiones participada en unos
reconocimientos de tocoginecología accesibles para todas las mujeres.

120

72.402,68

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

Desde 1997 a 2007 se ha venido observando una tendencia ascendente en las tasas de
abortividad en todos los grupos de edad. Sin embargo, los datos de 2008 muestran una
ligera disminución de las tasas en las mujeres de 15 a 29 años.

El perfil socio-demográfico de la mujer residente en el País Vasco que se somete a la IVE
es similar a años anteriores. Tiene entre 20 y 29 años, se encuentra en situación laboral
activa, tiene o está cursando estudios de segundo grado, segundo ciclo o superiores y no
se ha sometido a otra interrupción voluntaria del embarazo.

Las mujeres más jóvenes, al igual que en años precedentes, son las que en menor medi-
da habían hecho uso de algún centro de planificación familiar para recibir información o
asesorarse sobre la utilización o control de métodos anticonceptivos.

Desde 2007 se tienen datos con respecto a la nacionalidad, y por primera vez en la CAE,
se pudo conocer el país de nacimiento de las mujeres que se sometieron a una IVE. El
número de mujeres cuyo país de origen era extranjero ascendió a 778 (35,9%) y en 2008
incrementó hasta 918 (39,5%). Su número probablemente está infraestimado ya que sola-
mente en un 73% de los casos, los centros han cumplimentado correctamente esa infor-
mación. Aún y todo suponen alrededor de cuatro de cada diez casos, lo que lleva a pensar
que probablemente en los últimos años han tenido una clara relación en el aumento de las
tasas de IVE de la CAE.

En 2008 se tomó, en cumplimiento de este objetivo, la decisión de dispensar gratuita-
mente la píldora en los centros de Osakidetza con el fin de mejorar la equidad al eliminar
la barrera económica para las jóvenes y los sectores más débiles económicamente y de
facilitar el contacto del sistema sanitario con adolescentes que están iniciando su vida
sexual y necesitan información y apoyo, máxime al haberse comprobado que un alto por-
centaje de las jóvenes que han realizado IVEs nunca había acudido a un centro sanitario en
busca de asesoramiento.

En relación a la prevención del embarazo, la píldora postcoital es utilizada por las mujeres
principalmente frente a un fallo del método anticonceptivo (rotura del preservativo, expul-
sión del DIU) o humano (no utilización de anticonceptivos, olvido de la píldora). El número de
dosis administradas en la CAE en 2006, fue de 19.180, incrementándose en 2009 hasta las
27.304 dosis (un 42,3% más). Las estimaciones sobre la capacidad preventiva de la píldora
postcoital son 53 embarazos por cada 1.000 tratamientos. Por lo tanto, en Euskadi con la
introducción de este método de emergencia, en 2006 es probable que se evitaran alrededor
de 1.000 embarazos no deseados, ascendiendo esta cifra hasta los 1.400 en 2009.

En relación al segundo objetivo, en el año 2007 Osakidetza atendió 18.134 partos, que
representaron el 88% de los partos de la Comunidad. La tasa de cesáreas en 2007 en
Osakidetza fue de 13,23%, muy inferior a la cifra global del Sistema Nacional de Salud de
25,8%, y al del sector privado en Euskadi que ascendió al 29,66% del total de partos. Esta
baja tasa relativa de cesáreas en Osakidetza es el resultado de un esfuerzo, manifestado
como tal en el Plan de Salud 2007-2012, y mantenido en el tiempo, de control y de ade-
cuación de las indicaciones de cesáreas.

Finalmente, sobre los dos objetivos referidos a la satisfacción de las mujeres con respec-
to a aspectos relacionados con el embarazo, el parto y el puerperio; y las alteraciones y los
trastornos derivados de los cambios propios del ciclo reproductivo, señalar que en las
encuestas realizadas por el Departamento de Sanidad y Osakidetza no hay datos específi-
cos de servicios de toco-ginecología porque las encuestas de satisfacción incluyen la aten-
ción en urgencias, la hospitalización de agudos y de las consultas externas extrahospitala-
rias, pero sin diferenciar servicios. Además, ninguna de estas encuestas ofrece datos des-
agregados por sexo.

121

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.98. Aumento de la toma de decisiones de las mujeres sobre su salud
reproductiva (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.99. Aumento de la toma de decisiones de las mujeres sobre su salud
reproductiva (2006-2009)

122

69

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

13

24,1

3

5,7

0

10

17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

123

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.100. Colectivos de la población general destinatarios de las actuaciones
dirigidas a aumentar la toma de decisiones de las mujeres sobre
su salud reproductiva: Datos desagregados por sexo (2006-2009)

GRÁFICO 3.101. Mujeres en riesgo de discriminación múltiple o exclusión social
(2006-2009)

83,13

5,6

94,4

16,87

SOCIEDAD GENERAL
(n=10.870)

JUVENTUD
(n=83)

MUJERES HOMBRES

119

ES1
MUJERES

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución del programa contemplado en el área de Salud dentro del eje
Empoderamiento, los organismos públicos han informado de un gasto de 320.613,34
euros. El siguiente gráfico muestra la cantidad media gastada en las actividades con cada
una de las actuaciones realizadas comparándola con la cantidad media gastada en las acti-
vidades con cada actuación del eje.

GRÁFICO 3.102. Recursos económicos destinados al aumento de la toma de
decisiones de las mujeres sobre su salud reproductiva (2006-2009)

ÁREA URBANISMO, TRANSPORTE PÚBLICO Y MEDIO AMBIENTE:

PARTICIPACIÓN DE LAS MUJERES Y PARIDAD EN TODOS LOS PROCESOS DE

PLANIFICACIÓN, DISEÑO Y MEJORAS EN LOS ÁMBITOS DE URBANISMO,

TRANSPORTE PÚBLICO Y MEDIO AMBIENTE

Son tres los objetivos planteados para el desarrollo de este programa:

— Garantizar la paridad y la participación de mujeres y de organizaciones de mujeres en
los procesos participativos que se realizan dentro de los ámbitos de urbanismo y medio
ambiente (especialmente de la Agenda Local 21 y los Programas de Desarrollo Rural
Comarcal). Promover la realización de procesos de participación cuando éstos no exis-
tieran.

— Poner en marcha procesos de participación ciudadana con presencia paritaria de muje-
res y hombres en la planificación del transporte público.

— Aumentar la presencia de las mujeres entre los cargos públicos y técnicos de los ámbi-
tos de urbanismo, transporte y medio ambiente hasta llegar a una proporción de, al
menos, 40-60.

124

4.646,57

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

En el mapa de experiencias participativas de los municipios de la Comunidad Autónoma
del País Vasco, editado en 2008 (Rafael Ajángiz. Parte Hartuz) se recogen los datos sobre
la participación de las mujeres en diferentes procesos o mecanismos analizados para
hacer visible y poder valorar la realidad de su participación, pero también para reflexionar
sobre la incorporación de la perspectiva de género en la participación ciudadana. Según
este estudio, no existen datos en la mitad de los casos registrados y, cuando los hay, estos
corroboran que la presencia de las mujeres es inferior al 50% en tres de cada cuatro meca-
nismos y experiencias de participación. Si tenemos en cuenta, además, que los casos de
una presencia superior al 75% son todos consejos o comisiones de igualdad, la presencia
mayoritaria de mujeres en espacios y temáticas distintas a la de igualdad acontece tan sólo
en el 18% de los casos.

Por áreas sin embargo, cabe destacar que los Foros y los Talleres de las Agendas Locales
21 son los tipos de experiencias donde se dan más casos de participación mayoritaria de
mujeres, situada entre el 50% y el 75% de representación femenina.

Con respecto al tercer objetivo, el reparto de puestos directivos en las áreas de
Urbanismo, Trasporte y Medio Ambiente sigue estando sumamente masculinizado. En el
Gobierno Vasco si bien a nivel de consejerías se cumplen los criterios de paridad (hay un
consejero y una consejera) a nivel de viceconsejerías y de direcciones la mayor parte de
los puestos siguen ocupados por hombres.

En las diputaciones, a nivel de diputado o diputada, en Bizkaia y Gipuzkoa se produce igual-
mente un equilibrio, mientras que en Álava los dos diputados son hombres. A nivel de
direcciones, sin embargo en ninguno de los tres territorios históricos hay paridad en el
reparto de poder.

En lo que respecta a los ayuntamientos de capital y a nivel de concejalía, en Vitoria y
Donostia hay tres, dos hombres y una mujer, mientras que en Bilbao hay dos, ambos hom-
bres. A nivel de direcciones, tanto en Bilbao como en Vitoria son hombres quienes ocu-
pan los puestos, salvo una directora en Vitoria.

Por tanto que a nivel general la paridad está muy lejos de ser conseguida, si bien la dis-
tancia es menor en los puestos más visibles -consejerías, diputaciones y concejalías-,
mientras que en el nivel de dirección la masculinización se acentúa.

125

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.103. Participación de las mujeres en urbanismo, transporte público y
medio ambiente (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.104. Participación de las mujeres en urbanismo, transporte público y
medio ambiente (2006-2009)

126

51

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

15

24,1

6 5,7

2

7

17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.105. Personal político y técnico que ha participado en el programa
(2006-2009)

GRÁFICO 3.106. Colectivos de la población general destinatarios de las actuaciones
dirigidas a aumentar la participación de las mujeres en urbanismo,
transporte público y medio ambiente: Datos desagregados por
sexo (2006-2009)

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de estos dos programas, los organismos públicos han informado de un
gasto de 187.007,15 euros, el 89,3% (167.007,15 euros) se ha destinado a este progra-

127

8

0

12

0

10

20

EUMA1

POLÍTICOS/AS ADMÓN. FORALPOLÍTICOS/AS ADMÓN. GRAL.

TÉCNICAS/OS ADMÓN. FORAL TÉCNICAS/OS ADMÓN. LOCAL

TÉCNICAS/OS ADMÓN. GRALPOLÍTICOS/AS ADMÓN. LOCAL

88,45

0

100

11,55

SOCIEDAD GENERAL
(n=50)

INFANCIA
(n=197)

MUJERES HOMBRES

ma. El siguiente gráfico muestra la cantidad media gastada en las actividades con cada una
de las actuaciones realizadas comparándola con la cantidad media gastada en las activida-
des con cada actuación del eje.

GRÁFICO 3.107. Recursos económicos destinados al aumento de la participación
de las mujeres en urbanismo, transporte público y medio
ambiente

ÁREA URBANISMO, TRANSPORTE PÚBLICO Y MEDIO AMBIENTE:

RECONOCIMIENTO DE LA APORTACIÓN SOCIAL, CULTURAL E HISTÓRICA DE

LAS MUJERES EN EL ESPACIO PÚBLICO

Este programa plantea un único objetivo, equilibrar el reconocimiento social de mujeres y
hombres que se realiza a través de elementos urbanos (nombres de calles, plazas, monu-
mentos, etc.).

Los distintos estudios revisados en relación al sesgo de género en la toponimia de las
calles, plazas, etc. de los pueblos y ciudades de la CAE y de otras comunidades autóno-
mas permiten decir que menos del 10% de éstas tienen nombre de mujeres.

Con el fin de hacer un seguimiento acerca de este indicador, sería interesante recoger
datos acerca de los nuevos espacios urbanos que se hayan construido en los últimos 5
años en distintos lugares de Euskadi a fin de conocer el impacto que puedan tener sobre
este aspecto las actuaciones que lleven a cabo los distintos organismos públicos.

128

3.274,65

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.108. Reconocimiento de la aportación de las mujeres en el espacio
público (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.109. Reconocimiento de la aportación de las mujeres en el espacio
público (2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

Del tipo de actuación realizada -estudio- se deduce que el colectivo destinatario es la socie-
dad general, si bien no es una información aportada por el organismo responsable de su
realización.

129

1

126,3

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE EMPODERAMIENTO

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

1

24,1

0

5,7

0 1

17,5

EN EL PROGRAMA MEDIA EN EL EJE

1,8

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de los dos programas contemplados en el área de Urbanismo y Medio
Ambiente dentro del eje Empoderamiento, los organismos públicos han informado de un
gasto de 187.007,15 euros, el 10,7% (20.000 euros) se ha destinado a este programa. El
siguiente gráfico muestra la cantidad media gastada en las actividades con cada una de las
actuaciones realizadas comparándola con la cantidad media gastada en las actividades con
cada actuación del eje.

GRÁFICO 3.110. Recursos económicos destinados al reconocimiento de la aporta-
ción de las mujeres en espacio público (2006-2009)

ACTUACIONES

REALIZADAS EN EL

EJE CONCILIACIÓN Y

CORRESPONSABILIDAD:

HACIA UN NUEVO

MODELO DE SOCIEDAD

ANÁLISIS GENERAL:

EVOLUCIÓN 2006-2009

El eje Conciliación y Corresponsabilidad propone un total de 8 programas en las seis áreas
de intervención y dos objetivos en el ámbito denominado Servicios Generales.

Como puede observarse, en la mención de cada uno de los programas incluidos en el eje
que se analiza en este apartado, aparece un código cuyo objetivo es facilitar la lectura de
los gráficos, en la medida que permite identificar a qué programa hace alusión cada uno
de los datos que aparecen en estos.

130

20.000,00

45.047,50

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

3.5

3.5.1

131

La lógica utilizada para la definición del código es la siguiente: la primera letra hace alusión
al eje estratégico (Conciliación en este caso), las siguientes letras al área de intervención;
y el número indica el número de programa, dado que la mayor parte de las áreas propo-
nen más de un programa). El nombre completo de los programas aparece en una nota a
pie de página

En el ámbito denominado Servicios Generales el IV Plan no plantea programas sino dos
objetivos, sin embargo se ha considerado de interés incluirlos en el análisis de este eje
estratégico como si se tratara de un programa con dos objetivos, por tanto se les ha asig-
nado el código CSG1 y CSG2.

Una vez realizadas estas aclaraciones, a continuación se muestran algunos datos con el fin
de conocer las tendencias generales de las políticas de igualdad que en relación a la con-
ciliación de la corresponsabilidad han puesto en marcha las administraciones públicas vas-
cas.

Se aportan datos sobre el número de actuaciones realizadas en todos los programas de
este eje durante los cuatro años de vigencia del IV Plan y las herramientas de intervención
utilizadas para su ejecución (sensibilización; formación; realización de estudios; creación y
adecuación de recursos y servicios; creación y adecuación de normas; y seguimiento).

Estas seis herramientas son necesarias para poder implementar los diversos programas
planteados en el Plan, sin embargo los recursos que su utilización requiere, así como sus
efectos o su impacto son muy diferentes. Por tanto, la utilización de unas u otras estarían
mostrando, de forma indirecta, el grado de implicación de los poderes públicos para llevar
a cabo actuaciones que permitan avanzar hacia la igualdad de mujeres y hombres.

También se aportan datos relacionados con el gasto total informado por los organismos
públicos en actuaciones de Conciliación y Corresponsabilidad, así como la distribución del
mismo entre los diversos programas contemplados en el IV Plan.

Entre 2006 y 2009, los organismos públicos han realizado 259 actuaciones relacionadas
con la Conciliación y la Corresponsabilidad. El siguiente gráfico aporta datos que permiten
conocer el total de actuaciones que el conjunto de la Administración ha realizado en rela-
ción a los 8 programas y los dos objetivos (16) planteados en relación a dicho eje estraté-
gico.

(16) Crear herramientas que faciliten un cambio de la organización social, hacia la corresponsabilidad entre mujeres y hom-
bres y la conciliación de la vida personal, familiar y laboral (CSG1); Incrementar el grado de conocimiento, implicación y par-
ticipación de la sociedad en el trabajo sobre los retos y avances hacia la corresponsabilidad (CSG2); Fomento de la cultura
para la corresponsabilidad y la ética del cuidado (CC1); Fomento entre el alumnado de la corresponsabilidad y la ética del cui-
dado (CE1); Adaptación y reorganización del tiempo y las infraestructuras escolares (CE2); Promoción de un nuevo modelo
de organización social (CT1); Servicios de apoyo y medidas de conciliación de la vida laboral, personal y familiar (CT2);
Recursos sociocomunitarios para la atención de personas que carecen de autonomía funcional (CIS1); Reducir la carga de
trabajo en el ámbito doméstico derivado del cuidado de personas con problemas de salud (CS1); Adecuación de las infraes-
tructuras urbanísticas y de transporte a la conciliación de la vida personal, familiar y laboral, y al desarrollo de la autonomía
personal (CUMA1).

GRÁFICO 3.111. Actuaciones realizadas entre 2006 y 2009 por la Administración
Vasca en cada programa de Conciliación y Corresponsabilidad
del IV Plan

El gráfico muestra claramente, los principales programas ejecutados por los organismos
de la Administración Vasca (aglutinan un 75,3% del total realizado, 195 actuaciones):

— Servicios de apoyo y medidas de conciliación de la vida laboral, personal y familiar
(CT2);

— Recursos sociocomunitarios para la atención de personas que carecen de autonomía
funcional (CIS1);

— Incrementar el grado de conocimiento, implicación y participación de la sociedad en el
trabajo sobre los retos y avances hacia la corresponsabilidad (CSG2);

— Fomento de la cultura para la corresponsabilidad y la ética del cuidado (CC1);

Al observar el nivel de ejecución de los programas por áreas, se comprueba que existen
importantes desequilibrios dentro de una misma área (por ejemplo, en los dos objetivos
planteados en servicios generales se han realizado 8 y 41 actuaciones respectivamente; o
en los dos programas del área de trabajo, 8 y 66 actuaciones, respectivamente).

Por otra parte, en las áreas de Salud y Urbanismo y Medio Ambiente, sus respectivos pro-
gramas de conciliación y corresponsabilidad han tenido un nivel de ejecución muy bajo (6
y 9 actuaciones, respectivamente, en un periodo de cuatro años).

El análisis por años ha indicado que anualmente la tendencia de los organismos públicos
ha sido a priorizar los mismos programas.

Con respecto a las herramientas de intervención utilizadas en cada programa durante los
cuatro años de vigencia del IV Plan, por motivos de espacio, se presentan los datos en dos
gráficos, el primero recoge los correspondientes a seis de los programas, y el segundo a
los otros seis restantes.

132

8

41
37

12
17

8

66

51

6 9
4

CSG1 CSG2 CC1 CE1 CE2

CT1 CT2 CIS1 CS1

NO ADSCRITA A PROGRAMA

CUMA1

GRÁFICO 3.112. Herramientas de intervención utilizadas en la ejecución de los
programas del IV Plan (período 2006-2009) (%): Primera parte

GRÁFICO 3.113. Herramientas de intervención utilizadas en la ejecución de los
programas del IV Plan (período 2006-2009) (%): Segunda parte

133

25

4,9
2,6

8,3

23,5

73,2

66,7

00

17,1

50

23,5

2,6

16,7

52,9

0 0 00

37,5

44,3

8,3

2,4

25

0

12,5

2,4
00 0

CSG1 CSG2 CC1 CE1 CE2

CONOCIMIENTO SENSIBILIZACIÓN

RECURSOS Y SERVICIOS NORMAS SEGUIMIENTO

FORMACIÓN

25

9,1 7,8

0

11,1

27,3

14,3

22,2

0
3

7,8
11,1

66,7
71,4

55,6

30,3

14,3

00

11,8

37,5

0

25 24,2

0

5,9

0

12,5

0

6,1

CT1 CT2 CIS1 CS1 CUMA1

CONOCIMIENTO SENSIBILIZACIÓN

RECURSOS Y SERVICIOS NORMAS SEGUIMIENTO

FORMACIÓN

Los gráficos reflejan que no todos los programas de conciliación y corresponsabilidad
siguen las mismas tendencias en cuanto a las herramientas de intervención que utilizan,
lo que en buena parte tiene que ver con el tipo de propuesta de actuaciones que el propio
plan plantea, tal y como puede apreciarse en la tabla siguiente:

PROGRAMAS SENSIBILIZACIÓN FORMACIÓN CONOCIMIENTO RECURSOS NORMAS SEGUIMIENTO

Plan Real Plan Real Plan Real Plan Real Plan Real Plan Real

CSG1 0 25 0 0 60 25 40 25 0 12,5 0 0

CSG2 100 73,2 0 17,1 0 4,9 0 2,4 0 0 0 2,4

CC1 25 44,3 25 50 16,7 2,6 16,7 2,6 8,3 0 0 0

CE1 22,2 66,7 0 8,3 11,1 8,3 33,3 16,7 11,1 0 22,2 0

CE2 0 0 16,6 23,5 16,6 23,5 41,7 52,9 8,3 0 8,3 0

CT1 12,5 37,5 0 0 50 25 0 25 25 0 12,5 12,5

CT2 20,6 27,3 17,6 3 23,5 9,1 20,6 24,2 11,8 30,3 20,6 6,1

CIS1 11,1 11,8 11,1 7,8 33,3 7,8 22,2 66,7 11,1 5,9 11,1 0

CS1 14,3 14,3 0 0 42,8 0 42,8 71,4 0 14,3 0 0

CUMA1 25 22,2 8,3 11,1 25 11,1 25 55,6 8,3 0 8,3 0

5 puntos por encima o por debajo de lo propuesto en el IV Plan
10 o más puntos por debajo de lo propuesto en el IV Plan
10 o más puntos por encima de lo propuesto en el IV Plan

En la tabla también pueden observarse importantes desajustes entre las tendencias de las
actuaciones realizadas por los organismos públicos y las tendencias que marca el propio
Plan para la Igualdad en relación al tipo de herramientas de intervención que deben utili-
zarse para el logro de los objetivos que se marca el Plan. Así, por ejemplo, se obser-
va una -sobreutilización- de la herramienta recursos y servicios en 5 de los programas de
conciliación; a la vez que aparece una -infrautilización- de las herramientas conocimiento y
seguimiento en 7 y 5 programas, respectivamente. Curiosamente estas dos herramientas
son consideradas muy importantes en el avance de las sociedades, en la medida que
ambas son proveedoras de conocimiento; la primera puede ayudar a generar nuevos
recursos, por ejemplo a eliminar obstáculos y resistencias, mientras que la segunda puede
informar sobre la eficacia y eficiencia de los recursos y servicios que se están ofreciendo
a la sociedad.

En relación al gasto destinado a conciliación y corresponsabilidad en estos cuatro años, los
organismos públicos han informado de 36.650.714,9 euros (17), siendo esta su distribu-
ción entre los distintos programas contemplados en el IV Plan.

134

(17) El gasto real destinado a actuaciones relacionadas con la conciliación sería mucho más elevado si desde los organis-
mos públicos hubieran informado de todo lo que se hace y del coste que ello supone; por ejemplo, del programa que el
Gobierno Vasco sobre conciliación de la vida familiar y laboral (ayudas a excendencias y reducciones de jornada).

GRÁFICO 3.114. Distribución del gasto destinado a actuaciones de Conciliación y
Corresponsabilidad (2006-2009)

Los datos en relación al porcentaje de recursos económicos destinados a Conciliación y
Corresponsabilidad, nuevamente, indican que los principales programas ejecutados por los
organismos de la administración vasca son: recursos sociocomunitarios para la atención
de personas que carecen de autonomía funcional (CIS1); y adaptación y reorganización del
tiempo y las infraestructuras escolares (CE2). Partiendo de la información aportada por los
organismos públicos, estos dos programas serían los que aglutinan el 93,9% del dinero
destinado a este eje estratégico.

Fundamentalmente se trata de la creación de recursos y servicios destinados a favorecer
la conciliación de la vida familiar y laboral: comedores escolares; plazas de guarderías; y
prestaciones dirigidas a las personas responsables del cuidado de otras personas que
carecen de autonomía funcional.

EVALUACIÓN DE CADA

UNO DE LOS PROGRAMAS

NCLUIDOS EN EL EJE

CONCILIACIÓN Y

CORRESPONSABILIDAD

En este apartado se muestran los resultados hallados en cada uno de los programas de
Conciliación y Corresponsabilidad sobre:

— El grado de intensidad de la ejecución de los programas.

— Los organismos públicos implicados en la ejecución de los programas.

— El grado de cobertura que han tenido estos programas.

— Los recursos económicos implicados en la ejecución de estos programas.

135

0,2
2,6 1,3 0,2

17,6

0,5 0,8

76,3

0 0,4

PERÍODO 2006-2009

CSG1 CSG2 CC1 CE1 CE2

CT1 CT2 CIS1 CS1 CUMA1

3.5.2

ÁMBITO DE SERVICIOS GENERALES:

CREACIÓN DE HERRAMIENTAS QUE FACILITEN UN CAMBIO DE LA ORGANI-

ZACIÓN SOCIAL E INCREMENTAR EL GRADO DE CONOCIMIENTO, IMPLICA-

CIÓN Y PARTICIPACIÓN DE LA SOCIEDAD EN EL TRABAJO SOBRE LOS RETOS

Y AVANCES HACIA LA CORRESPONSABILIDAD

Los dos objetivos planteados en el programa son:

— Crear herramientas que faciliten un cambio de la organización social hacia la corres-
ponsabilidad entre mujeres y hombres y la conciliación de la vida personal, familiar y
laboral

— Incrementar el grado de conocimiento, implicación y participación de la sociedad en el
trabajo sobre los retos y avances hacia la corresponsabilidad.

El carácter general de estos dos objetivos y las dificultades que entraña su operativización
ha impedido poder disponer de indicadores de evaluación que permitan medir su grado de
consecución.

A continuación se presentan los resultados obtenidos en relación a los cuatro indicadores
mencionados al inicio del apartado: grado de intensidad de la ejecución de los dos objeti-
vos incluidos en el ámbito de Servicios Generales antes mencionados; número de orga-
nismos implicados en la ejecución del programa; cobertura del programa (colectivos, muje-
res y hombres); y recursos económicos destinados.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

(OBJETIVOS, SÓLO EN ESTE CASO)

En total han sido 8 las actuaciones vinculadas a la creación de herramientas que faciliten
un cambio de la organización social, hacia la corresponsabilidad entre mujeres y hombres
y la conciliación de la vida personal, familiar y laboral, cantidad muy por debajo de la media
de actuaciones realizadas en la totalidad de los programas incluidos en este eje (n=25,5).

GRÁFICO 3.115. Creación de herramientas que faciliten un cambio de la organiza-
ción social, hacia la corresponsabilidad entre mujeres y hombres
y la conciliación (2006-2009)

136

8

25,5

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE CONCILIACIÓN Y
CORRESPONSABILIDAD

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

Por el contrario el número de actuaciones realizadas con el fin de incrementar el grado de
conocimiento, implicación y participación de la sociedad en el trabajo sobre los retos y
avances hacia la corresponsabilidad han sido bastantes más que la media de actuaciones
realizadas en la totalidad de los programas incluidos en este eje (n=41)

GRÁFICO 3.116. Incrementar el grado de conocimiento, implicación y participa-
ción de la sociedad en el trabajo sobre los retos y avances hacia
la corresponsabilidad (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

(OBJETIVOS SÓLO EN ESTE CASO)

GRÁFICO 3.117. Creación de herramientas que faciliten un cambio de la organización
social e incremento del conocimiento, implicación y participación
de la sociedad (2006-2009)

Los datos del gráfico indican que en la ejecución de estos dos objetivos del ámbito de
Servicios Generales, la media de organismos públicos implicados es superior a la media
de los implicados en el eje en general. Esta tendencia se observa también cuando se ana-

137

41

25,5

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE CONCILIACIÓN Y
CORRESPONSABLIDAD

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

25

11,3

6 3,31

18

7

EN EL PROGRAMA MEDIA EN EL EJE

1

lizan el número de organismos de cada una de las tres administraciones implicados, salvo
en el caso de la Administración Foral.

GRADO DE COBERTURA DE LOS

PROGRAMAS (OBJETIVOS SÓLO

EN ESTE CASO)

Dada la naturaleza de los objetivos analizados, a continuación se presentan datos sobre el
número de personas del colectivo -personal de la Administración- y -profesionales-, así
como de colectivos de la sociedad general que han participado en las diferentes actuacio-
nes impulsadas para el logro de estos dos objetivos del IV Plan.

GRÁFICO 3.118. Personal político y técnico que ha participado en los programas
(2006-2009)

138

70 0 0

295

12

CSG1y2

POLÍTICOS/AS ADMÓN. FORALPOLÍTICOS/AS ADMÓN. GRAL.

TÉCNICAS/OS ADMÓN. FORAL TÉCNICAS/OS ADMÓN. LOCAL

TÉCNICAS/OS ADMÓN. GRALPOLÍTICOS/AS ADMÓN. LOCAL

GRÁFICO 3.119. Profesionales que han participado en los programas (2006-2009)

GRÁFICO 3.120. Colectivos de la población general (2006-2009)

Los tres colectivos que han participado en mayor medida en las actuaciones relacionadas
con estos dos objetivos han sido, por un lado el personal técnico de la Administración
General y profesionales de la Igualdad, y por otro la sociedad vasca en general (mujeres y
hombres en proporciones muy similares).

139

CSG1y2

0 0

5

0

10

0 0 0
2

11

33

EMPLEO SALUD LABORAL DERECHO INST. PENITENCIARIAS

IGUALDADCOMUNICACIÓN SERVICIOS SOCIALES

POLICÍAS EDUCACIÓN SANIDAD CULTURA

MUJERES HOMBRES

93,8

54,5
45,5

6,2

SOCIEDAD GENERAL
(n=378)

ASOCIACIONES Y
ORGANIZACIONES

(n=81)

RECURSOS ECONÓMICOS UTILIZADOS

EN LA EJECUCIÓN DE ESTE PROGRAMA

(OBJETIVOS SOLO EN ESTE CASO)

En la ejecución de los dos objetivos contemplados en el ámbito de Servicios Generales
dentro del eje Conciliación y Corresponsabilidad, los organismos públicos han informado
de un gasto de 1.083.538,21euros. De esta cantidad, el 90,26% (978.034,99 euros) ha
correspondido al objetivo de incrementar el grado de conocimiento, implicación y partici-
pación de la sociedad en el trabajo sobre los retos y avances hacia la corresponsabilidad;
y el resto, 105.503,22 euros se ha destinado a la creación de herramientas que faciliten un
cambio social.

El siguiente gráfico muestra el coste medio por actividad en cada uno de los dos objeti-
vos, comparándolos con el coste medio por actividad del eje en su conjunto.

GRÁFICO 3.121. Recursos económicos destinados a las actuaciones de este pro-
grama: cantidad media gastada (2006-2009)

El gráfico muestra que el coste medio destinado a las actuaciones de los dos objetivos
está muy por debajo del coste medio del conjunto de las actuaciones del eje.

140

13.187,90
23..854,50

141.508,55

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL OBJETIVO 2

CANTIDAD MEDIA GASTADA EN EL OBJETIVO 1

ÁREA CULTURA:

FOMENTO DE LA CULTURA PARA LA CORRESPONSABILIDAD Y LA ÉTICA DEL

CUIDADO

Las revisiones realizadas permiten señalar que no hay información sistematizada sobre los
indicadores de evaluación elaborados en relación a este programa y sus correspondientes
objetivos.

A continuación se muestran algunos datos sobre las políticas de igualdad ejecutadas por
los poderes públicos con el objetivo de impulsar un nuevo modelo de sociedad más justo
y corresponsable.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.122. Fomento de la cultura de la corresponsabilidad y la ética del cui-
dado (2006-2009)

141

37

25,5

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE CONCILIACIÓN Y
CORRESPONSABILIDAD

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.123. Fomento de la cultura de la corresponsabilidad y la ética del cui-
dado (2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.124. Colectivos de la población general destinatarios de las actuaciones:
Datos desagregados por sexo (2006-2009)

142

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

20

11,3

2
3,3

1

17

7

EN EL PROGRAMA MEDIA EN EL EJE

1

55,4 55,5

100

44,2 44,6

0

55,8

44,6

SOCIEDAD
GENERAL
(n=4.669)

INFANCIA
(n=1.423)

JUVENTUD
(n=800)

ASOCIACIONES
(n=53)

MUJERES HOMBRES

RECURSOS ECONÓMICOS UTILIZADOS

EN LA EJECUCIÓN DE ESTE PROGRAMA

En la ejecución de este programa del área de Cultura dentro del eje Conciliación y
Corresponsabilidad, los organismos públicos han informado de un gasto de 473.434,3 euros.

GRÁFICO 3.125. Recursos económicos destinados al formento de la cultura de la
corresponsabilidad y la ética del cuidado (2006-2009)

ÁREA EDUCACIÓN:

FOMENTO ENTRE EL ALUMNADO DE LA CORRESPONSABILIDAD Y LA ÉTICA

DEL CUIDADO

Dicho programa contempla un único objetivo, incrementar la corresponsabilidad en el tra-
bajo doméstico y de cuidados de las chicas y los chicos.

En 2009, desde Emakunde se encargó un estudio sobre Adolescentes en Euskadi. Una
aproximación desde el empoderamiento en el que participaron 780 adolescentes con eda-
des comprendidas entre 14 y 17 años. Uno de los ámbitos estudiados fue el de la corres-
ponsabilidad en el ámbito doméstico. Los resultados revelaron que el 38% del total de per-
sonas encuestadas -nunca o rara- vez realiza ninguna de las siete actividades domésticas
especificadas en el estudio (ordenar tu cuarto, hacer tu cama, limpiar la casa, hacerte tu
comida, cuidar de familiares, hacer las camas de los otros, hacer la comida para los
demás), mientras que un 14,9% afirma realizar este conjunto de tareas -casi todos los
días- y un 15,1% -más de una vez a la semana-.

En todas las opciones planteadas, es mayor el porcentaje de chicas adolescentes que eje-
cuta dichas actividades más de una vez a la semana (33,6% frente a al 26,3% de los chi-
cos). Esas diferencias persisten tanto en aquellas prácticas que denotan una mayor auto-

143

12.795,52

141.508,55

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

nomía individual -hacer su cama- y -ordenar su cuarto-, diferencia a favor de las adoles-
centes de 14,3% y el 9,6%, respectivamente, como en aquellas otras que suponen un
beneficio para otras personas de la familia, -limpiar la casa- (25,7% frente al 15,9% de los
chicos), -cuidar de familiares- (24,4% frente al 15,9%) o -hacer las camas de otras perso-
nas de la casa- (10,3% frente al 8,4%). Estos datos, además de expresar mayor grado de
colaboración en casa, denotan una reproducción del rol de género femenino tradicional
(proporcionar bienestar y cuidado a las demás personas).

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.126. Fomento entre el alumnado de la corresponsabilidad y la ética del
cuidado (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.127. Fomento entre el alumnado de la corresponsabilidad y la ética del
cuidado (2006-2009)

144

12

25,5

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE CONCILIACIÓN Y
CORRESPONSABILIDAD

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

6

11,3

1
3,3

0

5

7

EN EL PROGRAMA MEDIA EN EL EJE

1

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.128. Colectivos de la población general destinatarios de las actuaciones:
datos desagregados por sexo (2006-2009)

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de los dos programas contemplados en el área de Educación dentro del
eje Conciliación y Corresponsabilidad, los organismos públicos han informado de un gasto
de 6.543.531,99 euros. De esta cantidad, el 1,2% ha correspondido a este programa
(78.634,04 euros).

GRÁFICO 3.129. Recursos económicos destinados a promover entre el alumnado la
corresponsabilidad y la ética del cuidado (2006-2009)

145

MUJERES HOMBRES

37,8
44,2

55,8
62,2

SOCIEDAD GENERAL
(n=259)

INFANCIA
(n=185)

6.552,84

141.508,55

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

ÁREA EDUCACIÓN:

ADAPTACIÓN Y REORGANIZACIÓN DEL TIEMPO Y LAS INFRAESTRUCTURAS

ESCOLARES

Este programa se plantea el logro de dos objetivos:

— Incrementar las plazas destinadas al tramo 0-3 años y garantizar la satisfacción de la
demanda de los servicios de comedor y transporte en los centros educativos de pri-
maria y secundaria.

— Incrementar en los centros educativos y escuelas infantiles la flexibilidad de los hora-
rios y los calendarios, teniendo en cuenta su autonomía organizativa, para garantizar la
atención a las necesidades de las familias.

Con relación al primer objetivo y más concretamente a la oferta de plazas de 0-3 años,
según los datos de Evaluación del II Plan de Familia (2008-2009), realizado por el
Departamento de Trabajo y Asuntos Sociales, donde se analiza el índice de cobertura de
la demanda potencial de los servicios de guardería, entendida como la relación entre el
número de plazas ofertadas y el número de niños y niñas escolarizables, se advierte que
existe una oferta de 64 plazas por cada 100 niños y niñas a nivel global.

El análisis por tramos de edad, revela, no obstante, la persistencia de importantes dife-
rencias por edades, ya que para el tramo de 2 a 3 años la cobertura es total e incluso supe-
rior a la demanda potencial, mientras que para los tramos de 1 a 2 años y de 0 a 1 año,
ésta se sitúa en el 43% y 32%, respectivamente.

Hay que destacar que la red pública contribuye en mayor medida a la cobertura en todos
los tramos. El índice de ocupación en la oferta privada es menor en todos los tramos salvo
en el tramo de 0-1 años, en el que la demanda supera la oferta.

En relación a la ampliación de plazas de 0 a 3 años, el Departamento de Educación
Universidad e Investigación, a través de la evaluación del IV Plan, ha informado de que
entre 2006 y 2009 ha destinado 97.428.174,38 euros al cumplimiento de este objetivo
(anualmente el gasto se ha incrementado entre un 5% y un 8%).

Por lo que respecta al transporte escolar, en el curso 2009-2010 el Departamento de
Educación del Gobierno Vasco asumió el transporte de 25.695 alumnas y alumnos, de los
cuales 17.871 correspondían a enseñanza infantil y primaria y el resto, 7.824, a enseñan-
zas secundarias. No hay datos respecto al nivel de ajuste entre la demanda y la oferta, por
lo que se desconoce el índice de cobertura.

Lo mismo ocurre con respecto a las plazas de comedor. En el curso 2009-2010, se aten-
dieron a un total de 85.835 alumnos y alumnas en centros públicos en comedores de ges-
tión directa, pero no hay datos con respecto a la demanda por lo que no es posible reali-
zar una estimación del grado de cobertura.

No se ha encontrado información referida al segundo objetivo sobre flexibilización de hora-
rios y calendarios.

146

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.130. Adaptación y reorganización del tiempo y las infraestructuras esco-
lares (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.131. Adaptación y reorganización del tiempo y las infraestructuras esco-
lares (2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

No se dispone de información al respecto.

147

17

25,5

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE CONCILIACIÓN Y
CORRESPONSABILIDAD

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

6

11,3

2
3,3

0

4

7

EN EL PROGRAMA MEDIA EN EL EJE

1

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de los dos programas contemplados en el área de Educación dentro del
eje Conciliación y Corresponsabilidad, los organismos públicos han informado de un gasto
de 6.543.531,99 euros. El 98,8% ha correspondido a este programa (6.464.897,95 euros).

GRÁFICO 3.132. Recursos económicos destinados a la adaptación y reorganización
del tiempo y las infraestructuras escolares (2006-2009)

ÁREA TRABAJO:

PROMOCIÓN DE UN NUEVO MODELO DE ORGANIZACIÓN SOCIAL

Este programa se plantea un único objetivo:

— Incorporar sistemáticamente en los análisis de la estructura económica y social los
datos relativos al valor económico del trabajo doméstico y de cuidados, presentándo-
los siempre en sus interrelaciones con el ámbito productivo, es decir, sumando el tiem-
po de trabajo reproductivo y el dedicado al trabajo productivo.

La primera edición de la Cuenta Satélite de la Economía Doméstica vino motivada por un
mandato parlamentario que recibió EUSTAT en la sesión plenaria del 19 de abril de 1996
para la valoración del trabajo doméstico. Estas Cuentas Satélite pasaron a formar parte de
los Planes y Programas Estadísticos de la Organización Estadística Vasca que se realizan
con una periodicidad quinquenal.

Los últimos datos sobre el valor del trabajo doméstico, proceden de la tercera edición de
la Cuenta Satélite de la Economía Doméstica, realizada en 2008 y cuyos datos han sido
publicados en junio de 2010.

148

380.288,10

141.508,55

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

Las conclusiones de la última Cuenta Satélite indican que:

— El valor del trabajo doméstico no remunerado asciende a 19.642. millones de euros.

— El trabajo doméstico no remunerado supuso el 28,7% del PIB de 2008.

— Las mujeres aportan el 63% del valor de este trabajo.

— Con respecto a 2003, la aportación de este trabajo al PIB ha descendido en 3,1 pun-
tos, y comparativamente a la primera Cuenta que se realizó en 1993, el descenso es
de 20,4 puntos. Esta tendencia se observa en países con el mismo tipo de economía
que la vasca.

— Este descenso se explica por la transferencia de recursos humanos desde la economía
doméstica a la del mercado, como consecuencia de una mayor presencia de las muje-
res en el mercado laboral.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.133. Promoción de un nuevo modelo de organización social (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.134. Promoción de un nuevo modelo de organización social (2006-2009)

149

8

25,5

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE CONCILIACIÓN Y
CORRESPONSABILIDAD

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

7

11,3

2
3,3

2
3

7

EN EL PROGRAMA MEDIA EN EL EJE

1

GRADO DE COBERTURA

DE LOS PROGRAMAS

No se ha aportado información al respecto.

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de los dos programas contemplados en el área de Trabajo dentro del eje
Conciliación y Corresponsabilidad, los organismos públicos han informado de un gasto de
461.611,2 euros. De esta cantidad, el 39,84% ha correspondido a este programa
(183.928,06 euros).

GRÁFICO 3.135. Recursos económicos destinados a promover un nuevo modelo de
organización social (2006-2009)

ÁREA TRABAJO:

SERVICIOS DE APOYO Y MEDIDAS DE CONCILIACIÓN DE LA VIDA LABORAL,

PERSONAL Y FAMILIAR

Son dos los objetivos que se proponen alcanzar con la ejecución de este programa:

— Disminuir la desigualdad cuantitativa entre mujeres y hombres en la utilización del
tiempo dedicado a las tareas domésticas y de cuidados, concretando dicha reducción
en el aumento del número de hombres que se acogen a permisos y licencias por
maternidad/paternidad y cuidado de personas dependientes, tanto en las administra-
ciones públicas como en el sector privado.

— Implantar servicios y/o medidas de flexibilización horaria y reordenación del tiempo de
trabajo del personal de las administraciones públicas y empresas dependientes, así

150

22.991,00

141.508,55

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

como en empresas del sector privado, dando prioridad a ramas de actividad que con-
centran mayores proporciones de población ocupada.

En relación al primer objetivo, uno de los instrumentos puestos en marcha durante el perí-
odo de vigencia del IV Plan ha sido el II Plan de Familia (2006-2010) elaborado por la
Viceconsejería de Inserción Social y Familia del Departamento de Justicia, Empleo y
Seguridad Social de la anterior legislatura. Según recoge el propio plan, se trata de un plan
en que participan activamente, según sus competencias, las diputaciones forales y los
ayuntamientos.

Las ayudas a personas trabajadoras por cuenta ajena para el cuidado de hijos e hijas están
reguladas por el Decreto 118/07, que supuso un nuevo procedimiento y modo de presen-
tación basada en la apertura de expediente por cada trimestre, en situación de exceden-
cia y reducción de jornada solicitada, y pago a posteriori. Forma parte de un programa
incluido dentro del II Plan de Familia, evaluado por última vez en 2008 (evaluación inter-
media de la Ley de Familia. Departamento de Trabajo y Asuntos Sociales).

Según los datos disponibles, de las dos modalidades existentes –excedencia y reducción
de jornada-, la segunda es la más solicitada, en 8 de cada 10 casos y especialmente las
reducciones comprendidas entre el 33 y el 40% de la jornada, que constituyen 6 de cada
10 de las reducciones concedidas.

Se ha considerado que el programa es un éxito en lo relativo a la cobertura global, en tanto
que de las 26.933 solicitadas se han concedido 26.570. Sin embargo en lo relativo a la uti-
lización equilibrada de este recurso por parte de las mujeres y los hombres, el programa
ha sido un fracaso, pese a que se intentaron adoptar medidas dirigidas a incentivar espe-
cíficamente la participación masculina, concediendo mayor dotación económica a los
hogares en los que fueran hombres quienes optaban por reducir su tiempo de trabajo o
acogerse a una excedencia.

La evaluación realizada ha puesto de manifiesto la participación residual de los varones,
sólo constituyeron el 5, 9% de los demandantes de este tipo de recursos Por ese motivo,
el actual ejecutivo anunció a principios de 2010 la equiparación de las ayudas, eliminando
la discriminación positiva hacia las medidas dirigidas a los padres.

En lo que respecta a las tareas domésticas y de cuidado (Eustat, 2008), la distancia entre
el tiempo que dedican los hombres y el que dedican las mujeres sigue siendo considera-
ble. De media las mujeres dedican a las tareas domésticas una hora y trece minutos más
diarios que los hombres. La tarea en la que mayor diferencia se produce es en la prepara-
ción de comidas, seguida de la ropa y la limpieza. La realización de gestiones es la única
labor doméstica a la que los hombres dedican más tiempo que las mujeres.

Por lo que respecta a las labores de cuidado, las mujeres dedican de media 53 minutos
más que los hombres.

Para analizar el grado de impacto que se ha alcanzado en el objetivo de implantar servicios
y/o medidas de flexibilización horaria y reordenación del tiempo de trabajo del personal
objetivo, se dispone de datos de empresas privadas que se obtuvieron a partir de un estu-
dio encargado por Emakunde en 2009 sobre Desigualdad en la trayectoria profesional de
las mujeres, en el que se realizó una encuesta a 649 personas responsables de los recur-
sos humanos de empresas vascas, para analizar qué medidas de conciliación e igualdad
entre mujeres y hombres estaban implantando y cómo afectaban tanto a la empresa como
a la carrera profesional de las personas que se acogían a ellas.

Según indican los resultados del estudio, y en relación al grado de implantación de las
medidas de conciliación, cabría destacar que existe un desconocimiento claro sobre el

151

alcance y la implicación de las diferentes medidas. De hecho, en aproximadamente el 60%
de las empresas no se aplica ninguna medida de conciliación, o se desconoce si se aplica.
Esta cifra disminuye sensiblemente cuando se sugieren medidas concretas, pero incluso
en ese caso, casi una cuarta parte de las empresas afirma que no tiene implantada ningu-
na medida de conciliación.

Tanto la actividad como el tamaño de la plantilla son dos aspectos que inciden de manera
importante en la capacidad de las empresas de ofrecer medidas de conciliación ya que las
reticencias se multiplican en empresas pequeñas.

La reducción de jornada y la flexibilidad horaria (entendida como la posibilidad de poder
entrar más tarde a trabajar) son las dos medidas que más se implantan, si bien cuando se
valoran, lo hacen de forma completamente opuesta, ya que la mayor parte considera que
la flexibilidad horaria tiene una repercusión positiva sobre la productividad de la empresa
mientras que la jornada parcial se percibe como una medida negativa.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.136. Servicios de apoyo y medidas de conciliación de la vida laboral,
personal y familiar (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.137. Servicios de apoyo y medidas de conciliación de la vida laboral,
personal y familiar (2006-2009)

152

66

25,5

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE CONCILIACIÓN Y
CORRESPONSABILIDAD

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

20

11,312

3,33 5
7

EN EL PROGRAMA MEDIA EN EL EJE

1

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.138. Personal político y técnico que ha participado en los programas

GRÁFICO 3.139. Colectivos de la población general destinatarios de las actuaciones:
Datos desagregados por sexo (2006-2009)

153

0 00

732

0000 0

1.892

0 0

POLÍTICOS/AS ADMÓN. FORALPOLÍTICOS/AS ADMÓN. GRAL.

TÉCNICAS/OS ADMÓN. FORAL TÉCNICAS/OS ADMÓN. LOCAL

TÉCNICAS/OS ADMÓN. GRALPOLÍTICOS/AS ADMÓN. LOCAL

MUJERES HOMBRES

MUJERES HOMBRES

46,746,7
53,3 53,3

SOCIEDAD GENERAL
(n=1.316)

INFANCIA
(n=150)

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de los dos programas contemplados en el área de Trabajo dentro del eje
Conciliación y Corresponsabilidad, los organismos públicos han informado de un gasto de
461.611,2 euros. De esta cantidad, el 60,15% ha correspondido a este programa
(277.683,20 euros).

GRÁFICO 3.140. Recursos económicos destinados a servicios de apoyo y medidas
de conciliación de la vida laboral, personal y familiar (2006-2009)

ÁREA INCLUSIÓN SOCIAL:

RECURSOS SOCIOCOMUNITARIOS PARA LA ATENCIÓN DE PERSONAS QUE

CARECEN DE AUTONOMÍA FUNCIONAL

Este programa plantea un único objetivo:

— Incrementar los recursos para reducir las cargas económicas, sociales y psicológicas
de las personas que realizan labores de cuidado.

Según los datos de la Encuesta EDADES 2008 y en comparación con su equivalente en
1999, entonces llamada Encuesta de Discapacidades y Dependencias (EDDS), el porcen-
taje de personas con dependencia atendidas por familiares cercanos no ha experimenta-
do cambios significativos en la última década. En 1999, sólo el 3,29% de las personas con
discapacidad tenían como cuidador principal a los servicios sociales. En 2008, esta cifra
descendió al 2,75%.

154

4.207,32

141.508,55

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

En ambos años, el o la cónyuge era la persona que en mayor proporción de casos se eri-
gió como cuidador o cuidadora principal. Un cambio significativo en 2008 con respecto a
1999, se produce en relación a la tercera persona que más frecuentemente se encarga del
cuidado; en 1999 era la madre, mientras que en 2008 esta tercera posición la ocupa una
persona empleada.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.141. Recursos sociocomunitarios para la atención de personas que
carecen de autonomía funcional (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.142. Servicios sociocomunitarios para la atención de personas que
carecen de autonomía personal (2006-2009)

155

51

25,5

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE CONCILIACIÓN Y
CORRESPONSABILIDAD

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

13 11,3

1
3,32

10
7

EN EL PROGRAMA MEDIA EN EL EJE

1

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.143. Mujeres en riesgo de discriminación múltiple o exclusión social
(2006-2009)

GRÁFICO 3.144. Colectivos de la población general destinatarios de las actuaciones:
Datos desagregados por sexo (2006-2009)

156

408

CIS1

MUJERES

100 100

86,3

13,4

0

86,6

0

SOCIEDAD
GENERAL
(n=1.165)

INFANCIA
(n=97)

ASOCIACIONES
(n=10)

TERCERA
EDAD

 (n=278)

MUJERES HOMBRES

13,7

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución del programa contemplado en el área de Inclusión Social dentro del eje
Conciliación y Corresponsabilidad, los organismos públicos han informado de un gasto de
27.952.999,13 euros. De esta cantidad, 21.919.168 euros corresponde a única actuación
informada por el Instituto Foral de Bienestar Social de la Diputación Foral de Álava en rela-
ción a las prestaciones para cuidadoras. Debido al sesgo que genera la actuación mencio-
nada, al aglutinar el 78,4% de los recursos destinados a este programa, se ha calculado el
coste medio por actuación sin contemplar los 21.919.168 euros; por tanto la base utiliza-
da ha sido 6.033.831,13 euros.

GRÁFICO 3.145. Recursos económicos destinados a servicios sociocomunitarios
para la atención de personas que carecen de autonomía personal
(2006-2009)

ÁREA SALUD:

REDUCIR LA CARGA DE TRABAJO EN EL ÁMBITO DOMÉSTICO DERIVADO

DEL CUIDADO DE PERSONAS CON PROBLEMAS DE SALUD

Para el desarrollo de este programa se plantean dos objetivos:

— Incrementar el número de personas con problemas de salud y necesidad de cuidados
–no autónomas– atendidas por servicios sociocomunitarios.

— Ampliar los horarios de atención médica para facilitar la conciliación de la atención a la
salud y la vida personal, familiar y laboral.

Según los últimos datos disponibles de la Encuesta sobre Discapacidades, Deficiencias y
Estado de Salud (EDDS), en Euskadi había en 2008 169.400 personas con algún tipo de

157

120.676,62

141.508,55

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

discapacidad, de las cuales al menos 66.100, el 42,2% no ha necesitado ningún tipo de
servicio; 87.100 personas, el 56% requirieron y recibieron el servicio; mientras que 4.800,
el 3,1%, requirieron algún tipo de servicio y no lo recibieron.

Al analizar qué servicios han recibido las personas dependientes, destacó en primer lugar
la asistencia sanitaria (20,56%), la información, asesoramiento y valoración (11,65%) y el
transporte sanitario y/o adaptado (8,61%).

Sin embargo en la comparativa por comunidades autónomas, la CAE fue en este año la
Comunidad autónoma que menos porcentaje de personas dependientes atendió en los
servicios de asistencia sanitaria y la sexta por la cola en transporte sanitario o adaptado
mientras que fue la quinta comunidad autónoma que mayor porcentaje de población
dependiente atendió mediante centros asistenciales.

Esto implica una apuesta por un modelo de atención a personas dependientes más cen-
trado en asistencia social que en servicios sanitarios. De hecho, según la Memoria de
Legislatura 2005-2009 de Osakidetza, en este periodo se amplió hospitalización a domici-
lio para alcanzar el objetivo de lograr una cobertura superior al 98% de la población de
Euskadi. El número de ingresos domiciliarios aumentó un 48,81%, y también fue signifi-
cativo el aumento de la actividad en procedimientos realizados en hospital de día médico,
que se incrementó en un 63,79%. El porcentaje de cirugía mayor ambulatoria (CMA) por
otro lado aumentó el 7,4% entre 2005 y 2008, alcanzado la cifra de 53,9% en el primer tri-
mestre de 2009.

Uno de los compromisos asumidos por Osakidetza, según su Memoria de Actuación de
Legislatura 2005-2009, en relación a la atención primaria, ha sido la accesibilidad y la con-
tinuidad en la prestación. Con el fin de dar cobertura a este objetivo, se ha procedido a la
reforma de 28 centros de salud y consultorios, la creación de nuevas unidades de aten-
ción primaria (UAP) y la ampliación de la oferta de horario de tarde. Así, se ha actuado
sobre el 10% de los centros de la red de atención primaria. Actualmente el 100% de las
comarcas dispone de oferta de horario de tarde. Además en estos cuatro años se ha con-
seguido que la totalidad de los centros de atención primaria ubicados en zonas urbanas
oferten sus servicios en dicho horario.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.146. Reducir la carga de trabajo en el ámbito doméstico derivado del
cuidado de personas con problemas de salud (2006-2009)

158

6

25,5

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE CONCILIACIÓN Y
CORRESPONSABILIDAD

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.147. Reducir la carga de trabajo en el ámbito doméstico derivado del
cuidado de personas con problemas de salud (2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

No se ha aportado información al respecto.

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

No se ha aportado información al respecto.

ÁREA URBANISMO, TRANSPORTE PÚBLICO Y MEDIO AMBIENTE:

ADECUACIÓN DE LAS INFRAESTRUCTURAS URBANÍSTICAS Y DE TRANS-

PORTE A LA CONCILIACIÓN DE LA VIDA PERSONAL, FAMILIAR Y LABORAL, Y

AL DESARROLLO DE LA AUTONOMÍA PERSONAL.

Para el desarrollo de este programa se dispusieron dos objetivos:

— Identificar y aplicar criterios de planificación y diseño urbanos destinados a facilitar la
conciliación de la vida familiar, personal y laboral.

— Aplicar medidas destinadas a facilitar la conciliación de la vida familiar, personal y labo-
ral en el transporte público.

Para la realización del primer objetivo, el Departamento de Vivienda, Obras Públicas y
Transportes ha editado en 2010 un Manual de Análisis Urbano: Género y Vida cotidiana.
Este trabajo es consecuencia de las jornadas impulsadas desde la Viceconsejería de
Vivienda el 30-31 octubre de 2008, en el Palacio Euskalduna de Bilbao bajo el lema
“Nuevos planteamientos para un urbanismo inclusivo. Género y Participación”. El docu-

159

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

2

11,3

2 3,3
0 0

7

EN EL PROGRAMA MEDIA EN EL EJE

1

mento resultante, que ha sido difundido en los ayuntamientos de la CAE, ha sido elabora-
do por tres arquitectas y un arquitecto, y si bien se centra principalmente en la eliminación
de los puntos de miedo y en la creación de ciudades seguras, incluye un capítulo en el que
se trata el tema de qué es introducir la perspectiva de género en el diseño de los espacios
urbanos.

Según los últimos datos de la Encuesta de Movilidad las diferencias por sexos en el uso
del transporte persisten (2007, Departamento de Vivienda, Obras Públicas y Transporte).
Así, se corrobora la utilización mayoritariamente masculina del vehículo privado, con una
presencia en sus desplazamientos del 45,7%, mientras que entre las mujeres esta pre-
sencia se reduce al 31,8%. Lógicamente, la utilización de los modos no motorizados y
públicos entre las mujeres se sitúa muy por encima de la que alcanza en los hombres.

Con el objetivo de remover estos obstáculos Euskal Trenbide Sarea y Eusko Trenbideak
han realizado planes para la igualdad (ETS: 2006-2008 y ET: 2007-2009) y han puesto en
marcha en 2009 el procedimiento para adjudicar a consultoras expertas la evaluación del I
Plan y el diagnóstico y diseño del II Plan. Estas dos entidades consiguieron el certificado
de Entidad Colaboradora con la Igualdad, expedido por Emakunde: ETS en julio de 2006 y
ET en diciembre de 2007.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.148. Adecuación de las infraestructuras urbanísticas y de transporte a la
conciliación y al desarrollo de la autonomía personal (2006-2009)

160

9

25,5

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE CONCILIACIÓN Y
CORRESPONSABILIDAD

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.149. Adecuación de las infraestructuras urbanísticas y de transporte a
la conciliación y al desarrollo de la autonomía personal (2006-
2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

No se ha aportado información.

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de este programa los organismos públicos han informado de un gasto de
135.600 euros. El siguiente gráfico muestra la cantidad media gastada en las actividades
con cada una de las actuaciones realizadas comparándola con la cantidad media gastada
en las actividades con cada actuación del eje.

GRÁFICO 3.150. Recursos económicos destinados a la adecuación de las infraes-
tructuras urbanísticas y de transporte a la conciliación y al
desarrollo de la autonomía personal (2006-2009)

161

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

3

11,3

2
3,3

0 1

7

EN EL PROGRAMA MEDIA EN EL EJE

1

15.000,00

141.508,55

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

ACTUACIONES

REALIZADAS EN

EL EJE VIOLENCIA

CONTRA LAS MUJERES

ANÁLISIS GENERAL:

EVOLUCIÓN 2006-2009

El eje Violencia contra las Mujeres propone un total de 6 programas, uno por cada área de
intervención y dos objetivos en el ámbito denominado Servicios Generales.

Como puede observarse, en la mención de cada uno de los programas incluidos en el eje
que se analiza en este apartado, aparece un código cuyo objetivo es facilitar la lectura de
los gráficos, en la medida que permite identificar a qué programa hace alusión cada uno
de los datos que aparecen en estos.

La lógica utilizada para la definición del código es la siguiente: la primera letra hace alusión
al eje estratégico (Violencia en este caso), las siguientes letras al área de intervención; y
el número indica el número de programa, dado que la mayor parte de las áreas proponen
más de un programa). El nombre completo de los programas aparece en una nota a pie de
página.

En el ámbito denominado Servicios Generales el IV Plan no plantea programas sino dos
objetivos, sin embargo se ha considerado de interés incluirlos en el análisis de este eje
estratégico como si se tratara de un programa con dos objetivos, por tanto se les ha asig-
nado el código VSG1 y VSG2.

Una vez realizadas estas aclaraciones, a continuación se muestran algunos datos con el fin
de conocer las tendencias generales de las políticas de igualdad que en relación al violen-
cia contra las mujeres de las mujeres han puesto en marcha las administraciones públicas
vascas.

Se aportan datos sobre el número de actuaciones realizadas en todos los programas de
este eje durante los cuatro años de vigencia del IV Plan y las herramientas de intervención
utilizadas para su ejecución (sensibilización; formación; realización de estudios; creación y
adecuación de recursos y servicios; creación y adecuación de normas; y seguimiento).

Estas seis herramientas son necesarias para poder implementar los diversos programas
planteados en el Plan, sin embargo los recursos que su utilización requiere, así como sus
efectos o su impacto son muy diferentes. Por tanto, la utilización de unas u otras estarían
mostrando, de forma indirecta, el grado de implicación de los Poderes Públicos para llevar
a cabo actuaciones que permitan avanzar hacia la igualdad de mujeres y hombres.

También se aportan datos relacionados con el gasto total informado por los organismos
públicos en actuaciones de Violencia contra las mujeres, así como la distribución del
mismo entre los diversos programas contemplados en el IV Plan.

Entre 2006 y 2009, los organismos públicos han realizado 865 actuaciones relacionadas
con la violencia contra las mujeres. El siguiente gráfico aporta datos que permiten cono-

162

3.6

3.6.1

cer el total de actuaciones que el conjunto de la administración ha realizado en relación a
los 6 programas y los dos objetivos (18) planteados en relación a dicho eje estratégico.

GRÁFICO 3.151. Actuaciones realizadas entre 2006 y 2009 por la Administración
Vasca en cada programa de Violencia contra las Mujeres del IV
Plan

El gráfico muestra claramente el principal programa ejecutado por los organismos de la
Administración Vasca (aglutinan un 40,9% de las actuaciones):

— Mejora en la prevención y atención ante la violencia doméstica y las agresiones sexua-
les (VIS1).

Otros tres programas que aglutinan prácticamente la mitad de las actuaciones (n=430)
son:

— Impulsar y mejorar la coordinación de la administración en la lucha contra la violencia
contra las mujeres (VSG1).

— Realizar campañas de sensibilización dirigidas a erradicar la violencia contra las muje-
res (VSG2).

— Erradicación del sexismo en los distintos ámbitos socioculturales (VC1).

— Prevención y mediación ante la violencia (VE1).

163

VSG1 y VSG2 VC1 VE1 VT1

VIS1 VS1 VUMA NO ADSCRITA A PROGRAMA

166 155

109

19

354

17
39

3

(18) Impulsar y mejorar la coordinación de la administración en la lucha contra la violencia contra las mujeres (VSG1);
Realizar campañas de sensibilización dirigidas a erradicar la violencia contra las mujeres (VSG2); Erradicación del sexismo
en los distintos ámbitos socioculturales (VC1); Prevención y mediación ante la violencia (VE1); Prevención y erradicación del
acoso sexista en el trabajo (VT1); Mejora en la prevención y atención ante la violencia doméstica y las agresiones sexuales
(VIS1); Atención física y psicológica a las mujeres víctimas de la violencia (VS1); Mejora de la seguridad y de la sensación
de seguridad de las mujeres (VUMA1).

En el resto de las áreas el nivel de ejecución ha sido muy bajo (entre 5 y 10 actuaciones
de media anualmente).

El análisis por años ha indicado que anualmente la tendencia de los organismos públicos
ha sido priorizar los mismos programas.

Con respecto a las herramientas de intervención utilizadas en cada programa durante los
cuatro años de vigencia del IV Plan, por motivos de espacio, se presentan los datos en dos
gráficos, el primero recoge los correspondientes a seis de los programas, y el segundo a
los otros seis restantes.

GRÁFICO 3.152. Herramientas de intervención utilizadas en la ejecución de los
programas del IV Plan (período 2006-2009) (%): Primera parte

164

12,1

0 0,6

6,4

0

76,3

46,7

15,8

0 0 0,6
5,3

2,6

11

63,1

0 0,9

10,5

2,7

95,4

0

34,9

49,4

23,7

0 0
5,3

38,5

0,60

CONOCIMIENTO SENSIBILIZACIÓN

RECURSOS Y SERVICIOS NORMAS SEGUIMIENTO

FORMACIÓN

VSG1 VSG2 VC1 VE1 VT1

GRÁFICO 3.153. Herramientas de Intervención utilizadas en la ejecución de los
programas del IV Plan (período 2006-2009) (%): Segunda parte

Los gráficos reflejan que no todos los programas siguen las mismas tendencias en cuan-
to a las herramientas de intervención que utilizan, lo que en buena parte tiene que ver con
el tipo de propuesta de actuaciones que el propio plan plantea, tal y como puede apre-
ciarse en la tabla siguiente:

PROGRAMAS SENSIBILIZACIÓN FORMACIÓN CONOCIMIENTO RECURSOS NORMAS SEGUIMIENTO

Plan Real Plan Real Plan Real Plan Real Plan Real Plan Real

VSG1 0 0 0 0 25 12,1 50 49,4 0 0 25 38,5

VSG 2 75 76,3 0 0 0 0 25 23,7 0 0 0 0

VC1 10 95,4 20 0,6 10 0,6 50 2,6 10 0 0 0,6

VE1 22,2 46,7 22,2 34,9 16,7 6,4 22,2 11 5,6 0,9 11,1 2,7

VT1 7,1 15,8 14,3 5,3 21,4 0 14,3 63,1 28,6 10,5 14,3 5,3

VIS1 16,2 14,9 18,9 20,9 10.9 15,5 27 39,4 10,8 2,8 8,1 6,5

VS1 14,3 35,3 28,6 23,5 14,3 0 14,3 5,9 14,3 11,7 14,3 23,5

VUMA1 10,5 7,7 0 0 15,8 53,8 36,8 15,4 10,5 2,6 26,3 20,5

5 puntos por encima o por debajo de lo propuesto en el IV Plan
10 o más puntos por debajo de lo propuesto en el IV Plan
10 o más puntos por encima de lo propuesto en el IV Plan

En la tabla también pueden observarse importantes desajustes en algunos de los progra-
mas relacionados con la violencia contra las mujeres. Salvo los programas correspondien-
tes al ámbito de los Servicios Generales, y en cierta medida también el de Urbanismo y
Medio Ambiente, que presentan, en términos generales un buen ajuste, el resto de los

165

25

15,5

0

53,8

14,9

7,7

0

20,9
23,5

5,9

15,4

2,8 2,6

20,5

35,3
37,5

0

25

39,3

0

11,712,5

23,5

6,5

CONOCIMIENTO SENSIBILIZACIÓN

RECURSOS Y SERVICIOS NORMAS SEGUIMIENTO

FORMACIÓN

VT1 VIS1 VS1 VUMA1

programas, bien por defecto, bien por exceso presentan desajustes significativos. Por
ejemplo, el programa del área de Cultura, sobreutiliza la herramienta de sensibilización en
detrimento del resto de las herramientas; o Educación que sobreutiliza recursos y servi-
cios en detrimento de las herramientas de conocimiento, formación y normas.

En relación al gasto destinado al eje Violencia contra las mujeres en estos cuatro años, los
organismos públicos han informado de 17.857.196,34 euros, siendo esta su distribución
entre los distintos programas (19) contemplados en el IV Plan.

GRÁFICO 3.154. Distribución entre sus programas del gasto destinado a actuaciones
sobre violencia contra las mujeres (2006-2009)

Los datos en relación al porcentaje de recursos económicos destinados a la violencia con-
tra las mujeres de las mujeres, nuevamente, indican que el principal programa ejecutado
por los organismos de la Administración Vasca es la mejora en la prevención y atención
ante la violencia doméstica y las agresiones sexuales (VIS1).

EVALUACIÓN DE CADA

UNO DE LOS PROGRAMAS

INCLUIDOS EN EL EJE

VIOLENCIA CONTRA

LAS MUJERES

En este apartado se muestran los resultados hallados en cada uno de los programas de
Violencia contra las Mujeres sobre:

166

12,97 12,52
5,36 8,29

1

55

2,9 1,9

PERÍODO 2006-2009

VSG1 VSG2 VC1 VE1

VT1 VIS1 VS1 VUMA1

(19) Impulsar y mejorar la coordinación de la administración en la lucha contra la violencia contra las mujeres (VSG1);
Realizar campañas de sensibilización dirigidas a erradicar la violencia contra las mujeres (VSG2); Erradicación del sexismo en
los distintos ámbitos socio-culturales (VC1); Prevención y mediación ante la violencia contra las mujeres (VE1); Prevención
y erradicación del acoso sexista en el trabajo (VT1); Mejora en la prevención y atención ante la violencia doméstica y las agre-
siones sexuales (VIS1); Atención física y psicológica a las mujeres víctimas de la violencia (VS1); Mejora de la seguridad y
de la sensación de seguridad de las mujeres (VUMA1).

3.6.2

— El grado de intensidad de la ejecución de los programas.

— Los organismos públicos implicados en la ejecución de los programas.

— El grado de cobertura que han tenido estos programas.

— Los recursos económicos implicados en la ejecución de estos programas.

ÁMBITO DE SERVICIOS GENERALES:

IMPULSO Y MEJORA DE LA COORDINACIÓN DE LA ADMINISTRACIÓN EN LA

LUCHA CONTRA LA VIOLENCIA CONTRA LAS MUJERES Y REALIZACIÓN DE

CAMPAÑAS DE SENSIBILIZACIÓN DIRIGIDAS A ERRADICAR LA VIOLENCIA

CONTRA LAS MUJERES

El ámbito de los Servicios Generales que como ya se ha mencionado no está estructura-
do en programas, propone dos objetivos sobre violencia contra las mujeres:

— Impulsar y mejorar la coordinación de la administración en la lucha contra la violencia
contra las mujeres.

— Realizar campañas de sensibilización dirigidas a erradicar la violencia contra las muje-
res.

En relación al primer objetivo, uno de los instrumentos fundamentales en la coordinación
interinstitucional en la lucha contra la violencia hacia las mujeres han sido los dos Acuerdos
Interinstitucionales para la mejora en la atención a mujeres víctimas de maltrato en el
ámbito doméstico y de la violencia sexual. El primer acuerdo se firmó en octubre de 2001
y el segundo en febrero de 2009. La aprobación de este II Acuerdo se realiza en cumpli-
miento del artículo 62 de la Ley para la Igualdad.

Este instrumento de coordinación, según señalaron los propios organismos y entidades
que lo suscribieron, nace con el fin de completar y mejorar los acuerdos de coordinación
para la atención a víctimas de agresiones sexuales que ya existían en cada uno de los
Territorios Históricos. En su elaboración se tuvieron en cuenta, además de los citados
acuerdos de coordinación, otros protocolos y pautas de actuación que ya existían en algu-
nos ámbitos, como las instrucciones sobre maltrato y agresiones sexuales de la
Viceconsejería de Seguridad del Departamento de Interior del Gobierno Vasco o el
Protocolo sanitario del Departamento de Sanidad.

Otra estructura fundamental en la coordinación intermunicipal en materia de violencia con-
tra las mujeres es Berdinsarea (Red de municipios vascos por la igualdad y contra la vio-
lencia) que tiene como objetivo impulsar, fortalecer, coordinar y evaluar programas y ser-
vicios gestionados desde los gobiernos locales a favor de la igualdad y contra la violencia
hacia las mujeres. La red está impulsada por Eudel (Asociación de Municipios Vascos) y
Emakunde.

Relacionado con el segundo objetivo del ámbito de los Servicios Generales, señalar que
en estos cuatro años se han llevado a cabo 67 actuaciones de sensibilización con el obje-
tivo de erradicar la violencia, en su mayoría en torno al 25 de noviembre, día internacional
por la erradicación de la violencia contra las mujeres.

167

A continuación se presentan los resultados obtenidos en relación a los cuatro indicadores
mencionados al inicio del apartado: grado de intensidad de la ejecución de los dos objeti-
vos incluidos en el ámbito de Servicios Generales antes mencionados; número de orga-
nismos implicados en la ejecución del programa; cobertura del programa (colectivos, muje-
res y hombres); y recursos económicos destinados.

GRADO DE INTENSIDAD DE LA EJECUCIÓN

DE LOS PROGRAMAS (OBJETIVOS

SÓLO EN ESTE CASO)

En total han sido 83 las actuaciones vinculadas al impulso y mejora de la coordinación de
la administración en la lucha contra la violencia contra las mujeres y otras 83 relacionadas
con la realización de campañas de sensibilización dirigidas a erradicar este tipo de violen-
cia. Estas cantidades son inferiores a la media de actuaciones realizadas en la totalidad de
los programas incluidos en este eje (n=108)

GRÁFICO 3.155. Impulsar y mejorar la coordinación de la Administracion en la
lucha contra la violencia contra las mujeres (2006-2009)

GRÁFICO 3.156. Realizar campañas de sensibilización dirigidas a erradicar la
violencia contra las mujeres (2006-2009)

168

83

108

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE VIOLENCIA CONTRA
LAS MUJERES

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

83

108

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE VIOLENCIA CONTRA
LAS MUJERES

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

(OBJETIVOS SÓLO EN ESTE CASO)

Los datos del gráfico indican que en la ejecución de estos dos objetivos del ámbito de
Servicios Generales, la media de organismos públicos implicados es superior a la media
de los implicados en el Eje en general. Esta tendencia se observa también cuando se ana-
lizan el número de organismos de cada una de las tres administraciones implicados.

GRÁFICO 3.157. Impulsar y mejorar la coordinación de la Administración en la
lucha contra la violencia contra las mujeres y realizar campañas
de sensibilización dirigidas a erradicar la violencia contra las
mujeres (2006-2009)

GRADO DE COBERTURA DE LOS

PROGRAMAS (OBJETIVOS SÓLO

EN ESTE CASO)

GRÁFICO 3.158. Personal político y técnico que ha participado en los programas
(2006-2009)

169

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

35

28

8 5,4
3

24
19,4

EN EL PROGRAMA MEDIA EN EL EJE

1,8

POLÍTICOS/AS ADMÓN. FORALPOLÍTICOS/AS ADMÓN. GRAL.

TÉCNICAS/OS ADMÓN. FORAL TÉCNICAS/OS ADMÓN. LOCAL

TÉCNICAS/OS ADMÓN. GRALPOLÍTICOS/AS ADMÓN. LOCAL

66 2
7 9

108

VSG1y2

GRÁFICO 3.159. Profesionales que han participado en los programas (2006-2009)

GRÁFICO 3.160. Colectivos de la población general (2006-2009)

RECURSOS ECONÓMICOS UTILIZADOS

EN LA EJECUCIÓN DE ESTE PROGRAMA

(OBJETIVOS SOLO EN ESTE CASO)

En la ejecución de los dos objetivos contemplados en el ámbito de Servicios Generales
dentro del eje violencia contra las mujeres, los organismos públicos han informado de un
gasto de 4.552.742,26 euros. De esta cantidad, el 50,87% (2.316.226,01 euros) ha corres-

170

1 0 0 00 0 0 4

114

20 16

VSG1y2

EMPLEO SALUD LABORAL DERECHO INST. PENITENCIARIAS

IGUALDADCOMUNICACIÓN SERVICIOS SOCIALES

POLICÍAS EDUCACIÓN SANIDAD CULTURA

48,5

93,4
100

33,8

6,6
0

66,2

51,5

SOCIEDAD GENERAL
(n=723)

INFANCIA
(n=340)

ASOCIACIONES Y
ORGANIZACIONES

(n=106)

MUJERES EN
RIESGO DE
EXCLUSIÓN

 (n=184)

MUJERES HOMBRES

pondido al objetivo de impulsar y mejorar la coordinación de la administración en la lucha
contra la violencia contra las mujeres; y el resto, 2.236.516,25 euros se ha destinado a rea-
lizar campañas de sensibilización dirigidas a erradicar la violencia contra las mujeres.

El siguiente gráfico muestra el coste medio por actividad en cada uno de los dos objeti-
vos, comparándolos con el coste medio por actividad del eje en su conjunto.

GRÁFICO 3.161. Recursos económicos destinados a las actuaciones de este pro-
grama: cantidad media gastada (2006-2009)

El gráfico muestra que el coste medio destinado a las actuaciones de los dos objetivos
está por encima del coste medio del conjunto de las actuaciones del eje.

ÁREA CULTURA:

ERRADICACIÓN DEL SEXISMO EN LOS DISTINTOS ÁMBITOS SOCIOCULTU-

RALES

Son dos los objetivos que este programa se plantea:

— Reducir imágenes y contenidos mediáticos que presenten a las personas como infe-
riores o superiores en dignidad humana en función de su sexo, o como meros objetos
sexuales, y eliminar los que justifiquen, banalicen o inciten a la violencia contra las
mujeres.

— Incrementar el número de campañas de sensibilización para la prevención y elimina-
ción de la violencia contra las mujeres.

171

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL OBJETIVO 2

CANTIDAD MEDIA GASTADA EN EL OBJETIVO 1

27.906,34 26.945,98

20.644,16

Desde abril de 1998, la CAE cuenta con una Comisión Asesora de Publicidad no sexista/
Begira/Berdintasuna Garatzeko Iragarkien Aholkularitza, a través del Decreto 78/ 1998, de
27 de abril. Esta Comisión es un órgano colegiado adscrito a Emakunde y desempeña algu-
nas de las funciones recogidas en el artículo 27 de la Ley para la Igualdad, siendo la fun-
damental canalizar las denuncias que puedan existir en el ámbito de la publicidad en las
que se considere que se hace un uso vejatorio y discriminatorio de la imagen de la mujer.

Igualmente el Departamento de Asesoría Jurídica de Emakunde-Instituto Vasco de la
Mujer, recoge quejas y denuncias de particulares e Instituciones con respecto al incum-
plimiento de la Ley para la Igualdad, también en lo relativo a medios de comunicación y
publicidad. En concreto las quejas más frecuentes son las relativas al sexismo en la pro-
gramación televisiva y en los contenidos de los anuncios publicitarios emitidos tanto en
televisión, como en los medios de comunicación escrita.

Finalmente, la Defensoría para la Igualdad, en la medida que es un organismo garante del
principio de igualdad de trato, también puede contribuir al logro de este objetivo. De hecho
en el apartado de recomendaciones en 2008 aparecen algunas relacionadas con la publi-
cidad (cartel anunciador de la 43ª edición de la Feria del Libro y del Disco Vasco de
Durango; y anuncios y contactos de servicios sexuales en cuatro diarios).

En relación al objetivo de Incrementar el número de campañas de sensibilización para la
prevención y eliminación de la violencia contra las mujeres, los datos relacionados con
este objetivo indican que en estos cuatro años se han llevado a cabo 155 actuaciones de
sensibilización.

A continuación se muestran algunos datos sobre las políticas de igualdad ejecutadas por
los poderes públicos con el objetivo de erradicar la violencia contra las mujeres y mejorar
la atención a este colectivo.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.162. Erradicación del sexismo en los distintos ámbitos socioculturales
(2006-2009)

172

155

108

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE VIOLENCIA CONTRA
LAS MUJERES

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.163. Erradicación del sexismo en los distintos ámbitos socioculturales
(2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.164. Personal político y técnico que ha participado en el programa
(2006-2009)

173

POLÍTICOS/AS ADMÓN. FORALPOLÍTICOS/AS ADMÓN. GRAL.

TÉCNICAS/OS ADMÓN. FORAL TÉCNICAS/OS ADMÓN. LOCAL

TÉCNICAS/OS ADMÓN. GRALPOLÍTICOS/AS ADMÓN. LOCAL

79

0 0 0 0

74

VC1

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

62

28

6 5,4
3

53

19,4

EN EL PROGRAMA MEDIA EN EL EJE

1,8

GRÁFICO 3.165. Profesionales que han participado en el programa (2006-2009)

GRÁFICO 3.166. Colectivos de la población general destinatarios de las actuaciones:
Datos desagregados por sexo (2006-2009)

RECURSOS ECONÓMICOS UTILIZADOS

EN LA EJECUCIÓN DE ESTE PROGRAMA

En la ejecución del programa contemplado en el área de Cultura dentro del eje Violencia
contra las mujeres, los organismos públicos han informado de un gasto de 958.794,26
euros.

174

0 0

3

0

3

0 0 0

23

12

4

VC1

IGUALDADCOMUNICACIÓN SERVICIOS SOCIALES

POLICÍAS EDUCACIÓN SANIDAD CULTURA

EMPLEO SALUD LABORAL DERECHO INST. PENITENCIARIAS

MUJERES HOMBRES

67,3

0

SOCIEDAD GENERAL
(n=1.342)

ASOCIACIONES
(n=228)

32,7

100

32,7

100

GRÁFICO 3.167. Recursos económicos destinados a la erradicación del sexismo en
los distintos ámbitos socioculturales (2006-209)

ÁREA EDUCACIÓN:

PREVENCIÓN Y MEDIACIÓN ANTE LA VIOLENCIA CONTRA LAS MUJERES

Este programa plantea dos objetivos:

— Detectar todos los casos de violencia doméstica en los centros escolares, y atender-
los de acuerdo a un protocolo consensuado y eficaz.

— Realizar un programa experimental en los centros para la prevención de la violencia a
partir de un cambio en la cultura relacional hacia un clima de convivencia y cooperación
en igualdad.

Actualmente la tendencia del Departamento de Educación del Gobierno Vasco, en coinci-
dencia con lo explicitado por la Ley, orienta la actuación en materia de violencia en el ámbi-
to escolar al objetivo prioritario, marcado como tal en las Líneas Prioritarias de Innovación
Educativa, de la resolución de conflictos en aula y el abordaje de la convivencia. En ese
sentido se prioriza la detección y actuación en los casos de violencia entre iguales sobre
el objetivo del Plan de detección de la violencia en el ámbito doméstico.

La Guía de actuación en los centros educativos ante el maltrato entre iguales establece
que éste puede adoptar distintas manifestaciones:

• Exclusión y marginación social

— Ignorar a alguien. (Pasiva)

— No dejarle participar. (Activa)

• Agresión verbal

— Insultar a alguien. (Directa)

— Hablar mal de él/ella. (Indirecta)

— Poner motes. (Mixta)

175

6.185,70

20.644,16

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

• Agresión física indirecta

— Esconder cosas a alguien.

— Romperle cosas.

— Robarle cosas.

• Agresión física directa

— Golpear a alguien.

• Intimidación/ chantaje /amenaza

— Amenazar a alguien para meterle miedo.

— Obligarle a hacer cosas.

— Amenazarle con armas.

• Acoso o abuso sexual

— Acosar sexualmente.

— Abusar sexualmente.

Según el Informe sobre el Maltrato entre Iguales publicado por el Instituto Vasco de
Evaluación e Investigación Educativa en 2008, el indicador general de maltrato es el 15,5%
en Primaria y el 10,6% en la ESO. El alumnado que dice haber sido víctima de algún tipo
de maltrato ha descendido respecto a la misma investigación del año 2005. Este descen-
so se constata sobre todo en Educación Primaria donde ha bajado alrededor de un 2%. En
la ESO el porcentaje ha bajado 1,3%, aunque este descenso no es estadísticamente sig-
nificativo.

El maltrato de tipo verbal, mediante insultos, motes, etc., es el que tiene mayor inciden-
cia en ambas etapas educativas. Otros tipos de agravios como la exclusión social, agre-
siones a las pertenencias o el maltrato físico son menos frecuentes.

El porcentaje de chicos que dicen sufrir maltrato es ligeramente más alto que el de chicas
(3% en Educación Primaria y un 1,4% en ESO). Ambos porcentajes han descendido apa-
rentemente respecto a la investigación de 2005, especialmente el de los chicos que, tanto
en ESO como en Primaria, baja alrededor de 2 puntos, aunque ninguna de estas diferen-
cias son significativas.

En relación a quién ejerce el maltrato, los datos tampoco reflejan diferencias estadística-
mente significativas con respecto a la edición anterior. En 2008, tanto en Primaria como
en Secundaria, son mayoritariamente -unos chicos- o -un chico- quien ejerce el maltrato en
un 62,7% y en un 67% de los casos en Primaria y Secundaria, respectivamente, demos-
trando que la presencia de chicas o niñas en los colectivos agresores es minoritaria y que
desciende a medida que avanza el proceso de socialización.

Según revela el informe sobre Maltrato entre Iguales, la mayoría de los centros educati-
vos toman medidas, tanto de aula como de centro, de cara a evitar situaciones de maltra-
to entre el alumnado, especialmente de carácter preventivo: trabajar en tutorías, progra-
mas de convivencia, conocimiento mutuo, etc.; formación y coordinación del profesorado
para dar una respuesta a la convivencia con el alumnado y con sus familias; desarrollar un
reglamento interno de centro que establezca límites conocidos; se favorece la participa-

176

ción e implicación del profesorado en la organización del centro; participación en diversos
programas sobre el tema de la convivencia; y se favorece una metodología más participa-
tiva.

En relación a la participación en los centros en programas sobre el tema de la convivencia,
uno de los programas específicamente dirigido a la prevención de la violencia contra las
mujeres es el Programa Coeducativo Nahiko. Inicialmente se centró en el intervalo de
edad de 10-12 años y se basó en la experimentación, investigación y acción conjunta con
el profesorado de los centros que participaron en las fases experimentales del mismo. El
programa se inició en 2003 y su primera fase como programa piloto en tres centros esco-
lares finalizó en junio de 2005. A la vista de los resultados, en noviembre de 2005,
Emakunde puso en marcha la 2ª fase de experimentación a lo largo de los cursos 2005-06
y 2006-07 en el que participaron 30 centros educativos. Fruto de los cuatro años de expe-
rimentación se elaboraron un conjunto de materiales que desde el Instituto consideraron
el inicio de un complejo proceso a desarrollar a lo largo de toda la Educación Primaria.
Durante los cursos 2007-2009 se puso en marcha, a modo de pilotaje, el programa dirigi-
do a 3º y 4º de Primaria en el que participaron 11 centros de la CAE. Por tanto, desde 2005
hasta 2009 más de 1.000 escolares han participado en esta experiencia.

Por otra parte, cabe destacar que la Dirección de Innovación Educativa del Departamento
de Educación planteó para el período 2007-2010 un marco general de actuación, organi-
zado en los siguientes tres ejes, cada uno de los cuales tenía varias líneas prioritarias de
actuación:

• Eje 1: Una escuela para todos y todas.

• Eje 2: Una escuela mejor.

• Eje 3: Una escuela en la sociedad del siglo XXI.

En el Eje 1, la 3ª línea prioritaria desarrolla el ámbito de la Igualdad y el Género y plantea
el objetivo de Fomentar actuaciones que garanticen un avance en la superación de las des-
igualdades de género basadas en sistemas de dominio y sumisión, haciendo especial hin-
capié en la prevención de la violencia. Para la consecución de este objetivo, una de las
acciones prioritarias a desarrollar fue la elaboración del Plan Marco sobre Coeducación y
Prevención de la Violencia contra de las Mujeres, para su implantación en el sistema edu-
cativo. Este plan realizado en 2007, analiza el estado de la cuestión y los documentos y
leyes más relevantes tanto en la Comunidad Autónoma, como a nivel estatal y europeo,
proponiendo objetivos y actuaciones que sirvan para la consecución del objetivo general.

En el Eje 2, la 2ª línea prioritaria tiene la denominación de Convivencia y Comunidad
Educativa y plantea como objetivo construir unas relaciones en los centros educativos que
se fundamenten en los derechos y deberes y en el respeto a la dignidad de todas las per-
sonas, en criterios educativos e inclusivos que promuevan conductas prosociales y la
transformación ética de los conflictos.

Esta línea prioritaria desarrolla el programa –Educar para la Convivencia, la Paz y los
Derechos Humanos–. El primer objetivo de este programa es el de promover la creación
del Observatorio de la Convivencia en cada centro y la elaboración del Plan de Convivencia
Anual (PCA). Para ello los centros docentes disponen de una Guía, utilizada de forma expe-
riencia-piloto en 18 de ellos. Para facilitar este trabajo, el Departamento de Educación ha
concedido un crédito horario a cada centro docente público, correspondiente a la dedica-
ción de un profesor o profesora a jornada completa o de media jornada, en función de las
características de cada centro. Actualmente existe este plan en 294 centros públicos. En
los centros concertados no se tienen datos disponibles.

177

El segundo objetivo del programa –Educar para la Convivencia, la Paz y los Derechos
Humano–- es el de poner las condiciones necesarias para que se detecten todas las mani-
festaciones de violencia y se actúe con criterios educativos que promuevan el desarrollo
de conductas prosociales en todo el alumnado.

En este campo, además de la utilización de los protocolos de actuación, elaborados por la
Inspección de Educación, ante situaciones de violencia entre iguales o entre miembros de
la comunidad educativa, se procedió en 2008 a la elaboración del Decreto 201/2008, de 2
de diciembre, sobre derechos y deberes de los alumnos y alumnas de centros docentes
no universitarios de la Comunidad Autónoma del País Vasco.

Este Decreto, regula el marco de convivencia en el que los alumnos y las alumnas han de
aprender a ejercer sus derechos y a cumplir sus deberes, adquiriendo las competencias
necesarias para integrarse en la sociedad como ciudadanos y ciudadanas de pleno dere-
cho. En él se considera el acoso sexista como conducta que perjudica gravemente la con-
vivencia en el centro docente, entendido, de acuerdo con la Ley 4/2005 para la Igualdad
de Mujeres y Hombres, como cualquier comportamiento verbal, no verbal o físico no
deseado dirigido contra una persona por razón de su sexo y con el propósito o efecto de
atentar contra la dignidad de esa persona.

El tercer objetivo del programa es el de promover la eliminación de la violencia en el tra-
tamiento de conflictos, con seminarios de profesores y profesoras asesorados por el per-
sonal de los Berritzegunes y la oferta de materiales específicos y cursos de formación al
profesorado sobre metodologías interactivas.

El cuarto objetivo está más centrado en el alumnado de Educación Secundaria y se dirigió
a fomentar en este alumnado los valores, las actitudes y las prácticas que permitan avan-
zar en el respeto a los Derechos Humanos. Para ello, elaboraron y difundieron materiales
en todos los centros de secundaria.

Por último, el quinto objetivo promueve la experimentación de proyectos integrales muni-
cipales de convivencia, saliendo por tanto del contexto escolar, e implicando a toda la
comunidad educativa del municipio o del barrio donde está ubicado el centro.

A esto se añade el objetivo, dentro de las Líneas de Innovación Educativa, de impulsar
campañas de sensibilización para la comunidad educativa sobre violencia de género, para
lo cual, se ha realizado anualmente una campaña de sensibilización y se ha colaborado
también de forma anual con el programa Naro.

178

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.168 Atención y mediación ante la violencia en la comunidad escolar
(2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.169 Atención y mediación ante la violencia en la comunidad escolar
(2006-2009)

179

109 108

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE VIOLENCIA CONTRA
LAS MUJERES

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

27 28

3
5,4

0

24
19,4

EN EL PROGRAMA MEDIA EN EL EJE

1,8

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.170 Profesionales que han participado en el programa (2006-2009)

GRÁFICO 3.171 Colectivos de la población general destinatarios de las actuaciones:
Datos desagregados por sexo (2006-2009)

180

0 12
55

00 0 0 0

1.174

17 42

VE1

EMPLEO SALUD LABORAL DERECHO INST. PENITENCIARIAS

IGUALDADCOMUNICACIÓN SERVICIOS SOCIALES

POLICÍAS EDUCACIÓN SANIDAD CULTURA

49 50

100

45,9
50

54,1 51

SOCIEDAD
GENERAL
(n=10.275)

INFANCIA
(n=2.650)

JUVENTUD
(n=72)

ASOCIACIONES
 (n=23)

MUJERES HOMBRES

0

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución del programa contemplado en el área de Educación dentro del eje Violencia
contra las mujeres, los organismos públicos han informado de un gasto de 1.480.434,36
euros.

GRÁFICO 3.172 Recursos económicos destinados a la atención y mediación ante la
violencia en la comunidad escolar (2006-2009)

ÁREA TRABAJO:

PREVENCIÓN Y ERRADICACIÓN DEL ACOSO SEXISTA EN EL TRABAJO

La ejecución de este programa plantea un único objetivo:

— Implantar protocolos de prevención y actuación ante el acoso sexista en las adminis-
traciones públicas y en empresas del sector privado, dando prioridad a ramas de acti-
vidad que concentran mayores proporciones de población ocupada, con el fin de visi-
bilizar y reducir dicho acoso sexista.

Los datos disponibles sobre situaciones de acoso en los centros de trabajo de la CAE
durante el año 2009 confirman que la Inspección de Trabajo y Seguridad Social realizó 424
actuaciones: 218 por acoso psicológico, 193 por incumplimiento de la prevención de ries-
gos psicosociales, 7 en función del acoso por razón de sexo y 6 más por acoso sexual. Por
su parte, el Instituto Vasco de Seguridad y Salud Laboral-Osalan gestionó otros 7 casos de
acoso, seis de los cuales se desarrollaron en administraciones públicas.

La prevención de estos delitos ha sido objeto de análisis por parte de la Defensoría de
Igualdad, que en 2009 elaboró un Informe sobre la Igualdad de Género en los Convenios
Colectivos, según el cual en materia de acoso sexual y acoso por razón de sexo hay dos
constataciones reseñables: el escaso número de convenios colectivos sectoriales que
incorporan cláusulas reguladoras del acoso sexual y el acoso por razón de sexo, 38 con-
venios de los 135 analizados, esto es, el 28,1%; y la falta de transposición de la legislación
vigente en materia de acoso sexual, y en especial del acoso por razón de sexo que no se
encuentra incluida en ninguno de los convenios colectivos analizados, a pesar de que algu-
nos de ellos han sido suscritos tras la entrada en vigor de la Ley Orgánica 3/2007.

181

13.581,96

20.644,16

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

De las 39 cláusulas relativas a estas materias recogidas en 38 convenios colectivos sec-
toriales, la gran mayoría recogen regulaciones de mejora (32 cláusulas), 6 cláusulas son de
naturaleza ilegal o que vulneran la legislación vigente en materia de acoso sexual y acoso
por razón de sexo en el ámbito laboral del sector privado. Finalmente, hay una cláusula de
naturaleza declarativa genérica.

La gran mayoría de los convenios colectivos que recogen cláusulas que mejoran conteni-
dos relacionados con el acoso sexual (32 convenios) son aquellos que incluyen la regula-
ción del acoso sexual desde la perspectiva de la falta disciplinaria lo que supone única-
mente el 23,7% del total de convenios colectivos sectoriales.

Con la aprobación de la Ley Orgánica 3/2007 la Ley del Estatuto de los Trabajadores intro-
duce como incumplimientos contractuales, en su artículo 54, el acoso sexual o por razón
de sexo al empresario o a las personas que trabajan en la empresa. No obstante, si bien
en algunos convenios se prevé el acoso sexual como falta laboral, en ninguno de los con-
venios colectivos sectoriales se contempla el acoso por razón de sexo como incumpli-
miento contractual, a pesar de que como venimos diciendo algunos de los convenios han
sido suscritos tras la entrada en vigor de dicha Ley Orgánica.

Actualmente hay 6 convenios colectivos sectoriales que incorporan cláusulas que contra-
vienen la regulación vigente. Tres de ellos contienen una regulación ilegal al establecer
como falta muy grave el que el personal tenga una “condena por sentencia firme por deli-
tos de robo, hurto, violación o abusos sexuales, así como cualesquiera otros delitos que
pudieran implicar desconfianza de la empresa respecto a su autor, aun cuando éstos hayan
sido cometidos fuera de la empresa”.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.173 Prevención y erradicación del acoso sexista en el trabajo (2006-
2009)

182

19

108

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE VIOLENCIA CONTRA
LAS MUJERES

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.174 Prevención y erradicación del acoso sexista en el trabajo (2006-
2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

No se dispone de información al respecto.

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución de este programa del área de Trabajo dentro del eje Violencia contra las
mujeres, los organismos públicos han informado de un gasto de 179.652,80 euros.

GRÁFICO 3.175 Prevención y erradicación del acoso sexista en el trabajo (2006-
2009)

183

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

9

28

4
5,4

2 3

19,4

EN EL PROGRAMA MEDIA EN EL EJE

1,8

9.455,40

20.644,16

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

ÁREA INCLUSIÓN SOCIAL:

MEJORA EN LA PREVENCIÓN Y ATENCIÓN ANTE LA VIOLENCIA DOMÉSTICA

Y LAS AGRESIONES SEXUALES

Este programa plantea tres objetivos:

— Incrementar la detección temprana del ciclo de la violencia.

— Responder con criterios de coordinación, calidad y eficacia a las demandas de aten-
ción, asistencia y protección a víctimas de maltrato y agresiones sexuales a través de
la implantación de los protocolos locales de actuación ante el maltrato doméstico y
agresiones sexuales en los municipios de la CAE.

— Responder con criterios de coordinación, calidad y eficacia a las demandas de acogida
de víctimas de maltrato y agresiones sexuales, garantizando la implantación de las
medidas recogidas en el -Programa de mejora de los recursos de acogida y vivienda
para las víctimas de maltrato doméstico- y su mejora continua.

En cuanto a la detección temprana del ciclo de violencia, el teléfono de atención a vícti-
mas de violencia a lo largo del 2009 recibió 2.874 llamadas, con una media mensual de
232 llamadas. Se ha producido, por tanto, un incremento en la recepción de llamadas res-
pecto a 2008, en el que se hicieron 2.698 en todo el año.

En cuanto al motivo principal de llamada, se observa una manifiesta búsqueda de espacio
de seguridad y apoyo emocional para hablar de su situación y solicitar información rela-
cionada directamente con el maltrato (a menudo se utiliza como forma de acceso al ser-
vicio), para posteriormente mantener un acompañamiento telefónico por parte del equipo
de profesionales en el proceso de toma de decisiones.

Con respecto a la derivación a otros servicios, específicos o no, de atención a las mujeres,
en el 53,53% de los casos no hay derivación inicialmente a otros servicios. Se ha trabaja-
do en un 8,79% de usuarias con intervenciones intensivas; es decir, con derivación a un
recurso con informe de derivación o con un proyecto de intervención definido desde el ser-
vicio y desarrollado desde la atención telefónica.

Entre las derivaciones destacan las que se realizan a servicios jurídicos, sociales y servi-
cios especializados adscritos a áreas de igualdad de la mujer. También, aunque en menor
medida, los casos se derivan a servicios de atención psicológica. Durante 2009, 793 lla-
madas (27,5%) han sido derivadas a servicios de urgencia y al 112 (SOS Deiak). Y otras 39
llamadas (1,36%) a servicios Policiales.

Por otra parte, según datos del Consejo General del Poder Judicial (CGPJ), los juzgados de
Euskadi investigaron 4.058 denuncias de violencia de género durante 2009, dos de ellas
con resultado de muerte, lo que supone una media de once presuntas agresiones cada
día. El número de procedimientos incoados el pasado año en la Comunidad Autónoma
mantuvo la línea ascendente de ejercicios anteriores: aumentó un 8% respecto a 2008,
año en que se contabilizaron 3.739 expedientes.

La tasa de denuncias de maltrato se mantuvo en 2009 entre las más bajas de España, aun-
que repuntó ligeramente respecto al año anterior –19 presuntos delitos por cada 10.000
habitantes frente a 17,5 en 2008–. No obstante, se produjo un importante incremento de

184

procedimientos en el partido judicial de Bilbao: con 1.557 expedientes, llegó al 30%, casi
cuatro veces superior al aumento medio de Euskadi.

Por otra parte, se han detectado un descenso de las órdenes de protección solicitadas por
las mujeres en los juzgados vascos durante 2009, una tendencia que se manifestó en tér-
minos absolutos y relativos. Los órganos judiciales recibieron 989 peticiones, que equiva-
lían al 24% de las denuncias presentadas en Euskadi. Un año antes se habían tramitado
1.110 solicitudes de protección (casi el 30% de los procedimientos incoados).

La proporción de solicitudes cursadas en la Comunidad Autónoma durante el año pasado,
fue del 60%, similar a la de 2008, año en que las solicitudes aprobadas alcanzaron el 57%.

Con respecto al objetivo de coordinación, calidad y eficacia en las demandas de atención,
asistencia y protección, como ya se ha comentado anteriormente, el 3 de febrero de 2009
se firmó el II Acuerdo Interinstitucional para la mejora en la atención a mujeres víctimas
de maltrato en el ámbito doméstico y de violencia sexual, para el establecimiento de un
protocolo de actuación homogéneo y coordinado para toda la Comunidad en relación a la
actuación de los colectivos profesionales que intervienen en la atención a las víctimas. El
II Acuerdo Interinstitucional establece la creación de una Comisión de Seguimiento para la
garantía de la aplicación efectiva de las medidas en él recogidas y para la propuesta de
actuaciones conjuntas y de mejora.

Además del mencionado II Acuerdo Interinstitucional por el que se establece un Protocolo
de actuación para toda la Comunidad Autónoma Vasca, y según la Dirección de Atención
a las Víctimas de Violencia de Género del Departamento de Interior, existen también 32
ayuntamientos que han elaborado o están en fase de elaboración de acuerdos de coordi-
nación para la mejora en la atención a las víctimas de violencia en su ámbito territorial de
intervención, no existiendo todavía en la actualidad protocolos en el ámbito territorial de
actuación correspondiente a las diputaciones forales.

Esta situación supone una importante mejora con respecto a los datos de 2006 año en el
que se contabilizaron 9 ayuntamientos con protocolos y 19 en fase de elaboración.

En cuanto al objetivo sobre el programa de mejora de los recursos de acogida y vivienda
para las víctimas del maltrato doméstico, no se ha encontrado información en relación al
seguimiento de este programa que forma parte del II Acuerdo Interinstitucional para la
mejora en la atención a mujeres víctimas de maltrato en el ámbito doméstico y de violen-
cia sexual.

185

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.176. Mejora de la prevención y atención ante la violencia y las agre-
siones sexuales (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.177. Mejora de la prevención y atención ante la violencia y las agre-
siones sexuales (2006-2009)

186

354

108

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE VIOLENCIA CONTRA
LAS MUJERES

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

42

28

8 5,4
3

31

19,4

EN EL PROGRAMA MEDIA EN EL EJE

1,8

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.178. Personal político y técnico que ha participado en los programas
(2006-2009)

GRÁFICO 3.179. Profesionales que han participado en los programas (2006-2009)

187

POLÍTICOS/AS ADMÓN. FORALPOLÍTICOS/AS ADMÓN. GRAL.

TÉCNICAS/OS ADMÓN. FORAL TÉCNICAS/OS ADMÓN. LOCAL

TÉCNICAS/OS ADMÓN. GRALPOLÍTICOS/AS ADMÓN. LOCAL

9
0 3

19

42

260

VIS1

90 20 0 245 12 0

4.395

174
505

18

VIS1

EMPLEO SALUD LABORAL DERECHO INST. PENITENCIARIAS

IGUALDADCOMUNICACIÓN SERVICIOS SOCIALES

POLICÍAS EDUCACIÓN SANIDAD CULTURA

GRÁFICO 3.180. Colectivos de la población general destinatarios de las actuaciones:
Datos desagregados por sexo (2006-20069)

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución del programa contemplado en el área de Inclusión Social dentro del eje
Violencia contra las mujeres, los organismos públicos han informado de un gasto de
9.825.426,98 euros.

GRÁFICO 3.181. Recursos económicos destinados a la mejora en la prevención y
atención ante la violencia doméstica y las agresiones sexuales
(2006-2009)

188

54,1

91,2
100

13,51
8,8

0

86,49

45,9

SOCIEDAD GENERAL
(n=585)

INFANCIA
(n=1.564)

ASOCIACIONES
(n=286)

MUJERES EN
RIESGO DE
EXCLUSIÓN

 (n=13.109)

MUJERES HOMBRES

27.755,44

20.644,16

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

ÁREA SALUD:

ATENCIÓN FÍSICA Y PSICOLÓGICA A LAS MUJERES VÍCTIMAS DE LA VIOLENCIA

Este programa plantea un único objetivo:

— Garantizar una adecuada atención a la salud física y psíquica de las mujeres víctimas
de la violencia mediante la implantación y mejora continua del protocolo sanitario acor-
dado en el marco del Acuerdo Interinstitucional para la mejora de la atención a muje-
res víctimas del maltrato doméstico y agresiones sexuales.

En el año 2000 el Departamento de Sanidad del Gobierno Vasco elaboró un Protocolo sani-
tario ante malos tratos domésticos que sistematiza la actuación del personal sanitario ante
una víctima de maltrato o de violencia sexual que acude a un centro sanitario, bien sea a
una consulta de Atención Primaria, de Especializada o a un Servicio de Urgencias, tanto en
el ámbito privado como público. Este protocolo queda recogido en el I y II Acuerdo inte-
rinstitucional para la mejora en la atención a mujeres víctimas de maltrato doméstico y
agresiones sexuales.

El protocolo sanitario tiene como objetivo establecer pautas comunes de actuación en la
CAE para asegurar una atención sanitaria integral a las mujeres víctimas de maltrato
doméstico, de agresión o abuso sexuales que acuden a un centro sanitario. Para facilitar
dicha atención integral, tanto en lo sanitario como en lo jurídico y social, se presenta al per-
sonal sanitario un árbol de decisiones/procedimientos que permitan recuperar la salud a la
víctima y beneficiarse de los recursos sociales disponibles, por un lado, y, por otro, per-
mitan las actuaciones forenses y legales pertinentes.

Para valorar en qué medida se ha cumplido este objetivo, se realizó en 2008 una evalua-
ción del Alcance y la Eficacia de los Recursos Sanitarios en materia de Maltrato Doméstico
contra las Mujeres. A través de un método Delphi se realizó un análisis en el que los y las
panelistas –personal sanitario del servicio público de salud– mostraban su visión sobre el
impacto del protocolo de actuación en la mejora de la atención sanitaria de la violencia en
el ámbito doméstico, su grado de difusión, y si es lo suficientemente aplicado por parte
de los diferentes colectivos sanitarios.

Para profundizar en el grado de conocimiento y aplicación del –Protocolo Sanitario ante el
Maltrato en el ámbito Doméstico contra las Mujeres–, se han analizado los diferentes
colectivos sanitarios objeto de estudio desagregados por el tipo de centro sanitario en el
que desempeñan su trabajo (centros de evaluación de los recursos sanitarios en materia
de maltrato doméstico contra las mujeres, centros de salud, puntos de atención conti-
nuada, hospitales y centros de salud mental extrahospitalaria).

El resultado de esta evaluación concluyó que es corto aún el recorrido del nuevo protoco-
lo sanitario para considerar que su puesta en marcha (Septiembre 2008) haya logrado la
mejora de la atención a mujeres víctimas de violencia, así como, para valorar que con su
aplicación se hayan detectado un mayor número de casos, y que haya mejorado el segui-
miento de los casos de mujeres víctimas de maltrato contra las mujeres en el ámbito
doméstico, por lo que las personas participantes no consideran que por el momento ésta
haya sido una herramienta útil para la mejora de la atención de mujeres víctimas de vio-
lencia. No obstante hay que destacar que esta valoración se debe al poco tiempo que ha
tenido el protocolo para generar algún impacto, ya que se pronostica que, en la medida
en que se vaya conociendo y complementando con herramientas de apoyo para su apli-

189

cación, se incrementará su utilidad para la detección y seguimiento de los casos de vio-
lencia contra las mujeres.

Una segunda gran conclusión de la evaluación realizada es que al hablar de la intervención
en situaciones de violencia contra las mujeres en el ámbito doméstico, se debe tener pre-
sente que es un proceso que atraviesa diferentes ciclos. La mujer víctima de violencia
acude durante todas estas fases a los recursos sanitarios, con diferentes demandas a
causa de la somatización de la situación que están viviendo. En ese sentido es importan-
te que el personal sanitario aprenda a identificar las diferentes situaciones para que su
actuación varíe en función del momento en el que se encuentre la mujer. El protocolo de
actuación en la actualidad no relaciona las actuaciones sanitarias con los diferentes ciclos
en los que se puede encontrar la paciente víctima de violencia, ni se dispone de una guía
de actuación que detalle qué pasos seguir durante la intervención sanitaria, por lo que se
considera que este es un ámbito de mejora para el futuro.

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.182. Atención física y psicológica a las mujeres víctimas de la violencia
(2006-2009)

190

17

108

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE VIOLENCIA CONTRA
LAS MUJERES

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.183. Atención física y psicológica a las mujeres víctimas de la violencia
(2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

GRÁFICO 3.184. Profesionales que han participado en el programa (2006-2009)

191

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

4

28

3

5,4

0 1

19,4

EN EL PROGRAMA MEDIA EN EL EJE

1,8

0

994

0 00 0 0 0 0 0 0

VS1

EMPLEO SALUD LABORAL DERECHO INST. PENITENCIARIAS

IGUALDADCOMUNICACIÓN SERVICIOS SOCIALES

POLICÍAS EDUCACIÓN SANIDAD CULTURA

GRÁFICO 3.185. Mujeres en riesgo de discriminación múltiple o exclusión social
(2006-2009)

RECURSOS ECONÓMICOS DESTINADOS

A LOS PROGRAMAS

En la ejecución del programa contemplado en el área de Salud dentro del eje Violencia con-
tra las mujeres, los organismos públicos han informado de un gasto de 520.036 euros. El
siguiente gráfico muestra la cantidad media gastada en las actividades con cada una de las
actuaciones realizadas comparándola con la cantidad media gastada en las actividades con
cada actuación del eje.

GRÁFICO 3.186. Recursos económicos destinados a la atención física y psicológica
de las mujeres víctimas de malos tratos (2006-2009)

192

100

VS1 (n=636)

MUJERES

30.590,35

20.644,16

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

ÁREA URBANISMO, TRANSPORTE PÚBLICO Y MEDIO AMBIENTE:

MEJORA DE LA SEGURIDAD Y DE LA SENSACIÓN DE SEGURIDAD DE LAS

MUJERES

Con este programa se busca alcanzar dos objetivos:

— Identificar los lugares de los municipios en los que las mujeres se sienten inseguras
con el fin de implementar medidas para su neutralización. Establecer criterios para evi-
tar el surgimiento de nuevos lugares en los que las mujeres se sienten inseguras.

— Cubrir el 100% de la demanda de vivienda de mujeres víctimas de violencia que así lo
necesiten, dándoles prioridad en la adjudicación de vivienda de protección oficial o de
cualquier otra ventaja de acceso a la vivienda.

En relación al primer objetivo, vinculado a la falta de seguridad, en la Comunidad
Autónoma Vasca varios ayuntamientos han elaborado sendos diagnósticos (a veces deno-
minados Mapa de la Ciudad Prohibida) con el fin de detectar los -puntos negros- o lugares
donde las mujeres son especialmente vulnerables de sufrir una agresión sexual y/o de otro
tipo. Algunos ayuntamientos que han informado de la realización de este tipo de diagnós-
ticos han sido: Bilbao, Donostia, Vitoria-Gasteiz, Basauri, Erandio, Getxo y Zumarraga.

En lo que respecta al tema de la vivienda para víctimas del maltrato la principal actuación
del Gobierno Vasco emana de la Orden de 4 de octubre de 2006 del Consejero de Vivienda
y Asuntos Sociales sobre medidas de acción positiva en materia de vivienda para mujeres
víctimas de la violencia de género.

En relación con esta orden, en 2009, 153 mujeres fueron incluidas en el cupo específico
para procedimientos de adjudicación de vivienda en régimen de alquiler: Alava: 43; Bizkaia:
93; Gipuzkoa: 23. Cabe destacar que ninguna solicitud de inscripción en Etxebide es dene-
gada por no reunir la condición de víctima de la violencia de género, ya que en este caso
pasan a participar en el cupo que le corresponde. De los 153 expedientes que han entra-
do en los procedimientos ordinarios (en los sorteos de vivienda) 6 mujeres han sido adju-
dicatarias.

Con respecto a la mujeres beneficiarias de adjudicación directa de vivienda en régimen de
arrendamiento, perteneciente al Programa de Vivienda Vacía, en 2009 se produjeron 16
adjudicaciones directas (procedimiento extraordinario), Alava: 2; Bizkaia: 13; Gipuzkoa: 1

Por otra parte, se ha apreciado un descenso significativo en el número de solicitudes de
vivienda por parte de mujeres que declaran ser víctimas de violencia, que han pasado de
114 en 2006 a 59 en 2008. Igualmente y pese a ello, el porcentaje de mujeres a las que
se reconoce su condición de víctimas de violencia ha descendido, pasando del 64,91% en
2006 (con 74 casos reconocidos), al 38,98% (con 23 casos).

193

GRADO DE INTENSIDAD DE LA

EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.187. Mejora de la seguridad y de la sensación de seguridad de las
mujeres (2006-2009)

ORGANISMOS PÚBLICOS IMPLICADOS

EN LA EJECUCIÓN DE LOS PROGRAMAS

GRÁFICO 3.188. Mejora de la seguridad y de la sensación de seguridad de las
mujeres (2006-2009)

GRADO DE COBERTURA

DE LOS PROGRAMAS

No se ha aportado información al respecto.

194

39

108

MEDIA DE ACTUACIONES POR PROGRAMA EN EL EJE VIOLENCIA CONTRA
LAS MUJERES

ACTUACIONES REALIZADAS EN ESTE PROGRAMA

ORGANISMOS IMPLICADOS ORGANISMOS ADMÓN. GENERAL

ORGANISMOS ADMÓN. FORAL ORGANISMOS ADMÓN. LOCAL

17

28

6 5,4

0

11

19,4

EN EL PROGRAMA MEDIA EN EL EJE

1,8

RECURSOS ECONÓMICOS

DESTINADOS A LOS PROGRAMAS

En la ejecución del programa contemplado en el área de Urbanismo y Medio Ambiente
dentro del eje Violencia contra las mujeres, los organismos públicos han informado de un
gasto de 340.109,68 euros. El siguiente gráfico muestra la cantidad media gastada en las
actividades con cada una de las actuaciones realizadas comparándola con la cantidad
media gastada en las actividades con cada actuación del eje.

GRÁFICO 3.189. Mejora de la seguridad y de la sensación de seguridad de las
mujeres (2006-2009)

195

8.720,76

20.644,16

CANTIDAD MEDIA GASTADA EN LAS ACTUACIONES DEL EJE

CANTIDAD MEDIA GASTADA EN EL PROGRAMA

4
CONCLUSIONES Y

VALORACIÓN GENERAL

Esta cuarta parte del informe aporta algunas conclusiones y valoraciones acerca de las
políticas de igualdad impulsadas durante los cuatro años de vigencia del plan en la
Comunidad Autónoma del País Vasco. Se muestran los avances y estancamientos produ-
cidos, así como nuevos y viejos retos a los que desde nuestro punto de vista se enfrenta
el nuevo Pan de igualdad aprobado recientemente.

La estructura seguida en la elaboración de este apartado trata de responder, fundamen-
talmente, a tres cuestiones claves en cualquier evaluación:

— ¿Con qué recursos ha contado el IV Plan para su ejecución?, ¿Se ha avanzado con res-
pecto a los disponibles en el Plan de igualdad anterior?, ¿Cuánto falta para alcanzar un
nivel razonablemente adecuado?

— En términos cuantitativos y cualitativos, ¿Cuál ha sido el grado de ejecución del IV
Plan?, ¿Ha habido avances con respecto al Plan de igualdad anterior?, ¿Ha habido
estancamientos?, ¿Ha habido retrocesos?

— En la medida de los posible, ¿Puede decirse que la ejecución del IV Plan ha producido
los efectos deseados?, ¿Se han conseguido los objetivos planteados?

RECURSOS UTILIZADOS

(Y CREADOS) EN LA

EJECUCIÓN DEL IV PLAN

PARA LA IGUALDAD DE

MUJERES Y HOMBRES

EN LA CAPV

En este apartado además de mostrar los recursos con los que han contado las institucio-
nes públicas de la CAE para ejecutar el IV Plan, los resultados que se muestran permiten
observar los avances que se han producido entre 2006 y 2009 (período de vigencia del IV
Plan). Entre los recursos utilizados o disponibles para la ejecución del IV Plan hemos inclui-
do:

— Las estructuras de gestión, impulso y evaluación de las políticas de igualdad (Unidades
de Igualdad); las estructuras de coordinación, incluyendo los equipos técnicos y políti-
cos que integran dichas estructuras; y las estructuras de participación de las mujeres
y del movimiento asociativo.

— Mecanismos y herramientas de gestión: los Planes para la Igualdad aprobados en cada
uno de los organismos públicos de los tres niveles de la administración y su corres-
pondiente evaluación.

— Recursos económicos utilizados en la ejecución del IV Plan.

Con respecto a las estructuras de gestión, impulso y evaluación de las políticas de igual-
dad (unidades de igualdad), durante la vigencia de IV Plan se ha producido un salto cuali-
tativo y cuantitativo fundamental:

— En 2006 (año de inicio del IV Plan) ninguno de los departamentos de Gobierno Vasco
contaba con una Unidad administrativa de Igualdad si bien todos ellos disponían de per-
sonal técnico al que se le asignaban funciones de interlocución técnica con Emakunde

199

4.1

tanto para el análisis como para el diseño de actividades y la identificación de progra-
mas, así como para el seguimiento de las acciones que se llevaran a cabo desde sus
respectivos organismos. Actualmente, todos los departamentos de Gobierno cuentan
con esta estructura.

— En 2010, las tres Administraciones Forales cuentan con una estructura de igualdad, en
2005, sólo estaban en esta situación las Diputaciones Forales de Bizkaia y Gipuzkoa
(creadas en 2000 y 2004, respectivamente),

— En la Administración Local también se han producido avances significativos (20). Si en
2005, un 15,5% de los ayuntamientos de la CAE (n=39) disponían de una unidad admi-
nistrativa que asume, bien de modo exclusivo o no, responsabilidades de impulso, ges-
tión y seguimiento de las políticas de igualdad, en 2009 este porcentaje es del 27,09%
(n=68 ayuntamientos).

También se observan avances muy importantes en lo que se refiere a estructuras de coor-
dinación intra-institucional:

— En 2010, de los 70 ayuntamientos que participaron en el estudio anteriormente men-
cionado, un 21,4% (n=15) dispone de una Comisión interdepartamental o inter-áreas.
Prácticamente todas (n=14) se han creado entre 2005 y 2009.

— En las tres diputaciones forales, la Comisión Interdepartamental se creó en 2008.

Por último, actualmente son 41 los municipios que cuentan con una estructura de partici-
pación de las mujeres y del movimiento asociativo en relación a las políticas para la igual-
dad (un 16,33% de la CAE); más de la mitad de estas estructuras se han creado entre
2005 y 2009. En 2005 el porcentaje de ayuntamientos de la CAE que disponía de este tipo
de estructura era del 6,77%.

Otro elemento fundamental en la ejecución del IV Plan son los Planes para la Igualdad de
la Administración General, Foral y Local.

Los datos proporcionados por las sucesivas evaluaciones indican que entre finales de
2005 y principios de 2006 Emakunde contrató los servicios de un equipo experto en ela-
boración de planes estratégicos para que proporcionaran a los distintos departamentos del
Gobierno Vasco asesoramiento y apoyo en la elaboración de sus propios planes de legis-
latura para la igualdad. Por tanto en 2006, todos los departamentos del Gobierno contaban
con su propio Plan o documento programa de legislatura. Anteriormente se trabajaba en
base a documentos programa anuales.

Por su parte, ha sido durante el período de vigencia del IV Plan cuando las Diputaciones
Forales de Bizkaia y Gipuzkoa han aprobado su tercer y segundo Plan para la igualdad (en
Álava han aprobado el III Plan recientemente). Estos datos denotan una consolidación de
los Planes de Igualdad territoriales, lo que probablemente guarde alguna relación con el
incremento de planes municipales producido en sus respectivos territorios que a conti-
nuación se menciona.

200

(20) Datos extraídos de dos estudios específicos realizados para la evaluación de la Ley para la Igualdad de Mujeres y
Hombres: uno en 2005, en el que participaron 39 ayuntamientos de los 46 ayuntamientos que en ese momento disponían
de un Plan para la Igualdad; y otro realizado en 2010, en el que, de los 97 ayuntamientos de la CAE que disponen de un Plan
de Igualdad, han participado 50 ayuntamientos y 5 mancomunidades (integradas por 20 ayuntamientos). El primer estudio
representó al 84,78% de los ayuntamientos de la CAE que disponían de un Plan para la Igualdad, y el segundo estudio repre-
senta al 72,16% de los ayuntamientos de la CAE que disponen de un Plan para la Igualdad.

En la Administración Local, al finalizar el IV Plan hay 68 ayuntamientos y seis mancomuni-
dades (29 ayuntamientos) que cuentan con un Plan para la Igualdad; un 70,17% más que
en 2006. Este incremento se refleja, en los tres territorios: Álava incrementa un 9,8%;
Bizkaia 23,4%; y Gipuzkoa 25,3%. A este incremento han contribuido sin lugar a dudas las
subvenciones destinadas a este fin por parte de Emakunde y de las tres diputaciones fora-
les (aproximadamente, tres millones de euros).

En relación a la evaluación de Planes de Igualdad, la información aportada en el estudio
realizado en 2010 en el marco de la evaluación de la Ley para la Igualdad de Mujeres y
Hombres en la CAE, un 41,4% (n=29) de los organismos participantes en dicho estudio,
han evaluado sus respectivos planes durante el período 2006-2009 (26 ayuntamientos y
las 3 diputaciones forales); por su parte los departamentos de Gobierno han realizado
anualmente un informe de seguimiento sobre las actuaciones desarrolladas en materia de
igualdad.

Por lo que respecta a los recursos económicos destinados a la ejecución del IV Plan, los
organismos públicos han informado (21) de un gasto de 136.740.364,28 euros (n=2.113
actuaciones realizadas en 2006-2009), mientras que el gasto informado en la ejecución del
III Plan para la igualdad, con un período de ejecución de 5 años, fue de 134.579.679 euros.

El gasto medio anual en el IV Plan ha sido de 34.185.091,05 euros, mientras que en el III
Plan fue de 26.915.935 euros, lo que supone un incremento del 27%.

Los datos referidos al presupuesto medio anual de las unidades de igualdad de los
Ayuntamientos que fueron obtenidos a partir de los estudios específicos realizados con el
objetivo de evaluar algunos aspectos de la Ley para la Igualdad, también muestran un
incremento del 38% entre el presupuesto medio de 2005 (97.886,306 euros) y el de 2009
(135.667,74 euros).

También se observan cambios significativos en el presupuesto de las tres diputaciones
forales: en 2005, sólo había Unidad de Igualdad en Bizkaia con un presupuesto de
1.412.000 euros (en 2009, 1.600.000 euros); las Unidades de Igualdad Forales creadas en
Gipuzkoa y Álava, en 2009 han contado con un presupuesto de 750.500 euros y 876.916
euros, respectivamente.

En Gobierno Vasco, los datos de 2005 mostraron que no había presupuesto específico
para temas de igualdad (tampoco existían las unidades de igualdad), sin embargo en 2009
la situación es la siguiente:

— El presupuesto del Departamento de Empleo y Asuntos Sociales para temas vincula-
dos a la igualdad de mujeres y hombres ascendió a 1.467.299 euros.

— El presupuesto del Departamento de Interior fue de 2.593.832.

— En los otros 10 departamentos del Gobierno Vasco, el presupuesto medio fue de
84.287,27 euros (la mayor parte destinado a personal).

201

(21) Estos datos han sido extraídos de la información aportada por los distintos organismos públicos implicados en la eje-
cución del Plan. El porcentaje de actuaciones cuyo dato económico no ha sido proporcionado por la institución responsable
es del 9,02% (n=377). Sabemos que hay partidas importantes (por ejemplo, las destinadas por el Gobierno Vasco a conci-
liación de la vida familiar y laboral) que no han sido notificadas por el departamento responsable. Por ello, reiteramos que
estos datos lo que nos permiten es conocer las tendencias de los poderes públicos en relación a las políticas para la igual-
dad de mujeres y hombres.

En cuanto al capital humano especializado en igualdad y género, dentro de las unidades
de igualdad de los tres niveles de la Administración Vasca, los datos muestran avances
muy significativos. Los más evidentes se han producido en las Administraciones General
y Foral, en la medida en que en 2005 no existían técnicas de igualdad en ninguna de ellas
(la Diputación Foral de Bizkaia, la única con unidad de igualdad, contaba con una persona
ocupando funciones de Dirección).

Actualmente las unidades de igualdad de los departamentos del Gobierno Vasco cuentan
con 12 técnicas de igualdad; todas con formación específica en la materia (en algunos
casos muy amplia) y la mitad con más de cinco años de experiencia.

En las diputaciones forales, de las 10 personas trabajando en las unidades de igualdad
(incluidas, dirección, jefatura de servicio, personal técnico y auxiliar administrativo), el 70%
tiene formación específica en la materia (más de la mitad muy extensa) y con una expe-
riencia de más de 5 años (20%) o de entre 2 y 5 años (50%).

Por lo que respecta a la Administración Local, los datos indican que las unidades actuales
cuentan con equipos más pequeños (en 2005, 1,9 personas por unidad; en 2009, 1,4 per-
sonas), pero mucho más formados y experimentados: en 2005 un 36,8% de las personas
no tenía formación específica en igualdad y género, mientras que en 2009, las personas
que se encuentran en esta situación representan el 6,6%; en relación a la experiencia en
igualdad, en 2005, un 69,2% no tenía experiencia en igualdad frente al 8% actual.

En conclusión, los datos presentados muestran que durante el periodo de ejecución del IV
Plan, los recursos disponibles en la Administración Vasca para impulsar políticas de igual-
dad de mujeres y hombres (estructuras, sistemas de gestión, capital social y recursos eco-
nómicos) han experimentado un incremento cuantitativa y cualitativamente muy significa-
tivo. Estos avances, los debemos entender, tanto como resultado de la ejecución de algu-
nos artículos de los Títulos I y II de la Ley para la Igualdad de Mujeres y Hombres, como
del impulso y ejecución de las actuaciones recogidas en los apartados del IV Plan, Medidas
para la Implantación del Plan y Servicios Generales para la Igualdad. La combinación y las
sinergias producidas por la implantación de ambos instrumentos han logrado que, actual-
mente, las instituciones públicas responsables de la ejecución de políticas de igualdad de
mujeres y hombres dispongan de un marco político y una estructura funcional más favo-
recedora y apropiada para el impulso y ejecución de políticas activas de igualdad de muje-
res y hombres.

GRADO DE EJECUCIÓN

DEL IV PLAN PARA LA

IGUALDAD DE MUJERES

Y HOMBRES: ASPECTOS

CUANTITATIVOS Y

CUALITATIVOS

En primer lugar, debemos destacar que durante estos cuatro años de vigencia del IV Plan
para la igualdad de mujeres y hombres, los organismos públicos han ejecutado actuacio-
nes vinculadas a todos los objetivos del Plan salvo el que corresponde a Participación equi-
librada de mujeres y hombres en los medios de comunicación. Sin embargo, tal y como
hemos mostrado en los resultados de los distintos programas incluidos en los cuatro ejes

202

4.2

de actuación, la intensidad, la implicación de los organismos públicos, los recursos eco-
nómicos destinados y la cobertura no ha sido la misma, observándose importantes des-
equilibrios, entre los cuatro ejes, entre las seis áreas y sus correspondientes programas.

En relación a los ejes estratégicos contemplados en el IV Plan, los datos indican que los
mayores esfuerzos, al menos en cuanto a actividades se refiere, se han realizado en
Mainstreaming y Empoderamiento y Participación Socio-política de las mujeres (aglutinan
el 73,1% del total realizado).

En relación al eje Mainstreaming, los datos presentados en el anterior apartado sobre
recursos utilizados y creados en la ejecución del IV Plan ponen en evidencia los importan-
tes esfuerzos realizados por los distintos organismos de los tres niveles de la administra-
ción. Sin embargo, estos esfuerzos, fundamentalmente, se han producido en el ámbito de
Servicios Generales (42,5%). En el área de Trabajo, en gran medida a través del Programa
Kideitu para la implantación de planes de mainstreaming de género, también se ha reali-
zado un porcentaje de actuaciones significativamente más alto que en el resto de las áreas
específicas de intervención (7,1%). De hecho a través de este programa diversas entida-
des vinculadas al empleo y la formación elaboraron sendos planes de Igualdad: Área de
Empleo del Ayuntamiento de Vitoria-Gasteiz; Departamento de Derechos Humanos,
Empleo e Inserción Social de la Diputación Foral de Gipuzkoa; Lanbide-Debegesa;
Behargintza de Txorierri; y Cáritas Diocesana.

Un dato que muestra la menor atención prestada a la capacitación de las áreas específi-
cas para incorporar la perspectiva de género en sus programas es la escasa presencia de
personas de algunos colectivos profesionales específicos en actividades de sensibilización
y/o de formación:

— Profesionales de la Cultura (2,6%).

— Profesionales de los Medios de Comunicación (0,2%).

— Profesionales de la Educación (2,7%).

— Profesionales de los Servicios Sociales (6,7%).

— Profesionales de Urbanismo, Transporte y Medio Ambiente (9,9%).

En el otro extremo, encontramos que el 22% de las personas formadas o sensibilizadas
se ubican dentro de personal técnico de las administraciones vascas pero no correspon-
den a ningún colectivo profesional específico; el 22,7% son profesionales de las policías
(participando en cursos o módulos sobre violencia contra las mujeres); un 19,7% son pro-
fesionales de empleo y formación; y un 15,5% profesionales de la salud.

Para finalizar con este aspecto, los datos segregados por sexo muestran que de las 9.463
personas que trabajan en la administración o en sus servicios específicos y han recibido
formación o asistido a actividades de sensibilización, un 67,7% son mujeres y un 32,3%
hombres. Por ámbitos se observan tendencias similares, aunque más acentuadas en el
caso de servicios sociales o servicios sanitarios (entre el 80 y el 90% de quienes partici-
pan son mujeres). Sólo en el grupo de profesionales de urbanismo, transporte y medio
ambiente la tendencia se invierte (68,5% de varones frente al 31,5% de mujeres).

Los resultados sobre el escaso número de actuaciones llevadas a cabo en las áreas de
Cultura e Inclusión Social dentro del eje Mainstreaming, junto con la poca presencia de los
colectivos de estas áreas específicas en las actividades de formación y sensibilización
sobre incorporación de la perspectiva de género, pueden explicar, al menos parcialmente,
la poca diversidad y el estancamiento producido en las actuaciones realizadas en las áreas

203

de Cultura, o Inclusión Social, áreas que aglutinan el 34% del total de actividades realiza-
das:

— En Cultura, con un alto porcentaje de actuaciones (15,8%), prácticamente la mitad se
concentran en el programa presencia y participación de las mujeres en el ámbito cul-
tural y artístico y fundamentalmente en cursos de desarrollo personal y actividades de
sensibilización y divulgación en torno al 8 de marzo (en la misma línea que lo encon-
trado en evaluaciones anteriores).

— En Inclusión Social, al igual que en planes anteriores, las actuaciones de los organis-
mos públicos se centran fundamentalmente en el colectivo de mujeres en situación de
pobreza (58,1% del total), mientras son muy pocas las actuaciones con enfoque de
género que se destinan al resto de colectivos de mujeres en riesgo o situación de dis-
criminación múltiple (entre el 11,6% y el 2,8%). En cuanto a Conciliación y
Corresponsabilidad y a Violencia contra las mujeres, las actuaciones realizadas gene-
ralmente tienen un marcado carácter asistencial, lo que sin duda alguna se aleja del
espíritu del IV Plan de propiciar procesos de empoderamiento en las mujeres en gene-
ral y en colectivos de mujeres en riesgo o situación de discriminación múltiple.

En Trabajo, el área específica de intervención donde mayor número de actuaciones de
mainstreaming se han realizado (n=109), y con un porcentaje mucho más elevado de pro-
fesionales que han recibido formación, observamos un desarrollo desigual de los dos pro-
gramas de empoderamiento (acceso al empleo en condiciones de igualdad y equiparación
de las condiciones laborales de mujeres y hombres). Se ha realizado un número de actua-
ciones similar pero los recursos económicos utilizados han sido 17 veces más elevados en
el primer programa. Creemos que es más fácil incrementar el acceso de las mujeres al
empleo (o a ciertos tipos de empleo no técnicos), como de hecho señalan los indicadores
de evaluación, que equiparar las condiciones laborales.

En relación al eje Conciliación y Corresponsabilidad, si bien se ha producido un incremen-
to importante de recursos destinados a favorecer la conciliación de la vida familiar, perso-
nal y laboral, a través del Plan de Familia, sin embargo, los varones continúan sin utilizar,
prácticamente, este tipo de recursos. Tampoco los organismos públicos de ninguno de los
niveles de la administración han hecho una apuesta clara y contundente por mejorar la
corresponsabilidad de mujeres y hombres en lo que al trabajo doméstico y las actividades
de cuidado se refiere.

Las áreas de Educación y Salud (cuyas competencias corresponden, básicamente, a la
Administración General) aglutinan cada una, aproximadamente un 6% del total de las acti-
vidades realizadas. Son áreas que suelen abordar todos los objetivos pero con muy pocas
actuaciones. Además, los dos departamentos del Gobierno con competencia específica en
estas materias, a lo largo de todas las evaluaciones de este Plan (y también de anteriores)
han proporcionado información poco clara e incompleta (sin apenas datos económicos, ni
de participación), lo que ha llevado a tener que desestimar muchos de los cuestionarios
remitidos. No obstante, creemos de interés mostrar algunas de las actuaciones más sig-
nificativas realizadas por ambos departamentos en estos cuatro años:

— En Sanidad, sin duda alguna, las mejoras introducidas en el Programa de Detección
Precoz de Cáncer de Mama; el Plan Mujeres y Salud 2009-2012; la incorporación de la
perspectiva de género en algunos de los estudios; la presencia de datos desagregados
por sexo en varias de sus Encuestas (Satisfacción, Salud, Hábitos Alimenticios); y las
mejoras obtenidas en algunos aspectos relacionados con la salud reproductiva (des-
censo de cesáreas; y dispensa gratuita de la píldora postcoital).

204

— En Educación, la creación de la figura Responsable de Escuela Inclusiva (Diversidad y
Género) en el seno del Berritzegune nagusia (dependiente de la Dirección de
Innovación Educativa); durante el curso 2006-2007 y 2007-2008 se liberó una persona
con una licencia de estudios para impulsar algunas actuaciones relacionadas con la
igualdad y la violencia de género desde el Berritzegune nagusia; se han realizado todos
los años cursos de coeducación en el marco de la formación continua del profesorado;
en 2009 se realizó un diagnóstico de género en Haurreskolak Patzuergoa (Sociedad
Pública adscrita al Departamento), además de constituirse una comisión de igualdad
con el objetivo de elaborar un Plan de Igualdad; se ha incrementado el número de pla-
zas de 0 a 3 años, con un incremento de 19.100.000 euros, entre 2006 y 2009, del
gasto destinado a este recurso; se ha desarrollado un protocolo de actuación en el
ámbito educativo en relación a la violencia entre iguales (elaboración de una guía de
actuación).

Otro dato positivo que creemos importante destacar se refiere al incremento y potencia-
ción del tejido asociativo dirigido a impulsar la igualdad. En total se han llevado a cabo 299
actuaciones con este objetivo. Los esfuerzos realizados desde Emakunde, las tres diputa-
ciones forales y los ayuntamientos se reflejan claramente en los recursos destinados (en
forma de subvenciones) a este cometido, aproximadamente, 11.000.000 euros; este
esfuerzo ha tenido efecto positivo en el incremento de asociaciones de mujeres compro-
metidas con la igualdad de mujeres y hombres.

También el Departamento de Asuntos Sociales del Gobierno Vasco, a través de la
Dirección de Cooperación al Desarrollo se ha comprometido con este objetivo del IV Plan,
pero en este caso con las asociaciones de mujeres de países del Sur, a cuyos proyectos
ha destinado más de 11.000.000 euros.

Continuando con el objetivo de potenciar el tejido asociativo de mujeres, y más concreta-
mente de facilitar procesos de empoderamiento de las mujeres, varios municipios han cre-
ado Escuelas de Empoderamiento para mujeres, constituyendo redes de escuelas por
zonas o comarcas: Basauri, Ermua, Getxo y Ondarroa; Arrasate, Azpeitia, Eibar y Hernani;
Donostia; Comarca de Urola Garaia y Tolosa; Irún; Vitoria-Gasteiz (se encuentra en proce-
so de creación). Las técnicas de igualdad impulsoras de esta experiencia realizan valora-
ciones muy positivas, al igual que las propias mujeres que participan en las distintas acti-
vidades que se desarrollan dentro de estas escuelas. También es destacable el impulso
que desde las áreas de igualdad de diferentes municipios se ha hecho para crear espacios
de participación dirigidos a las mujeres (Consejos de Mujeres, Foros de Igualdad…).

Como experiencia novedosa durante el IV Plan aparece la constitución de grupos, forma-
les e informales, de hombres implicados con el objetivo de la igualdad y la erradicación de
la violencia de género, a la vez que comprometidos con modelos de masculinidad no hege-
mónicos, no construidos a partir de la dominación y subordinación de las mujeres.
Actuaciones desarrolladas desde Emakunde y Lehendakaritza, a través del programa
Gizonduz; desde la Diputación de Álava, a través de un convenio, primero con la UPV/EHU
y posteriormente con dos organizaciones que trabajan en esta línea; así como las iniciati-
vas puntuales desarrolladas por las áreas de igualdad de diferentes municipios (Arrasate;
Ermua; Getxo; Hernani; Irún; Laudio; Ondarroa; Santurtzi; y Zarautz), han supuesto un
importante impulso para esta iniciativa.

En relación a la Violencia contra las mujeres, es de destacar la implicación que organismos
públicos de todos los ámbitos de actuación han tenido en la puesta en marcha de actua-
ciones que abordan esta problemática. Las tres principales líneas de trabajo han sido la
mejora de la atención a las víctimas de violencia doméstica (mejora, creación y adecuación
de recursos); la mejora de la coordinación interinstitucional y fundamentalmente en lo refe-

205

rido a la aplicación de los protocolos de actuación en todos los ámbitos relacionados con
esta problemática; y las actividades de sensibilización dirigidas a la ciudadanía en general
(muchas centradas en el 25 de noviembre).

Para finalizar este apartado, señalar que, nuevamente, han sido escasos los esfuerzos des-
tinados al eje Conciliación y Corresponsabilidad, tal y como ha venido ocurriendo durante
los anteriores planes para la igualdad. En comparación al resto de los ejes el número de
actuaciones ha sido tres veces menor que en violencia y seis veces menor que en empo-
deramiento y mainstreaming. Además, continúan siendo pocos los esfuerzos, a todos los
niveles, destinados al logro de la corresponsabilidad de mujeres y hombres. Los progra-
mas estrella (por ejemplo el Plan de Familia del Gobierno Vasco) están dirigidos a la con-
ciliación de la vida familiar, personal y laboral y además tienen un impacto mínimo en los
varones.

SITUACIÓN DE LAS

MUJERES Y LOS

HOMBRES EN RELACIÓN

A LOS OBJETIVOS

PLANTEADOS EN

LAS ÁREAS DE

INTERVENCIÓN

CONTEMPLADAS

EN EL IV PLAN PARA

LA IGUALDAD DE

MUJERES Y HOMBRES

Como ya se ha comentado en la parte metodológica del informe, uno de los objetivos de
la evaluación del IV Plan, demasiado optimista sin duda alguna, era comparar la situación
de mujeres y hombres, en 2005 y 2009, con respecto a una serie de indicadores elabora-
dos para evaluar el grado de consecución de los objetivos propuestos en las distintas áreas
del IV Plan. Sin embargo, una vez finalizado el periodo de vigencia del IV Plan, la falta de
disponibilidad de datos iniciales y finales ha impedido llevar a cabo este tipo de análisis, y
finalmente, hemos tenido que conformarnos, aunque visto con cierta objetividad no es
poco, con la elaboración de un apartado que permite conocer la situación de mujeres y
hombres en relación a muchos de los objetivos planteados en el Plan.

ÁREA DE CULTURA

• Reducir la segregación vertical y horizontal en las áreas y organismos de depor-
te públicos y privados.

La presencia de las mujeres en los puestos de responsabilidad de los organismos
deportivos sigue siendo en su mayoría abrumadoramente minoritaria. Como datos
positivos señalar que tanto en el Comité Vasco de Justicia Deportiva como en el
Comité Vasco contra la Violencia en el deporte la presencia de mujeres y hombres está
equilibrada.

206

4.3

4.3.1

No se dispone de datos actualizados sobre el Comité Vasco de Deporte Universitario
ni de la Fundación Euskadi Kirola para la gestión del deporte de alto nivel.

• Diversificar la práctica deportiva de mujeres y hombres, posibilitando el acceso
de las mujeres a la práctica de deportes masculinizados y de hombres a la prác-
tica de deportes feminizados.

Se observa en 2009 una fuerte segregación de género en la práctica deportiva, y en lo
que a deporte federado se refiere los datos indican que la presencia femenina sigue
siendo claramente minoritaria. Tan solo en unas pocas categorías la presencia de muje-
res se puede considerar paritaria (deportes de invierno, hípica, voleibol y gimnasia).

• Incrementar el porcentaje de mujeres que practican deporte y sus posibilidades
de elección de la práctica deportiva en función de sus intereses.

En relación al nivel de práctica deportiva todavía es mayor el porcentaje de hombres
que practican deporte de manera habitual, independientemente de la edad. En los
hombres esta se mantiene relativamente constante a partir de los 36 años, hecho que
no sucede en las mujeres, cuyos niveles de práctica deportiva vuelven a descender
notablemente a partir de los 50 años de edad.

• Aumentar la creación cultural y artística de las mujeres y aquella que fomente
una visión no sexista de la sociedad.

No se dispone de datos relacionados con este objetivo.

• Incrementar la participación de las mujeres en los medios de comunicación.

No se dispone de datos relacionados con este objetivo.

• Incrementar la presencia de las mujeres en los espacios mediáticos a fin de visi-
bilizar su presencia en las actividades políticas, sociales y culturales en condicio-
nes de igualdad y favorecer su empoderamiento.

No se dispone de datos relacionados con este objetivo.

• Incrementar los espacios socioculturales en los que se promueva la correspon-
sabilidad y la ética del cuidado.

No se dispone de datos relacionados con este objetivo.

• Reducir imágenes y contenidos mediáticos que presenten a las personas como
inferiores o superiores en dignidad humana en función de su sexo, o como meros
objetos sexuales, y eliminar los que justifiquen, banalicen o inciten a la violencia
contra las mujeres.

207

Desde abril de 1998, la CAE cuenta con una Comisión Asesora de Publicidad no sexis-
ta/ Begira/Berdintasuna Garatzeko Iragarkien Aholkularitza, a través del Decreto 78/
1998, de 27 de abril.

Igualmente el Departamento de Asesoría Jurídica de Emakunde-Instituto Vasco de la
Mujer, recoge quejas y denuncias de particulares e instituciones con respecto al incum-
plimiento de la Ley para la Igualdad, también en lo relativo a medios de comunicación
y publicidad.

Finalmente, la Defensoría para la Igualdad es un organismo que en la medida que es
garante del principio de igualdad de trato, también puede contribuir al logro de este
objetivo.

• Incrementar el número de campañas de sensibilización para la prevención y eli-
minación de la violencia contra las mujeres.

En relación al objetivo de incrementar el número de campañas de sensibilización para
la prevención y eliminación de la violencia contra las mujeres, los datos relacionados
con este objetivo indican que en estos cuatro años se han llevado a cabo 147 actua-
ciones de sensibilización.

ÁREA DE SALUD

• Incrementar hasta los 70 años la edad de las mujeres a las que se realizan activi-
dades preventivas para el cáncer de mama manteniendo un alto grado de satis-
facción con respecto al tratamiento recibido una vez se ha diagnosticado la enfer-
medad.

Uno de los principales recursos de Osakidetza para la lucha contra el cáncer de mama
en la CAE es el Programa de Detección Precoz de Cáncer de Mama (PDPCM) y entre
las principales actuaciones desarrolladas en los últimos años (2005-2009), para la mejo-
ra de este programa ha sido la ampliación del programa hasta la edad de 69 años.

La tasa de participación de mujeres en general se situó en el 80%, superando en 10
puntos los mínimos de participación establecidos en la estrategia en cáncer del
Sistema Nacional de Salud.

La última Encuesta de Satisfacción de usuarias del programa, realizada en noviembre
de 2007 informa de que el 95,5% de las mujeres encuestadas expresaron estar muy
o bastante satisfechas de su paso por el programa y el 100% respondió que acudirían
cuando fueran convocadas de nuevo.

• Reducir la incidencia de los trastornos de la conducta alimentaria (TCA), espe-
cialmente entre las jóvenes y las niñas.

A nivel clínico se viene confirmando un incremento en adolescentes y jóvenes de los
TCA; un inicio en edades más tempranas; un incremento en varones pero no con la
misma frecuencia que en mujeres; y que existe un pico nuevo de aparición de dichos
trastornos, el de las mujeres tras el primer parto en su deseo de recuperar la silueta
que tenían antes de estar embarazadas. Con variaciones entre comunidades autóno-

208

4.3.2

mas, también afirman que en adolescentes y jóvenes de entre 12 y 20 años la preva-
lencia se sitúa en torno al 4% y 5%, aumentando al 6,5% en población universitaria y
que el ratio de varones es del 0,6 frente al de mujeres que es del 3,8%.

Por otra parte, la Encuesta de Hábitos Alimentarios (2007) muestra que en las mujeres
se aprecia una dieta más adecuada y más consumo de frutas y verduras que en los
hombres, aunque también se observa un aumento de la obesidad, similar al de los
hombres (el 13% de los hombres y el 12% de las mujeres padecen obesidad), con
mayor intensidad en los grupos socio-económicamente más desfavorecidos.

• Incrementar las conductas preventivas de enfermedades cerebro y cardiovascu-
lares en las mujeres.

El Programa Salud y Mujeres 2009-2012, señala que la mortalidad en enfermedades
cardiovasculares supera en las mujeres a la ocasionada por el cáncer y por el conjunto
de las siete causas de muerte que le siguen en el -ranking- (tres de cada 10 muertes
de mujeres se deben directamente a alguna enfermedad cardiovascular).

En el caso de la cardiopatía isquémica, la mortalidad a los 28 días ajustada por edad,
tras un primer infarto agudo de miocardio, puede ser hasta un 20% mayor en las muje-
res que en los hombres; que las mujeres con esta patología llegan al hospital como pro-
medio una hora más tarde que los hombres y desarrollan cuadros clínicos más graves.

Una investigación sobre las diferencias de género en el tratamiento de la revasculari-
zación precoz del infarto agudo de miocardio concluye que la presentación de la pato-
logía en las mujeres tiene lugar 10 años más tarde, por tanto en edades en las que es
mayor la frecuencia de otras patologías (HTA, diabetes e insuficiencia cardiaca) y que
los síntomas y signos que se consideran típicos del infarto de miocardio aparecen en
menos ocasiones.

Las mujeres reciben con más demora la atención sanitaria porque tardan más en soli-
citar los cuidados médicos una vez iniciados los síntomas; hecho que parece estar rela-
cionado con aspectos culturales (diferencias en la percepción del dolor y del riesgo de
padecer un infarto), sociales (estar al cuidado de personas dependientes, falta de auto-
nomía para acudir al hospital), psicológicos y médicos (mayor presencia de diabetes, lo
que altera la percepción del dolor isquémico).

Hay una serie de hábitos relacionados con la incidencia de las enfermedades cardio-
vasculares cuyo abordaje tiene un alto componente preventivo: consumo de alcohol,
tabaco y sedentarismo. En relación al alcohol, datos de 2007 señalan que el 59% de
los hombres y el 30% de las mujeres consumen bebidas alcohólicas al menos una vez
por semana; que entre las mujeres, el grupo de mayor consumo de alcohol es el de 16
a 24 años; y que en todas las edades del grupo de mujeres, se aprecia una tendencia
a mantener o descender el consumo, salvo en el grupo de 45 a 64 años que la ten-
dencia es ascendente. Por lo que respecta al tabaco el 29% de los hombres y el 21%
de las mujeres fuman habitualmente. En los últimos años, el consumo de tabaco ha
descendido en hombres pero no en las mujeres, situándose el grupo de edad con
mayor prevalencia entre los 25 a 44 años. En el grupo de 16 a 24 años la prevalencia
de tabaquismo entre las mujeres se sitúa por encima de la de los hombres.

El sedentarismo ha disminuido en mujeres en todos los grupos de edad. Sin embargo,
aún existe un 57% de mujeres que no realiza ninguna actividad física en su tiempo
libre. El grupo de mujeres de 45 a 64 años es el menos sedentario.

209

• Garantizar la accesibilidad a los métodos anticonceptivos y, en caso necesario, al
de intercepción postcoital e IVEs para reducir las tasas de los embarazos no dese-
ados, especialmente en adolescentes y promover el uso del preservativo, único
método de prevención de enfermedades de transmisión sexual.

Las mujeres más jóvenes, al igual que en años precedentes, son las que en menor
medida hacen uso de algún centro de planificación familiar para recibir información o
asesorarse sobre la utilización o control de métodos anticonceptivos.

Desde 1997 a 2007 se ha venido observando una tendencia ascendente en las tasas
de abortividad en todos los grupos de edad. Sin embargo, los datos de 2008 muestran
una ligera disminución de las tasas en las mujeres de 15 a 29 años. Si bien su núme-
ro probablemente está infraestimado, se estima que cuatro de cada diez casos de
mujeres que se someten a una IVE son de origen extranjero, lo que puede tener una
clara relación con el aumento de las tasas de IVE de la CAE.

En 2008 se asumió la decisión de dispensar gratuitamente la píldora postcoital en los
Centros de Osakidetza, lo que ha supuesto un incremento del 42,3% en 2009 con res-
pecto a 2007. Teniendo en cuenta que la estimación preventiva de la píldora postcoital
es de 53 embarazos por cada 1.000 tratamientos, se calcula que en Euskadi, en 2009,
se evitaron alrededor de 1.400 embarazos no deseados (400 más que en 2006).

• Asegurar que las intervenciones médico-quirúrgicas durante el embarazo y el
parto siguen las indicaciones estrictamente necesarias en cada caso, tendiendo a
la reducción del número de cesáreas y episiotomías.

De los 18.134 partos atendidos por Osakidetza en 2007, la tasa de cesáreas fue de
13,23%, muy inferior a la del Sistema Nacional de Salud, 25,8%, y a la del sector pri-
vado en Euskadi, 29,66%.

• Incrementar el grado de satisfacción de las mujeres con respecto a la información
recibida y la participación en la toma de decisiones durante el embarazo, el parto
y el puerperio.

No se dispone de datos relacionados con este objetivo.

• Incrementar el grado de satisfacción de las mujeres con respecto a la prevención
y atención de las alteraciones y los trastornos derivados de los cambios propios
del ciclo reproductivo, fomentando la información y toma de decisiones partici-
pada en unos reconocimientos de tocoginecología accesibles para todas las
mujeres.

No se dispone de datos relacionados con este objetivo.

• Incrementar el número de personas con problemas de salud y necesidad de cui-
dados –no autónomas– atendidas por servicios sociocomunitarios.

En Euskadi había en 2008 169.400 personas con algún tipo de discapacidad, de las cua-
les el 42,2% no ha necesitado ningún tipo de servicio; el 56% requirieron y recibieron
el servicio; y el 3,1%, requirieron algún tipo de servicio y no lo recibieron.

210

Comparativamente a otras comunidades autónomas, en 2008 la CAE es la que menos
porcentaje de personas dependientes atendió en los servicios de asistencia sanitaria y
la sexta por la cola en transporte sanitario o adaptado.

En cuanto a población dependiente atendida mediante centros asistenciales, fue la
quinta comunidad autónoma con mayor porcentaje, lo que implica una apuesta por un
modelo de atención a personas dependientes más centrado en asistencia social que
en servicios sanitarios.

En cuanto a atención sanitaria en el domicilio, entre 2005 y 2009 se amplió la hospita-
lización a domicilio para alcanzar el objetivo de lograr una cobertura superior al 98% de
la población de Euskadi; el número de ingresos domiciliarios, aumentó un 48,81%.
Otros datos significativos son el aumento de la actividad en procedimientos realizados
en hospital de día médico, que se incrementó en un 63,79%, así como el incremento
de cirugía mayor ambulatoria que aumentó un 7,4% entre 2005 y 2008, alcanzado la
cifra de 53,9% en el primer trimestre de 2009. Cabría preguntarse y por tanto analizar
el impacto que este tipo de asistencia sanitaria está teniendo sobre las personas cui-
dadas y cuidadoras (fundamentalmente mujeres).

• Ampliar los horarios de atención médica para facilitar la conciliación de la aten-
ción a la salud y la vida personal, familiar y laboral.

En relación a la accesibilidad y continuidad en la prestación de Atención Primaria, entre
2005 y 2008 se ha procedido a la reforma de 28 centros de salud y consultorios, la cre-
ación de nuevas Unidades de Atención Primaria (UAP) y la ampliación de la oferta de
horario de tarde. Actualmente el 100% de las comarcas dispone de oferta de horario
de tarde y se ha conseguido que la totalidad de los centros de Atención Primaria ubi-
cados en zonas urbanas oferten sus servicios en dicho horario. Esto supone que se ha
actuado sobre el 10% de los centros de la red de Atención Primaria.

• Garantizar una adecuada atención a la salud física y psíquica de las mujeres víc-
timas de la violencia mediante la implantación y mejora continua del protocolo
sanitario acordado en el marco del Acuerdo Interinstitucional para la mejora de
la atención a mujeres víctimas del maltrato doméstico y agresiones sexuales.

En el año 2000 y cumpliendo con lo establecido en el I Acuerdo interinstitucional para
la mejora en la atención a mujeres víctimas de maltrato doméstico y agresiones sexua-
les, el Departamento de Sanidad del Gobierno Vasco elaboró un Protocolo sanitario
ante malos tratos domésticos que sistematiza la actuación del personal sanitario ante
una víctima de maltrato o de violencia sexual que acude a un centro sanitario, bien sea
a una consulta de Atención Primaria, Especializada o a un Servicio de Urgencias, tanto
en el ámbito privado como público.

La evaluación realizada en 2008 sobre el Alcance y la Eficacia de los Recursos en mate-
ria de Maltrato Doméstico contra las Mujeres concluye que es corto aún el recorrido
del nuevo Protocolo sanitario para considerar que su puesta en marcha haya logrado la
mejora de la atención a mujeres víctimas de violencia, así como, para valorar que con
su aplicación se hayan detectado un mayor número de casos, y que haya mejorado el
seguimiento de los casos de mujeres víctimas de maltrato en el ámbito doméstico. El
personal sanitario participante también pronostica que, en la medida en que se vaya
conociendo y complementando con herramientas de apoyo para su aplicación, se

211

incrementará su utilidad para la detección y seguimiento de los casos de violencia con-
tra las mujeres.

Una segunda gran conclusión de la evaluación realizada es que al hablar de la inter-
vención en situaciones de violencia contra las mujeres en el ámbito doméstico, se
debe tener presente que es un proceso que atraviesa diferentes ciclos y sin embargo
el Protocolo de actuación en la actualidad no relaciona las actuaciones sanitarias con
los diferentes ciclos en los que se puede encontrar la paciente víctima de violencia, ni
se dispone de una guía de actuación que detalle qué pasos seguir durante la interven-
ción sanitaria, por lo que se considera que este es un ámbito de mejora para el futuro.

ÁREA DE EDUCACIÓN

• Disminuir la desigualdad cuantitativa entre sexos en el acceso a los ámbitos de
decisión del sistema universitario.

El estudio realizado para Emakunde en 2008 revela que las tres universidades vascas
están y siempre han estado dirigidas por hombres. El nivel de la Secretaría General, es
más igualitario, ya que tanto en la Universidad del País Vasco como en la Universidad
de Mondragón está presidida por una mujer.

Datos referidos a 2010 (Dirección de Igualdad de la UPV/EHU) revelan equilibrios y des-
igualdades: la presencia de un gobierno universitario paritario (8 varones y 7 mujeres);
en las comisiones estatutarias, como media hay mayor porcentaje de varones (61%) y
se observa segregación generizada (53% de mujeres en la de Euskera; 30% en la de
Profesorado universitario y 29% en la comisión de Investigación, Desarrollo e
Innovación); y en la Dirección de los departamentos, la presencia de mujeres es del
31,5%.

Por otra parte, datos del Eustat y de la propia Dirección de Igualad de la UPV/EHU,
muestran una fuerte segregación vertical y horizontal a pesar de que las mujeres repre-
sentan el 45,5% del personal contratado: sobre-representación de mujeres (63,5%)
entre el personal de administración de servicios y en su infra-representación (38,8%)
entre el personal docente; entre el personal catedrático universitario y de escuela uni-
versitaria las mujeres representan un 20,58% y un 22,2%, respectivamente, y entre el
personal titular docente su presencia es del 39,8%.

• Disminuir la desigualdad cuantitativa entre sexos en el acceso a los ámbitos de
decisión de los centros de educación secundaria.

No se dispone de datos sobre la presencia de mujeres y hombres en los ámbitos de
decisión de este nivel educativo.

Sí se han encontrado datos sobre la presencia de mujeres entre el personal docente
de secundaria (58,49%), así como una clara segregación horizontal: un 65,5% de muje-
res en la E.S.O; un 39,2% en Formación Profesional. Sólo en Bachillerato la presencia
de mujeres y hombres entre el profesorado está algo más equilibrada, 58,9% y 41,2%,
respectivamente.

212

4.3.3

• Disminuir la desigualdad cuantitativa entre sexos, en los diferentes niveles y fun-
ciones, entre el profesorado de educación infantil y primaria.

Se observa una fuerte feminización del profesorado en estas etapas: las mujeres repre-
sentan el 91,5% en educación infantil y el 80,3% en educación primaria.

No se dispone de datos sobre las funciones y cargos que mujeres y hombres ocupan
en estos niveles educativos.

• Incrementar la creación y difusión de conocimiento sobre el análisis de relacio-
nes de género en el ámbito universitario.

Actualmente las universidades vascas ofertan tres tipos de estudios relacionados con
la igualdad y las relaciones de género: desde 2008-2009, Máster universitario sobre
estudios Feministas y de Género (Facultad de Filosofía y Ciencias de la Educación,
Antropología, en la UPV/EHU); desde 2001, Título propio de Agente de Igualdad en
Administración, Empresa y Educación (Facultad de Derecho); desde 2001, Máster uni-
versitario en intervención en violencia contra las mujeres (Universidad de Deusto). El
número de personas formadas en los estudios ofertados de la UPV/EHU es de 300 per-
sonas (mujeres, más del 90%). Por su parte, la demanda, en los tres tipos de forma-
ción, ha experimentado un aumento que oscila entre el 50% y el 100%.

• Disminuir la diferencia cuantitativa entre sexos en la elección de estudios de chi-
cos y chicas, con prioridad en aquellos estudios en los que la distancia sea mayor
y los estudios tengan mejores perspectivas de futuro.

Datos del Departamento de Educación correspondientes al curso 2008-2009, mues-
tran que en Formación Profesional, las mujeres suponen un 39% del alumnado de
grado medio y un 43,3% del de grado superior y el tipo de estudios está fuertemente
generizado: las mujeres representan entre un 73,15% y un 98,19% en cinco de las 19
tipologías Formación Profesional de grado medio; y entre un 62,07% y un 99,52% en
siete de las 21 tipologías de grado superior.

En relación a los estudios universitarios, las mujeres suponen el 55% del alumnado
(curso 2008-2009), y son mayoría en todas las ramas de formación salvo en las técni-
cas, donde su presencia es del 29%. Sólo en tres ingenierías (técnica industrial; técni-
ca en diseño industrial; y química) la presencia de las mujeres es superior (entre el
61,3% y el 58,8%). El análisis por carreras muestra que la presencia de mujeres en
34 de ellas es inferior al 40% (la mayoría ingenierías). Otro tipo de licenciaturas con una
presencia minoritaria de mujeres son aquellas relacionadas con la actividad física, el
deporte, la navegación y la teología. Además hay dos carreras donde la presencia de
mujeres es 0% (Ingeniería Técnica de Minas y Licenciatura de la Marina).

• Incrementar la corresponsabilidad en el trabajo doméstico y de cuidados de las
chicas y los chicos.

Un estudio realizado en 2009 (Emakunde) reveló que el 38% del total de personas
encuestadas -nunca o rara- vez realiza ninguna de las siete actividades domésticas
especificadas en el estudio, mientras que un 14,9% afirma realizar este conjunto
de tareas -casi todos los días- y un 15,1% -más de una vez a la semana-. En todas las

213

opciones planteadas, es mayor el porcentaje de chicas adolescentes que ejecuta
dichas actividades más de una vez a la semana (33,6% frente al 26,3% de los chicos).
Los datos, además de expresar mayor grado de colaboración en casa por parte de las
chicas, también denotan una reproducción del rol de género femenino tradicional (pro-
porcionar bienestar y cuidado a las demás personas).

• Incrementar las plazas destinadas al tramo 0-3 años y garantizar la satisfacción
de la demanda de los servicios de comedor y transporte en los centros educati-
vos de primaria y secundaria.

Existe una oferta de 64 plazas por cada 100 niños y niñas a nivel global pero persisten
importantes diferencias por edades: la cobertura es total en el tramo de 2 a 3 años e
incluso superior a la demanda potencial, mientras que para los tramos de 1 a 2 años y
de 0 a 1 año, ésta se sitúa en el 43% y 32%, respectivamente. El índice de ocupación
en la oferta privada es menor en todos los tramos salvo en el tramo de 0-1 años, en el
que la demanda supera la oferta.

En relación a la ampliación de plazas de 0 a 3 años, entre 2006 y 2009 se han destina-
do 97.428.174,38 euros, incrementándose este gasto, anualmente, entre un 5% y un
8%.

Por lo que respecta al transporte escolar, en el curso 2009-2010 el Departamento de
Educación del Gobierno Vasco dispone datos sobre ocupación en el curso 2009-2010
pero no del índice de cobertura. Lo mismo ocurre con respecto a las plazas de come-
dor.

• Incrementar en los centros educativos y escuelas infantiles la flexibilidad de los
horarios y los calendarios, teniendo en cuenta su autonomía organizativa, para
garantizar la atención a las necesidades de las familias.

No se dispone de datos relacionados con este objetivo.

• Detectar todos los casos de violencia doméstica en los centros escolares, y aten-
derlos de acuerdo a un protocolo consensuado y eficaz.

No se dispone de datos relacionados con este objetivo pero sí de datos sobre maltra-
to entre iguales. El indicador general de maltrato se sitúa en un 15,5% en Primaria y el
10,6% en la ESO. Con respecto a 2005, en 2008 se observa un descenso en el alum-
nado de Educación Primaria y de la ESO, si bien no es estadísticamente significativo.
El porcentaje de chicos que dicen sufrir maltrato es ligeramente más alto que el de chi-
cas (3% en Educación Primaria y un 1,4% en ESO) y ambos han descendido aparen-
temente respecto a la investigación de 2005.

En relación a quién ejerce el maltrato, en 2005 y en 2008, tanto en Primaria como en
Secundaria, son varones (solos o en grupo) quienes ejercen el maltrato en un 62,7% y
en un 67% de los casos, respectivamente. La presencia de chicas o niñas en los colec-
tivos agresores es minoritaria y desciende a medida que avanza el proceso de sociali-
zación.

214

• Realizar un programa experimental en los centros para la prevención de la vio-
lencia a partir de un cambio en la cultura relacional hacia un clima de conviven-
cia y cooperación en igualdad.

La actuación en materia de violencia en el ámbito escolar se encuentra entre las líne-
as prioritarias de Innovación Educativa. Una de las iniciativas acorde con esta prioridad
es la elaboración de una Guía de actuación en los centros educativos ante el maltrato
entre iguales (incluida la violencia de género).

La mayoría de los centros educativos toman medidas, tanto de aula como de centro,
de cara a evitar situaciones de maltrato entre el alumnado, especialmente de carácter
preventivo.

En relación a la participación en los centros en programas sobre el tema de la convi-
vencia, uno de los programas específicamente dirigido a la prevención de la violencia
contra las mujeres es el programa coeducativo Nahiko, inicialmente centrado en el
intervalo de edad de 10-12 años y posteriormente ampliado a 8 y 10 años (actualmen-
te, a 6-8 años). Desde 2005 hasta 2009 más de 1.000 escolares han participado en esta
experiencia.

Desde el Departamento de Educación, también se aborda el tema de la prevención de
la violencia entre iguales en su marco de actuación para el período 2007-2010; en el
programa Educar para la Convivencia, la Paz y los Derechos Humanos; y en el Decreto
201/2008, de 2 de diciembre, sobre derechos y deberes de los alumnos y alumnas de
centros docentes no universitarios de la Comunidad Autónoma del País Vasco.

En cumplimiento del objetivo de impulsar campañas de sensibilización para la comuni-
dad educativa sobre violencia de género, incluido en las líneas de Innovación
Educativa, se ha realizado anualmente una campaña de sensibilización y se ha cola-
borado también de forma anual con el programa Naro.

ÁREA DE TRABAJO

• Disminuir la desigualdad cuantitativa entre mujeres y hombres en empleos téc-
nicos de sectores punta con alto componente tecnológico y de conocimiento,
aumentando la participación de las mujeres.

Las estadísticas sobre actividades de investigación científica y desarrollo tecnológico
(2008) muestran que la presencia de mujeres es minoritaria (33%), si bien el análisis
por ramas arroja resultado positivos en todas las ramas, salvo en ingeniería donde la
presencia de mujeres como parte del personal de investigación sólo llega al 27,4%.

En cuanto al porcentaje de mujeres y hombres que obtienen el título de Doctora o
Doctor (formación directamente vinculada a la investigación), los datos muestran que
en 2010 las mujeres defendieron el 53,7% de las tesis doctorales (11 puntos más que
en 2008) y que un 66% lo hicieron en Ciencias de la Salud y un 37% en Enseñanzas
Técnicas.

215

4.3.4

• Disminuir la desigualdad cuantitativa entre mujeres y hombres en empleos de
componente técnico de sectores industriales tradicionales, aumentando la parti-
cipación de las mujeres.

La proporción de mujeres en el sector industrial sigue siendo muy reducida, con una
media de mujeres ocupadas en este ámbito del 19,29%, (2008). Por subsectores
industriales, sólo en dos de los dieciséis subsectores analizados hay una presencia
equilibrada de mujeres y hombres, Textil y Confección e Industria del Cuero y Calzado.
En el resto de subsectores industriales, salvo en Alimentación (36,6%), las mujeres se
sitúan por debajo del 30% del total.

• Disminuir la desigualdad cuantitativa entre mujeres y hombres en la constitución
y consolidación de iniciativas empresariales, mediante el aumento de la partici-
pación de promotoras, especialmente en sectores y profesiones en las que están
infrarrepresentadas.

La tasa de actividad emprendedora (TEA) femenina de la CAE se situó en el 2008 en
un 5,9%, (la tasa de los varones es del 7,8%), con un incremento del 53% con res-
pecto al 2007. El ratio mujer-hombre se encuentra en un 0,76, en 2006 fue de 0,82.

Por sectores económicos, en 2008 se observó que la mayoría de las empresas com-
piten en el sector de los servicios, y un análisis intra-grupo mostró una generarización
significativa de los sectores: mayor presencia de empresas vinculadas al comercio
entre las mujeres (entre un 6% y un 10% más que en los hombres); mayor presencia
de hombres en las empresas del sector primario y secundario, y de sectores relacio-
nados con el transporte y la comunicación y la intermediación financiera (entre un 3%
y un 5% más). Un análisis inter-grupo es probable que mostrara diferencias más mar-
cadas.

• Equiparar las condiciones laborales de mujeres y hombres en las administracio-
nes públicas y en empresas del sector privado, dando prioridad a ramas de acti-
vidad que concentran mayores proporciones de población ocupada.

Datos recopilados de distintas fuentes muestran que en 2009:

— La tasa de paro fue ligeramente superior (0,6 puntos) en las mujeres (7,8%).

— La tasa de actividad es 16,4 puntos inferior en las mujeres (47,5%).

— La tasa de empleo es 13,9 puntos más baja en las mujeres (58,1%).

— Las mujeres siguen siendo mayoritarias entre la población con contrato temporal
(53,45%) y minoritarias entre la población con contrato indefinido (42,93%).

— Del total de personas sin contrato, el 90% son mujeres. Esto se traduce a una situa-
ción en la que el 4,74% de las mujeres asalariadas no tienen contrato, situación que
entre los hombres asalariados sólo se produce en un escaso 0,45%.

Con respecto a la distribución de la jornada a tiempo parcial y a tiempo completo, datos
relativos al primer trimestre de 2010, señalan que del total de personas que trabajan a
tiempo parcial, el 81,13% son mujeres, mientras que las mujeres sólo representan el
41,31% de la población que trabaja a tiempo completo. Esto significa que el 14,7% de
las mujeres ocupadas trabaja a tiempo parcial, frente al 2,7% de los hombres.

216

En cuanto a la brecha salarial (2009), la media se sitúa en el 28% y la diferencia sala-
rial entre mujeres y hombres es inversamente proporcional al nivel de estudios, es
decir, que las diferencias salariales son mayores entre hombres y mujeres con estu-
dios primarios, entre los que se alcanza una diferencia media del 39%.

• Aumentar la presencia de mujeres en puestos de responsabilidad del sector
público y del sector privado.

En 2008 sólo el 20% de las entidades públicas dependientes del Gobierno Vasco tie-
nen a una mujer como responsable (ausencia de mujeres en entidades vinculadas a la
industria y a los parques tecnológicos); en las dependientes de las diputaciones fora-
les, se encuentran diferencias según el territorio (40% dirigidas por mujeres en Álava;
10,5% en Bizkia; y 0% en Gipuzkoa). En resumen, de 62 entidades públicas de la CAE
analizadas, únicamente 12 (19,3%) tienen al frente a mujeres.

En el sector privado, se encontró que:

— Todas las entidades financieras con sede social en la CAE están presididas por
hombres, y que es minoritaria o nula la presencia de mujeres en los Consejos de
Dirección, mejorando su posición en la tres Cajas vascas (25% mujeres).

— Todas las organizaciones empresariales vascas están presididas por hombres, al
igual que sus respectivas Juntas Directivas, salvo ADEGI que cuenta un 20% de
mujeres.

— De las 200 entidades de previsión social existentes en la CAE, todas salvo una
están encabezadas por hombres.

— Todas las empresas vascas del Ibex35 están presididas por varones y sus Consejos
de Administración están constituidos por hombres en más de un 85%.

— La tasa de empleo de mujeres y hombres en la categoría ocupacional Directores y
cuadros superiores, en 2010, es del 4,5 en los hombres y del 1,8 en las mujeres.

— Los puestos directivos constituyen la única categoría laboral en la que el peso rela-
tivo del empleo femenino disminuyó entre 2004 y 2008, siguiendo además una ten-
dencia decreciente lenta pero constante.

• Impulsar la equiparación de las condiciones de trabajo y de la cobertura social de
los colectivos de trabajadoras que se encuentran excluidos de las condiciones de
trabajo del resto de trabajadores y trabajadoras.

Si bien la CAE no tiene competencias para realizar modificaciones normativas que equi-
paren la cobertura social de estos colectivos con el resto, sí la tiene para realizar otras
actuaciones que mejorarían sus condiciones de trabajo, tal y como recoge el IV Plan o
plantea la Asociación de Trabajadoras del Hogar (ATH).

En febrero de 2008 el Eustat publicó datos referidos a 2007 que informaban de 24.282
personas en esta ocupación (no están desagregados por sexo), cuyo salario medio es
de 571,45 euros, es decir un 44% de la media salarial; aproximadamente un 50% de
estas personas están fuera del sistema de la seguridad social.

217

• Incorporar sistemáticamente en los análisis de la estructura económica y social
los datos relativos al valor económico del trabajo doméstico y de cuidados, pre-
sentándolos siempre en sus interrelaciones con el ámbito productivo, es decir,
sumando el tiempo de trabajo reproductivo y el dedicado al trabajo productivo.

Desde que en abril de 1996 se realizó un mandato parlamentario al Eustat para la valo-
ración del trabajo doméstico, estas cuentas satélite pasaron a formar parte de los
Planes y Programas Estadísticos de la Organización Estadística Vasca que se realizan
con una periodicidad quinquenal. Los últimos datos sobre el valor del trabajo domésti-
co, procedentes de la tercera edición de la Cuenta Satélite de la Economía Doméstica,
realizada en 2008, y cuyos datos han sido publicados en junio de 2010 indican que con
respecto a 2003, la aportación de este trabajo al PIB ha descendido en 3,1 puntos, y
comparativamente a la primera cuenta que se realizó en 1993, el descenso es de 20,4
puntos. Esta tendencia se observa en países con el mismo tipo de economía que la
vasca y se explica por la transferencia de recursos humanos desde la economía
doméstica a la del mercado, como consecuencia de una mayor presencia de las muje-
res en el mercado laboral.

• Disminuir la desigualdad cuantitativa entre mujeres y hombres en la utilización
del tiempo dedicado a las tareas domésticas y de cuidados, concretando dicha
reducción en el aumento del número de hombres que se acogen a permisos y
licencias por maternidad/paternidad y cuidado de personas dependientes, tanto
en las administraciones públicas como en el sector privado.

La principal medida puesta en marcha para lograr este objetivo son las ayudas a per-
sonas trabajadoras por cuenta ajena para el cuidado de hijos e hijas, reguladas por el
Decreto 118/07 y que forma parte de un programa incluido dentro del II Plan de Familia,
evaluado por última vez en 2008. Esta evaluación mostró que:

— De las dos modalidades existentes –excedencia y reducción de jornada-, la segun-
da es la más solicitada (80%); las reducciones comprendidas entre el 33 y el 40%
de la jornada representan 6 de cada 10 de las reducciones concedidas.

— El programa es un éxito en lo relativo a la cobertura global (98,6% del total de soli-
citudes).

— El programa no ha tenido los resultados esperados en cuanto a potenciar (median-
te la discriminación positiva) una utilización equilibrada de este recurso por parte de
las mujeres y los hombres quienes constituyen únicamente un 5,9% de los deman-
dantes de este tipo de recursos.

En lo que respecta a las tareas domésticas y de cuidado, de media las mujeres dedi-
can a las tareas domésticas una hora y trece minutos más diarios que los hombres, y
en las labores de cuidado, las mujeres dedican 53 minutos más diarios que los hom-
bres, de media.

• Implantar servicios y/o medidas de flexibilización horaria y reordenación del
tiempo de trabajo del personal de las administraciones públicas y empresas
dependientes, así como en empresas del sector privado, dando prioridad a ramas
de actividad que concentran mayores proporciones de población ocupada.

Los resultados de un estudio que incluía el análisis del grado de implantación de medi-
das de conciliación muestran que el 60% de las empresas no aplica ninguna medida

218

de conciliación, o desconoce si se aplica. Esta cifra disminuye sensiblemente cuando
se sugieren medidas concretas, pero incluso en ese caso, casi una cuarta parte de las
empresas afirma que no tiene implantada ninguna medida de conciliación. La oferta de
medidas de conciliación por parte de las empresas está relacionada con la actividad y
con el tamaño de la plantilla (más reticencias cuanto más pequeñas).

La reducción de jornada y la flexibilidad horaria (entendida como la posibilidad de poder
entrar más tarde a trabajar) son las dos medidas que más se implantan; la primera se
considera que afecta negativamente a la productividad de la empresa, mientras que
consideran positivas las repercusiones del segundo tipo de medida.

• Implantar protocolos de prevención y actuación ante el acoso sexista en las admi-
nistraciones públicas y en empresas del sector privado, dando prioridad a ramas
de actividad que concentran mayores proporciones de población ocupada, con el
fin de visibilizar y reducir dicho acoso sexista.

Los datos disponibles sobre situaciones de acoso en los centros de trabajo de la CAE
durante el año 2009 confirman que de las 424 actuaciones realizadas por la Inspección
de Trabajo y Seguridad Social, el 1,65% lo fueron por acoso por razón de sexo y el
1,4% por acoso sexual. El Instituto Vasco de Seguridad y Salud Laboral-Osalan gestio-
nó otros 7 casos de acoso, seis en la administración pública.

Un dato relevante detectado en el estudio realizado en 2009 por Defensoría de
Igualdad reveló que sólo un 28,1% de los convenios colectivos sectoriales incorporan
cláusulas reguladoras del acoso sexual y el acoso por razón de sexo. También encon-
tró que el 0% de los convenios colectivos analizados han hecho transposición de la
legislación vigente en materia de acoso sexual, y en especial del acoso por razón de
sexo, a pesar de que algunos de ellos han sido suscritos tras la entrada en vigor de la
Ley Orgánica 3/2007.

ÁREA DE INCLUSIÓN

SOCIAL

• Adecuar los recursos destinados a las personas en situación de pobreza econó-
mica y riesgo de exclusión para la mejora de las condiciones y posiciones de las
mujeres en esta situación.

Los datos de la Encuesta de Pobreza y Desigualdades Sociales (2008) constatan que
el riesgo de ausencia de bienestar es superior cuando la persona principal del hogar es
una mujer (28,1% frente al 12% en los hombres); y que es mayor el riesgo de pobre-
za en hogares encabezados por una mujer (8,2% frente al 3,3% en varones). La pobla-
ción femenina no sólo es dominante entre los colectivos más pobres (53,1%) sino tam-
bién, de forma más general, entre las personas afectadas por problemas de pobreza o
de ausencia de bienestar (57,3%).

Entre 2006-2009 se han realizado 165 actuaciones relacionadas con este objetivo.

219

4.3.5

• Adecuar los recursos destinados a las mujeres que ejercen la prostitución en
situación de riesgo de exclusión social para la mejora de sus condiciones y posi-
ciones.

Entre los dos estudios realizados en 2002 y 2007, hay tres cambios que son especial-
mente destacables: 1) disminución considerable de la prostitución de calle (un 68%
menos); 2) descenso del 24% en el número de clubes (un 16% de las mujeres ejercen
la prostitución en estos espacios; 3) los pisos donde se ejerce prostitución han incre-
mentado un 60% y el número de mujeres presentes en los mismos, un 41%. También
se ha observado un incremento del 2% en el número de mujeres que ejercen la pros-
titución en la CAE.

Los cambios producidos (la prostitución se ejerce más en pisos y macro clubes; hay
mayor presencia de mujeres extranjeras, muchas en situación irregular; más peticio-
nes de relaciones sin preservativo; y aumento del consumo de drogas, sobre todo
cocaína), conllevan mayores riesgos y más vulnerabilidad para las mujeres prostitutas
en relación a la salud (enfermedades de transmisión sexual, adicciones) y la seguridad
personal (agresiones, explotación laboral).

Entre 2006-2009 sólo se han realizado 32 actuaciones relacionadas con este objetivo.

• Adecuar los recursos destinados a las personas con problemas de drogodepen-
dencias en situación de riesgo de exclusión social para la mejora de las condi-
ciones y posiciones de las mujeres de estos colectivos.

El consumo de drogas y a las adicciones, en general, es un hábito mucho más pre-
sente entre los hombres que entre las mujeres, lo que conlleva que los estudios y los
programas terapéuticos se diseñen y gestionen en consonancia con las necesidades
de los varones, lo que puede afectar al uso de estos recursos por parte de las mujeres
(por ejemplo, la prevalencia de la ludopatía entre las mujeres es del 30%, pero sólo un
10% acude a tratamiento).

También hay adicciones como la de los psicofármacos, cuya prevalencia es mayor en
las mujeres (30% frente al 14%), siendo el perfil de la persona consumidora de esta
droga una mujer de 50 años, ama de casa, casada o viuda y de clase media-baja.

Entre 2006-2009 sólo se han realizado 33 actuaciones relacionadas con este objetivo.

• Adecuar los recursos destinados a las personas en estado de privación de liber-
tad para la mejora de las condiciones y posiciones de las mujeres del colectivo.

La proporción de mujeres reclusas en Euskadi es muy pequeña; sólo el 8,8% de las
1.472 personas reclusas contabilizadas en Euskadi en 2009 eran mujeres (n=129), 114
estaban en situación de ingreso en prisión y 15 en prisión preventiva. Nuevamente, el
hecho de tratarse de una problemática muy masculinizada conlleva un configuración y
funcionamiento de los recursos que no tiene en cuenta las necesidades e intereses de
las mujeres reclusas, por lo que a los efectos que de por sí tiene para las personas
estar en una situación de privación de libertad, hay que añadir otros efectos derivados
de la no consideración de sus necesidades específicas como mujeres (por ejemplo,
para aquellas que son madres), así como las derivadas de su condición de mujeres
(menor acceso a los recursos de todo tipo).

Entre 2006-2009 sólo se han realizado 8 actuaciones relacionadas con este objetivo.

220

• Adecuar los recursos destinados a las personas inmigrantes en situación de ries-
go de exclusión social para la mejora de las condiciones y posiciones de las muje-
res de estos colectivos.

Un 48,3% de las personas inmigrantes en la CAE (N=139.229) son mujeres. El infor-
me sobre inmigración y género realizado por el Observatorio Vasco de Inmigración en
2007 señala que:

— La mitad dispone de un currículum formativo medio, algo superior al de los varo-
nes; y un 15% tiene una titulación superior.

— 7 de cada 10 trabajan (aproximadamente el 60% a jornada completa); un 11,5%
está desempleada; y un 18,9% -inactiva-. En los varones inmigrantes, hay más des-
empleo (23,6%) y menos -inactivos- (6,8%).

— A pesar de que un 70% de las mujeres inmigrantes se encuentran trabajando (el
mismo porcentaje que hombres), sólo el 25% de los contratos firmados por per-
sonas inmigrantes, correspondieron a mujeres.

— Un 55,1% de las mujeres que se encuentran en el mercado laborar desempeñan
trabajos de carácter doméstico mayoritariamente y un 17,3% de hostelería.

— Un 75% no llega a los 1.000 euros de salario y un 20% gana menos de 500 euros.

La situación de irregularidad administrativa tiene mayor incidencia entre las mujeres
inmigrantes, afectando a sus derechos económicos, políticos y sociales; y un alto por-
centaje de las mujeres víctimas de violencia (32% de las denuncias en 2009); y de
mujeres que ejercen la prostitución (entre el 85% y 90%) son inmigrantes.

Entre 2006-2009 sólo se han realizado 30 actuaciones relacionadas con este objetivo.

• Adecuar los recursos destinados a las personas con discapacidades en situación
de riesgo de exclusión social para la mejora de las condiciones y posiciones de
las mujeres de estos colectivos.

En 2008 había 169.400 personas con discapacidad en la CAE, de las que casi el 60%
son mujeres, y de estas el 65% tiene más de 65 años, y como primer dato destacable
se subraya la falta de estadísticas sobre este sector de la población. Esto ha supuesto
que los datos recabados hayan sido extraídos de fuentes muy diversas, a veces sin
identificar. Los más significativos:

— Según se avanza en el sistema educativo el número de personas con discapacidad
se va reduciendo y las diferencias entre mujeres y hombres con discapacidad en
relación al nivel de instrucción alcanzado es más equilibrado entre las nuevas gene-
raciones.

— En menores de 44 años, las diferencias que se observan entre mujeres y hombres
siguen las mismas tendencias que en las personas sin discapacidad.

— Si se comparan el nivel de instrucción de las mujeres con discapacidad y sin disca-
pacidad, se observa que existen importantes diferencias por ejemplo en analfabe-
tismo, 12,4% frente al 0,78%; o en estudios universitarios, 1,56% frente al 22,6%.

— En relación a su situación laboral, nuevamente se observan las consecuencias de
la discriminación múltiple: la tasa de actividad en mujeres con discapacidad es del

221

21,4% frente al 46,3% en mujeres sin discapacidad; y la tasa de paro del 32,1%
frente al 7,9%.

El análisis de género dentro del colectivo muestra que:

— Por debajo de los 44 años el nivel de instrucción es bastante similar pero esto no
se traduce en un similar acceso a los recursos.

— El porcentaje de mujeres trabajando es seis puntos inferior al de los hombres pero,
sobre todo, existe una diferencia más que destacable de 23 puntos porcentuales
en el acceso a pensiones contributivas o no contributivas; sólo el 28% de las muje-
res son perceptoras frente al 51% de los hombres.

El promedio de ingresos de las mujeres con discapacidad es de 500 euros (en 2005 el
INE situaba el umbral de la pobreza en 520 euros), confirmándose la estrecha relación
existente entre pobreza y discapacidad, que es más estrecha si cabe cuando quien
tiene una discapacidad es una mujer.

Al igual que sucede con todos los colectivos en situación o riesgo de exclusión social,
es difícil encontrar estadísticas actualizadas que permitan llevar a cabo un seguimien-
to sistematizado no sólo sobre sus condiciones y posiciones sociales, sino incluso
sobre algo más básico como es su censo. Por ello los escasos datos que aquí se pre-
sentan pueden considerarse antiguos cronológicamente hablando pero, lamentable-
mente, también muy actuales debido a los pocos cambios positivos que generalmen-
te suelen experimentar las condiciones de vida de estas personas.

Entre 2006-2009 sólo se han realizado 8 actuaciones relacionadas con este objetivo.

• Adecuar los recursos destinados a las personas de la tercera edad en riesgo de
exclusión social para la mejora de las condiciones y posiciones de las mujeres de
estos colectivos.

En Euskadi hay 409.537 personas mayores de 65 años y aproximadamente el 58% son
mujeres (2009). Este porcentaje va aumentando a medida que se asciende en la pirá-
mide de edad, convirtiéndose en un sector poblacional altamente feminizado.

Datos de 2005 permiten extraer conclusiones importantes acerca de las condiciones y
posiciones sociales de las mujeres mayores: el 44,8% de las mujeres mayores son viu-
das frente al 11,41% de los hombres y un 24,33% viven solas frente al 8,85% de los
hombres; la prevalencia de la discapacidad en este colectivo es del 6,1% entre los 65-
74 años y del 22,1% cuando cumplen los 75 años. Esto tiene su reflejo en las situa-
ciones de pobreza, aislamiento y soledad que muchas mujeres de la tercera y cuarta
edad viven:

— Sólo el 27,2% de la población mayor femenina tiene pensión por jubilación frente
al 89,21% de los varones; la pensión media es de 737,12 euros.

— Un 33,93% cobran pensión de viudedad; 405,85 euros de media.

— La renta personal media de las mujeres mayores de 65 años es de 5.494 euros (casi
la mitad de la de los hombres).

— La incidencia de pobreza en mujeres mayores de 65 años es del 12,4%.

— La tasa de ausencia de bienestar en las mujeres mayores de 65 años es del 60%.

222

— Los hogares encabezados por mujeres mayores de 65 años constituyen el 26,4%
del total de los hogares pobres.

Entre 2006-2009 sólo se han realizado 8 actuaciones relacionadas con este objetivo.

• Incrementar los recursos para reducir las cargas económicas, sociales y psicoló-
gicas de las personas que realizan labores de cuidado.

Datos de 2008 (comparativamente a 1999) muestran que el porcentaje de personas
con dependencia atendidas por familiares cercanos no ha experimentado cambios sig-
nificativos en la última década. En 1999, sólo el 3,29% de las personas con discapaci-
dad tenían como cuidador principal a los servicios sociales; en 2008 descendió al
2,75%.

Tampoco el cuidador o cuidadora principal ha cambiado, siendo el o la cónyuge en la
mayor parte de los casos (sorprendentemente el estudio no muestra datos desagre-
gados por sexo). Un cambio significativo en 2008 con respecto a 1999, se produce en
relación a la tercera persona que más frecuentemente se encarga del cuidado; la
madre en 1999, y una persona empleada en 2008; hecho que probablemente esté rela-
cionado con el desarrollo de los servicios de proximidad que se ofrecen desde los ser-
vicios sociales y que ha supuesto un acercamiento de este tipo de recursos a las fami-
lias con menos ingresos económicos.

• Incrementar la detección temprana del ciclo de la violencia.

El teléfono de atención a víctimas de violencia a lo largo del 2009 recibió 2.874 llama-
das, con una media mensual de 232 llamadas; produciéndose un incremento del 6,5%
con respecto a 2008.

En el 53,53% de los casos no hay derivación, inicialmente, a otros servicios; un 8,79%
de las usuarias se ha derivado a un recurso (jurídico, social, específico adscrito a áreas
de igualdad o de la mujer, y en menor medida a servicios de atención psicológica) con
informe de derivación o con un proyecto de intervención definido desde el servicio y
desarrollado desde la atención telefónica.

Un 2,75% de las llamadas han sido derivadas a servicios de urgencia y al 112 (SOS
Deiak) y un 1,36% a servicios Policiales.

Los juzgados de Euskadi, durante 2009, investigaron 4.058 denuncias de violencia de
género, dos de ellas con resultado de muerte, lo que supone una media de once pre-
suntas agresiones cada día. El número de procedimientos incoados aumentó un 8%
respecto a 2008.

Se han detectado un descenso en la solicitud de órdenes de protección por parte de
las mujeres en los juzgados vascos durante 2009, una tendencia que se manifestó en
términos absolutos y relativos: 24% de las denuncias presentadas frente al 30%. Sin
embargo, la proporción de solicitudes cursadas en la Comunidad Autónoma durante el
año pasado, fue del 60%, similar a la de 2008 (57%).

223

• Responder con criterios de coordinación, calidad y eficacia a las demandas de
atención, asistencia y protección a víctimas de maltrato y agresiones sexuales a
través de la implantación de los protocolos locales de actuación ante el maltrato
doméstico y agresiones sexuales en los municipios de la CAE.

El instrumento más relevante desarrollado con el fin de lograr este objetivo es el
Acuerdo Interinstitucional para la mejora en la atención a mujeres víctimas de maltra-
to en el ámbito doméstico y de violencia sexual. Un aspecto central era establecer un
protocolo de actuación homogéneo y coordinado para toda la Comunidad en relación a
la actuación de los colectivos profesionales que intervienen en la atención a las vícti-
mas. Además, el II Acuerdo Interinstitucional firmado el 3 de febrero de 2009, esta-
blece la creación de una Comisión de Seguimiento para garantizar la aplicación efecti-
va de las medidas en él recogidas y para la propuesta de actuaciones conjuntas y de
mejora.

Existen también 32 ayuntamientos que han elaborado o están en fase de elaboración
de acuerdos de coordinación para la mejora en la atención a las víctimas de violencia
en su ámbito territorial de intervención, no existiendo todavía en la actualidad protoco-
los en el ámbito territorial de actuación correspondiente a las diputaciones forales. Esta
situación supone una importante mejora con respecto a los datos de 2006 año en el
que se contabilizaron 9 ayuntamientos con protocolos y 19 en fase de elaboración.

• Responder con criterios de coordinación, calidad y eficacia a las demandas de
acogida de víctimas de maltrato y agresiones sexuales, garantizando la implan-
tación de las medidas recogidas en el “Programa de mejora de los recursos de
acogida y vivienda para las víctimas de maltrato doméstico” y su mejora conti-
nua.

No se dispone de datos relacionados con este objetivo.

ÁREA DE URBANISMO,

TRANSPORTE PÚBLICO

Y MEDIO AMBIENTE

• Garantizar la paridad y la participación de mujeres y de organizaciones de muje-
res en los procesos participativos que se realizan dentro de los ámbitos de urba-
nismo y medio ambiente (especialmente de la Agenda Local 21 y los Programas
de Desarrollo Rural Comarcal) y promover la realización de procesos de partici-
pación cuando éstos no existieran.

Los datos obtenidos en un estudio, no específico, realizado en 2008 muestran que no
existen datos en la mitad de los casos registrados y, cuando los hay, estos corroboran
que la presencia de las mujeres es inferior al 50% en tres de cada cuatro mecanismos
y experiencias de participación. Salvo en el caso de Consejos o Comisiones de igual-
dad, donde la presencia de las mujeres es superior al 75%, el resto de espacios con
presencia mayoritaria de las mujeres suponen el 18% de los casos.

El hecho de que sean los foros y los talleres de las Agendas Locales 21 los tipos de
experiencias donde se dan más casos de participación mayoritaria de mujeres, con una

224

4.3.6

presencia del 50 y el 75%, estaría en la misma dirección que lo planteado en este obje-
tivo del IV Plan.

• Poner en marcha procesos de participación ciudadana con presencia paritaria de
mujeres y hombres en la planificación del transporte público.

No se dispone de datos relacionados con este objetivo.

• Aumentar la presencia de las mujeres entre los cargos públicos y técnicos de los
ámbitos de urbanismo, transporte y medio ambiente hasta llegar a una propor-
ción de, al menos, 40-60.

El reparto de puestos directivos en las áreas de urbanismo, trasporte y medio ambien-
te sigue estando sumamente masculinizado. En el Gobierno Vasco si bien a nivel de
Consejerías se cumplen los criterios de paridad (hay un consejero y una consejera) a
nivel de Viceconsejerías y de Direcciones la mayor parte de los puestos siguen ocupa-
dos por hombres. En las Diputaciones, en Bizkaia y Gipuzkoa el máximo cargo lo ocupa
una mujer, mientras que en Álava los dos cargos están ocupados por hombres. A nivel
de direcciones, en ninguno de los tres territorios históricos hay paridad en el reparto
de poder.

En lo que respecta a los ayuntamientos de capital y a nivel de Concejalía, en Vitoria-
Gasteiz y Donostia-San Sebastián los tres cargos están ocupados por dos hombres y
una mujer, mientras que en Bilbao los dos cargos están ocupados por hombres.

• Equilibrar el reconocimiento social de mujeres y hombres que se realiza a través
de elementos urbanos (nombres de calles, plazas, monumentos, etc.).

Los distintos estudios revisados permiten decir que menos del 10% de los elementos
urbanos tienen nombre de mujeres. Con el fin de hacer un seguimiento acerca de este
indicador, sería interesante recoger datos acerca de los nuevos espacios urbanos que
se hayan construido en los últimos 5 años en distintos lugares de Euskadi a fin de
conocer el impacto que puedan tener sobre este aspecto las actuaciones que lleven a
cabo los distintos organismos públicos.

• Identificar y aplicar criterios de planificación y diseño urbanos destinados a faci-
litar la conciliación de la vida familiar, personal y laboral.

El Departamento de Vivienda, Obras Públicas y Transportes ha editado en 2010 un
manual de Análisis Urbano: Género y Vida cotidiana que ha sido difundido en los ayun-
tamientos de la CAE. Se centra fundamentalmente en la eliminación de los puntos de
miedo y en la creación de ciudades seguras, si bien incluye un capítulo en el que se
trata el tema de qué es introducir la perspectiva de género en el diseño de los espa-
cios urbanos.

225

• Aplicar medidas destinadas a facilitar la conciliación de la vida familiar, personal
y laboral en el transporte público.

Según los últimos datos de la Encuesta de Movilidad las diferencias por sexos en el
uso del transporte persisten (2007, Departamento de Vivienda, Obras Públicas y
Transporte). Así, se corrobora la utilización mayoritariamente masculina del vehículo pri-
vado, con una presencia en sus desplazamientos del 45,7%, mientras que entre las
mujeres esta presencia se reduce al 31,8%. Lógicamente, la utilización de los modos
no motorizados y públicos entre las mujeres se sitúa muy por encima de la que alcan-
za en los hombres.

En relación a estos dos objetivos que pretenden facilitar la conciliación de la vida fami-
liar, personal y laboral, los organismos responsables sólo han informado de 9 actuacio-
nes en los cuatro años de vigencia del IV Plan.

• Identificar los lugares de los municipios en los que las mujeres se sienten inse-
guras con el fin de implementar medidas para su neutralización. Establecer crite-
rios para evitar el surgimiento de nuevos lugares en los que las mujeres se sien-
ten inseguras.

Varios ayuntamientos de la CAE han elaborado sendos diagnósticos (a veces denomi-
nados Mapa de la Ciudad Prohibida) con el fin de detectar los puntos negros o lugares
donde las mujeres se sienten especialmente vulnerables de sufrir una agresión sexual
y/o de otro tipo. Algunos ayuntamientos que han informado de la realización de este
tipo de diagnósticos han sido: Bilbao, Donostia, Vitoria-Gasteiz, Basauri, Erandio,
Getxo, Herandio y Zumarraga.

• Cubrir el 100% de la demanda de vivienda de mujeres víctimas de violencia que
así lo necesiten, dándoles prioridad en la adjudicación de vivienda de protección
oficial o de cualquier otra ventaja de acceso a la vivienda.

La principal actuación del Gobierno Vasco emana de la Orden de 4 de octubre de 2006
del Consejero de Vivienda y Asuntos Sociales sobre Medidas de acción positiva en
materia de vivienda para mujeres víctimas de la violencia de género.

Datos de 2009 señalan que 153 mujeres fueron incluidas en el cupo específico para
procedimientos de adjudicación de vivienda en régimen de alquiler (procedimiento ordi-
nario), de las que un 3,9% resultaron adjudicatarias; y 16 mujeres fueron beneficiarias
de adjudicación directa de vivienda en régimen de arrendamiento (Programa de
Vivienda Vacía).

Otro dato a destacar es el descenso significativo del número de solicitudes de vivien-
da por parte de mujeres que declaran ser víctimas de violencia (114 en 2006 frente a
59 en 2008). También ha descendido el porcentaje de mujeres a quienes se les reco-
noce su condición de víctimas de violencia (del 64,91% en 2006 al 38,98% en 2009).

226

ÁREA DE SERVICIOS

GENERALES

• Porcentaje de mujeres que participan en los distintos espacios de participación
ciudadana promovidos desde la Administración Pública Vasca.

El mapa de experiencias participativas realizado por Ajángiz en 2008 (Colectivo Parte
Hartuz), analizó la participación de las mujeres en diferentes procesos o mecanismos
de los municipios de la CAE. Según este estudio, no existen datos en la mitad de los
casos registrados y, cuando los hay, estos corroboran que la presencia de las mujeres
es inferior al 50% en tres de cada cuatro mecanismos y experiencias de participación;
se sitúa entre el 50 y 75% en los foros y los talleres de las Agendas Locales 21; y supe-
ra el 75% cuando se trata de Consejos o Comisiones de igualdad.

• Número de entidades creadas durante el periodo de vigencia del IV Plan con el
fin de favorecer la participación efectiva de las mujeres y del movimiento asocia-
tivo en el desarrollo de las políticas sociales, económicas y culturales.

Durante el período de vigencia del IV Plan se tiene constancia de que 15 ayuntamien-
tos han creado espacios de participación vinculados a la igualdad de mujeres y hom-
bres. Son espacios donde participan sólo mujeres o mixtos. De las tres Diputaciones,
la de Alava y Gipuzkoa han creado esta estructura en 2010 (participación mixta) y 2008
(participación sólo de mujeres), respectivamente.

En cuanto a la Ley de Creación del Consejo Vasco de las Mujeres para la Igualdad, con-
cebido con un espacio de participación para todas las mujeres de la CAE, según cons-
ta en la página web de Emakunde-Instituto Vasco de la Mujer, su anteproyecto de Ley
está en fase de informe y dictamen para su posterior aprobación como proyecto de Ley
por el Consejo de Gobierno y su remisión al Parlamento Vasco a los efectos de su opor-
tuna tramitación.

• Número de nuevas asociaciones de mujeres constituidas y cuya finalidad es la
igualdad de mujeres y hombres.

El análisis comparativo de dos estudios realizados en 2002 y en 2009, indica que se ha
producido un incremento significativo en el número de asociaciones de mujeres que
autodefinen su área de actuación -Reflexión Feminista-; han pasado del 12,2% (19 aso-
ciaciones de 156) al 28,2% (46 asociaciones de 163).

• Número de nuevas asociaciones constituidas por hombres y cuya finalidad es la
igualdad de mujeres y hombres.

Desde 2005 se observa la creación de diferentes grupos formales e informales de
hombres en diversos municipios que trabajan a favor de la igualdad y contra la violen-
cia machista (Arrasate, Bilbao, Ermua, Hernani, Irún, Laudio, Santurtzi, Tolosa y Vitoria-
Gasteiz), así como la creación de una red de trabajo de grupos de hombres organiza-
dos y de hombres individuales, Gizon Sarea.

227

4.3.7

• Crear herramientas que faciliten un cambio de la organización social hacia la
corresponsabilidad entre mujeres y hombres y la conciliación de la vida personal,
familiar y laboral.

No se dispone de datos relacionados con estos objetivos.

• Incrementar el grado de conocimiento, implicación y participación de la sociedad
en el trabajo sobre los retos y avances hacia la corresponsabilidad.

No se dispone de datos relacionados con estos objetivos.

• Impulsar y mejorar la coordinación de la administración en la lucha contra la vio-
lencia contra las mujeres.

Un instrumento fundamental en la coordinación interinstitucional en la lucha contra la
violencia hacia las mujeres han sido los dos Acuerdos Interinstitucionales para la mejo-
ra en la atención a mujeres víctimas de maltrato en el ámbito doméstico y de la vio-
lencia sexual.

En la coordinación intermunicipal en materia de violencia contra las mujeres Berdin-
sarea (Red de municipios vascos por la igualdad y contra la violencia impulsada duran-
te el período de vigencia del IV Plan por Eudel y Emakunde) ha tenido un papel clave,
fundamentalmente en relación a los diagnósticos y puesta en marcha de los protoco-
los locales; como en el diseño y ejecución de campañas de sensibilización dirigidas a
la ciudadanía en general o a grupos específicos, varones en general o las mujeres jóve-
nes.

• Realizar campañas de sensibilización dirigidas a erradicar la violencia contra las
mujeres.

En los cuatro años de vigencia del IV Plan se han llevado a cabo 67 actuaciones de sen-
sibilización con el objetivo de erradicar la violencia, en su mayoría en torno al 25 de
noviembre, día internacional por la erradicación de la violencia contra las mujeres.

VALORACIÓN GENERAL

Los datos que se exponen en este último apartado de conclusiones permiten comprobar
que en algunos casos, como efecto de los esfuerzos destinados por parte de las institu-
ciones públicas de los tres niveles de la Administración Vasca, se han producido avances
importantes; en muchos otros, sin embargo, es necesario hacer mucho más para mejorar
las oportunidades, condiciones y posiciones de las mujeres.

El relevante número de actuaciones realizadas en el ámbito cultural y deportivo continúa
sin tener un efecto positivo en la presencia de mujeres como creadoras culturales y artís-
ticas, o como gestoras de estos ámbitos. Tampoco ha conseguido reducir la segregación
generizada que existe en el deporte, incrementar la presencia de las mujeres en el depor-
te federado o en sus espacios de toma de decisiones. Los desequilibrios observados en

228

4.4

los programas y objetivos de estos ámbitos, en cuanto a actuaciones desarrolladas y recur-
sos económicos destinados puede explicar en buena parte el estancamiento que se obser-
va en el ámbito cultural y deportivo.

Aún no disponiendo de datos que permitan conocer la presencia de las mujeres en los
medios de comunicación, el escaso número de actuaciones llevadas a cabo durante estos
cuatro años y en planes anteriores nos hacen pensar que la situación no debe ser muy
diferente al del resto de los ámbitos.

Las mejoras de las mujeres en cuanto a salud reproductiva son muy importantes, pero
quizá un reto clave es promover la Educación afectivo-sexual en todas las etapas de edu-
cación obligatoria para reducir las IVEs, el uso de la píldora post-coital, el riesgo de con-
traer VIH y enfermedades de trasmisión sexual, y por supuesto, aprender a vivir una
sexualidad saludable (mental y físicamente), así como a establecer unas relaciones afecti-
vo-sexuales equitativas, respetuosas y responsables.

También se han visto avances importantes en la presencia equilibrada de las mujeres en
los espacios de decisión de las Instituciones Públicas (sobretodo en los más visibles para
la ciudadanía) pero apenas se han producido mejoras en su presencia en las organizacio-
nes privadas.

Todavía queda mucho por hacer para equiparar la presencia de mujeres y hombres en
estudios y puestos de trabajo técnicos; en investigación, sobretodo de carácter técnico e
innovador.

El incremento de estudios de mujeres y de género, así como los estudios ofertados en
esta materia, están contribuyendo a la generación de conocimiento no sexista y a visibili-
zar la aportación de las mujeres a las distintas disciplinas y saberes. Sin menospreciar el
impulso que desde las instituciones, fundamentalmente Emakunde, han hecho y están
haciendo, también es necesario poner negro sobre blanco el esfuerzo e interés de muchas
investigadoras y docentes que a lo largo de los años, a pesar de la frecuente falta de apoyo
y valoración, para contribuir a incrementar el conocimiento no sexista. Dicho esto, es nece-
sario insistir y subrayar la necesidad de que desde diferentes ámbitos se promuevan más
actuaciones que incentiven este tipo de estudios e investigaciones. Además de generar
conocimiento no sexista, es fundamental y clave para provocar un cambio en las nuevas
generaciones que desde todas las etapas de la educación se visibilice la aportación de las
mujeres y favorezca el análisis crítico de la realidad que permita, entre otras cosas, poder
entender el origen de las desigualdades y discriminaciones que experimentan las mujeres
en nuestra sociedad en particular y en el mundo en general.

Si bien el desempleo entre las mujeres ha descendido notablemente en la última década,
las condiciones de trabajo continúan siendo tan precarias como antes, afectando sobre-
manera a las mujeres empleadas del hogar y que trabajan en el cuidado de personas (fun-
damentalmente en el entorno doméstico-privado). Lo que sin duda alguna esto guarda una
estrecha relación con la brecha salarial existente entre mujeres y hombres.

Las actuaciones en materia de acoso sexista y sexual en el ámbito laboral son todavía una
asignatura pendiente, a pesar de existir marcos normativos que pueden favorecer inter-
venciones en esta materia.

En el ámbito de la conciliación están muy claros los avances en disponibilidad de recursos
(escuelas infantiles, comedores escolares, transporte escolar, ayudas a la reducción de jor-
nada laboral y a la excedencia, etc.), pero ¿qué sucede con la corresponsabilidad?, todavía
después de 30 años de políticas de igualdad, las mujeres continúan aportando más tiem-
po a este trabajo; trabajo por otra parte no reconocido social ni individualmente, a pesar de

229

su inestimable aportación al PIB de la comunidad y al mantenimiento y calidad de la vida
de las personas. Sin duda alguna, se tendrán que poner en marcha actuaciones más inten-
sas y continuadas en el tiempo para que puedan observarse cambios en el sentido deseado.

En materia de violencia contra las mujeres, la disponibilidad de recursos que actualmente
existen para mejorar la atención de estas mujeres son importantes, lo que es probable
haya contribuido a mejorar la calidad de los servicios y recursos ofertados, pero también
se observa una gran laguna en lo que a prevención primaria se refiere (aún reconociendo
las bondades de algunos de los programas que se han puesto en marcha, por ejemplo en
el ámbito escolar). Expertas y expertos en esta materia insisten sobremanera en diseñar
programas preventivos que actúen en todas las etapas educativas, incluida la universita-
ria, si queremos ver reducidos los casos de violencia sexista y machista, entre la juventud
y personas adultas.

En relación a los objetivos de medio ambiente, fundamentalmente a los de participación
de las mujeres en espacios relacionados con la Agenda 21, los resultados son bastante
positivos, lo que sin duda alguna, refleja el interés y esfuerzo que durante años vienen
mostrando los organismos responsables en la materia por incorporar la perspectiva de
género en las actuaciones desarrolladas en el ámbito local.

En urbanismo, son destacables las distintas experiencias que desde algunos ayuntamien-
tos se han promovido con el fin de incrementar la seguridad percibida de las mujeres.

Que el transporte público ha mejorado, fundamentalmente en las zonas urbanas e indus-
triales, no tenemos la menor duda; y es muy probable que haya tenido un efecto positivo,
intencionado o no, sobre las posibilidades de conciliación de la vida familiar, personal y
laboral. Pero ¿cuál es la situación de las zonas rurales?, ¿qué dificultades tienen las muje-
res y los hombres de esas zonas para conciliar estos tres ámbitos?; es muy probable que
las mujeres, mayores en su mayoría, lo tengan mucho más difícil que los varones, si se
tiene en cuenta que el porcentaje de éstas con carnet de conducir y coche es muchísimo
menor, lo que les sitúa en una posición de mayor dependencia y aislamiento.

En relación a los colectivos de mujeres con problemas de adicción, o que están en priva-
ción de libertad, es necesario llevar a cabo estudios que evidencien el enorme sesgo
androcéntrico que contienen los recursos y servicios de que disponen con el fin de ade-
cuarlos a sus intereses y necesidades y eliminar las desigualdades que en cuanto a opor-
tunidades tienen con respecto a los hombres que se encuentran en su misma situación.

También queremos llamar la atención sobre el colectivo de mujeres que ejercen la prosti-
tución; los cambios sucedidos en las condiciones en las que ejercen esta actividad las
coloca en una situación y posición de gran vulnerabilidad frente al VIH, a enfermedades de
transmisión sexual, al maltrato psicológico y físico, a las agresiones sexuales y al abuso en
cuanto a condiciones laborales.

Por último queremos subrayar los importantes avances producidos en lo que se refiere a
estructuras y recursos (humanos, económicos...) dirigidos a impulsar el mainstreaming
dentro de la Administración Pública Vasca. Este hecho conlleva, también, una gran res-
ponsabilidad para el aprovechamiento de estos esfuerzos que desde distintos espacios
(institucionales y sociales, fundamentalmente el del movimiento feminista) se han realiza-
do para llegar a este punto. Además, supone un gran reto como es la incorporación de la
perspectiva de género en las líneas políticas, programas y proyectos de todos los ámbitos
de intervención.

230

A
ANEXO:

CUESTIONARIOS Y MATERIAL
UTILIZADO EN LA EVALUACIÓN

DEL “IV PLAN PARA LA IGUALDAD DE
MUJERES Y HOMBRES EN LA CAPV:

DIRECTRICES VIII LEGISLATURA”

CUESTIONARIOS

DE LA EVALUACIÓN

CUESTIONARIO PARA

EVALUAR ACCIONES

DE CONOCIMIENTO*

• ORGANISMO QUE ENVÍA EL CUESTIONARIO: ...

• PERSONA Y TELÉFONO DE CONTACTO: ..

• CORREO ELECTRÓNICO: ...

DESCRIBA LO MÁS EXACTAMENTE POSIBLE LA ACTUACIÓN REALIZA-

DA:

...

...

...

INDIQUE EL ÁREA DEL IV PLAN A QUE CORRESPONDE (VER MATERIAL

PARA UTILIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Medidas para implementar el IV Plan
2. Área de Servicios Generales para la Igualdad
3. Área de Cultura
4. Área de Educación
5. Área de Trabajo
6. Área de Inclusión Social
7. Área de Salud
8. Área de Urbanismo y Medio Ambiente

233

P.01

P.02

A.1

A.1.1

* Se refiere a todas aquellas acciones destinadas a incrementar el conocimiento en un determinado tema, como por ejem-
plo investigaciones, estudios y análisis de todo tipo.

¿SE CORRESPONDE LA ACTIVIDAD REALIZADA CON ALGUNA DE LAS

ACCIONES RECOMENDADAS EN EL IV PLAN (VER MATERIAL PARA UTI-

LIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Sí (poner el código de identificación):
2. No (cumplimente los datos del siguiente cuadro):

EJE Programa Nº Objetivo Nº

Mainstreaming

Empoderamiento

Conciliación y Corresponsabilidad

Violencia contra las Mujeres

NOMBRE DEL ORGANISMO/S QUE HA/N IMPULSADO LA ACTUACIÓN:

• GOBIERNO VASCO VICECONSEJERÍA

1. Departamento/s del Gobierno Vasco: ...

...

...

2. Organismo Autónomo: ...

...

...

3. Sociedad Pública: ...

...

...

4. Otro Organismo del Gobierno Vasco: ...

...

...

• DIPUTACIONES FORALES DEPARTAMENTO

1. Diputación Foral de Araba: ...

...

...

234

P.03

P.04

2. Diputación Foral de Bizkaia: ...

...

...

3. Diputación Foral de Gipuzkoa: ...

...

...

• AYUNTAMIENTOS MUNICIPIO ÁREA

1. Araba:

...................................

...................................

2. Bizkaia:

...................................

...................................

3. Gipuzkoa:

...................................

...................................

4. Eudel:

...................................

...................................

• ESTRUCTURAS DE COORDINACIÓN AUTONÓMICA

1. Comisión Interdepartamental del Gobierno

2. Comisión Interinstitucional

3. Comisión Interinstitucional para la mejora en la atención a mujeres víctimas
de maltrato doméstico y agresiones sexuales.

INDIQUE, POR FAVOR, EL COSTE DE LA ACTIVIDAD:

Cantidad proveniente de su Institución: Euros

Cantidad proveniente de un Organismo europeo y/o estatal: Euros

235

P.05

sigue P.04

CUANDO LA ACTUACIÓN HAYA CONSISTIDO EN REALIZAR UN DIAG-

NÓSTICO PARA CONOCER LA SITUACIÓN DE LAS MUJERES EN UNO O

VARIOS ÁMBITOS, INDIQUE LAS ACTUACIONES DERIVADAS DE LOS

RESULTADOS OBTENIDOS EN EL MISMO:

..

..

..

..

..

236

P.06

CUESTIONARIO PARA

EVALUAR ACCIONES

DE SENSIBILIZACIÓN*

• ORGANISMO QUE ENVÍA EL CUESTIONARIO: ...

• PERSONA Y TELÉFONO DE CONTACTO: ..

• CORREO ELECTRÓNICO: ...

DESCRIBA LO MÁS EXACTAMENTE POSIBLE LA ACTUACIÓN REALIZA-

DA (POR FAVOR, ANEXE ALGÚN DOCUMENTO QUE ACREDITE DICHA

ACTUACIÓN):

...

...

...

INDIQUE EL ÁREA DEL IV PLAN A QUE CORRESPONDE (VER MATERIAL

PARA UTILIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Medidas para implementar el IV Plan
2. Área de Servicios Generales para la Igualdad
3. Área de Cultura
4. Área de Educación
5. Área de Trabajo
6. Área de Inclusión Social
7. Área de Salud
8. Área de Urbanismo y Medio Ambiente

¿SE CORRESPONDE LA ACTIVIDAD REALIZADA CON ALGUNA DE LAS

ACCIONES RECOMENDADAS EN EL IV PLAN (VER MATERIAL PARA UTI-

LIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Sí (poner el código de identificación):
2. No (cumplimente los datos del siguiente cuadro):

EJE Programa Nº Objetivo Nº

Mainstreaming

Empoderamiento

Conciliación y Corresponsabilidad

Violencia contra las Mujeres

237

A.1.2

* Incluye todas aquellas actuaciones destinadas a informar, comunicar y/o concienciar a un determinado colectivo o con-
junto de colectivos, como por ejemplo realización de campañas, procesos de participación, conferencias, jornadas y con-
gresos.

P.01

P.02

P.03

NOMBRE DEL ORGANISMO/S QUE HA/N IMPULSADO LA ACTUACIÓN:

• GOBIERNO VASCO VICECONSEJERÍA

1. Departamento/s del Gobierno Vasco: ...

...

...

2. Organismo Autónomo: ...

...

...

3. Sociedad Pública: ...

...

...

4. Otro Organismo del Gobierno Vasco: ...

...

...

• DIPUTACIONES FORALES DEPARTAMENTO

1. Diputación Foral de Araba: ...

...

...

2. Diputación Foral de Bizkaia: ...

...

...

3. Diputación Foral de Gipuzkoa: ...

...

...

• AYUNTAMIENTOS MUNICIPIO ÁREA

1. Araba:

...................................

...................................

238

P.04

2. Bizkaia:

...................................

...................................

3. Gipuzkoa:

...................................

...................................

4. Eudel:

...................................

...................................

• ESTRUCTURAS DE COORDINACIÓN AUTONÓMICA

1. Comisión Interdepartamental del Gobierno

2. Comisión Interinstitucional

3. Comisión Interinstitucional para la mejora en la atención a mujeres víctimas
de maltrato doméstico y agresiones sexuales.

INDIQUE, POR FAVOR, EL COSTE DE LA ACTIVIDAD:

Cantidad proveniente de su Institución: Euros

Cantidad proveniente de un Organismo europeo y/o estatal: Euros

INDIQUE EL/LOS COLECTIVO/S ESPECÍFICOS A QUIENES SE HA DIRIGI-

DO, ESPECÍFICAMENTE, LA ACTIVIDAD REALIZADA. UTILICE POR FAVOR

LOS CÓDIGOS QUE APARECEN EN EL ANEXO SOBRE COLECTIVOS.

...

...

...

¿SE HAN REALIZADO ALGÚN TIPO DE ADECUACIÓN DE LA ACTIVIDAD

FORMATIVA EN ATENCIÓN A COLECTIVOS CON CARACTERÍSTICAS

ESPECIALES (EMIGRANTES, DISCAPACIDADES, ETC.)?

1. Sí (especificar a qué colectivo/s) ..

2. No

239

P.05

P.06

P.07

sigue P.04

A LA HORA DE DISEÑAR Y ORGANIZAR LA ACTIVIDAD, ¿SE HAN CON-

TEMPLADO MEDIDAS QUE PERMITAN CONCILIAR LA VIDA PERSONAL,

FAMILIAR Y LABORAL DE LAS PERSONAS A QUIENES SE DIRIGE DICHA

ACTIVIDAD?

1. Sí (especificar qué tipo de medidas)...
2. No

CUANDO LA ACTIVIDAD LO PERMITA (CONFERENCIAS, JORNADAS...),

INDIQUE EL NÚMERO DE MUJERES Y DE HOMBRES DE CADA UNO DE

ESTOS COLECTIVOS QUE HA PARTICIPADO EN LA ACTIVIDAD REALIZA-

DA:

COLECTIVOS Nº DE Nº DE
MUJERES HOMBRES

Responsables políticas/os de la Administración General

Responsables políticas/os de la Administración Foral

Responsables políticas/os de la Administración Local

Profesionales de la Administración General con responsabilidad técnica

Profesionales de la Administración Foral con responsabilidad técnica

Profesionales de la Administración Local con responsabilidad técnica

Profesionales del ámbito del Empleo y la Formación

Profesionales de la Salud Laboral

Profesionales del Derecho

Profesionales de las Instituciones Penitenciarias

Profesionales de las Policías

Profesionales de los Centros y Servicios Educativos

Profesionales de los Servicios Sanitarios

Profesionales del ámbito Cultural

Profesionales de los Servicios Sociales

Profesionales del ámbito de la Igualdad de Oportunidades de mujeres
y hombres

Mujeres en riesgo de discriminación múltiple y/o exclusión social

Sociedad vasca en general

Asociaciones y Organizaciones

Grupos de fuera de la CAE

Otros

CUANDO LA ACTIVIDAD LO PERMITA, INDIQUE LA DURACIÓN DE LA

ACTIVIDAD REALIZADA (Nº HORAS): ..

240

P.08

P.09

P.10

CUESTIONARIO PARA

EVALUAR ACCIONES

DE FORMACIÓN*

• ORGANISMO QUE ENVÍA EL CUESTIONARIO: ...

• PERSONA Y TELÉFONO DE CONTACTO: ..

• CORREO ELECTRÓNICO: ...

DESCRIBA LO MÁS EXACTAMENTE POSIBLE LA ACTUACIÓN REALIZA-

DA (POR FAVOR, ANEXE ALGÚN DOCUMENTO QUE ACREDITE DICHA

ACTUACIÓN):

...

...

...

INDIQUE EL ÁREA DEL IV PLAN A QUE CORRESPONDE (VER MATERIAL

PARA UTILIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Medidas para implementar el IV Plan
2. Área de Servicios Generales para la Igualdad
3. Área de Cultura
4. Área de Educación
5. Área de Trabajo
6. Área de Inclusión Social
7. Área de Salud
8. Área de Urbanismo y Medio Ambiente

¿SE CORRESPONDE LA ACTIVIDAD REALIZADA CON ALGUNA DE LAS

ACCIONES RECOMENDADAS EN EL IV PLAN (VER MATERIAL PARA UTI-

LIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Sí (poner el código de identificación):
2. No (cumplimente los datos del siguiente cuadro):

EJE Programa Nº Objetivo Nº

Mainstreaming

Empoderamiento

Conciliación y Corresponsabilidad

Violencia contra las Mujeres

241

A.1.3

* Incluye todas aquellas actuaciones destinadas a capacitar y fomentar las habilidades para el diseño o cumplimiento de las
políticas de igualdad de un colectivo o conjunto de colectivos.

P.01

P.02

P.03

NOMBRE DEL ORGANISMO/S QUE HA/N IMPULSADO LA ACTUACIÓN:

• GOBIERNO VASCO VICECONSEJERÍA

1. Departamento/s del Gobierno Vasco: ...

...

...

2. Organismo Autónomo: ...

...

...

3. Sociedad Pública: ...

...

...

4. Otro Organismo del Gobierno Vasco: ...

...

...

• DIPUTACIONES FORALES DEPARTAMENTO

1. Diputación Foral de Araba: ...

...

...

2. Diputación Foral de Bizkaia: ...

...

...

3. Diputación Foral de Gipuzkoa: ...

...

...

• AYUNTAMIENTOS MUNICIPIO ÁREA

1. Araba:

...................................

...................................

242

P.04

2. Bizkaia:

...................................

...................................

3. Gipuzkoa:

...................................

...................................

4. Eudel:

...................................

...................................

• ESTRUCTURAS DE COORDINACIÓN AUTONÓMICA

1. Comisión Interdepartamental del Gobierno

2. Comisión Interinstitucional

3. Comisión Interinstitucional para la mejora en la atención a mujeres víctimas
de maltrato doméstico y agresiones sexuales.

INDIQUE, POR FAVOR, EL COSTE DE LA ACTIVIDAD:

Cantidad proveniente de su Institución: Euros

Cantidad proveniente de un Organismo europeo y/o estatal: Euros

INDIQUE EL/LOS COLECTIVO/S ESPECÍFICOS A QUIENES SE HA DIRIGI-

DO, ESPECÍFICAMENTE, LA ACTIVIDAD REALIZADA. UTILICE POR FAVOR

LOS CÓDIGOS QUE APARECEN EN EL ANEXO SOBRE COLECTIVOS.

...

...

...

¿SE HAN REALIZADO ALGÚN TIPO DE ADECUACIÓN DE LA ACTIVIDAD

FORMATIVA EN ATENCIÓN A COLECTIVOS CON CARACTERÍSTICAS

ESPECIALES (EMIGRANTES, DISCAPACIDADES, ETC.)?

1. Sí (especificar a qué colectivo/s ..

2. No

243

P.05

P.06

P.07

sigue P.04

A LA HORA DE DISEÑAR Y ORGANIZAR LA ACTIVIDAD, ¿SE HAN CON-

TEMPLADO MEDIDAS QUE PERMITAN CONCILIAR LA VIDA PERSONAL,

FAMILIAR Y LABORAL DE LAS PERSONAS A QUIENES SE DIRIGE DICHA

ACTIVIDAD?

1. Sí (especificar qué tipo de medidas)...
2. No

INDIQUE EL NÚMERO DE MUJERES Y DE HOMBRES DE CADA UNO DE

ESTOS COLECTIVOS QUE HA PARTICIPADO EN LA ACTIVIDAD FORMATI-

VA REALIZADA:

COLECTIVOS Nº DE Nº DE
MUJERES HOMBRES

Responsables políticas/os de la Administración General

Responsables políticas/os de la Administración Foral

Responsables políticas/os de la Administración Local

Profesionales de la Administración General con responsabilidad técnica

Profesionales de la Administración Foral con responsabilidad técnica

Profesionales de la Administración Local con responsabilidad técnica

Profesionales del ámbito del Empleo y la Formación

Profesionales de la Salud Laboral

Profesionales del Derecho

Profesionales de las Instituciones Penitenciarias

Profesionales de las Policías

Profesionales de los Centros y Servicios Educativos

Profesionales de los Servicios Sanitarios

Profesionales del ámbito Cultural

Profesionales de los Servicios Sociales

Profesionales del ámbito de la Igualdad de Oportunidades de mujeres
y hombres

Mujeres en riesgo de discriminación múltiple y/o exclusión social

Sociedad vasca en general

Asociaciones y Organizaciones

Grupos de fuera de la CAE

Otros

DURACIÓN DE LA ACTIVIDAD REALIZADA (Nº HORAS):

244

P.08

P.09

P.10

CUESTIONARIO PARA

EVALUAR ACCIONES DE

SERVICIOS Y RECURSOS*

• ORGANISMO QUE ENVÍA EL CUESTIONARIO: ...

• PERSONA Y TELÉFONO DE CONTACTO: ..

• CORREO ELECTRÓNICO: ...

DESCRIBA LO MÁS EXACTAMENTE POSIBLE LA ACTUACIÓN REALIZA-

DA (POR FAVOR, ANEXE ALGÚN DOCUMENTO QUE ACREDITE DICHA

ACTUACIÓN):

...

...

...

INDIQUE EL ÁREA DEL IV PLAN A QUE CORRESPONDE (VER MATERIAL

PARA UTILIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Medidas para implementar el IV Plan
2. Área de Servicios Generales para la Igualdad
3. Área de Cultura
4. Área de Educación
5. Área de Trabajo
6. Área de Inclusión Social
7. Área de Salud
8. Área de Urbanismo y Medio Ambiente

¿SE CORRESPONDE LA ACTIVIDAD REALIZADA CON ALGUNA DE LAS

ACCIONES RECOMENDADAS EN EL IV PLAN (VER MATERIAL PARA UTI-

LIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Sí (poner el código de identificación):
2. No (cumplimente los datos del siguiente cuadro):

EJE Programa Nº Objetivo Nº

Mainstreaming

Empoderamiento

Conciliación y Corresponsabilidad

Violencia contra las Mujeres

245

A.1.4

* Incluye todas aquellas actuaciones destinadas a incrementar la cantidad de recursos humanos, económicos, de infraes-
tructura o de cualquier otro tipo que favorezcan la consecución del objetivo de la igualdad y la cantidad de servicios –de infor-
mación, asesoramiento, apoyo– dedicados al mismo fin.

P.01

P.02

P.03

NOMBRE DEL ORGANISMO/S QUE HA/N IMPULSADO LA ACTUACIÓN:

• GOBIERNO VASCO VICECONSEJERÍA

1. Departamento/s del Gobierno Vasco: ...

...

...

2. Organismo Autónomo: ...

...

...

3. Sociedad Pública: ...

...

...

4. Otro Organismo del Gobierno Vasco: ...

...

...

• DIPUTACIONES FORALES DEPARTAMENTO

1. Diputación Foral de Araba: ...

...

...

2. Diputación Foral de Bizkaia: ...

...

...

3. Diputación Foral de Gipuzkoa: ...

...

...

• AYUNTAMIENTOS MUNICIPIO ÁREA

1. Araba:

...................................

...................................

246

P.04

2. Bizkaia:

...................................

...................................

3. Gipuzkoa:

...................................

...................................

4. Eudel:

...................................

...................................

• ESTRUCTURAS DE COORDINACIÓN AUTONÓMICA

1. Comisión Interdepartamental del Gobierno

2. Comisión Interinstitucional

3. Comisión Interinstitucional para la mejora en la atención a mujeres víctimas
de maltrato doméstico y agresiones sexuales.

INDIQUE, POR FAVOR, EL COSTE DE LA ACTIVIDAD:

Cantidad proveniente de su Institución: Euros

Cantidad proveniente de un Organismo europeo y/o estatal: Euros

INDIQUE EL/LOS COLECTIVO/S ESPECÍFICOS A QUIENES SE HA DIRIGI-

DO, ESPECÍFICAMENTE, LA ACTIVIDAD REALIZADA. UTILICE POR FAVOR

LOS CÓDIGOS QUE APARECEN EN EL ANEXO SOBRE COLECTIVOS.

...

...

...

¿SE HAN REALIZADO ALGÚN TIPO DE ADECUACIÓN DE LA ACTIVIDAD

FORMATIVA EN ATENCIÓN A COLECTIVOS CON CARACTERÍSTICAS

ESPECIALES (EMIGRANTES, DISCAPACIDADES, ETC.)?

1. Sí (especificar a qué colectivo/s ...

2. No

247

P.05

P.06

P.07

sigue P.04

A LA HORA DE DISEÑAR Y ORGANIZAR LA ACTIVIDAD, ¿SE HAN CON-

TEMPLADO MEDIDAS QUE PERMITAN CONCILIAR LA VIDA PERSONAL,

FAMILIAR Y LABORAL DE LAS PERSONAS A QUIENES SE DIRIGE DICHA

ACTIVIDAD?

1. Sí (especificar qué tipo de medidas)...
2. No

CUANDO EL RECURSO O SERVICIO SOBRE EL QUE SE INFORMA LO PER-

MITA, INDIQUE EL NÚMERO DE MUJERES Y DE HOMBRES DE CADA

UNO DE ESTOS COLECTIVOS BENEFICIARIOS DIRECTOS DEL MISMO:

COLECTIVOS Nº DE Nº DE
MUJERES HOMBRES

Profesionales de la Administración General con responsabilidad técnica

Profesionales de la Administración Foral con responsabilidad técnica

Profesionales de la Administración Local con responsabilidad técnica

Profesionales del ámbito del Empleo y la Formación

Profesionales de la Salud Laboral

Profesionales del Derecho

Profesionales de las Instituciones Penitenciarias

Profesionales de las Policías

Profesionales de los Centros y Servicios Educativos

Profesionales de los Servicios Sanitarios

Profesionales del ámbito Cultural

Profesionales de los Medios de Comunicación

Profesionales de los Servicios Sociales

Profesionales del ámbito de la Igualdad de Oportunidades de mujeres
y hombres

Mujeres en riesgo de discriminación múltipleo y/o exclusión social

Infancia

Juventud

Tercera Edad

Sociedad vasca en general

Asociaciones y Organizaciones

Grupos de fuera de la CAE

Otros

248

P.08

P.09

¿ANTES DE DISEÑAR Y ORGANIZAR EL RECURSO O SERVICIO SOBRE EL

QUE ESTÁ INFORMANDO SE LLEVÓ A CABO UN DIAGNÓSTICO UTILI-

ZANDO EL GÉNERO COMO CATEGORÍA DE ANÁLISIS PARA ANALIZAR

EL PROBLEMA O LA SITUACIÓN QUE SE QUIERE MODIFICAR O CORRE-

GIR?

1. Sí (describa, brevemente, en qué consistió y cuándo se llevó a cabo):

...

...

...

...

...

2. No. Indique por qué se tomó tal decisión: ..

...

...

...

...

...

3. Otra (especificar): ..

...

...

...

...

...

249

P.10

CUESTIONARIO PARA

EVALUAR ACCIONES

DE NORMAS*

• ORGANISMO QUE ENVÍA EL CUESTIONARIO: ...

• PERSONA Y TELÉFONO DE CONTACTO: ..

• CORREO ELECTRÓNICO: ...

DESCRIBA LO MÁS EXACTAMENTE POSIBLE LA ACTUACIÓN REALIZA-

DA (POR FAVOR, ANEXE ALGÚN DOCUMENTO QUE ACREDITE DICHA

ACTUACIÓN):

...

...

...

INDIQUE EL ÁREA DEL IV PLAN A QUE CORRESPONDE (VER MATERIAL

PARA UTILIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Medidas para implementar el IV Plan
2. Área de Servicios Generales para la Igualdad
3. Área de Cultura
4. Área de Educación
5. Área de Trabajo
6. Área de Inclusión Social
7. Área de Salud
8. Área de Urbanismo y Medio Ambiente

¿SE CORRESPONDE LA ACTIVIDAD REALIZADA CON ALGUNA DE LAS

ACCIONES RECOMENDADAS EN EL IV PLAN (VER MATERIAL PARA UTI-

LIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Sí (poner el código de identificación):
2. No (cumplimente los datos del siguiente cuadro):

EJE Programa Nº Objetivo Nº

Mainstreaming

Empoderamiento

Conciliación y Corresponsabilidad

Violencia contra las Mujeres

250

* Incluye la creación o adaptación de cualquier tipo de normativa que favorezca la igualdad.

A.1.5

P.01

P.02

P.03

NOMBRE DEL ORGANISMO/S QUE HA/N IMPULSADO LA ACTUACIÓN:

• GOBIERNO VASCO VICECONSEJERÍA

1. Departamento/s del Gobierno Vasco: ...

...

...

2. Organismo Autónomo: ...

...

...

3. Sociedad Pública: ...

...

...

4. Otro Organismo del Gobierno Vasco: ...

...

...

• DIPUTACIONES FORALES DEPARTAMENTO

1. Diputación Foral de Araba: ...

...

...

2. Diputación Foral de Bizkaia: ...

...

...

3. Diputación Foral de Gipuzkoa: ...

...

...

• AYUNTAMIENTOS MUNICIPIO ÁREA

1. Araba:

...................................

...................................

251

P.04

2. Bizkaia:

...................................

...................................

3. Gipuzkoa:

...................................

...................................

4. Eudel:

...................................

...................................

• ESTRUCTURAS DE COORDINACIÓN AUTONÓMICA

1. Comisión Interdepartamental del Gobierno

2. Comisión Interinstitucional

3. Comisión Interinstitucional para la mejora en la atención a mujeres víctimas
de maltrato doméstico y agresiones sexuales.

INDIQUE, POR FAVOR, EL COSTE DE LA ACTIVIDAD:

Cantidad proveniente de su Institución: Euros

Cantidad proveniente de un Organismo europeo y/o estatal: Euros

¿ANTES DE ELABORAR LA NORMA O ACTUACIÓN SOBRE LA QUE SE

INFORMA, SE LLEVÓ A CABO UN DIAGNÓSTICO UTILIZANDO EL GÉNE-

RO COMO CATEGORÍA DE ANÁLISIS PARA ANALIZAR EL PROBLEMA O

LA SITUACIÓN QUE SE QUIERE MODIFICAR O CORREGIR?

1. Sí (describa, brevemente, en qué consistió y cuándo se llevó a cabo):

...

...

...

2. No. Indique por qué se tomó tal decisión:

...

...

...

252

P.05

P.06

sigue P.04

3. Otra (especificar):

...

...

...

CUANDO SEA PERTINENTE, INDIQUE SI SE HA REALIZADO UNA EVA-

LUACIÓN PREVIA DE IMPACTO EN FUNCIÓN DEL GÉNERO DE LA

NORMA SEÑALADA:

1. Sí

2. No

LA REALIZACIÓN DE DICHA EVALUACIÓN PREVIA DE IMPACTO EN FUN-

CIÓN DEL GÉNERO, ¿HA SUPUESTO LA INTRODUCCIÓN DE MODIFICA-

CIONES CORRECTORAS EN LA NORMA EVALUADA?

1. Sí

2. No

SI LA RESPUESTA ANTERIOR ES SÍ, INDIQUE QUÉ TIPO DE MODIFICA-

CIONES SE HAN REALIZADO:

..

...

...

...

CUANDO LAS CARACTERÍSTICAS DE LA ACCIÓN REALIZADA LO PERMI-

TAN, SEÑALE EL NÚMERO DE MUJERES, DE HOMBRES O DE ENTIDA-

DES QUE SE HAN BENEFICIADO DIRECTAMENTE DE LA EJECUCIÓN DE

LA ACTUACIÓN SEÑALADA:

1. Nº de mujeres: ..

2. Nº de hombres: ..

3. Nº de entidades: ..

253

P.07

P.08

P.09

P.10

sigue P.06

CUESTIONARIO PARA

EVALUAR ACCIONES

DE SEGUIMIENTO*

• ORGANISMO QUE ENVÍA EL CUESTIONARIO: ...

• PERSONA Y TELÉFONO DE CONTACTO: ..

• CORREO ELECTRÓNICO: ...

DESCRIBA LO MÁS EXACTAMENTE POSIBLE LA ACTUACIÓN REALIZA-

DA (POR FAVOR, ANEXE ALGÚN DOCUMENTO QUE ACREDITE DICHA

ACTUACIÓN):

...

...

...

INDIQUE EL ÁREA DEL IV PLAN A QUE CORRESPONDE (VER MATERIAL

PARA UTILIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Medidas para implementar el IV Plan
2. Área de Servicios Generales para la Igualdad
3. Área de Cultura
4. Área de Educación
5. Área de Trabajo
6. Área de Inclusión Social
7. Área de Salud
8. Área de Urbanismo y Medio Ambiente

¿SE CORRESPONDE LA ACTIVIDAD REALIZADA CON ALGUNA DE LAS

ACCIONES RECOMENDADAS EN EL IV PLAN (VER MATERIAL PARA UTI-

LIZAR EN LA EVALUACIÓN DEL IV PLAN):

1. Sí (poner el código de identificación):
2. No (cumplimente los datos del siguiente cuadro):

EJE Programa Nº Objetivo Nº

Mainstreaming

Empoderamiento

Conciliación y Corresponsabilidad

Violencia contra las Mujeres

254

* Incluye todas las acciones destinadas a analizar el grado de cumplimiento, o el éxito o fracaso, de una acción o norma,
como por ejemplo, evaluaciones de proceso, de resultado o de impacto.

A.1.6

P.01

P.02

P.03

NOMBRE DEL ORGANISMO/S QUE HA/N IMPULSADO LA ACTUACIÓN:

• GOBIERNO VASCO VICECONSEJERÍA

1. Departamento/s del Gobierno Vasco: ...

...

...

2. Organismo Autónomo: ...

...

...

3. Sociedad Pública: ...

...

...

4. Otro Organismo del Gobierno Vasco: ...

...

...

• DIPUTACIONES FORALES DEPARTAMENTO

1. Diputación Foral de Araba: ...

...

...

2. Diputación Foral de Bizkaia: ...

...

...

3. Diputación Foral de Gipuzkoa: ...

...

...

• AYUNTAMIENTOS MUNICIPIO ÁREA

1. Araba:

...................................

...................................

255

P.04

2. Bizkaia:

...................................

...................................

3. Gipuzkoa:

...................................

...................................

4. Eudel:

...................................

...................................

• ESTRUCTURAS DE COORDINACIÓN AUTONÓMICA

1. Comisión Interdepartamental del Gobierno

2. Comisión Interinstitucional

3. Comisión Interinstitucional para la mejora en la atención a mujeres víctimas
de maltrato doméstico y agresiones sexuales.

INDIQUE, POR FAVOR, EL COSTE DE LA ACTIVIDAD:

Cantidad proveniente de su Institución: Euros

Cantidad proveniente de un Organismo europeo y/o estatal: Euros

LA EVALUACIÓN O SEGUIMIENTO SOBRE EL QUE SE INFORMA HA SIDO

LLEVADO A CABO POR:

1. La propia Institución

2. Por una consultora o empresa

3. Por ambas

4. Otra (especificar cuál):

CUANDO LA ACTUACIÓN REALIZADA HAYA CONSISTIDO EN LA REALI-

ZACIÓN DE UNA EVALUACIÓN PREVIA DE IMPACTO EN FUNCIÓN DEL

GÉNERO, INDICAR SI DICHA EVALUACIÓN HA SUPUESTO LA INTRO-

DUCCIÓN DE MODIFICACIONES CORRECTORAS EN LA NORMA EVA-

LUADA.

1. Sí

2. No

256

P.05

P.06

P.07

sigue P.04

SI LA RESPUESTA ANTERIOR ES SÍ, INDIQUE QUÉ TIPO DE MODIFICA-

CIONES SE HAN INTRODUCIDO:

...

...

...

...

...

...

...

...

...

...

...

...

257

P.08

EXTRACTO DE ACCIONES

NECESARIAS Y

RECOMENDADAS PARA

LA CONSECUSIÓN DE

LOS OBJETIVOS DE LAS

POLÍTICAS DE

IGUALDAD PLANTEADAS

EN EL IV PLAN

MEDIDAS NECESARIAS

MEDIDAS PARA LA

IMPLANTACIÓN DEL PLAN

ÁREA DE SERVICIOS GENERALES

PARA LA IGUALDAD

El objeto de esta área es contribuir a la definición de los servicios que constituyen los
requisitos básicos para el desarrollo institucional de las políticas de igualdad. En concreto
el área aglutina los ámbitos de trabajo y los objetivos específicos de actuación recomen-
dados para las personas responsables de las políticas de igualdad, que pueden agruparse
en dos grandes bloques:

El primer ámbito de trabajo es crear condiciones dentro de la administración para el des-
arrollo de políticas de igualdad. Con el fin de que los distintos departamentos puedan
implantar adecuadamente la perspectiva de género en el desempeño de su labor y traba-
jar para fomentar el empoderamiento, la corresponsabilidad y conciliación de la vida fami-

258

A.2
A.2.1

La consecución de los objetivos de las políticas de igualdad planteados en este documento
requiere una serie de estructuras destinadas a posibilitar su implantación en el seno de los
distintos niveles institucionales y a fomentar la coordinación de esfuerzos tanto entre los

departamentos que componen la institución como de las instituciones entre sí

ACCIONES NECESARIAS

Herramienta ID Acción

Servicios y M0.0.1 Creación de Unidades Administrativas para la Igualdad de mujeres y hombres en la Administración
recursos Autonómica, Foral y Local.

Servicios y M0.0.2 Creación de estructuras de Coordinación Intrainstitucionales para la igualdad de mujeres y hombres
recursos (Comisión Interdepartamental, Órganos Forales de coordinación para la Igualdad y Órganos

Locales de coordinación para la igualdad).

Servicios y M0.0.3 Creación de estructuras de implantación Interinstitucional para la igualdad de mujeres y hombres
recursos (Comisión Interinstitucional para la igualdad de mujeres y hombres).

Servicios y M0.0.4 Creación de estructuras de Implantación Social para la participación de las mujeres y del
recursos movimiento asociativo en las políticas públicas.

liar y laboral y la lucha contra la violencia contra las mujeres, es necesario que se ofrezcan
una serie de servicios generales que les doten de apoyo, coordinación, formación y ase-
soría en el desarrollo de sus objetivos para la igualdad, así como los instrumentos y herra-
mientas necesarios para ello.

El segundo gran ámbito de trabajo es realizar acciones directas dirigidas al tejido social,
para incrementar el grado de interés, conocimiento, implicación y participación en la
implantación, evaluación y reflexión sobre las políticas para la igualdad. Obviamente, este
ámbito de trabajo no es óbice para que cada departamento desarrolle su propios procesos
para fomentar la participación de las mujeres y las asociaciones de mujeres, antes bien al
contrario, supone crear servicios e instrumentos de apoyo a esa relación entre los depar-
tamentos y el ámbito social, desarrollando los objetivos que quedan fuera del campo de
actuación de otros ámbitos institucionales.

Ambos se desarrollan en cada uno de los ejes, tal y como se describe a continuación.

EJE MAINSTREAMING

259

OBJETIVO M1:

Facultar a la organización para la integración de la perspectiva de género.

Herramienta ID ESTRATEGIAS RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1

Conocimiento M0.1.1 Realizar un diagnóstico del grado de implantación de la perspectiva de género, la sensibilidad y la
permeabilidad en los distintos departamentos a su implantación futura. Del diagnóstico se extraerán
los déficit y las necesidades, es decir las medidas de capacitación general de la organización que
es necesario implantar, priorizadas por orden de factibilidad y capacidad de impacto positivo. Este
análisis se complementará con un análisis y captación de los recursos disponibles o potencialmente
disponibles en los distintos niveles administrativos que servirán para el diseño, la implantación y el
seguimiento de las acciones diseñadas.

Recursos y M0.1.2 Coordinar e impulsar la implantación de la perspectiva de género, mediante el asesoramiento,
Servicios apoyo e integración en las estructuras de coordinación de las políticas de igualdad a responsables

de las políticas de: cooperación al desarrollo, juventud, euskera, medio ambiente, presidencia,
contratación, servicios jurídicos, hacienda y cualquier otro plan o política transversal que se considere
pertinente.

OBJETIVO M2:

Aumentar el grado de interés e implicación de la sociedad en políticas de igualdad.

Herramienta ID ESTRATEGIAS RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M2

Sensibilización M0.2.1 Incrementar los procesos de difusión de las políticas de igualdad mediante la realización de
campañas de comunicación, la potenciación de la aparición de cuestiones relacionadas con la
igualdad en los medios de comunicación (debates, magazines, informativos y noticias en prensa,
radio y televisión), realización de conferencias, jornadas y congresos sobre los diagnósticos que
impulsan las políticas de igualdad, publicación de boletines informativos...

Conocimiento M0.2.2 Impulsar la recogida de información sobre las opiniones de la población, tanto mediante
metodologías cuantitativas (encuestas) como cualitativas (mesas de debate, foros grupos de
trabajo).

Sensibilización M0.2.3 Diseñar e implantar procesos de atención a la ciudadanía que permitan dar una respuesta eficaz a
las aportaciones y consultas que se realicen, tanto en el día a día como en los procesos participativos.

EJE EMPODERAMIENTO

260

OBJETIVO E1:

Incrementar y reforzar los procesos dentro de la Administración para que las mujeres puedan
participar en la definición, seguimiento y evaluación de las políticas públicas.

Herramienta ID ESTRATEGIAS RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1

Servicios y E0.1.1 Fomentar la realización de procesos participativos dentro de la organización, priorizando
Recursos aquellos temas y/o ámbitos políticos en los que la participación de las mujeres favorezca su

empoderamiento e incremente la igualdad entre mujeres y hombres, por ejemplo en la elaboración
de presupuestos.

Servicios y E0.1.2 Crear un registro de las asociaciones de mujeres que se comparta con todos aquellos departamentos
Recursos que vayan a realizar procesos participativos.

Servicios y E0.1.3 Realizar un calendario trimestral de procesos de participación institucional que se envíe a las
Recursos asociaciones recogidas en el registro, e ir incorporando al mismo las mujeres que participen a titulo

individual para invitarlas a futuros procesos de participación.

OBJETIVO E2:

Incrementar y potenciar el tejido asociativo dedicado a impulsar la igualdad.

Herramienta ID ESTRATEGIAS RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E2

Servicios y E0.2.1 Asesoramiento para la constitución y registro de asociaciones de mujeres para la igualdad.
Recursos

Servicios y E0.2.2 Programas de subvenciones para las asociaciones de mujeres para la igualdad.
Recursos

Sensibilización E0.2.3 Información sobre recursos de niveles administrativos suprautonómicos a las asociaciones de mujeres
para la igualdad.

Servicios y E0.2.4 Préstamos de locales y/o de materiales para las asociaciones de mujeres para la igualdad.
Recursos

Servicios y E0.2.5 Fomentar la creación de escuelas de empoderamiento de mujeres.
Recursos

Servicios y E0.2.6 Fomentar la creación de grupos de trabajo de hombres sobre modelos de masculinidad y relaciones
Recursos individuales y sociales en la igualdad.

Formación E0.2.7 Establecer jornadas de encuentro, reflexión e intercambio de experiencias de las asociaciones,
grupos y agentes sociales que trabajan para la igualdad.

Servicios y E0.2.8 Establecer mecanismos estables de relación y comunicación entre el movimiento asociativo y las
Recursos personas responsables de las políticas para la igualdad, a fin de facilitar el intercambio mutuo de

conocimiento y actualizar las medidas para reforzar el movimiento asociativo.

EJE CONCILIACIÓN Y CORRESPONSABILIDAD

261

OBJETIVO C1:

Crear herramientas que faciliten un cambio de la organización social, hacia la corresponsabilidad
entre mujeres y hombres y la conciliación de la vida personal, familiar y laboral

Herramienta ID ESTRATEGIAS RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C1

Conocimiento C0.1.1 Crear un mapa que permita visualizar en qué situación están los servicios sociales en lo relativo a
la conciliación, así como la coordinación que existe entre ellos de cara a lograr una conciliación
eficaz de la vida personal, familiar y profesional. Se trata de facilitar un diagnóstico coordinado
que facilite a las áreas y departamentos implicados en la creación de servicios, el conocimiento
sobre las prioridades de actuación en conciliación a nivel municipal.

Recursos y C0.1.2 Crear estructuras de debate interdepartamental, a nivel de la institución, para fomentar la coordinación
Servicios de los servicios de conciliación.

Recursos y C0.1.3 Promover acuerdos interinstitucionales para la crear servicios de conciliación, a partir de los
Servicios diagnósticos realizados.

Recursos y C0.1.4 Establecer medidas fiscales para fomentar la conciliación de la vida personal, familiar y profesional.
Servicios

Conocimiento C0.1.5 Realizar un análisis y difusión del valor económico del trabajo de cuidado y reproductivo.

OBJETIVO C2:

Incrementar el grado de conocimiento, implicación y participación de la sociedad
en el trabajo sobre los retos y avances hacia la corresponsabilidad

Herramienta ID ESTRATEGIAS RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C2

Sensibilización C0.2.1 Realizar cursos de formación y sensibilización, dirigidos a los hombres para incrementar los
conocimientos y la sensibilidad en corresponsabilidad y los dirigidos a mujeres para sensibilizarlas
sobre la importancia de tener un desarrollo vital personal, además del familiar y del profesional.

Sensibilización C0.2.2 Realizar foros, jornadas y grupos de trabajo para debatir sobre fórmulas de avance en la nueva
organización social y hacia una mejor corresponsabilidad.

Sensibilización C0.2.3 Realizar campañas de comunicación que fomenten el trabajo corresponsable en los hombres.

Sensibilización C0.2.4 Realizar talleres y jornadas con hombres para revisar su implicación en la corresponsabilidad.

EJE VIOLENCIA CONTRA LAS MUJERES

262

OBJETIVO V1:

Impulsar y mejorar la coordinación de la Administración
en la lucha contra la violencia contra las mujeres.

Herramienta ID ESTRATEGIAS RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1

Recursos y V0.1.1 Crear estructuras de coordinación interdepartamentales e interinstitucionales para coordinación de
Servicios la lucha contra la violencia.

Seguimiento V0.1.2 Realizar análisis de impacto del Protocolo de actuación.

Conocimiento V0.1.3 Realizar investigaciones que incluyan procesos participativos con metodologías adecuadas que
permitan mejorar la atención a las víctimas y desarrollar mayores servicios de atención.

Recursos y V0.1.4 Analizar y promover nuevas y/o mayores medidas de prevención.
Servicios

OBJETIVO V2:

Realizar campañas de sensibilización dirigidas a erradicar la violencia contra las mujeres.

Herramienta ID ESTRATEGIAS RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V2

Sensibilización V0.2.1 Crear campañas de comunicación en prensa, radio y televisión.

Recursos y V0.2.2 Fomentar el debate social incrementando el número de espacios de radio y televisión dedicados a
Servicios debatir el tema.

Sensibilización V0.2.3 Visibilizar la labor de los y las profesionales.

Sensibilización V0.2.4 Incrementar la accesibilidad de la información sobre qué puede hacer y a donde acudir quien
decide abandonar y/o denunciar a un maltratador.

CATÁLOGO

RECOMENDADO

DE ACCIONES

El catálogo de acciones que se presenta a continuación contiene las acciones sugeridas
para la consecución de cada uno de los objetivos que se establecen en las áreas que com-
ponen el capítulo seis del IV Plan para la igualdad de mujeres y hombres en la CAPV.

Constituyen un desarrollo más pormenorizado y concreto de las estrategias recomenda-
das, añadiendo una identificación del tipo de herramienta de actuación en que se inserta
la acción. En concreto se han definido seis tipos de herramientas, con las que se preten-
de clasificar todos los posibles tipos de actuación institucional:

— Conocimiento: Comprende las acciones destinadas a incrementar el conocimiento en
un determinado tema, como por ejemplo investigaciones, estudios y análisis de todo
tipo.

— Sensibilización: Incluye todas aquellas acciones destinadas a informar, comunicar y/o
concienciar a un determinado colectivo o conjunto de colectivos, como por ejemplo
realización de campañas, procesos de participación, conferencias, jornadas y congre-
sos.

— Formación: Comprende todas las acciones destinadas a capacitar y fomentar las habi-
lidades para el desarrollo o cumplimiento de las políticas de igualdad de un colectivo o
conjunto de colectivos.

— Servicios y Recursos: Incluye todas aquellas acciones destinadas a incrementar la can-
tidad de recursos humanos, económicos, de infraestructuras o de cualquier otro tipo
que favorezcan la consecución del objetivo de la igualdad y la cantidad de servicios
–de información, asesoramiento, apoyo– dedicados al mismo fin.

— Normas: Incluye la creación o adaptación de cualquier tipo de normativa que favorezca
la igualdad.

— Seguimiento: Incluye todas las acciones destinadas a analizar el grado de cumplimien-
to, o el éxito o fracaso, de una acción o norma, como por ejemplo, evaluaciones de pro-
ceso, de resultados o de impacto.

Es un catálogo que pretende facilitar la programación de las políticas de igualdad, apor-
tando una sistemática y estructuración a partir de las cuales diseñar los distintos planes
de intervención.

263

A.2.2

ACCIONES DE CULTURA

EJE MAINSTREAMING

264

PROGRAMA MAINSTREAMING 1 - M1-:
INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN LAS ÁREAS DE CULTURA

OBJETIVO M1.1:

Incrementar el número de administraciones cuyas áreas de cultura realizan una planificación y
ejecución de actividades culturales desde la perspectiva de género.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.1

Herramienta ID Acción

Formación M1.1.1 Formar al personal de la administración en igualdad de oportunidades y capacitarles para integrar
la perspectiva de género en la planificación y el desarrollo de los programas y actividades
culturales que se programen.

Conocimiento M1.1.2 Elaborar y difundir una guía de divulgación interna para el personal de la administración y
empresas subcontratadas, que recoja pautas y buenas prácticas a la hora de diseñar, planificar
e implementar las actividades y programas culturales.

Conocimiento M1.1.3 Fomentar la realización de diagnósticos que visibilicen los gustos, expectativas, necesidades e
intereses de mujeres en el ámbito de la cultura.

Servicios y M1.1.4 Fomentar la realización de planes, actividades, programas y normas que integren la perspectiva de
Recursos género, de acuerdo a los criterios definidos en la delimitación de conceptos del objetivo.

Seguimiento M1.1.5 Fomentar la realización de evaluaciones de impacto de género de los planes, actividades,
programas y normas implantadas por las áreas de cultura de las administraciones públicas vascas.

Sensibilización M1.1.6 Difundir y asegurar el cumplimiento de la normativa interna en la adjudicación de contratos por
parte de la administración, que exige que la entidad contratada debe contemplar la perspectiva de
género en el diseño, planificación y desarrollo de las actividades culturales.

Formación M1.1.7 Formar al personal directivo y al monitorado de tiempo libre y de animación sociocultural en el
diseño, planificación, dinamización y evaluación de las actividades desde una perspectiva de
género.

Seguimiento M1.1.8 Realizar mesas de trabajo sobre buenas prácticas en el diseño, planificación e implementación de
los planes, normas, actividades y programas culturales desde la perspectiva de género,
actualizando la guía y fomentando la coordinación en la actuación de las administraciones
públicas.

EJE EMPODERAMIENTO

265

PROGRAMA EMPODERAMIENTO 1 – E1-:
PRESENCIA Y PARTICIPACIÓN DE LAS MUJERES EN EL ÁMBITO DEPORTIVO

OBJETIVO E1.1:

Reducir la segregación vertical y horizontal en las áreas y
organismos de deporte públicos y privados.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.1

Herramienta ID Acción

Conocimiento E1.1.1 Impulsar la realización de un diagnóstico en las áreas y organismos de deporte de las
administraciones vascas y en los clubes y federaciones deportivas que visibilicen la segregación
vertical y horizontal y realice recomendaciones de actuación.

Normativa E1.1.2 Desarrollar una normativa que asegure el equilibrio en la presencia y participación de mujeres y
hombres en los jurados de concesión de los Premios Anuales al Deporte.

Servicios y E1.1.3 Ayudas económicas para la contratación de agentes de igualdad o servicios de consultoría que
Recursos puedan asesorar en la realización de planes de igualdad o la adopción de medidas que promuevan

el incremento de las mujeres en profesiones masculinizadas en el ámbito deportivo (técnicas,
entrenadoras, árbitras y de gestión) y en toda la escala jerárquica del sistema deportivo.

Sensibilización E1.1.4 Actividades de sensibilización al personal técnico y político en las áreas y organismos de deporte
de las administraciones vascas y al personal directivo de los clubes y federaciones deportivas para
dar a conocer los resultados del diagnóstico de situación realizado y los recursos existentes para
implantar planes de igualdad o medidas que promuevan el incremento de las mujeres en profesiones
masculinizadas en el ámbito deportivo (técnicas, entrenadoras, árbitras y de gestión) y en toda la
escala jerárquica del sistema deportivo.

Seguimiento E1.1.5 Solicitar informes de evaluación a las áreas y organismos de deporte de las administraciones vascas
y a los clubes y federaciones deportivas sobre las medidas realizadas para la eliminación de la
segregación horizontal y vertical.

266

OBJETIVO E1.2:

Diversificar la práctica deportiva de mujeres y hombres, posibilitando el acceso de las mujeres a la
práctica de deportes masculinizados y de hombres a la práctica de deportes feminizados.

ESTRATEGIA A:

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.2

Herramienta ID Acción

Conocimiento E1.2.A.1 Investigar desde la perspectiva de género la evolución, historia y trayectoria de las mujeres en el deporte
(especialmente en el deporte rural vasco), visibilizando su concepción androcéntrica. Crear materiales de
difusión y divulgación que visibilicen la trayectoria y los logros de las mujeres deportistas.

Conocimiento E1.2.A.2 Investigar sobre los factores que inciden en la segregación de la práctica deportiva en el deporte federado y
especialmente en el bajo patrocinio de la actividad deportiva de las mujeres.

Formación E1.2.A.3 Formación al personal directivo de clubes y federaciones deportivas en la eliminación de obstáculos y en la
adecuación (desde el punto de vista ergonómico y funcional) de estructuras deportivas para el acceso en
igualdad de condiciones por parte de las mujeres, en todos los deportes.

Normativa E1.2.A.4 Establecimiento de un sistema de cuotas subvencionadas para equilibrar los premios y recompensas
destinados a mujeres y hombres.

Normativa E1.2.A.5 Establecer una cuota mínima en los medios de comunicación públicos para que el 30% de las retrasmisiones
deportivas sean retrasmisiones de deporte realizado por mujeres.

Servicios y E1.2.A.6 Patrocinio de actividades deportivas tanto de mujeres como de hombres en aquellas modalidades en las que
Recursos su participación sea minoritaria.

Servicios y E1.2.A.7 Ayudas públicas destinadas a modalidades deportivas practicadas mayoritariamente por mujeres.
Recursos

Servicios y E1.2.A.8 Incentivos fiscales en patrocinios a actividades deportivas de mujeres y hombres en modalidades en las que
Recursos su participación sea minoritaria.

Servicios y E1.2.A.9 Ayudas públicas destinadas a la diversificación de actividades deportivas realizadas por mujeres y hombres.
Recursos

ESTRATEGIA B:

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.2

Herramienta ID Acción

Conocimiento E1.2.B.1 Investigar sobre los factores que inciden en la existencia de la brecha de género en el deporte dentro del
ámbito escolar, extraescolar, especialmente en aquellos factores que limitan la práctica deportiva de chicas y
chicos según la construcción social de género.

Sensibilización E1.2.B.2 Sensibilización a madres y padres sobre igualdad de oportunidades en la actividad física y deportiva, a fin
de que en su labor educativa fomenten la diversificación de la práctica deportiva en chicas y chicos.

Servicios y E1.2.B.3 Subvencionar la formación en igualdad de oportunidades en el ámbito físico deportivo al profesorado de
Recursos educación física, monitorado de deporte escolar, de tiempo libre y a entrenadores/as a fin de que en su

labor educativa fomenten la diversificación de la práctica deportiva en chicas y chicos.

Seguimiento E1.2.B.4 Seguimiento de las campañas y la formación realizada en el ámbito educativo y solicitud de informes sobre
la brecha de género en el ámbito escolar.

267

OBJETIVO E1.3:

Incrementar el porcentaje de mujeres que practican deporte de participación y sus posibilidades
de elección de la práctica deportiva en función de sus intereses.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.3

Herramienta ID Acción

Conocimiento E1.3.1 Investigar acerca de los intereses y expectativas diferenciales de mujeres y hombres en cuanto a las
modalidades deportivas, identificando aquellas modalidades que no están contempladas en la
oferta deportiva que realizan las administraciones.

Servicios y E1.3.2 Adaptar la programación de actividades deportivas y recreativas en los polideportivos municipales
Recursos y otros espacios, con la participación activa de las mujeres, basándose en el estudio realizado.

Servicios y E1.3.3 Adaptar los servicios, equipamientos y espacio de los polideportivos municipales a las necesidades
Recursos de mujeres y hombres y respetando la igualdad de oportunidades.

Seguimiento E1.3.4 Seguimiento de la oferta deportiva que realizan los polideportivos municipales y de la adecuación
de los servicios, equipamientos y espacios a las necesidades, gustos e intereses diferenciales de
mujeres y hombres.

268

PROGRAMA EMPODERAMIENTO 2 – E2-:
PRESENCIA Y PARTICIPACIÓN DE LAS MUJERES EN EL ÁMBITO CULTURAL Y ARTÍSTICO

OBJETIVO E2.1:

Aumentar la creación cultural y artística de las mujeres y aquella que
fomente una visión no sexista de la sociedad.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E2.1

Herramienta ID Acción

Servicios y E2.1.1 Creación de espacios culturales referentes para las mujeres que contemplen los siguientes servicios:
Recursos – Servicio de investigación, asesoramiento y documentación feminista.

– Espacio de Formación “Investigar en clave feminista”.
– Espacio para las mujeres consumidoras de cultura.
– Espacio de reflexión y encuentro entre mujeres artistas.

Seguimiento E2.1.2 Seguimiento y análisis de las producciones artísticas generadas por mujeres y hombres en los
distintos ámbitos culturales.

Normativa E2.1.3 Equilibrar la participación de mujeres y hombres, tendiendo a la paridad, en todos los jurados que
se habiliten para la concesión de premios artísticos y literarios promovidos o subvencionados por la
Administración Pública Vasca, así como en órganos afines habilitados para la adquisición de fondos.

Servicios y E2.1.4 Dotación de becas de investigación en estudios de género en las múltiples disciplinas culturales.
Recursos

Servicios y E2.1.5 Dotación de becas a mujeres jóvenes artistas para el desarrollo de sus obras.
Recursos

Servicios y E2.1.6 Ayudas a publicaciones, conferencias, exposiciones, vídeos que fomenten la creación cultural de las
Recursos mujeres y el pensamiento feminista.

Conocimiento E2.1.7 Investigar y sistematizar la aportación histórica realizada por las mujeres en el patrimonio cultural,
así como las distintas maneras de generar cultura que históricamente han desarrollado mujeres y
hombres, haciendo especial hincapié en el mundo de la cultura vasca.

Sensibilización E2.1.8 Fomentar el debate público en torno a la creación cultural y las mujeres, a través de encuentros y
foros de debate, en los que se divulgue la aportación histórica realizada por las mujeres al mundo
de la cultura y revalorizar las maneras de crear cultura que históricamente han tenido las mujeres.

Sensibilización E2.1.9 Generar encuentros, jornadas de mujeres creadoras y artistas, a fin de revalorizar su trabajo,
intercambiar experiencias, sistematizar maneras de hacer y generar redes.

Sensibilización E2.1.10 Incluir en todas las actividades de divulgación sobre la producción cultural y artística que se realicen
o promuevan desde la administración, trabajos y obras realizadas por mujeres, así como aquellas
que reflejen la aportación de estas al mundo de la cultura.

PROGRAMA EMPODERAMIENTO 3 – E3-:

PRESENCIA Y PARTICIPACIÓN DE LAS MUJERES EN LOS MEDIOS DE COMUNICACIÓN

269

PROGRAMA EMPODERAMIENTO 3 – E3-:
PRESENCIA Y PARTICIPACIÓN DE LAS MUJERES EN LOS MEDIOS DE COMUNICACIÓN

OBJETIVO E3.1:

Incrementar la participación de mujeres en los medios de comunicación.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E3.1

Herramienta ID Acción

Conocimiento E3.1.1 Realizar diagnósticos en los medios de comunicación de titularidad pública y privada que visibilicen
la situación de mujeres y hombres periodistas, y que den cuenta de la segregación vertical y
horizontal.

Normativa E3.1.2 Creación de una normativa de obligatoriedad a la paridad en los medios de comunicación
públicos, por la que no pueda existir un diferencial (de +- 20%) entre los sexos.

Seguimiento E3.1.3 Seguimiento del cumplimiento de la normativa de paridad en los medios de comunicación públicos,
por la que no pueda existir un diferencial (de +- 20%) entre los sexos.

Conocimiento E3.1.4 Realizar planes de igualdad de oportunidades dentro de todos los medios de comunicación de
titularidad pública.

Seguimiento E3.1.5 Promover la evaluación de igualdad anual en los medios de comunicación pública y verificación del
cumplimiento de la normativa.

Formación E3.1.6 Formación en igualdad de oportunidades y perspectiva de género a la dirección y al resto del
personal de los medios de comunicación de titularidad pública e información sobre la normativa
que obliga a los medios de comunicación públicos, por la que no pueda existir un diferencial
(de +- 20%) entre los sexos.

Servicios y E3.1.7 Realizar campañas de sensibilización a la dirección de los medios de comunicación privados para
Recursos que pongan en marcha diagnósticos y planes de Igualdad en sus empresas, informando sobre los

servicios y ayudas existentes para este fin.

Servicios y E3.1.8 Ayudas públicas a aquellas empresas de comunicación para la contratación de agentes de igualdad
Recursos o servicios de asesoría, para el desarrollo de diagnósticos y planes de igualdad de oportunidades

o para la implementación de medidas para elevar y diversificar la participación de las mujeres tanto
en los niveles de responsabilidad, como en las tareas, secciones o áreas de los medios de
comunicación.

Seguimiento E3.1.9 Solicitar informes de indicadores de participación de mujeres y hombres a los medios de titularidad
privada.

270

OBJETIVO E3.2:
Incrementar la presencia de las mujeres en los espacios mediáticos a fin de
visibilizar su presencia en las actividades políticas, sociales y culturales en

condiciones de igualdad y favorecer su empoderamiento.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E3.2

Herramienta ID Acción

Servicios y E3.2.1 Creación de una figura de asesora experta en “género y comunicación”, que vele por la
Recursos incorporación de la perspectiva de género y por el respeto a la igualdad de oportunidades dentro

de los medios de comunicación públicos.

Normativa E3.2.2 Desarrollo de una normativa para los medios de comunicación públicos de obligado cumplimiento,
por la que se regule la presencia equilibrada de mujeres y hombres en los programas en los que se
debatan asuntos de interés general.

Conocimiento E3.2.3 Crear una base de datos de mujeres expertas en diversas materias, con el fin de visibilizar a estas
mujeres y posibilitar una presencia equilibrada de mujeres y hombres en los medios de
comunicación.

Sensibilización E3.2.4 Difusión e información entre las y los profesionales de los medios de comunicación públicos y
privados de la normativa referente a los medios de comunicación de la Ley de Igualdad de mujeres
y hombres, y de la normativa por la que se regula la obligatoriedad en los medios de comunicación
de titularidad pública de una presencia equilibrada de mujeres y hombres en los programas en los
que se debatan asuntos de interés general y entrega de una base de datos de mujeres expertas en
diversas materias.

Seguimiento E3.2.5 Seguimiento y verificación del cumplimiento de la normativa de la Ley de Igualdad por la que los
medios de comunicación de titularidad pública, las administraciones vascas, los organismos
autónomos y demás entidades públicas dependientes o vinculadas apoyarán y darán un trato
preferente a las campañas interinstitucionales (promovidas por la Comisión Interinstitucional para la
Igualdad de Mujeres y Hombres) que tengan como objetivo eliminar las desigualdades y promover
la igualdad de mujeres y hombres mediante la cesión del 30% de sus espacios o lugares tanto
interiores como exteriores destinados a publicidad.

Seguimiento E3.2.6 Evaluación de los contenidos mediáticos emitidos por los medios de comunicación públicos.

Formación E3.2.7 Formar a las y los periodistas para la integración de la perspectiva de género en las tareas
informativas, haciendo especial hincapié en la necesidad de diversificar las fuentes y de hacer un
tratamiento de la información que no invisibilice la realidad de las mujeres en el ámbito social,
político, económico y cultural.

Formación E3.2.8 Formación al profesorado de la Facultad de Periodismo y Ciencias de la Comunicación de la UPV
para la incorporación de la perspectiva de género en los contenidos de sus materias.

Conocimiento E3.2.9 Investigaciones centradas en el análisis de contenidos de los espacios mediáticos periodísticos y
publicitarios de los medios de titularidad pública y privada.

Conocimiento E3.2.10 Elaborar un libro de estilo de difusión pública con orientaciones dirigidas a introducir la perspectiva
de género en la comunicación en el que se contemple que los medios de comunicación en la
elaboración de sus programaciones han de hacer:
– Un uso no sexista del lenguaje.
– Garantizar una participación activa de las mujeres y una presencia equilibrada.
– Difundir actividades sociales, políticas, económicas, científicas y culturales, promovidas por
mujeres o dirigidas a mujeres, así como aquellas que favorezcan su empoderamiento.

271

Sensibilización E3.2.11 Divulgar a las y los profesionales de los medios de comunicación públicos y privados, a las
facultades de periodismo y audiovisuales de la UPV los resultados de las investigaciones de análisis
de los contenidos mediáticos periodísticos y publicitarios y difundir el libro de estilo editado.

Conocimiento E3.2.12 Diseño de campañas publicitarias de impacto que promocionen la presencia de las mujeres en todas
las actividades políticas, sociales, científicas, económicas y culturales en condiciones de igualdad,
así como su empoderamiento y la ruptura de estereotipos de género.

Conocimiento E3.2.13 Sistematización de las buenas prácticas y análisis de impacto mediático de las campañas
publicitarias promovidas desde las Instituciones públicas y especialmente las impulsadas desde las
empresas de comunicación privadas que contribuyen a la ruptura de estereotipos de género.

Sensibilización E3.2.14 Difundir las buenas prácticas y el análisis de impacto mediático, entre las y los profesionales de los
medios de comunicación tanto públicos como privados, de campañas publicitarias que han roto con
los estereotipos de género, mostrando a mujeres y hombres en roles o posiciones que favorecen el
cambio de mentalidades hacia la igualdad, especialmente aquellas campañas impulsadas por
empresas privadas.

Servicios y E3.2.15 Subvenciones para la contratación de agentes de igualdad dentro de los medios de comunicación
Recursos privados, que velen por la incorporación de la perspectiva de género y por el respeto a la igualdad

de oportunidades en la información.

Seguimiento E3.2.16 Análisis de los contenidos mediáticos emitidos por los medios de comunicación privados y emisión
de informes sobre los resultados obtenidos.

EJE CONCILIACIÓN Y CORRESPONSABILIDAD

272

PROGRAMA CONCILIACIÓN Y CORRESPONSABILIDAD 1 -C1-:
FOMENTO DE LA CULTURA PARA LA CORRESPONSABILIDAD Y LA ÉTICA DEL CUIDADO

OBJETIVO C1.1:

Incrementar los espacios socioculturales en los que se promueva la
corresponsabilidad y la ética del cuidado.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C1.1

Herramienta ID Acción

Conocimiento C1.1.1 Realizar una investigación que tenga como objeto de estudio el nivel de integración y de centralidad de la
cultura del cuidado y la corresponsabilidad en hombres y mujeres y la sistematización de buenas prácticas y
experiencias innovadoras en el ámbito sociocultural para el fomento de la cultura del cuidado y la
corresponsabilidad.

Sensibilización C1.1.2 Difundir los resultados de la investigación en torno a la integración y centralidad de la cultura de la
corresponsabilidad en mujeres y hombres y las buenas prácticas y experiencias innovadoras en el ámbito
sociocultural para el fomento de la cultura del cuidado y la corresponsabilidad, a fin de sensibilizar al
personal técnico y político en la necesidad de introducir la corresponsabilidad y la ética del cuidado en los
espacios socioculturales que se promuevan desde la administración.

Formación C1.1.3 Formar al personal técnico de las áreas de cultura de la administración para el diseño de programas y
actividades referentes al fomento de la cultura y la corresponsabilidad.

Formación C1.1.4 Formar a educadores y educadoras, monitorado y personal que trabaja en el ámbito de la animación
sociocultural y educativo, especialmente en ocio y tiempo libre, en metodologías y recursos para crear valores
en torno a la corresponsabilidad y la ética del cuidado.

Servicios y C1.1.5 Contratar prioritariamente a aquellas entidades del Tercer Sector prestadoras de servicios en el ámbito de la
Recursos cultura que incluyan actividades para el fomento de una cultura de la corresponsabilidad y el cuidado.

Normativa C1.1.6 Se desarrollará una normativa que contemple que los medios de comunicación de titularidad pública, las
administraciones vascas, los organismos autónomos y demás entidades públicas dependientes o vinculadas
apoyarán y darán un trato preferente a las campañas interinstitucionales (promovidas por la Comisión
Interinstitucional para la Igualdad de Mujeres y Hombres) que tengan como objetivo el cambio de
mentalidades de los hombres en relación con la corresponsabilidad y la ética del cuidado, mediante la cesión
del 5% de sus espacios o lugares tanto interiores como exteriores destinados a publicidad.

Sensibilización C1.1.7 Realizar campañas de sensibilización interinstitucionales dirigidas a los hombres para el cambio de
mentalidades en torno a la corresponsabilidad y la ética del cuidado a través de espacios en los medios de
comunicación.

Servicios y C1.1.8 Crear líneas de subvención dentro de las áreas de cultura de la administración, para aquellas asociaciones
Recursos que deseen realizar proyectos que fomenten la cultura de la corresponsabilidad y la ética del cuidado.

Conocimiento C1.1.9 Revisar los programas de ocio y tiempo libre dirigidos a la población infantil y juvenil a fin de incluir
actividades en las que se fomente la corresponsabilidad y la ética del cuidado.

Sensibilización C1.1.10 Realizar actividades lúdicas de ocio y tiempo libre dirigidas a la población infantil y juvenil en las que se
fomente la corresponsabilidad y la ética del cuidado.

Formación C1.1.11 Realización de talleres de diversificación de tareas para mujeres y hombres, en los que ambos puedan
desarrollar habilidades y destrezas no limitadas por la construcción social de género.

Seguimiento C1.1.12 Se realizará un seguimiento y evaluación del impacto de las actuaciones realizadas.

EJE VIOLENCIA CONTRA LAS MUJERES

273

PROGRAMA VIOLENCIA 1 -V1-:
ERRADICACIÓN DEL SEXISMO EN LOS DISTINTOS ÁMBITOS SOCIOCULTURALES

OBJETIVO V1.1 :

Reducir imágenes y contenidos mediáticos que presenten a las personas como inferiores o
superiores en dignidad humana en función de su sexo, o como meros objetos sexuales,

y eliminar los que justifiquen, banalicen o inciten a la violencia contra las mujeres.

ESTRATEGIA A:

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.1

Herramienta ID Acción

Servicios y V1.1.A.1 Creación de un órgano de control de la publicidad, encargado de asesorar y analizar qué se
Recursos transmite a través de los medios de comunicación y de los soportes publicitarios al uso a fin de

erradicar todo tipo de discriminación de las personas por razón de sexo. Asimismo, velará por la
existencia de códigos éticos referentes a los contenidos emitidos por los medios de comunicación
públicos.

Normativa V1.1.A.2 Velar por el cumplimiento de los instrumentos normativos que hacen referencia a los criterios de
admisión de la publicidad y a la cláusula que recoge el compromiso de las productoras de no
utilizar imágenes o mensajes degradantes y/o discriminatorios para las mujeres.

Formación V1.1.A.3 Formar a las y los profesionales de los medios de comunicación públicos y privados en la
identificación de imágenes y contenidos sexistas, en la importancia de hacer un uso correcto del
lenguaje y en recursos y en metodologías para utilizar un lenguaje no sexista en su trabajo diario.

Conocimiento V1.1.A.4 Realización de investigaciones centradas en la detección de imágenes y contenidos mediáticos
sexistas en los medios de titularidad pública y privada.

Servicios y V1.1.A.5 Apertura de canales de negociación con el personal directivo de los medios de comunicación
Recursos privados y aportación de ayudas económicas con el fin de corregir prácticas discriminatorias por

razón de sexo en la emisión de imágenes y contenidos.

ESTRATEGIA B:

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.1

Herramienta ID Acción

Sensibilización V1.1.B.1 Realización de campañas de sensibilización a la ciudadanía sobre las raíces de la violencia contra
las mujeres y sus distintas manifestaciones especialmente en el ámbito social, cultural y mediático
que posibiliten la identificación de imágenes y contenidos sexistas, animando a su denuncia
informando sobre los canales habilitados.

Formación V1.1.B.2 Formar a madres y padres en la identificación de imágenes y contenidos sexistas y en la adopción
de criterios basados en la coeducación a la hora de seleccionar la programación para sus hijas e
hijos.

274

OBJETIVO V1.2:

Incrementar el número de campañas de sensibilización para la prevención y eliminación
de la violencia contra las mujeres.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.2

Herramienta ID Acción

Servicios y V1.2.1 Promover la realización de acuerdos interinstitucionales para la elaboración de campañas de
Recursos sensibilización para la prevención y eliminación de la violencia contra las mujeres.

Servicios y V1.2.2 Subvencionar a los medios de comunicación que incluyan entre su programación contenidos para
Recursos sensibilizar sobre la prevención y eliminación de la violencia contra las mujeres.

ACCIONES DE EDUCACIÓN

EJE MAINSTREAMING

275

PROGRAMA MAINSTREAMING 1 -M1-:
FOMENTO DE LA COEDUCACIÓN EN LOS CENTROS ESCOLARES

OBJETIVO M1.1:

Integrar la coeducación en todos los programas anuales de los centros de
educación primaria, secundaria y EPA.

ESTRATEGIA A:

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.1

Herramienta ID Acción

Servicios y M1.1.A.1 Impulsar la creación de una red de centros que trabajan la coeducación, facilitando la participación
Recursos del profesorado implicado en las actividades que la misma genere.

Servicios y M1.1.A.2 Disponer en todos los berritzegunes de personal específico dedicado a la coeducación.
Recursos

Formación M1.1.A.3 Formar al personal de los berritzegunes en coeducación.

Formación M1.1.A.4 Realizar acciones formativas para la detección de rasgos sexistas e incorporar la perspectiva de
género en los contenidos curriculares y en la práctica docente, así como en los propios valores,
actitudes y expectativas del profesorado y en el diseño y desarrollo de propuestas metodológicas
que potencien todas las capacidades básicas en las chicas y los chicos.

Conocimiento M1.1.A.5 Difundir y publicar experiencias sobre coeducación, tanto realizadas en nuestra Comunidad como
fuera de ella.

Sensibilización M1.1.A.6 Incluir en las circulares que se envían periódicamente a los Centros escolares orientaciones
específicas para el desarrollo de la coeducación. El contenido estará destinado a que se incluya la
coeducación en el proyecto educativo de los centros y a que se den créditos horarios semanales
específicos para trabajar temas relacionados con la coeducación.

Servicios y M1.1.A.7 Incentivar el trabajo en coeducación mediante un premio específico.
Recursos

Normas M1.1.A.8 Considerar tema prioritario la igualdad de oportunidades entre los sexos en las diferentes
convocatorias de ayudas a la mejora de la práctica pedagógica: proyectos de formación, de
innovación, experiencias coeducativas.

ESTRATEGIA B:

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.1

Herramienta ID Acción

Conocimiento M1.1.B.1 Realizar un estudio cuantitativo y cualitativo para definir indicadores de implantación de
coeducación en los centros.

Seguimiento M1.1.B.2 Incorporar la coeducación a los indicadores de calidad en los informes de los procesos de
evaluación de la calidad en los centros educativos.

Normas M1.1.B.3 Incorporar la coeducación como un criterio en los protocolos de inspección de los programas
anuales.

Formación M1.1.B.4 Formar a todo el personal de la Inspección técnica de educación en coeducación a través de cursos
de cualificación específicos para ello.

276

OBJETIVO M1.2:

Eliminar el uso de materiales educativos que incumplan
el art. 30 de la Ley de Igualdad.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.2

Herramienta ID Acción

Normas M1.2.1 Revisar los criterios de autorización de materiales educativos para incorporar como criterios el
cumplimiento del art. 30 de la Ley de Igualdad.

Establecer la obligatoriedad de informar a la Defensoría de igualdad de todos aquellos materiales
educativos que no cumplan con el art. 30.

Seguimiento M1.2.2 Aplicación, por parte de la Defensoría de igualdad, de todos los mecanismos a su alcance cuando
le sea notificado que un material educativo no cumple el art. 30 de Ley de Igualdad.

Seguimiento M1.2.3 Aplicar los criterios referidos a igualdad de oportunidades entre mujeres y hombres que regulan la
autorización y supervisión de libros de texto, procediendo a la retirada del mercado de aquellos
materiales que vulneren el principio de igualdad de oportunidades entre mujeres y hombres.

Sensibilización M1.2.4 Comunicar a los centros de la posibilidad de informar a la Defensoría sobre materiales que no
cumplan criterios coeducativos.

Sensibilización M1.2.5 Informar a las personas que trabajan en los berritzegunes y se encargan de revisar el material
educativo de la posibilidad de informar a la Defensoría de igualdad de todos aquellos materiales
que potencialmente no cumplan el art. 30 de la Ley de Igualdad.

Servicios y M1.2.6 Incentivar a los centros para que informen de los materiales curriculares y educativos que no cumplen
Recursos el artículo 30 de la Ley de Igualdad e informales de los incentivos dispuestos.

EJE EMPODERAMIENTO

277

PROGRAMA EMPODERAMIENTO 1-E1-:
ACCESO A LOS ÁMBITOS DE DECISIÓN EN EL SISTEMA EDUCATIVO

OBJETIVO E1.1:

Disminuir la desigualdad cuantitativa entre sexos en el acceso a los ámbitos
de decisión del sistema universitario.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.1

Herramienta ID Acción

Normativa E1.1.1 Valorar especialmente en las convocatorias de apoyo a la formación y a la investigación, aquellos
proyectos que: cumplan los criterios descritos en el art. 33.4 de la Ley de Igualdad.

Conocimiento E1.1.2 Investigar sobre aspectos orientados a la superación de los obstáculos existentes para el acceso
paritario a los ámbitos de decisión.

Servicios y E1.1.3 Incentivar la carrera profesional de las mujeres en la universidad con acciones positivas.
Recursos

Servicios y E1.1.4 Establecer subvenciones para apoyar la realización de proyectos que fomenten la igualdad de
Recursos mujeres y hombres en el ámbito del sistema universitario vasco.

Normas E1.1.5 Establecer mecanismos para que la participación en los ámbitos de decisión y las actividades
puntuadas como méritos en la carrera profesional universitaria sean conciliables con la vida familiar
y personal.

Normas E1.1.6 Revisar desde una perspectiva de género, y cambiar los criterios aplicados para la valoración de
méritos en la carrera profesional.

Sensibilización E1.1.7 Realizar actividades de sensibilización que potencien la progresiva incorporación de las mujeres a
los ámbitos en los que no están presentes (gestión, planificación de las líneas de investigación y
programas de estudio,...), o lo están en una proporción muy limitada.

OBJETIVO E1.2:

Disminuir la desigualdad cuantitativa entre sexos en el acceso a los ámbitos
de decisión de los centros de educación secundaria.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.2

Herramienta ID Acción

Conocimiento E1.2.1 Realizar un estudio desagregado por sexos sobre la presencia de hombres y mujeres en educación
secundaria, por especialidades y en las diferentes funciones que se pueden desempeñar en los
centros. Analizar las causas del menor acceso de las mujeres a puestos de dirección.

Servicios y E1.2.2 En función de los diagnósticos, implementar medidas que favorezcan el acceso a las mujeres a los
Recursos puestos directivos: formación, incentivos, actividades de sensibilización…

Seguimiento E1.2.3 Establecer mecanismos para que en los informes sobre la calidad del reglamento de organización
y funcionamiento de los centros de secundaria, se valore positivamente que las condiciones y
posiciones de las mujeres sean igualitarias.

Servicios y E1.2.4 Establecer mecanismos para que la participación en los ámbitos de decisión en el sistema educativo
Recursos de secundaria sean conciliables con la vida familiar y personal.

Sensibilización E1.2.5 Realizar actividades de sensibilización con las familias para reflexionar sobre la importancia de que
los niños y niñas tengan modelos femeninos de referencia en puestos directivos.

278

OBJETIVO E1.3:

Disminuir la desigualdad cuantitativa entre sexos, en los diferentes niveles y funciones,
entre el profesorado de educación infantil y primaria.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.3

Herramienta ID Acción

Normativa E1.3.1 Promover una presencia más equilibrada de mujeres y hombres en las diferentes materias
curriculares de educación infantil y primaria, en el reparto de responsabilidades y asignación de
funciones en los centros, como modelo de referencia para el alumnado.

Seguimiento E1.3.2 Establecer mecanismos para que en los informes sobre la calidad del reglamento de organización y
funcionamiento de los centros de educación infantil y primaria, se valore la introducción de la
perspectiva coeducativa.

Conocimiento E1.3.3 Realizar un estudio desagregado por sexos sobre la presencia de hombres y mujeres en el sistema
educativo de educación infantil, primaria, por especialidades y en las diferentes funciones que se
pueden desempeñar en los centros (transporte, comedor, extraescolar…).

Sensibilización E1.3.4 Realizar actividades de sensibilización con las familias para reflexionar sobre la importancia de que
los niños y las niñas tengan modelos masculinos de referencia en labores de cuidado.

PROGRAMA EMPODERAMIENTO 2 –E2-:
GENERACIÓN Y ADQUISICIÓN DE CONOCIMIENTO NO SEXISTA

OBJETIVO E2.1:

Incrementar la creación y difusión de conocimiento sobre el análisis de
relaciones de género en el ámbito universitario.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E2.1

Herramienta ID Acción

Normativa E2.1.1 Considerar tema prioritario el análisis de relaciones de género, las aportaciones de las mujeres en
los diferentes campos del conocimiento y el análisis y superación del contenido androcéntrico del
discurso científico, en las diferentes convocatorias de ayuda para el desarrollo de proyectos de
investigación e innovación.

Formación E2.1.2 Incluir en la programación de la oferta formativa, de postgrado y de verano, de las Facultades y
Escuelas Universitarias relacionadas con los temas propuestos, cursos, masteres o diplomas sobre:

– El enfoque de género en las políticas públicas.

– Análisis y revisión del conocimiento desde la perspectiva de género.

– Coeducación.

Formación E2.1.3 Integrar en el Curso de Adaptación Pedagógica 3 créditos destinados a impartir formación para
que en la docencia y en los trabajos de investigación sobre las diferentes áreas de conocimiento se
integre la perspectiva de género, se haga un uso no sexista del lenguaje y se incorpore el saber de
las mujeres y su contribución social e histórica al desarrollo de la Humanidad.

Sensibilización E2.1.4 Realizar actividades de sensibilización entre el profesorado de la universidad para que en la
docencia y en los trabajos de investigación sobre las diferentes áreas de conocimiento se integre la
perspectiva de género, se haga un uso no sexista del lenguaje y se incorpore el saber de las mujeres
y su contribución social e histórica al desarrollo de la Humanidad.

Conocimiento E2.1.5 Realizar jornadas, conferencias y/o congresos sobre las aportaciones que las mujeres han realizado
en todos los campos y disciplinas del conocimiento humano, la situación actual de las mujeres en el
ámbito de la creación del conocimiento y las tendencias de futuro.

279

OBJETIVO E2.2:

Disminuir la diferencia cuantitativa entre sexos en la elección de estudios de chicos y chicas,
con prioridad en aquellos estudios en los que la distancia sea mayor y los estudios tengan

mejores perspectivas de futuro.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E2.2

Herramienta ID Acción

Conocimiento E2.2.1 Realizar estudios sectoriales: presencia/ausencia de un determinado sexo, inserción profesional,
formación, obstáculos, etc. Obtener como uno de los resultados un diagnóstico de las carreras o
estudios en los que es prioritario actuar para la consecución de este objetivo.

Sensibilización E2.2.2 Realizar acciones de sensibilización dirigidas al profesorado y a las familias sobre la especial
incidencia e importancia de la formación en las chicas para sus opciones de futuro.

Difundir en los centros orientaciones y/o directrices para que los proyectos de orientación se
diseñen y desarrollen desde una perspectiva coeducativa.

Formación E2.2.3 Incluir en las acciones de formación mecanismos de análisis para detectar la incidencia del género
en el mundo laboral que favorezcan mayores expectativas en el proyecto profesional de las chicas.

Formación E2.2.4 Realizar actividades formativas dirigidas a profesionales de la orientación, para que se trabaje
especialmente con las chicas la centralidad del empleo y con los chicos la corresponsabilidad en el
ámbito familiar y doméstico.

Formación E2.2.5 Formar al profesorado de las áreas de estudio más masculinizadas para la mejora de los procesos
de acogida a las alumnas.

Formación E2.2.6 Capacitar a los equipos directivos de los centros que imparten Ciclos Formativos y Programas de
Iniciación Profesional para analizar las oportunidades que ofrece el entorno socioproductivo y
para diseñar perfiles profesionales adaptados al mismo y a los intereses, capacidades, motivación
y expectativas de las chicas.

Servicios y E2.2.7 Establecer mecanismos que faciliten a las mujeres la posibilidad de realizar los itinerarios formativos
Recursos que actualmente oferta el sistema reglado.

Servicios y E2.2.8 Revisar los convenios para el desarrollo de proyectos de prácticas del alumnado de Ciclos
Recursos Formativos en centros de trabajo, adecuándolos, en su caso, al principio de igualdad de

oportunidades entre chicas y chicos.

Servicios y E2.2.9 Ampliar la dotación de personas profesionales capacitadas para asesorar en programas de
Recursos orientación desde la perspectiva coeducativa.

Normas E2.2.10 Incluir como criterio de valoración para la selección y adjudicación de contratos a entidades
formativas y/o personas concretas, la integración de la perspectiva de género en sus programas.

Normas E2.2.11 Garantizar tiempos y espacios en el marco de la organización escolar para abordar la orientación
desde una perspectiva coeducativa.

Normas E2.2.12 Instar a la Inspección de Trabajo para que, cuando así proceda, las empresas adecúen su
organización e infraestructuras para posibilitar la realización de prácticas por parte de las chicas.

Seguimiento E2.2.13 Revisar los convenios para el desarrollo de proyectos de prácticas del alumnado de Ciclos
Formativos en centros de trabajo, adecuándolos, en su caso, al principio de igualdad de
oportunidades entre chicas y chicos.

Seguimiento E2.2.14 Revisar el diseño curricular de la formación profesional para adaptarlo al principio de igualdad de
oportunidades entre chicas y chicos.

EJE CONCILIACIÓN Y CORRESPONSABILIDAD

280

PROGRAMA CONCILIACIÓN Y CORRESPONSABILIDAD 1 –C1-: FOMENTO ENTRE
EL ALUMNADO DE LA CORRESPONSABILIDAD Y LA ÉTICA DEL CUIDADO

OBJETIVO C1.1:

Incrementar la corresponsabilidad en el trabajo doméstico y
de cuidados de las chicas y los chicos.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C1.1

Herramienta ID Acción

Conocimiento C1.1.1 Realizar un estudio sobre la corresponsabilidad de la infancia y juventud en las tareas y
responsabilidades familiares, atendiendo a las características y situaciones de partida de la
población infanto-juvenil en general y la de los colectivos específicos: usos del tiempo actuales,
causas y consecuencias, estrategias para el incremento de la corresponsabilidad entre el alumnado
y analizar experiencias realizadas en otros contextos en relación con la incorporación del trabajo
de cuidado al curriculum.

Servicios y C1.1.2 Diseñar y realizar talleres en primaria, para la realización de tareas domésticas y de cuidado, de
Recursos acuerdo a las capacidades adecuadas para cada edad.

Normativa C1.1.3 Crear una asignatura opcional de obligada oferta y curso obligatorio para secundaria, destinada a
incrementar la realización de tareas domésticas y de cuidados entre los chicos y las chicas y
fomentar la asunción de responsabilidades en el ámbito familiar.

Seguimiento C1.1.4 Establecer como indicadores de calidad en las escuelas número de horas dedicadas a la realización
de talleres y actividades para fomentar la corresponsabilidad en la comunidad escolar.

Sensibilización C1.1.5 Sensibilizar a las familias sobre la importancia de la corresponsabilidad y la necesidad de que se
trabaje tanto desde casa como desde la escuela, teniendo en cuenta las características y situaciones
de partida en corresponsabilidad de diferentes colectivos con circunstancias específicas: familias
inmigrantes, familias rurales, familias en las que existe algún integrante con discapacidad…

Servicios y C1.1.6 Fomentar en los centros escolares la realización de grupos de trabajo entre familias y profesorado
Recursos destinados a diseñar estrategias conjuntas de fomento de la corresponsabilidad en las tareas

domésticas y de cuidado.

Servicios y C1.1.7 Subvención de actuaciones concretas en los centros dirigidas al incremento de la responsabilidad
Recursos del alumnado en el mantenimiento y cuidado de las infraestructuras de la escuela y de sus propias

necesidades.

Seguimiento C1.1.8 Seguimiento y evaluación de resultados en los centros de las acciones dirigidas a incrementar la
responsabilidad del alumnado en el mantenimiento y cuidado de las infraestructuras de la escuela.

Sensibilización C1.1.9 Difundir las experiencias y buenas prácticas en relación con la corresponsabilidad llevadas a cabo
en nuestra Comunidad y fuera de ella.

281

PROGRAMA CONCILIACIÓN Y CORRESPONSABILIDAD 2 –C2-: ADAPTACIÓN Y
REORGANIZACION DEL TIEMPO Y LAS INFRAESTRUCTURAS ESCOLARES

OBJETIVO C2.1:

Incrementar las plazas destinadas al tramo 0-3 años y garantizar la satisfacción de la demanda de
los servicios de comedor y transporte en los centros educativos de primaria y secundaria.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C2.1

Herramienta ID Acción

Conocimiento C2.1.1 Analizar la oferta y demanda de los servicios relacionados con el ámbito educativo: Comedores,
transporte, Escuelas infantiles…
Analizar especialmente lo relacionado con plazas, actividades, su adecuación a las diferentes
condiciones, situaciones y necesidades de las madres y los padres, y comparar la oferta y la
demanda atendiendo a criterios de distribución geográfica.

Servicios y C2.1.2 Aumentar los recursos para crear plazas en escuelas infantiles.
Recursos
Servicios y C2.1.3 Realizar un análisis de las condiciones de los comedores de la CAPV y destinar recursos al
Recursos incremento de la cobertura y mejora de las condiciones.
Seguimiento C2.1.4 Realizar un seguimiento del grado de cumplimiento del objetivo y promover la información en prensa

de los avances obtenidos y del grado de cooperación de las distintas instituciones implicadas.
Servicios y C2.1.5 Establecer incentivos fiscales para las empresas que colaboren económicamente en el mantenimiento
Recursos y/o adecuación de servicios sociocomunitarios.

OBJETIVO C2.2

Incrementar en los centros educativos y escuelas infantiles la flexibilidad de los horarios y
los calendarios, teniendo en cuenta su autonomía organizativa, para garantizar

la atención a las necesidades de las familias.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C2.2

Herramienta ID Acción

Conocimiento C2.2.1 Realizar un estudio sobre los centros en los que se pueda dar la ampliación de los horarios y
calendarios: criterios, actividades y responsable.

Normas C2.2.2 Crear un acuerdo interinstitucional destinado a buscar fórmulas para ampliar los horarios y
calendarios escolares para incrementar la atención fuera del horario escolar y en vacaciones y festivos:
Garantizar atención en horario continuado de 14 horas.
Garantizar atención todos los meses.

Servicios y C2.2.3 Crear plazas de personal que atienda y supervise al alumnado en horario extraescolar en una o
Recursos varias aulas donde el alumnado pueda estudiar y reunirse fuera del horario de clases.
Servicios y C2.2.4 Incentivar a los centros para que faciliten la conciliación de las familias.
Recursos
Formación C2.2.5 Planificar la oferta de formación, teniendo en cuenta la necesidad de adecuar los horarios de las

actividades para que posibiliten conciliar adecuadamente las responsabilidades familiares,
personales y profesionales.

Formación C2.2.6 Adecuar los servicios sociocomunitarios dirigidos a la atención de las personas dependientes
(centros escolares de todos los niveles, actividades extraescolares, etc.) a las necesidades reales de
éstas y de sus familias, así como a la demanda existente: horarios, transporte, distribución zonal,
período vacacional.

EJE VIOLENCIA CONTRA LAS MUJERES

282

PROGRAMA VIOLENCIA 1 -V1-:
PREVENCIÓN Y MEDIACIÓN ANTE LA VIOLENCIA CONTRA LAS MUJERES

OBJETIVO V1.1:

Detectar todos los casos de violencia doméstica en los centros escolares, y
atenderlos de acuerdo a un protocolo consensuado y eficaz.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.1

Herramienta ID Acción

Conocimiento V1.1.1 Investigar sobre metodología para detectar acciones de violencia contra las mujeres.
Conocimiento V1.1.2 Analizar las repercusiones del maltrato doméstico en la integración escolar de los niños y las niñas

y determinar medidas.
Sensibilización V1.1.3 Informar y sensibilizar al profesorado de cómo poner en conocimiento de los órganos directivos de

los centros indicios de violencia contra las mujeres y niños o niñas que les consten.
Sensibilización V1.1.4 Elaborar y difundir entre los centros un protocolo de actuación para los casos en que detecten

situaciones de violencia doméstica:
– Qué hacer, de qué servicios sociales disponen y qué dificultades puede afrontar la alumna o el
alumno para su integración escolar.

Formación V1.1.5 Realizar actividades de formación en las y los profesionales de la educación para adquirir
habilidades en la detección de la violencia contra las mujeres.

Formación V1.1.6 Realizar actividades de formación para atender y mediar ante la violencia contra las mujeres en el
Servicio de Orientación educativa y en los Berritzegunes.

Formación V1.1.7 Garantizar que el profesorado y personal de los Berritzegunes tenga formación en violencia de
género.

Servicios y V1.1.8 Elaborar y difundir un protocolo de actuación en la atención y mediación ante la violencia
Recursos contra las mujeres y los niños y niñas en el ámbito escolar destinado a coordinar a los centros con

los servicios sociales correspondientes y a informar al profesorado de las medidas para facilitar la
integración escolar, de las víctimas o las hijas y los hijos de las víctimas de la violencia doméstica.

Servicios y V1.1.9 Integrar la atención y mediación ante la violencia en los Berritzegunes.
Recursos
Normas V1.1.10 Incluir criterios para el trato preferente en las escuelas infantiles a las personas que cumplen los

criterios del art. 61.
Seguimiento V1.1.11 Evaluar el grado de cumplimiento e implantación de los protocolos de actuación en caso de

violencia doméstica o violencia entre pares. Evaluar sus resultados y establecer medidas de mejora
continua.

283

OBJETIVO V1.2:

Realizar un programa experimental en los centros para la prevención de la violencia a partir de un
cambio en la cultura relacional hacia un clima de convivencia y cooperación en igualdad.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.2

Herramienta ID Acción

Conocimiento V1.2.1 Diseñar un programa para fomentar el cambio organizacional en los centros, de acuerdo a las
pautas establecidas en el objetivo.

Servicios y V1.2.2 Crear incentivos a los centros que implanten el programa experimental para el cambio de la cultura
Recursos organizacional.

Servicios y V1.2.3 Arbitrar servicios de apoyo y asesoramiento organizativo que posibiliten la convivencia en positivo
Recursos en los centros.

Formación V1.2.4 Organizar formación en coeducación para el profesorado de los centros participantes.

Sensibilización V1.2.5 Organizar jornadas de reflexión entre los centros que lleven a cabo el programa para que
intercambien experiencias sobre la implantación y los resultados del programa.

Sensibilización V1.2.6 Organizar jornadas de sensibilización para las familias de los colegios participantes en el programa
experimental.

Seguimiento V1.2.7 Evaluar los resultados en los centros que han desarrollado el programa experimental.

ACCIONES DE TRABAJO

EJE MAINSTREAMING

284

PROGRAMA MAINSTREAMING 1 - M1-:
INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN LOS SERVICIOS DE EMPLEO

OBJETIVO M1.1:

Integrar la perspectiva de género en los servicios de empleo.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.1

Herramienta ID Acción

Servicios y M1.1.1 Crear una unidad administrativa cuyo cometido sea impulsar, colaborar y coordinar a los distintos
Recursos departamentos, direcciones y áreas, así como a los servicios de empleo de ayuntamientos y

diputaciones, a los centros colaboradores y al resto de entidades corresponsables de la puesta en
marcha de estas actuaciones.

Conocimiento M1.1.2 Diseñar y desarrollar bases de datos homogéneas para la recogida de información estadística
desagregada por sexo en los distintos organismos y entidades que trabajan en el ámbito de la
información y orientación para el empleo, formación ocupacional y empleo-formación.

Conocimiento M1.1.3 Realizar muestras lo suficientemente amplias como para que las diversas variables incluidas puedan
ser explotadas y analizadas en función de la variable de sexo, en lo que se refiere a estudios,
investigaciones y prospecciones como a los distintos análisis y evaluaciones que se realicen.

Conocimiento M1.1.4 Analizar las maneras de articular los servicios municipales de educación infantil, servicios de
atención a la tercera edad y los servicios de empleo, a fin de facilitar la conciliación e identificar
carencias o “huecos” a cubrir, teniendo en cuenta las distintas experiencias municipales y
comarcales realizadas.

Sensibilización M1.1.5 Difundir los análisis realizados sobre los métodos de articular los servicios sociocomunitarios y los
servicios de empleo, así como los estudios sobre medidas ágiles y flexibles que puedan
complementarlos y cubrir los vacíos detectados.

Normas M1.1.6 Homologar formación sobre igualdad de las mujeres en el ámbito del trabajo y sobre cómo integrar
la perspectiva de género en todos los procesos que forman parte de los servicios de empleo.

Formación M1.1.7 Formar al personal de los servicios de empleo y al de las entidades colaboradoras sobre el modo
de incorporar la perspectiva de género en cada fase del proceso integral de acompañamiento a la
inserción laboral: información, orientación, formación, apoyo y seguimiento a la inserción y
promoción empresarial y autoempleo.

Normas M1.1.8 Adecuar la información y orientación a la perspectiva de género, dirigiendo a las mujeres hacia
empleos con demanda en el mercado, especialmente en profesiones en las que están
subrepresentadas. Esto implica revisar desde la perspectiva de género todas las herramientas e
instrumentos que se utilizan en las distintas fases del proceso de acercamiento al empleo.

285

Servicios y M1.1.9 Incentivar a los servicios de empleo que realicen acción positiva con las demandantes, enviándolas
Recursos a las empresas que solicitan personal, especialmente para cubrir puestos en los que las mujeres

están infrarrepresentadas.

Normas M1.1.10 Incluir entre los criterios de valoración para adjudicar subvenciones a los centros colaboradores la
introducción de la perspectiva de género en sus proyectos de formación y empleo-formación.

Normas M1.1.11 Desarrollar medidas y/o servicios de apoyo a la conciliación de la vida laboral, familiar y personal
flexibles y no ligados a la duración del período escolar, que posibiliten también la atención puntual
al cuidado de personas (p.e., cheques servicios, bonos, servicios de canguros, etc.), con el fin de
asegurar la participación de las mujeres en las diversas acciones formativas y servicios para el
empleo.

Seguimiento M1.1.12 Establecer mecanismos de seguimiento para detectar la existencia de discriminación directa o
indirecta hacia las mujeres en las ofertas formativas y programas de empleo-formación con
subvención pública, introduciendo elementos correctores o, en su caso, revocando el acuerdo de
colaboración con la entidad formadora: por los requisitos de acceso, procesos de captación y
selección, canales de difusión, lenguaje, etc.

Seguimiento M1.1.13 Establecer procedimientos para identificar posibles ofertas de empleo discriminatorias y aplicar
acciones correctoras.

Seguimiento M1.1.14 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

EJE EMPODERAMIENTO

286

PROGRAMA EMPODERAMIENTO 1 – E1-:
ACCESO AL EMPLEO EN CONDICIONES DE IGUALDAD

OBJETIVO E1.1:

Disminuir la desigualdad cuantitativa entre mujeres y hombres en empleos técnicos de sectores punta
con alto componente tecnológico y de conocimiento, aumentando la participación de las mujeres.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.1

Herramienta ID Acción

Conocimiento E1.1.1 Realizar un diagnóstico sobre la participación de las mujeres en profesiones técnicas de los sectores
de referencia, (por cuenta ajena, como autónomas y promotoras), sobre su participación en
proyectos de I+D+i entre universidades, centros tecnológicos y empresas, y en los programas de
becas en empresas. Este diagnóstico deberá diseñar los indicadores de partida necesarios para
realizar el seguimiento y evaluación del impacto de estas actuaciones.

Conocimiento E1.1.2 Analizar los procesos de selección y los distintos factores que inciden en la contratación diferencial
de mujeres en estos sectores y diseñar actuaciones que tiendan a paliarlos.

Sensibilización E1.1.3 Dirigir acciones de sensibilización hacia las empresas de los sectores de referencia y hacia las
consultoras de recursos humanos para eliminar estereotipos que limitan la contratación de mujeres
en los sectores de referencia, creando referentes empresariales positivos, y promover procedimientos
de selección no discriminatorios.

Sensibilización E1.1.4 Realizar acciones de sensibilización hacia las mujeres, creando referentes femeninos en ocupaciones
de estos sectores, promoviendo la creación de redes de mujeres en cargos de responsabilidad en
las empresas de los sectores de referencia, con la finalidad de apoyar el acceso femenino a estas
ocupaciones.

Servicios y E1.1.5 Establecer un servicio de orientación dirigido a las investigadoras, becarias-investigadoras y
Recursos alumnas de los últimos cursos de carreras relacionadas, sobre las posibilidades que ofrecen los

sectores de referencia en términos de empleo por cuenta ajena, empleos autónomos y creación de
empresas. El input de información necesario se obtendrá, además de otras vías, manteniendo un
sistema estable de comunicación con las empresas de los sectores de referencia a través de los
clusters del País Vasco, a fin de detectar las necesidades de personal y las competencias requeridas.

Formación E1.1.6 Subvencionar formación en competencias transversales (trabajo en equipo, gestión de proyectos,
relaciones con la clientela, habilidades directivas), desarrollo de la actitud innovadora y desarrollo
de su proyección profesional, dirigida a investigadoras, becarias y alumnas de los últimos cursos de
carreras relacionadas con las ocupaciones de los sectores de referencia.

Formación E1.1.7 Establecer una cuota de participación de mujeres en los programas de prácticas en empresas y en
los de becas para realizar tesis doctorales en las empresas.

Servicios y E1.1.8 Desarrollar un programa de fomento del empleo, apoyando la contratación de mujeres en puestos
Recursos técnicos de los sectores de referencia, proporcionando a las empresas ayudas económicas para su

contratación.
Servicios y E1.1.9 Incentivar a las universidades y centros tecnológicos que gestionan bolsas de trabajo que consigan
Recursos un aumento de mujeres contratadas en profesiones en las que están infrarrepresentadas.
Seguimiento E1.1.10 Realizar un seguimiento para identificar posibles ofertas de empleo discriminatorias en las bolsas de

trabajo de universidades y centros tecnológicos, y aplicar medidas correctoras si procede.
Seguimiento E1.1.11 Realizar un seguimiento y evaluación del impacto de las actuaciones puestas en marcha y modificarlas

en consecuencia.

287

OBJETIVO E1.2:

Disminuir la desigualdad cuantitativa entre mujeres y hombres en empleos de componente técnico
de sectores industriales tradicionales, aumentando la participación de las mujeres.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.2

Herramienta ID Acción

Conocimiento E1.2.1 Analizar los procesos de selección y los distintos factores que inciden en la contratación diferencial
de mujeres en estos sectores y diseñar actuaciones que tiendan a eliminarlos.

Sensibilización E1.2.2 Realizar acciones de información, motivación y orientación dirigidas a mujeres desempleadas, con
el fin de que se planteen la búsqueda de un empleo en ocupaciones técnicas del sector industrial en
las que están subrepresentadas, con buenas perspectivas de contratación y calidad del empleo.
Utilizar referentes de mujeres ocupadas en dichas profesiones.

Sensibilización E1.2.3 Realizar acciones de información y sensibilización dirigidas a las familias (charlas, visitas a
empresas industriales, etc.) para romper los prejuicios existentes contra el empleo en la producción
industrial de las mujeres, resaltando los cambios producidos en los procesos productivos y los
beneficios en cuanto a la calidad de este tipo de empleo.

Sensibilización E1.2.4 Realizar acciones de sensibilización dirigidas al empresariado con el objeto de romper los estereotipos
que dificultan la contratación de mujeres, especialmente en profesiones en las que están
subrepresentadas. Utilizar para ello referentes empresariales, especialmente del sector industrial,
que hayan proporcionado prácticas y/o contratado a mujeres en dichos puestos.

Formación E1.2.5 Introducir en la oferta formativa módulos sobre nuevos modelos de organización, estilos de liderazgo,
modos de producción, etc., así como formación de apoyo para aquellas que buscan empleo en el
sector industrial.

Servicios y E1.2.6 Desarrollar programas de fomento del empleo y apoyo a la contratación de mujeres, proporcionando
Recursos ayudas económicas a las empresas para su contratación, independientemente de su edad, que

permitan elevar la cuota de participación de éstas en las diferentes modalidades de contratación y
especialmente en aquellas profesiones y categorías en las que están subrepresentadas.

Servicios y E1.2.7 Incentivar la participación de las mujeres en las acciones de formación que las capaciten para
Recursos acceder a profesiones técnicas de los sectores de referencia, especialmente en categorías en las

que están subrepresentadas.

Normas E1.2.8 Valorar la realización de prácticas en empresas por parte de las mujeres dentro del proceso
formativo como criterio prioritario para la concesión de subvención a la Formación Ocupacional y
a los programas de empleo-formación, especialmente en profesiones en las que están subrepresentadas.

Normas E1.2.9 Incluir entre los criterios de valoración para la concesión de ayudas a los proyectos de formación
ocupacional y empleo-formación, la incorporación de la perspectiva de género en el diseño,
ejecución y evaluación de los mismos.

Seguimiento E1.2.10 Establecer mecanismos de seguimiento de los programas de prácticas en empresas para asegurar
la participación de mujeres en los mismos, especialmente en ocupaciones en las que están
subrepresentadas.

Servicios y E1.2.11 Reforzar las redes de profesionales existentes que trabajen en el ámbito del empleo y la formación
Recursos para favorecer la coordinación e intercambio de experiencias y evaluaciones en materia de

igualdad de mujeres y hombres.

Seguimiento E1.2.12 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

288

OBJETIVO E1.3:

Disminuir la desigualdad cuantitativa entre mujeres y hombres en la constitución y
consolidación de iniciativas empresariales, mediante el aumento de la participación de

promotoras, especialmente en sectores y profesiones en las que están infrarrepresentadas.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.3

Herramienta ID Acción

Conocimiento E1.3.1 Analizar la situación y necesidades de las mujeres empresarias, con el fin de desarrollar las
actuaciones que forman parte de esta estrategia de la manera más eficaz.

Conocimiento E1.3.2 Estudiar fórmulas de financiación para la constitución de iniciativas empresariales de mujeres y para
la consolidación de las mismas: fondos de ayuda, convenios con entidades bancarias para la
concesión de créditos favorables y/o sin avales...

Formación E1.3.3 Incorporar a los programas dirigidos a emprendedoras y empresarias módulos de reflexión sobre la
incidencia de los factores psico-sociales en la actividad emprendedora, así como formación en
habilidades transversales y para la innovación, con metodologías experienciales (mentoring,
coaching, etc.)

Formación E1.3.4 Incorporar a los programas dirigidos a emprendedoras y empresarias las pautas para fomentar la
cooperación y el trabajo en redes de empresas constituidas por mujeres.

Formación E1.3.5 Realizar acciones formativas para las mujeres del medio rural sobre técnicas empresariales y
comerciales, sobre cooperativismo, así como sobre la mejora y desarrollo de nuevas técnicas
productivas y sobre actividades económicas vinculadas con este medio: turismo, artesanía, etc.

Normas E1.3.6 Priorizar las iniciativas empresariales (autoempleo, empresas, cooperativas y sociedades anónimas
laborales) promovidas por mujeres en el acceso a procesos de formación y asesoramiento para
elaborar el proyecto empresarial, el análisis de su viabilidad y durante el proceso de puesta en
marcha de la empresa, así como en lo que se refiere al acceso a las ayudas para la financiación de
gastos de constitución, inversiones en activos y gastos generales de funcionamiento, especialmente
en aquellos sectores y profesiones en las que están subrepresentadas.

Servicios y E1.3.7 Establecer incentivos para las mujeres que promuevan pymes en sectores y profesiones en las que
Recursos están subrepresentadas.

Servicios y E1.3.8 Incentivar la incorporación de mujeres desempleadas a las empresas de economía social en calidad
Recursos de socias trabajadoras o de trabajo.

Seguimiento E1.3.9 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

289

PROGRAMA EMPODERAMIENTO 2 –E2-:
EQUIPARACIÓN DE LAS CONDICIONES LABORALES DE MUJERES Y HOMBRES

OBJETIVO E2.1:

Equiparar las condiciones laborales de mujeres y hombres en las administraciones
públicas y en empresas del sector privado, dando prioridad a ramas de actividad

que concentran mayores proporciones de población ocupada.

SECTOR PÚBLICO

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E2.1

Herramienta ID Acción

Conocimiento E2.1.A.1 Realizar un diagnóstico de género para identificar las posibles discriminaciones y desigualdades en
las condiciones laborales de las mujeres, cubriendo los contenidos mínimos obligatorios establecidos,
y elaborando los indicadores necesarios para realizar el seguimiento y la evaluación del impacto
de las actuaciones puestas en marcha.

Sensibilización E2.1.A.2 Difundir en la sociedad vasca los resultados de los diagnósticos de género, las medidas adoptadas
para eliminar las desigualdades entre hombres y mujeres y los resultados de la evaluación de
impacto de estas actuaciones.

Formación E2.1.A.3 Proporcionar la formación necesaria para implantar la igualdad en las organizaciones a
responsables de la gestión de las condiciones de trabajo en las administraciones y empresas
públicas.

Normas E2.1.A.4 Asegurar que las administraciones públicas y empresas dependientes en la negociación colectiva
con su personal, propongan medidas para garantizar la igualdad de mujeres y hombres en el
empleo público.

Normas E2.1.A.5 Elaborar e implantar planes de igualdad en las distintas administraciones públicas y empresas
participadas mayoritariamente por capital público, basados en las conclusiones de los diagnósticos
realizados y que incluyan medidas concretas y efectivas dirigidas a eliminar las posibles
discriminaciones y desigualdades identificadas en su funcionamiento interno.

Normas E2.1.A.6 Incluir dentro de los ámbitos de actuación de los planes de igualdad la revisión de la clasificación
profesional, valoración de puestos de trabajo y retribuciones correspondientes para impedir la
devaluación de puestos y categorías profesionales ocupados mayoritariamente por mujeres y
eliminar las diferencias salariales por trabajos de igual valor, así como para identificar y eliminar la
discriminación indirecta basada en pluses funcionales y complementos.

Seguimiento E2.1.A.7 Establecer los procedimientos necesarios para garantizar que los diagnósticos y planes de igualdad
incluyen, al menos, los contenidos mínimos obligatorios.

Seguimiento E2.1.A.8 Realizar un seguimiento y evaluación del impacto de las actuaciones puestas en marcha y
modificarlas en consecuencia.

290

SECTOR PRIVADO

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E2.1

Herramienta ID Acción

Conocimiento E2.1.B.1 Iniciar y mejorar la recogida sistemática de datos esenciales sobre retribuciones por sexo, teniendo
en cuenta los distintos sectores de actividad y las categorías profesionales. Establecer indicadores
de partida que permitan realizar un seguimiento y evaluación de la evolución de las retribuciones
y de la desigualdad cuantitativa de los salarios de hombres y mujeres.

Conocimiento E2.1.B.2 Recopilar y difundir o poner a disposición de los agentes sociales las guías, metodologías,
experiencias realizadas en el ámbito de la inclusión de políticas de igualdad en la negociación
colectiva y las metodologías de trabajo para implantar la igualdad en las empresas.

Sensibilización E2.1.B.3 Promover que las organizaciones miembros del Consejo de Relaciones Laborales incorporen a la
negociación colectiva del sector privado medidas para reducir la precariedad en el empleo de las
mujeres, en especial las dirigidas a eliminar la discriminación retributiva.

Formación E2.1.B.4 Subvencionar cursos de formación práctica y jurídica para mejorar el conocimiento de las disposiciones
legales y de la forma práctica de conseguir la igualdad en las empresas, especialmente en lo que
se refiere a la retribución por trabajos de igual valor. Estos cursos se dirigirán a las organizaciones
sindicales y empresariales.

Formación E2.1.B.5 Diseñar e impartir un plan de formación en “desigualdades y discriminaciones hacia las mujeres en
el ámbito laboral”, dirigido a inspectores e inspectoras de trabajo para que puedan llevar adelante
su labor de control y erradicación de las discriminaciones por razón de sexo.

Servicios y E2.1.B.6 Establecer ayudas, dirigidas a las empresas y organizaciones sindicales y empresariales, para la
Recursos elaboración de planes de igualdad de mujeres y hombres y para la contratación de personas

expertas en la materia por parte de las mencionadas organizaciones.

Norma E2.1.B.7 Reconocer como “entidades colaboradoras en igualdad de mujeres y hombres” a aquellas que
desarrollen una política de igualdad en sus organizaciones.

Servicios y E2.1.B.8 Establecer incentivos fiscales dirigidos a empresas en las que la puesta en marcha de políticas de
Recursos igualdad de mujeres y hombres suponga un coste económico añadido.

Servicios y E2.1.B.9 Incentivar la contratación de mujeres a tiempo completo y la conversión de contratos eventuales o
Recursos temporales de las mujeres en indefinidos.

Normas E2.1.B.10 Definir como prioridad en la actuación de la Inspección de Trabajo el control y erradicación de las
discriminaciones por razón de sexo, con especial atención a las discriminaciones salariales.

Normas E2.1.B.11 Incluir entre los criterios de adjudicación de licitaciones y concesión de subvenciones la implantación
de políticas de igualdad en las organizaciones licitadoras o beneficiarias de subvenciones.

Seguimiento E2.1.B.12 Establecer los mecanismos para el seguimiento y evaluación y los contenidos mínimos obligatorios
que habrán de incluir los planes o programas de igualdad.

Seguimiento E2.1.B.13 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

291

OBJETIVO E2.2:

Aumentar la presencia de mujeres en puestos de responsabilidad del
sector público y del sector privado.

SECTOR PÚBLICO

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E2.2

Herramienta ID Acción

Conocimiento E2.2.A.1 Analizar los méritos que se valoran para la provisión de puestos en Comisión de Servicios de los
niveles técnicos y/o los criterios de adjudicación, para conocer si dichos méritos o criterios están
favoreciendo al colectivo masculino en mayor medida. En su caso, diseñar acciones correctoras que
palien las desventajas detectadas.

Formación E2.2.A.2 Homologar formación en competencias necesarias para acceder a puestos de responsabilidad,
teniendo en cuenta las necesidades formativas de las mujeres (contenidos técnicos y habilidades
transversales).

Servicios y E2.2.A.3 Adecuar los tiempos de trabajo de los puestos de responsabilidad a la jornada laboral y/o facilitar
Recursos servicios o medidas que favorezcan la conciliación.

Servicios y E2.2.A.4 Impartir la formación interna dentro del horario laboral y/o establecer servicios o medidas que
Recursos faciliten la conciliación.

Normas E2.2.A.5 Garantizar el acceso a la formación interna a todas aquellas personas que se hayan acogido a la
reducción de jornada, especialmente a aquellas formaciones que les permitan la promoción
profesional y/o la mejora de sus condiciones de trabajo.

Normas E2.2.A.6 En su caso, aplicar las medidas correctoras que se hayan identificado en la provisión de puestos en
Comisión de Servicios para evitar que el colectivo femenino salga perjudicado.

Normas E2.2.A.7 Establecer medidas de acción positiva para incorporar a mujeres a puestos de responsabilidad,
especialmente en aquellas categorías profesionales en las que están subrepresentadas, con el fin de
alcanzar paulatinamente la paridad en dichos puestos.

Seguimiento E2.2.A.8 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

292

SECTOR PRIVADO

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E2.2

Herramienta ID Acción

Conocimiento E2.2.B.1 Analizar la participación diferencial de mujeres y hombres en los programas de formación continua,
así como el impacto de éstos en ambos colectivos y en su caso, las razones de esas diferencias.

Sensibilización E2.2.B.2 Realizar actividades de sensibilización dirigidas a las organizaciones empresariales y sindicales,
como principales promotores de la formación continua, para que incorporen en el diseño y
realización de programas de formación acciones positivas para las mujeres, especialmente en
competencias técnicas y transversales (gestión de proyectos, gestión de equipos de trabajo,
habilidades directivas, formación para la innovación, etc.) requeridas para ocupar puestos de
responsabilidad.

Sensibilización E2.2.B.3 Plantear a las organizaciones empresariales y sindicales la adecuación de los tiempos de trabajo
de los puestos con responsabilidad a la duración de la jornada laboral y/o la implantación de
servicios o medidas para facilitar la conciliación entre la vida laboral, familiar y personal, así como
el establecimiento de medidas de acción positiva hacia las mujeres en la promoción profesional.

Sensibilización E2.2.B.4 Promover que las organizaciones sindicales y empresariales introduzcan en la negociación colectiva
criterios de promoción y/o acciones positivas que garanticen el acceso de las mujeres a puestos de
responsabilidad.

Servicios y E2.2.B.5 Incentivar aquellos Planes de Formación que establezcan mecanismos para asegurar la participación
Recursos de las mujeres en sus diversas acciones formativas, especialmente en aquellas que les capacite para

acceder a puestos de trabajo y niveles en los que están infrarrepresentadas.

Seguimiento E2.2.B.6 Establecer mecanismos de seguimiento para detectar la existencia de discriminación directa o
indirecta hacia las mujeres en la formación continua con subvención pública, introduciendo
elementos correctores o, en su caso, revocando el acuerdo de colaboración con la empresa: por
los requisitos de acceso, procesos de captación y selección, canales de difusión, lenguaje, etc.

Seguimiento E2.2.B.7 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

293

OBJETIVO E2.3:

Impulsar la equiparación de las condiciones de trabajo y de la cobertura social
de los colectivos de trabajadoras que se encuentran excluidos de las

condiciones de trabajo del resto de trabajadores y trabajadoras.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E2.3

Herramienta ID Acción

Conocimiento E2.3.1 Analizar la situación y necesidades de las mujeres en los Regímenes Especiales de la Seguridad
Social (Trabajadoras al Servicio del Hogar Familiar y Régimen Especial Agrario).

Conocimiento E2.3.2 Analizar la aplicación de medidas que permitan aflorar parte de la economía sumergida en el sector
de Servicio del Hogar Familiar, mediante la creación de entidades de prestación de servicios bajo
la filosofía de los Nuevos Yacimientos de Empleo, el cheque servicios, etc.

Sensibilización E2.3.3 Difundir entre empleadores y empleadoras del personal del Servicio del Hogar Familiar información
sobre sus obligaciones como parte contratante.

Sensibilización E2.3.4 Difundir los derechos laborales de las trabajadoras al Servicio del Hogar Familiar, así como las
condiciones sociolaborales de este colectivo.

Normas E2.3.5 Potenciar la titularidad o cotitularidad como propietarias o copropietarias de las mujeres que aporten
su actividad principal en las explotaciones agrarias difundiendo los derechos inherentes a dicha
titularidad o cotitularidad.

Normas E2.3.6 Plantear la realización de acciones conjuntas con otros niveles de la Administración del Estado en
relación a la equiparación de las condiciones de trabajo del servicio doméstico con las del resto de
trabajadoras y trabajadores y, especialmente, para la equiparación de su Régimen Especial al
Régimen General de la Seguridad Social y del Régimen Especial Agrario.

Servicios y E2.3.7 Poner en marcha un programa piloto para incentivar y apoyar técnicamente la creación de entidades
Recursos de prestación de servicios al Hogar Familiar, con el fin de experimentar formas alternativas de prestar

estos servicios, que mejoren las condiciones laborales de las trabajadoras.
Evaluar el programa y transferir las buenas prácticas a las políticas públicas.

Seguimiento E2.3.8 Realizar un seguimiento y evaluación del impacto de las actuaciones puestas en marcha y
modificarlas en consecuencia.

EJE CONCILIACIÓN Y CORRESPONSABILIDAD

294

PROGRAMA CONCILIACIÓN Y CORRESPONSABILIDAD 1 -C1-:
PROMOCIÓN DE UN NUEVO MODELO DE ORGANIZACIÓN SOCIAL

OBJETIVO C1.1:

Incorporar sistemáticamente en los análisis de la estructura económica y social los datos
relativos al valor económico del trabajo doméstico y de cuidados, presentándolos

siempre en sus interrelaciones con el ámbito productivo, es decir, sumando el tiempo
de trabajo reproductivo y el dedicado al trabajo productivo.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C1.1

Herramienta ID Acción

Conocimiento C1.1.1 Desarrollar sistemas estadísticos para eliminar la calificación de población inactiva a las personas
con dedicación exclusiva a las tareas del hogar, introduciendo las categorías necesarias para
conocer la situación de estas personas.

Conocimiento C1.1.2 Desarrollar y aplicar sistemas de estimación del valor económico del trabajo doméstico, incluido el
cuidado de personas, y de su incorporación a las macro magnitudes económicas de la Comunidad
Autónoma de Euskadi, (PIB, PNB, RN,...).

Conocimiento C1.1.3 Desarrollar estimaciones del ahorro social producido por el trabajo gratuito de las mujeres en la
esfera doméstica y de cuidados.

Conocimiento C1.1.4 Realizar estimaciones comparativas de la jornada laboral de las mujeres de distintas categorías
profesionales, incluyendo el tiempo de trabajo productivo y el correspondiente a las tareas
domésticas y de cuidados necesario para que los hombres puedan ocuparse del trabajo productivo,
con la finalizad de visibilizar la ausencia de consideración social de las necesidades básicas para
el mantenimiento de la vida, y la ausencia de reparto del trabajo reproductivo o de mantenimiento.

Sensibilización C1.1.5 Difundir entre la sociedad vasca las estimaciones realizadas sobre la duración de la jornada de
trabajo total por categorías profesionales y la cuantificación del ahorro social en trabajos
reproductivos, con una finalidad ejemplificadora.

Normas C1.1.6 Tener en cuenta de forma sistemática la duración real de la jornada de trabajo (tiempo de trabajo
productivo más tiempo de trabajo doméstico y de cuidados) en todas las políticas económicas y
sociales, con el fin de adecuar los tiempos sociales a la satisfacción de todas las necesidades
sociales.

Normas C1.1.7 Realizar una experiencia piloto de ámbito municipal o comarcal que permita calibrar los cambios
necesarios en la organización social para satisfacer todas las necesidades sociales y el reparto
equitativo del trabajo entre ambos sexos. Analizar el impacto de dichos cambios y difundir la
experiencia realizada y sus resultados.

Seguimiento C1.1.8 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

295

PROGRAMA CONCILIACIÓN Y CORRESPONSABILIDAD 2 -C2-:
SERVICIOS DE APOYO Y MEDIDAS DE CONCILIACIÓN DE LA

VIDA LABORAL, PERSONAL Y FAMILIAR
OBJETIVO C2.1:

Disminuir la desigualdad cuantitativa entre mujeres y hombres en la utilización del tiempo dedicado
a las tareas domésticas y de cuidados, concretando dicha reducción en el aumento del número de

hombres que se acogen a permisos y licencias por maternidad/paternidad y cuidado
de personas dependientes, tanto en las administraciones públicas como en el sector privado.

SECTOR PÚBLICO

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C2.1

Herramienta ID Acción

Conocimiento C2.1.A.1 Dado que la encuesta de Uso del Tiempo es quinquenal, actualizar cada dos años los indicadores
propuestos.

Sensibilización C2.1.A.2 Realizar acciones de sensibilización para motivar la utilización por parte de los hombres de
permisos y licencias por paternidad y cuidado de personas dependientes.

Formación C2.1.A.3 Incentivar la integración en todos los cursos de formación ocupacional de un módulo sobre la
necesaria corresponsabilidad de los hombres con las tareas domésticas y responsabilidades
familiares.

Formación C2.1.A.4 Elaborar productos formativos (autoformación, vídeos, otros) dirigidos a sensibilizar sobre la
necesidad de la corresponsabilidad, y hacerlos circular por todos los recursos activos para el
empleo.

Formación C2.1.A.5 Realizar acciones formativas sobre los derechos de trabajadoras y trabajadores en cuanto a permisos
y licencias que promuevan la corresponsabilidad de los hombres, dirigidas a las personas
responsables de la gestión de recursos humanos en las administraciones públicas.

Normas C2.1.A.6 Revisar desde la perspectiva de género la valoración de puestos de trabajo y la escala salarial
correspondiente, a fin de garantizar que los puestos ocupados mayoritariamente por mujeres
obtienen remuneraciones equivalentes a las de los puestos de igual valor ocupados por hombres.

Normas C2.1.A.7 Garantizar que las personas que se acojan a permisos por maternidad/paternidad y cuidado de
personas dependientes se reincorporen a sus puestos de trabajo, evitando que resulten perjudicadas
en su desarrollo profesional.

Normas C2.1.A.8 Prever y sustituir todas las bajas o permisos por maternidad y paternidad en tiempo y forma.

Servicios y C2.1.A.9 Ampliar el régimen de permisos por motivos familiares, así como los relacionados con la
Recursos maternidad/paternidad.

Servicios y C2.1.A.10 Establecer opciones de permisos no retribuidos, para cubrir otras opciones no contempladas en la
Recursos legislación vigente (tramitación de una adopción, enfermedades familiares de larga duración…).

Seguimiento C2.1.A.11 Realizar un seguimiento para detectar situaciones en las que se establecen barreras para que
mujeres y hombres se acojan a permisos por maternidad/paternidad y cuidado de personas
dependientes. En su caso, establecer medidas correctoras.

Seguimiento C2.1.A.12 Establecer mecanismos de seguimiento y control para garantizar que se sustituyen todas las bajas y
permisos por maternidad/paternidad.

Seguimiento C2.1.A.13 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

296

SECTOR PRIVADO

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C2.1

Herramienta ID Acción

Sensibilización C2.1.B.1 Difundir entre los trabajadores y trabajadoras las normas que regulan permisos, licencias o
excedencias por razones familiares, y los relativos a la maternidad /paternidad, así como las
ayudas otorgadas por la Administración Pública a trabajadoras y trabajadores que se acojan a
estas medidas.

Sensibilización C2.1.B.2 Difundir entre el empresariado las experiencias y buenas prácticas en relación con la
corresponsabilidad llevadas a cabo por empresas en nuestra Comunidad y fuera de ella.

Sensibilización C2.1.B.3 Fomentar el diálogo entre los agentes sociales para que introduzcan en los convenios colectivos
mejoras en la duración establecida en la normativa legal respecto a los permisos por maternidad /
paternidad, permisos de lactancia; facilitar la flexibilidad en el disfrute de este permiso en función
de las necesidades de los trabajadores y trabajadoras, y recoger la normativa legal vigente que
alude a la posibilidad de disfrutar por parte del padre de este permiso, cuando ambos trabajen. Se
tratará de fomentar la utilización de estos permisos por parte de los hombres.

Formación C2.1.B.4 Subvencionar acciones de formación dirigidas a las organizaciones empresariales y sindicales, con
el fin de que garanticen que los trabajadores y trabajadoras que se acojan a permisos y licencias
por maternidad/paternidad y cuidado de personas dependientes no sean perjudicadas y
perjudicados en su trayectoria profesional. Se incluirá en esta formación criterios para revisar las
valoraciones de los puestos de trabajo y las remuneraciones correspondientes, a fin de garantizar
que los puestos ocupados mayoritariamente por mujeres obtienen remuneraciones equivalentes a las
de los puestos de igual valor ocupados por hombres.

Servicios y C2.1.B.5 Incentivar que los permisos y licencias sean disfrutados por hombres.
Recursos

Seguimiento C2.1.B.6 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

297

OBJETIVO C2.2:

Implantar servicios y/o medidas de flexibilización horaria y reordenación del tiempo
de trabajo del personal de las administraciones públicas y empresas dependientes,

así como en empresas del sector privado, dando prioridad a las ramas de
actividad que concentran mayores proporciones de población ocupada.

SECTOR PÚBLICO

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C2.2

Herramienta ID Acción

Conocimiento C2.2.A.1 Explorar distintas fórmulas de adaptación de la jornada laboral y aplicar aquellas más adecuadas
a las cargas de trabajo, a las características de la organización, y a la situación de la plantilla,
siempre y cuando se garantice que las personas que se acojan a una jornada distinta de la
habitual:
– No verán frenado el desarrollo de su carrera profesional ni sus posibilidades de promoción
interna.
– No serán relegadas a puestos de trabajo con poca responsabilidad o capacidad de decisión.
– No perderán oportunidades de formación interna por estar alejadas del centro de trabajo
principal de la organización.

Sensibilización C2.2.A.2 Realizar acciones de sensibilización dirigidas al personal para motivar la utilización de las
medidas establecidas para facilitar la conciliación.

Formación C2.2.A.3 Proporcionar formación a las personas responsables de la gestión de recursos humanos y
condiciones laborales en las administraciones públicas sobre la necesidad de conciliación y sobre
las medidas aplicables para garantizarla.

Servicios y C2.2.A.4 Establecer servicios de apoyo a la conciliación, orientados por igual tanto a los hombres como a
Recursos las mujeres, partiendo de un estudio de detección de necesidades o preferencias en materia de

servicios de apoyo.

Normas C2.2.A.5 Definir la franja horaria en la que deben llevarse a cabo las reuniones de trabajo o cualquier otra
actividad que implique la participación de diversas personas, de modo que este tipo de actividades
no puedan fijarse a según qué horas o según qué días.

Seguimiento C2.2.A.6 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

298

SECTOR PRIVADO

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C2.2

Herramienta ID Acción

Conocimiento C2.2.B.1 Recoger y difundir o poner a disposición de empresas y sindicatos los estudios, materiales, buenas
prácticas y experiencias realizadas para lograr la conciliación de la vida laboral, personal y
familiar en un contexto empresarial.

Conocimiento C2.2.B.2 Analizar los posibles mecanismos a introducir en los sistemas públicos de recaudación y/o gasto
–beneficios fiscales, precios públicos …– para que se contemplen ayudas económicas destinadas a
conciliar las necesidades personales, familiares y profesionales.

Conocimiento C2.2.B.3 Analizar la viabilidad y eficacia para alcanzar este objetivo, de establecer una nueva norma a
través de las entidades certificadoras, que certifique a las empresas como “empresas conciliadoras”
o “familiarmente responsables”.

Sensibilización C2.2.B.4 Difundir entre empresas de selección de personal y las que se dedican a implantar modelos de
gestión y dirección de empresas las medidas de conciliación que pueden ser incluidas en el modelo
EFQM en el criterio “satisfacción del personal”.

Servicios y C2.2.B.5 Prestar información, formación y asesoría a las empresas privadas que vayan a implantar medidas
Recursos y/o servicios que garanticen la conciliación, así como facilitar información sobre las ayudas

disponibles.

Servicios y C2.2.B.6 Establecer incentivos fiscales para las empresas que colaboren económicamente en el mantenimiento
Recursos y/o adecuación de servicios sociocomunitarios, en volumen suficiente como para alcanzar el

objetivo establecido.

Servicios y C2.2.B.7 Incentivar la incorporación de servicios y/o medidas de conciliación de la vida laboral, familiar y
Recursos personal en los programas de Responsabilidad Social Corporativa.

Seguimiento C2.2.B.8 Establecer mecanismos de seguimiento y control de las empresas que han recibido ayudas y/o
incentivos fiscales para poner en marcha medidas de flexibilización del tiempo de trabajo, medidas
y/o servicios que faciliten la conciliación, para asegurar su eficacia.

Seguimiento C2.2.B.9 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

EJE VIOLENCIA CONTRA LAS MUJERES

299

PROGRAMA VIOLENCIA 1 -V1-:
PREVENCIÓN Y ERRADICACIÓN DEL ACOSO SEXISTA EN EL TRABAJO

OBJETIVO V1.1:

Implantar protocolos de prevención y actuación ante el acoso sexista en las administraciones
públicas y en empresas del sector privado, dando prioridad a las ramas de

actividad que concentran mayores proporciones de población ocupada,
con el fin de visibilizar y reducir dicho acoso sexista.

SECTOR PÚBLICO

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.1

Herramienta ID Acción

Conocimiento V1.1.A.1 Analizar las formas que adopta el acoso sexista, en qué situaciones tiende a producirse, las
consecuencias para la víctima y para la organización.

Conocimiento V1.1.A.2 Identificar indicadores que permitan cuantificar la situación de partida de la incidencia y frecuencia
del acoso sexista y permitan medir el progreso realizado tanto en el sector público como en el
privado. Desagregarlos, al menos, por sector de actividad, categoría profesional y tipo de contrato.

Normas V1.1.A.3 Elaborar una declaración de principios con el objetivo de mostrar el compromiso de las
administraciones públicas y sus empresas dependientes para la prevención y eliminación del acoso
sexista (tolerancia cero).

Servicios y V1.1.A.4 Elaborar procedimientos de prevención y resolución de las situaciones de acoso sexista, de
Recursos asesoramiento, asistencia, investigación, denuncia y sanciones aplicables.

Formación V1.1.A.5 Impartir formación específica dirigida a quienes ocupan cargos de responsabilidad en las
administraciones públicas, especialmente a quienes gestionan los recursos humanos, que garantice
la prevención y resolución eficaz del problema. Incluir también formación en igualdad de mujeres y
hombres como actividad preventiva.

Normas V1.1.A.6 Establecer mecanismos con el fin de que las medidas que se adopten para resolver situaciones de
acoso sexista no perjudiquen las condiciones laborales de las víctimas.

Seguimiento V1.1.A.7 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

300

SECTOR PRIVADO

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.1

Herramienta ID Acción

Conocimiento V1.1.B.1 Difundir todas las normas existentes que tipifican el acoso sexista (nivel internacional, europeo, de
Estado y Comunidad Autónoma) entre las empresas, los sindicatos, trabajadoras y trabajadores.

Sensibilización V1.1.B.2 Elaborar materiales audiovisuales sobre lo que es y no es acoso sexista y su tratamiento y prevención,
y difundirlos entre las empresas y los sindicatos.

Formación V1.1.B.3 Impartir a inspectores e inspectoras de trabajo la formación necesaria para que puedan llevar a
cabo su labor inspectora en la eliminación del acoso sexista.

Servicios y V1.1.B.4 Incentivar la formación sobre tratamiento y prevención del acoso sexista, dirigida a las asociaciones
Recursos empresariales y a los y las delegadas de prevención, para que puedan incluir este asunto en la

negociación colectiva.

Normas V1.1.B.5 Incluir entre los objetivos y criterios de actuación prioritarios de la Inspección de Trabajo la vigilancia
y exigencia de cumplimiento de las normas que prohíben el acoso sexista.

Normas V1.1.B.6 Elaborar un protocolo general de prevención y tratamiento del acoso sexista en las empresas y
difundirlo entre éstas y los sindicatos, con el fin de que sean adaptados a la realidad de cada
organización, y así facilitar su implantación

Seguimiento V1.1.B.7 Establecer los indicadores necesarios y realizar un seguimiento y evaluación del impacto de las
actuaciones puestas en marcha y modificarlas en consecuencia.

ACCIONES DE INCLUSIÓN SOCIAL

EJE MAINSTREAMING

301

PROGRAMA MAINSTREAMING 1 - M1-:
INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN LOS SERVICIOS SOCIALES

OBJETIVO M1.1 :

Integrar la perspectiva de género en los diagnósticos, planificaciones, intervenciones
y evaluaciones en las áreas de acción social de las administraciones públicas.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.1

Herramienta ID Acción

Conocimiento M1.1.1 Realizar una investigación que tenga como objeto de estudio, revisar el enfoque de los diagnósticos en
materia social de las administraciones públicas. Obteniendo información sobre si éstos contemplan:
– Datos desagregados por sexo.
– Un lenguaje que visibiliza la situación comparativa de las mujeres.
– Información necesaria sobre el impacto diferencial en mujeres y hombres de las diferentes problemáticas.
– La brecha de género en cada colectivo y en cada ámbito.
– Acceso y control de recursos por parte de mujeres y hombres.
– Diagnóstico de las necesidades prácticas y de los intereses de género.

Conocimiento M1.1.2 Realizar una investigación que tenga como objeto de estudio, revisar desde el enfoque de género todas las
fases de la intervención social que llevan a cabo las áreas de acción social de las administraciones públicas
vascas, a fin de detectar espacios de mejora.

Formación M1.1.3 Realizar acciones de formación dirigidas al personal técnico de las áreas de acción social de las administraciones
públicas, para su capacitación en el diagnóstico, planificación, intervención y evaluación con enfoque de
género.

Seguimiento M1.1.4 Realizar acciones de seguimiento y evaluación de las mejoras en la incorporación de la perspectiva de género
en cada una de las fases de la intervención social.

Conocimiento M1.1.5 Analizar y sistematizar buenas prácticas en planificación, intervención social con enfoque de género.

Sensibilización M1.1.6 Divulgar los resultados de la investigación sobre el enfoque de los diagnósticos en materia social de las
administraciones públicas entre el personal técnico y político de las áreas de acción social de las administraciones
públicas vascas, y sensibilizar al personal político para su implicación y apoyo en la dotación de tiempos y
recursos para la capacitación del personal técnico en incorporación de la perspectiva de género en la
planificación e intervención social.

Seguimiento M1.1.7 Se velará por el cumplimiento de la normativa en relación a la capacitación del personal al servicio de las
administraciones públicas vascas, tanto en los planes de formación como en los temarios y procesos de selección.

Sensibilización M1.1.8 Elaborar materiales de divulgación entre las áreas de acción social que recojan las buenas prácticas en
“Incorporación de la perspectiva de género en la planificación e intervención social”.

Servicios y M1.1.9 Subvenciones para la contratación de agentes de igualdad dentro de las áreas de acción social de las
Recursos administraciones públicas para el asesoramiento y apoyo al personal técnico de las áreas en el diagnóstico,

la planificación, intervención y evaluación en materia social desde una perspectiva de género.

EJE EMPODERAMIENTO

302

PROGRAMA EMPODERAMIENTO 1 –E1-:
MEJORA DE LAS CONDICIONES Y POSICIONES DE LAS MUJERES QUE SUFREN

DISCRIMINACIÓN MÚLTIPLE Y EN SITUACIÓN DE RIESGO DE EXCLUSIÓN
OBJETIVO E1.1 :

Adecuar los recursos destinados a las personas en situación de pobreza económica y riesgo de
exclusión para la mejora de las condiciones y posiciones de las mujeres en esta situación.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.1

Herramienta ID Acción

Conocimiento E1.1.1 Analizar las condiciones, situaciones y necesidades de las mujeres en situación de riesgo de exclusión derivada
de procesos de “feminización de la pobreza”.

Conocimiento E1.1.2 Incluir la monoparentalidad dentro de las investigaciones y estadísticas que se realicen desde las
administraciones públicas.

Conocimiento E1.1.3 Estudiar la suficiencia de la cobertura de las ayudas y recursos económicos a las mujeres en situación de
riesgo de exclusión derivada de procesos de “feminización de la pobreza”, a fin de valorar criterios de
flexibilización y/o creación de recursos complementarios.

Servicios y E1.1.4 Establecer recursos económicos que aseguren la renta de las mujeres en situación de precariedad económica
Recursos derivada de la viudedad, así como del impago de pensiones compensatorias y alimenticias en casos de

nulidad matrimonial, separación legal, divorcio, extinción de la pareja de hecho por ruptura o proceso de
filiación. A través de:
– Creación de un fondo de garantía para situaciones de impago de pensiones.
– Complementos para las pensiones de viudedad más bajas.

Seguimiento E1.1.5 Se evaluará el cumplimiento de la ley en relación a la creación de un fondo de garantía para situaciones de
impago de pensiones y al establecimiento de complementos para las pensiones de viudedad más bajas.

Seguimiento E1.1.6 Estudiar la suficiencia de la cobertura de los recursos de vivienda a las mujeres en situación de riesgo de
exclusión derivada de procesos de “feminización de la pobreza”, a fin de valorar criterios de flexibilización
y/o concesión de mayor prioridad para el colectivo.

Servicios y E1.1.7 Establecer ayudas complementarias de índole social o económica que favorezcan las condiciones de
Recursos las mujeres en situación de riesgo de exclusión derivada de procesos de “feminización de la pobreza”,

tales como:
– Ayudas en el transporte público a personas con hijos e hijas exclusivamente a su cargo y en situación de
precariedad económica y social.
– Incluir la monoparentalidad como criterio en la concesión de los diferentes tipos de becas y ayudas para el
estudio de los hijos e hijas de estas mujeres.
– Priorizar el acceso de las mujeres con hijos e hijas a su cargo a los cursos de formación ocupacional,
atendiendo a sus necesidades específicas.
– Incluir factores o criterios en los baremos de admisión en actividades y/o servicios (comedores, escuelas
infantiles, colonias de verano, etc.) para menores que se encuentren a cargo de mujeres exclusivamente.

Servicios y E1.1.8 Prestar servicios de información, orientación, y asesoramiento a madres adolescentes, orientados a asegurar su
Recursos permanencia en el sistema educativo, o en su caso, posibilitando su integración social y laboral.

Formación E1.1.9 Formar al personal técnico de la administración y a las entidades que trabajan en el tercer sector para el
diseño y planificación de programas que mejoren la situación de estas mujeres y fomenten su empoderamiento.

Formación E1.1.10 Incluir en los programas de intervención con estas mujeres acciones formativas en habilidades sociopolíticas
que potencien el movimiento asociativo de las mujeres en esta situación, como vehículo de canalización de
sus necesidades e intereses.

Seguimiento E1.1.11 Seguimiento y evaluación en cuanto a efectividad de los recursos reorientados a la mejora de las condiciones
y posiciones de las mujeres en situación de riesgo de exclusión derivada de procesos de “feminización de la
pobreza”.

303

OBJETIVO E1.2:

Adecuar los recursos destinados a las mujeres que ejercen la prostitución en situación de riesgo de
exclusión social para la mejora de sus condiciones y posiciones.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.2

Herramienta ID Acción

Conocimiento E1.2.1 Elaborar un plan de actuación en materia de prostitución basado en un diagnóstico previo de
condiciones, situaciones y necesidades de las mujeres que ejercen la prostitución, en colaboración
con el resto de grupos sociales y administraciones que trabajan en dicho ámbito.

Conocimiento E1.2.2 Estudiar el alcance y las características de trata de mujeres con fines de explotación sexual en la
CAPV, y articular medidas específicas y coordinadas para su erradicación.

Formación E1.2.3 Desarrollar un plan de formación al personal técnico de la administración y en su caso, a las
entidades que trabajan en el tercer sector destinado a la orientación laboral de las mujeres que lo
deseen, incluyendo de forma trasversal aspectos que impulsen su proceso de empoderamiento.

Conocimiento E1.2.4 Estudiar la suficiencia de la cobertura de las ayudas y recursos económicos a las mujeres que
ejercen la prostitución y se encuentran en situación de riesgo de exclusión, a fin de valorar criterios
de flexibilización y/o creación de recursos complementarios.

Servicios y E1.2.5 Crear centros de descanso y orientación para mujeres que ejercen la prostitución, en los que puedan
Recursos ser atendidas necesidades en cuanto a:

– Higiene.
– Descanso.
– Asistencia primaria.
– Información a cerca de los recursos y los servicios sociales existentes y de las asociaciones y
organizaciones de apoyo al colectivo.
– Prevención de enfermedades de transmisión sexual.
– Servicios de apoyo a personas a su cargo (infancia y personas dependientes).

Servicios y E1.2.6 Crear los recursos necesarios para atender adecuadamente a las necesidades de salud ginecológica
Recursos específicas de las mujeres que ejercen la prostitución.

Normativa E1.2.7 Establecer las normas pertinentes para garantizar que los clubes o los locales en los que se ejerce la
prostitución reúnan las condiciones higiénico-sanitarias y de seguridad mínimos.

Formación E1.2.8 Organizar programas de formación y orientación laboral, dirigidos a las mujeres que quieran
abandonar esta actividad y buscar alternativas profesionales incluyendo de forma trasversal
aspectos que impulsen su proceso de empoderamiento.

Formación E1.2.9 Incluir en los programas de intervención con estas mujeres acciones formativas en habilidades
sociopolíticas que potencien su autoorganización como vehículo de canalización de sus necesidades
e intereses.

Seguimiento E1.2.10 Seguimiento y evaluación en cuanto a efectividad y el impacto de los recursos reorientados en la
mejora de las condiciones y posiciones de las mujeres en situación de riesgo de exclusión que
ejercen la prostitución.

304

OBJETIVO E1.3:

Adecuar los recursos destinados a las personas con problemas de
drogodependencias en situación de riesgo de exclusión social para la

mejora de las condiciones y posiciones de las mujeres de estos colectivos.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.3

Herramienta ID Acción

Conocimiento E1.3.1 Investigar los factores vinculados a los roles de género que pueden derivar en drogodependencias en las
mujeres, así como las repercusiones de las drogodependencias vinculadas a los roles de género (doble
trasgresión, doble castigo, sobreculpabilidad,...)

Formación E1.3.2 Formar a profesionales de la salud, servicios sociales (mediadoras y mediadores sociales, agentes de salud
laboral, voluntariado) tercer sector sobre género y drogodependencias.

Servicios y E1.3.3 Garantizar que en los centros de atención existan programas específicos para mujeres con problemas de
Recursos drogodependencias desde donde se trabaje la relación entre sus dependencias y la perspectiva de género,

incluyendo de forma trasversal aspectos relacionados con el empoderamiento y la prevención de la violencia
contra las mujeres.

Servicios y E1.3.4 Adecuar los programas de tratamiento a las especiales características de la población interna: patología dual,
Recursos multirreincidentes, condenas de larga evolución, mujeres embarazadas, grupos étnicos, inmigrantes, etc.

Servicios y E1.3.5 Adecuar los programas de tratamiento a las especiales características de las mujeres con problemas de
Recursos drogodependencias que ejercen la prostitución.

Servicios y E1.3.6 Adecuar los programas de deshabituación a las especiales necesidades de mujeres con problemas de
Recursos drogodependencias con cargas familiares.

Servicios y E1.3.7 Arbitrar algún recurso como alternativa de vivienda protegida para aquellas mujeres que deseen iniciar un
Recursos tratamiento de deshabituación y no dispongan de una residencia estable.

Formación E1.3.8 Formación de pares y agentes de salud entre mujeres drogodependientes.

Formación E1.3.9 Integrar la perspectiva de género dentro de los proyectos de educación para la salud.

Conocimiento E1.3.10 Adaptación de proyectos de prevención (selectiva e indicada) a las especificidades de consumo de mujeres y
hombres.

Conocimiento E1.3.11 Investigar sobre la codependencia y la bidependencia en mujeres consumidoras y cuidadoras de personas
consumidoras.

Conocimiento E1.3.12 Estudiar la suficiencia de la cobertura de las ayudas y recursos económicos a las mujeres en riesgo de
exclusión derivado de problemas de drogodependencias, a fin de valorar criterios de flexibilización y/o
creación de recursos complementarios.

Sensibilización E1.3.13 Integrar dentro de los programas, encuentros, jornadas y seminarios sobre drogodependencias, la presencia
de expertas y expertos en género y drogodependencias.

Sensibilización E1.3.14 Realizar campañas de sensibilización dirigidas a las mujeres y a la población en general de la incidencia de
factores relacionados con el género y las drogodependencias, evitando sobreculpabilizar a las mujeres e
informando acerca de los efectos de la drogodependencia encubierta y especialmente sobre el alcoholismo y
el consumo abusivo de medicamentos en las mujeres.

Sensibilización E1.3.15 Realizar campañas de sensibilización dirigidas a las mujeres jóvenes de prevención del tabaquismo y del
alcoholismo y de información acerca de la relación entre consumo de sustancia, sexualidad y embarazos no
deseados.

Seguimiento E1.3.16 Seguimiento y evaluación, por parte de las áreas de drogodependencias, en cuanto a efectividad y el impacto
de los recursos reorientados en la mejora de las condiciones y posiciones de las mujeres con problemas de
drogodependencias en situación de riesgo de exclusión.

305

OBJETIVO E1.4:

Adecuar los recursos destinados a las personas en estado de privación de libertad
para la mejora de las condiciones y posiciones de las mujeres del colectivo.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.4

Herramienta ID Acción

Conocimiento E1.4.1 Analizar las condiciones, situaciones y necesidades de las mujeres en situación de privación de libertad en
Euskadi.

Conocimiento E1.4.2 Estudiar la suficiencia de la cobertura de las ayudas y recursos económicos a las mujeres que hayan finalizado
un periodo de privación de libertad y se encuentren en proceso de reinserción, a fin de valorar criterios de
flexibilización y/o creación de recursos complementarios.

Servicios y E1.4.3 Crear servicios que respondan a las necesidades de salud de las mujeres en situación de privación de libertad.
Recursos Tales como:

– Servicios de atención específica para internas toxicómanas fuera del recinto carcelario como vía para
facilitar el acceso a las comunidades terapéuticas y a otros tratamientos alternativos.
– Acceso de las reclusas a los servicios sociales normalizados y al sistema sanitario público, incluyendo
asistencia médica especializada.

Servicios y E1.4.4 Poner a disposición de las autoridades competentes los recursos económicos y humanos para crear “Unidades
Recursos de Madres” para evitar que las mujeres en situación de privación de libertad que quieran vivir con sus hijas o

hijos puedan hacerlo sin tener que ser trasladadas a cárceles de fuera de la comunidad.

Servicios y E1.4.5 Poner a disposición de las autoridades competentes los recursos económicos y humanos para establecer
Recursos “Unidades Dependientes”: “Centros de Inserción social” y Secciones abiertas donde las mujeres puedan

cumplir las penas en régimen abierto.

Normativa E1.4.6 Priorizar dentro de las subvenciones de las áreas de acción social programas destinados a las mujeres en
situación de privación de libertad o ex reclusas cuyo objetivo sea la mejora de sus condiciones y posiciones a
través de estrategias que tengan que ver con el empoderamiento y el impulso de su participación en la
sociedad.

Normativa E1.4.7 Recomendar a las autoridades competentes el desarrollo de medidas que posibiliten el cumplimiento de las
penas en centros penitenciarios próximos a los lugares de residencia de las reclusas y crear los recursos
necesarios para que este acercamiento respete la igualdad de oportunidades entre mujeres y hombres.

Normativa E1.4.8 Recomendar a las autoridades competentes el desarrollo de una normativa en las instituciones penitenciarias
para equiparar en la práctica el trabajo realizado en los servicios auxiliares de los establecimientos
penitenciarios, más conocidos como destinos, (cocina, peluquería, lavandería, trabajos de mantenimiento),
con los trabajos productivos de los talleres.

Normativa E1.4.9 Recomendar a las autoridades competentes el desarrollo de una normativa interna en las instituciones
penitenciarias para adaptar el régimen y las medidas de seguridad de las cárceles a la menor conflictividad
de las mujeres privadas de libertad.

Formación E1.4.10 Facilitar el acceso de las mujeres en situación de privación de libertad a recursos formativos a través del
sistema reglado de enseñanza, la formación ocupacional y a los talleres productivos.

Formación E1.4.11 Incluir en los programas de intervención con estas mujeres acciones formativas en habilidades sociopolíticas
que potencien su autoorganización como vehículo de canalización de sus necesidades y crear redes con el
movimiento asociativo de mujeres.

Seguimiento E1.4.12 Seguimiento y evaluación en cuanto a efectividad y el impacto de los recursos reorientados en la mejora de
las condiciones y posiciones de las mujeres privadas de libertad.

306

OBJETIVO E1.5:

Adecuar los recursos destinados a las personas inmigrantes en situación de riesgo de exclusión
social para la mejora de las condiciones y posiciones de las mujeres de estos colectivos.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.5

Herramienta ID Acción

Conocimiento E1.5.1 Analizar las condiciones, situaciones y necesidades de las mujeres inmigrantes en Euskadi incidiendo
en aquellos factores que incrementan su mayor vulnerabilidad a la exclusión y estableciendo medidas
y directrices que orienten las actuaciones de la administración y de las entidades que trabajan con
estos colectivos.

Sensibilización E1.5.2 Difundir los resultados del análisis de las condiciones, situaciones y necesidades de las mujeres
inmigrantes entre el personal técnico y las entidades que trabajan en el tercer sector con este
colectivo, a fin de que sus actuaciones estén enfocadas desde una perspectiva de género.

Conocimiento E1.5.3 Estudiar la suficiencia de la cobertura de las ayudas y recursos económicos a las mujeres inmigrantes
y en situación de riesgo de exclusión social, a fin de valorar criterios de flexibilización y/o creación
de recursos complementarios.

Normativa E1.5.4 Flexibilizar, en aquellos casos en que sea necesario los criterios para que las mujeres inmigrantes
puedan acceder a los recursos públicos que garanticen sus necesidades en cuanto a:
– Asistencia sanitaria.
– Educación.
– Formación ocupacional.
– Acceso a vivienda.

Formación E1.5.5 Formar al personal técnico de la administración y a las entidades que trabajan en el tercer sector
con las mujeres inmigrantes en el diseño y planificación de programas desde la perspectiva de
género y desde la mejora de las condiciones y posiciones de estas mujeres.

Servicios y E1.5.6 Incluir en los servicios especializados de orientación y atención a inmigrantes la perspectiva de
Recursos género.

Formación E1.5.7 Formar en mediación intercultural con perspectiva de género al personal de la administración y
entidades del tercer sector que trabajan con el colectivo de inmigrantes.

Formación E1.5.8 Formar a las mujeres inmigrantes para evitar que la lengua sea un elemento que impida el ejercicio
de los derechos fundamentales de las mujeres inmigrantes.

Formación E1.5.9 Incluir en los programas de intervención con estas mujeres acciones formativas en habilidades
sociopolíticas que potencien su autoorganización como vehículo de canalización de sus
necesidades e intereses.

Seguimiento E1.5.10 Seguimiento y evaluación en cuanto a efectividad y el impacto de los recursos reorientados en la
mejora de las condiciones y posiciones de las mujeres inmigrantes en situación de riesgo de
exclusión social.

307

OBJETIVO E1.6:

Adecuar los recursos destinados a las personas con discapacidades en situación de riesgo de
exclusión social para la mejora de las condiciones y posiciones de las mujeres de estos colectivos.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.6

Herramienta ID Acción

Conocimiento E1.6.1 Investigar la realidad diferencial y específica de las mujeres con discapacidad funcional, física,
psicológica y los factores específicos que están incidiendo en su mayor riesgo a la exclusión social.

Conocimiento E1.6.2 Estudiar la suficiencia de la cobertura de las ayudas y recursos económicos a las mujeres con
discapacidad en riesgo de exclusión a fin de valorar criterios de flexibilización y/o creación de
recursos complementarios.

Conocimiento E1.6.3 Estudiar la suficiencia de la cobertura de los recursos de vivienda a las mujeres con alguna
discapacidad y en situación de riesgo de exclusión velando para que tengan el acceso a una
vivienda adaptada a sus necesidades específicas, o si las ayudas destinadas a la adecuación de
sus viviendas son suficientes, para, en caso contrario, poder tomar medidas correctoras.

Conocimiento E1.6.4 Estudio sobre la disponibilidad de plazas en centros de día, talleres ocupacionales o residencias
para acogimiento temporal o definitivo adaptadas a las necesidades de cada subcolectivo, dentro
del marco geográfico que permita y/o mantenga la inserción familiar y social, para que, una vez
evaluada la realidad actual, se puedan tomar las medidas que correspondan.

Sensibilización E1.6.5 Realizar campañas informativas dirigidas a la ciudadanía para la creación de imágenes inclusivas
y no estereotipadas de las mujeres con discapacidad.

Formación E1.6.6 Formar al personal de instituciones públicas, médicas y sociales así como a las entidades del tercer
sector que trabajan con personas con discapacidad, en el diseño y planificación de programas
desde la perspectiva de género y desde la mejora de las condiciones y posiciones de las mujeres
con discapacidad en situación de mayor vulnerabilidad.

Formación E1.6.7 Incluir en los programas de intervención con las mujeres con alguna discapacidad acciones
formativas en habilidades sociopolíticas que favorezcan la creación de redes asociativas de mujeres
con discapacidad y que potencien su autoorganización como vehículo de canalización de sus
necesidades e intereses.

Seguimiento E1.6.8 Seguimiento y evaluación en cuanto a efectividad y el impacto de los recursos reorientados en la
mejora de las condiciones y posiciones de las mujeres con discapacidades en situación de riesgo
de exclusión.

308

OBJETIVO E1.7:

Adecuar los recursos destinados a las personas de la tercera edad en riesgo de exclusión
social para la mejora de las condiciones y posiciones de las mujeres del colectivo.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.7

Herramienta ID Acción

Conocimiento E1.7.1 Analizar las condiciones, situaciones y necesidades de las mujeres de la tercera y cuarta edad y los
factores que inciden en su mayor riesgo de exclusión social.

Conocimiento E1.7.2 Estudiar la suficiencia de la cobertura de las ayudas y recursos económicos a las mujeres de la
tercera y cuarta edad en riesgo de exclusión a fin de valorar criterios de flexibilización y/o creación
de recursos complementarios.

Formación E1.7.3 Formar al personal de los servicios sociales especializados en el fenómeno de la tercera y cuarta
edad en el diseño y planificación de programas desde la perspectiva de género y desde la mejora
de las condiciones y posiciones de estas mujeres.

Formación E1.7.4 Formar al personal sanitario y /o auxiliar en la realidad médica y psicológica visibilizando
síndromes propios de las mujeres mayores: nido vacío, burn out, otros síndromes derivados de los
trastornos del estado de ánimo, cáncer de mama, útero, y lesiones derivadas del rol tradicional de
cuidadoras informales.

Formación E1.7.5 Incluir en los programas de intervención con estas mujeres acciones formativas dirigidas al autocuidado,
al impulso de su empoderamiento personal y a facilitar su autoorganización como vía de canalización
de sus intereses y necesidades.

Sensibilización E1.7.6 Difundir y realizar campañas sobre factores de riesgo en mujeres de tercera y cuarta edad.

Servicios y E1.7.7 Promover que en los centros de investigación especializados se integre la perspectiva de género,
Recursos incluyendo aspectos relacionados con los trastornos de memoria en mujeres mayores.

Seguimiento E1.7.8 Seguimiento y evaluación en cuanto a efectividad y el impacto de los recursos reorientados en la
mejora de las condiciones y posiciones de las mujeres de la tercera y cuarta edad.

EJE CONCILIACIÓN Y CORRESPONSABILIDAD

309

PROGRAMA CONCILIACIÓN Y CORRESPONSABILIDAD 1 -C1-:
RECURSOS SOCIOCOMUNITARIOS PARA LA ATENCIÓN DE PERSONAS

QUE CARECEN DE AUTONOMÍA FUNCIONAL
OBJETIVO C1.1 :

Incrementar los recursos para reducir las cargas económicas, sociales y
psicológicas de las personas que realizan labores de cuidado.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C1.1

Herramienta ID Acción

Conocimiento C1.1.1 Realizar una investigación multidimensional que abarque las siguientes variables de estudio: los costes del
trabajo de cuidado, análisis del alcance del cuidado en el entorno privado en Euskadi, que posibilite estimar
la demanda existente, cuantificación de la aportación invisible de las personas “cuidadoras informales” a la
sociedad vasca, participación diferencial de mujeres y hombres en este trabajo, y estudio de las cargas
económicas, sociales, psicológicas que soportan las personas que realizan labores de cuidado de personas
que carecen de autonomía, sus posibles consecuencias y costos directos e indirectos.

Servicios y C1.1.2 Crear un servicio específico desde las áreas de acción social de las administraciones públicas de atención y
Recursos orientación a las mujeres/personas que se dedican a la atención a personas que carecen de autonomía, que

contemple los siguientes servicios:
– Grupos de reflexión en torno al coste del cuidado y a la relación directa de la construcción social de género
en el “rol de cuidadoras”.
– Acciones formativas encaminadas a la participación sociopolítica de las mujeres cuidadoras a fin de que se
articulen y canalicen sus demandas como colectivo.
– Apoyo psicológico para la prevención de riesgos físicos y psicológicos derivados del trabajo de cuidado.
– Orientación sobre recursos socioeconómicos.
– Sistemas de apoyo y respiro.

Servicios y C1.1.3 Ampliación de las partidas presupuestarias para la ayuda a domicilio.
Recursos

Normativa C1.1.4 Incorporar y/o priorizar en los decretos de subvenciones públicas a aquellos programas o agentes sociales
que trabajen con los siguientes objetivos y filosofía: desarrollo de programas de respiro y/o otras actuaciones
dirigidas a la reducción de cargas económicas, sociales, psicológicas que soportan las personas que realizan
labores de cuidado, priorizando actuaciones que tengan que ver con la búsqueda de alternativas y propuesta
de fórmulas novedosas ajenas al tradicional cuidado por parte de las mujeres, y aquellas que tengan que ver
con la implicación de los hombres en el trabajo de cuidado.

Conocimiento C1.1.5 Realizar investigaciones que tengan como objeto de estudio la búsqueda de alternativas y propuesta de
fórmulas novedosas ajenas al tradicional cuidado por parte de las mujeres, centralizadas en los servicios
públicos, en la implicación de los hombres y en las redes de apoyo.

Formación C1.1.6 Formar al personal de los servicios sociales de base, en la relación directa de la construcción social de
género en el “rol de cuidadoras” y en las cargas, económicas, sociales, psicológicas y los nuevos síndromes
(síndrome del “burn out”) en las mujeres que atienden a personas que carecen de autonomía funcional.

Seguimiento C1.1.7 Realizar un seguimiento y evaluación de los recursos destinados a la reducción de las cargas sociales, económicas
y psicológicas de las mujeres que realizan labores de cuidado a personas que carecen de autonomía funcional,
midiendo su impacto, cobertura y efectividad.

Conocimiento C1.1.8 Sistematizar las buenas prácticas en otros países en el diseño de fórmulas para la reducción de cargas
sociales, económicas y psicológicas en las mujeres/personas que realizan labores de cuidado.

Sensibilización C1.1.9 Crear programas divulgativos y documentales dirigidos a las cuidadoras informales sobre los costes indirectos
del cuidado.

EJE VIOLENCIA CONTRA LAS MUJERES

310

PROGRAMA VIOLENCIA 1 -V1-:
MEJORA EN LA PREVENCIÓN Y ATENCIÓN ANTE LA VIOLENCIA DOMÉSTICA

Y LAS AGRESIONES SEXUALES
OBJETIVO V1.1 :

Incrementar la detección temprana del ciclo de la violencia.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.1

Herramienta ID Acción

Conocimiento V1.1.1 Analizar la incidencia y las causas de la violencia doméstica y de las agresiones sexuales a las
mujeres, así como los factores que intervienen en la decisión de denunciar o no estos hechos,
haciendo especial hincapié en los que interfieren en la no denuncia de aquellas mujeres que sufren
discriminación múltiple (mujeres con alguna discapacidad, mujeres inmigrantes, mujeres mayores...),
y asimismo sobre los motivos por los que, a pesar de los recursos destinados, un porcentaje
importante de mujeres no conoce o no sabe dónde acudir en el caso de una agresión.

Conocimiento V1.1.2 Realizar una investigación sobre los prejuicios, creencias, estereotipos que operan en la sociedad
en relación con la violencia contra las mujeres y que inhiben la ampliación de la red social como
agente de apoyo a las mujeres víctimas de violencia (haciendo especial hincapié en los siguientes
colectivos como objeto de estudio: trabajadoras/es de los servicios sociales, educadoras/es
familiares y de menores, personal sanitario, profesorado de centros educativos...).

Conocimiento V1.1.3 Detectar nuevos grupos susceptibles de convertirse en agentes de apoyo informales para la detección
temprana del ciclo de violencia y diseñar actuaciones específicas para implicarles en esta detección.

Conocimiento V1.1.4 Investigar y sistematizar las buenas prácticas en materia de prevención temprana del ciclo de
violencia contra las mujeres.

Servicios y V1.1.5 Crear servicios de atención y asistencia domiciliaria para aquellas mujeres que se encuentren en las
Recursos primeras fases del ciclo de la violencia (violencia verbal y psicológica), a fin de evitar que se adentre

en segundas fases (violencia física), depresiones, autoviolencia, etc...ofreciéndoles recursos y apoyo
psico-social.

Normativa V1.1.6 Recomendar la inclusión en el currículo de las especialidades del ámbito de lo social (educación
social, trabajo social, psicología, sociología, magisterio, integración social, dinamización
sociocultural ...) formación especializada en prevención, detección temprana, así como abordaje
integral del fenómeno de la violencia contra las mujeres.

Normativa V1.1.7 Crear una normativa que obligue a incluir de forma estable y obligatoria en el programa formativo
de la Ertzaintza formación en prevención, detección temprana, así como abordaje integral del
fenómeno de la violencia contra las mujeres.

Normativa V1.1.8 Establecer acuerdos con el IVAP para incluir módulos de formación en materia de prevención de la
violencia y para la mejora de la atención a las víctimas.

Formación V1.1.9 Realizar formación especializada en violencia contra las mujeres para profesionales de servicios
sociales, Ertzaintza y educación, para la detección temprana del inicio del ciclo de violencia y para
la prevención de la violencia física y la autoviolencia.

311

Formación V1.1.10 Realizar formación específica en masculinidades y violencia para educadores, trabajadores sociales
y personal para la intervención y el trabajo psico-social con hombres. A fin de que éstos puedan
servir de nuevos modelos de referencia.

Formación V1.1.11 Realizar acciones formativas dirigidas a mujeres (“problemas de pareja”, “resolución de conflictos”,
“negociaciones en el amor”..) que tengan como objetivo implícito que las mujeres conozcan el ciclo
de la violencia y se autorreconozcan en él en el caso de ser víctimas de violencia.

Formación V1.1.12 Realizar acciones formativas dirigidas a hombres, que tengan como objetivo trabajar la relación
entre violencia y las masculinidades para la prevención de aquella y promover nuevos modelos de
relación.

Sensibilización V1.1.13 Realizar campañas de sensibilización a la ciudadanía, de información y divulgación del ciclo de la
violencia y de los recursos existentes para aquellas mujeres que la sufren, con el objetivo de conseguir
su implicación en la detección temprana y su implicación como agentes de apoyo informales.

Sensibilización V1.1.14 Elaborar guías y o materiales audiovisuales de difusión que muestren el ciclo de la violencia, para
que las mujeres puedan reconocer y detectar situaciones de violencia en sus vidas y conocer
recursos para salir de ella. Estos materiales deberán estar adaptados a las necesidades de las
mujeres con discapacidad funcional física e intelectual, así como a las posibles limitaciones de las
mujeres mayores, y traducidos a los idiomas mayoritarios de las mujeres inmigrantes en Euskadi.

Sensibilización V1.1.15 Sensibilizar a la ciudadanía, para que pongan en conocimiento de la autoridad judicial o policial,
los supuestos en que se aprecie la existencia de malos tratos a mujeres y menores.

Sensibilización V1.1.16 Campañas de sensibilización dirigidas a los hombres en las que se dé a conocer el ciclo de la
violencia, y se puedan autorreconocer o identificar aquellos hombres que se encuentran ejerciendo
agresiones en las primeras etapas del ciclo de violencia.

Normativa V1.1.17 Realizar convenios con las empresas de Taxi para que en casos de emergencia puedan implicarse
como agentes de apoyo a las mujeres víctimas de violencia.

Formación V1.1.18 Formación a los y las taxistas para que se impliquen como agentes de apoyo a las mujeres víctimas
de violencia en los casos en los que estas mujeres necesiten con emergencia un transporte.

Seguimiento V1.1.19 Solicitar informes a las áreas implicadas en la atención ante casos de violencia doméstica para que
den cuenta de las actividades y programas realizados en materia de detección temprana.

312

OBJETIVO V1.2:

Responder con criterios de coordinación, calidad y eficacia a las demandas de
atención, asistencia y protección a víctimas de maltrato y agresiones sexuales

a través de la implantación de los protocolos locales de actuación ante el
maltrato doméstico y agresiones sexuales en los municipios de la CAPV.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.2

Herramienta ID Acción

Conocimiento V1.2.1 Analizar los obstáculos para la implantación de protocolos locales en los municipios de la CAPV y
establecer medidas correctoras.

Formación V1.2.2 Formación al personal técnico y, si lo hubiera, a las agentes de igualdad de los Ayuntamientos en
el desarrollo e impulso de protocolos locales de actuación ante el maltrato doméstico y agresiones
sexuales.

Servicios y V1.2.3 Ayudas económicas a Ayuntamientos y Mancomunidades para la elaboración de protocolos locales
Recursos de actuación ante el maltrato doméstico y agresiones sexuales.

Servicios y V1.2.4 Elaborar guías de pautas para el desarrollo de protocolos de actuación ante el maltrato doméstico y
Recursos agresiones sexuales.

Sensibilización V1.2.5 Realizar encuentros entre aquellos ayuntamientos interesados en poner en marcha protocolos locales
de actuación ante el maltrato doméstico y agresiones sexuales y aquellos ayuntamientos que
dispongan de protocolo a fin de que puedan exponer su experiencia, las buenas prácticas y
aquellos aspectos susceptibles de mejora.

Servicios y V1.2.6 Establecer y consolidar la “Red Berdinsarea; municipios contra la violencia y por la Igualdad” en la
Recursos que se sigan pautas homogéneas de actuación en materia de violencia contra las mujeres,

posibilitando la coordinación y la mejora en la atención a las víctimas.

Seguimiento V1.2.7 Realizar seguimiento de los Ayuntamientos que han incorporado protocolos locales de actuación
ante el maltrato doméstico y las agresiones sexuales, analizando posibles vacíos así como aspectos
o áreas susceptibles de mejora.

313

OBJETIVO V1.3:

Responder con criterios de coordinación, calidad y eficacia a las demandas de acogida de
víctimas de maltrato y agresiones sexuales, garantizando la implantación de las medidas

recogidas en el “Programa de mejora de los recursos de acogida y vivienda
para las mujeres víctimas de maltrato doméstico” y su mejora continua.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.3

Herramienta ID Acción

Seguimiento V1.3.1 Analizar el grado de cumplimiento de las medidas recogidas en el “Programa de mejora de los
recursos de acogida y vivienda para las víctimas de maltrato doméstico”.

Sensibilización V1.3.2 Difundir entre los agentes implicados los resultados del seguimiento del grado de cumplimiento del
“Programa de mejora de los recursos de acogida y vivienda para las víctimas de maltrato doméstico”.

Conocimiento V1.3.3 Realizar un programa operativo para la implantación de las medidas recogidas en el “Programa de
mejora de los recursos de acogida y vivienda para las víctimas de maltrato doméstico”.

Servicios y V1.3.4 Crear recursos específicos de acogida para mujeres víctimas de violencia con problemas de
Recursos dependencia activa de drogas sin cobertura ambulatoria adecuada, siempre que no puedan ser

atendidas en los recursos de acogida ordinarios.

Servicios y V1.3.5 Crear recursos específicos de acogida para mujeres víctimas de violencia con patologías mentales,
Recursos siempre que no puedan ser atendidas en los recursos de acogida ordinarios.

Servicios y V1.3.6 Crear recursos específicos de acogida para mujeres víctimas de violencia con discapacidades físicas
Recursos o sensoriales, siempre que no puedan ser atendidas en los recursos de acogida ordinarios.

Servicios y V1.3.7 Se crearán nuevos recursos de acogida en aquellas zonas o territorios que carecen de este servicio.
Recursos

Conocimiento V1.3.8 Impulsar un sistema de mejora continua de los recursos de acogida y vivienda para las víctimas de
maltrato doméstico.

Servicios y V1.3.9 Incrementar las ayudas económicas destinadas a mejorar los sistemas de seguridad en los pisos de
Recursos acogida existentes y dotarles de personal para desarrollar servicios de acompañamiento y apoyo.

Servicios y V1.3.10 Incrementar las ayudas económicas para eliminar barreras arquitectónicas y de comunicación de los
Recursos pisos de acogida.

Formación V1.3.11 Realizar programas formativos para la especialización de profesionales que trabajan con víctimas
de maltrato, en la atención a la diversidad de situaciones de las mujeres: patologías mentales,
discapacidades físicas o sensoriales, problemas de dependencia activa de drogas.

ACCIONES DE SALUD

EJE MAINSTREAMING

314

PROGRAMA MAINSTREAMING 1 -M-:
INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN EL SISTEMA SANITARIO

OBJETIVO M1.1:

Modificar las guías de práctica clínica existentes y realizar las futuras –desde la fase de investigación
hasta la de aplicación en el sistema sanitario público– integrando la perspectiva de género.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.1

Herramienta ID Acción

Conocimiento M1.1.1 Realizar un estudio para establecer las metodologías y herramientas más adecuadas para analizar
el impacto de género en las guías de práctica clínica.

Conocimiento M1.1.2 Realizar un análisis de las guías de práctica clínica cuya revisión se considera prioritaria y extraer
de dicho análisis las recomendaciones necesarias con respecto a las prioridades para llevar a cabo
una modificación paulatina de las guías que se hayan considerado más necesarias desde la
perspectiva de género.

Normativa M1.1.3 Elaborar y difundir una normativa para que se tengan en cuenta las características biológicas de
mujeres y hombres en la elaboración de las guías de práctica clínica en el futuro.

Conocimiento M1.1.4 Fomentar la participación de las mujeres en el diseño de las prácticas del sistema sanitario buscando
una representación diversa: de mujeres que viven en el ámbito rural, con distintos tipos de
discapacidad, inmigrantes, pertenecientes a la tercera edad u otros colectivos de mujeres que se
considere pertinentes.

Formación M1.1.5 Difundir las metodologías de integración de perspectiva de género y las normativas entre el personal
sanitario y entre los grupos científicos y personas que elaboran guías de práctica clínica, mediante
acciones de información y sensibilización.

Conocimiento M1.1.6 Fomentar la investigación científica mediante la financiación de proyectos de acuerdo con los
principios de objetividad, concurrencia competitiva y publicidad, promoviendo la investigación en
salud y género con especial referencia a síndrome de fatiga crónica, fibromialgia y similares.

Conocimiento M1.1.7 Proporcionar a los facultativos y facultativas del servicio público de salud criterios uniformes para
dotar a las pacientes de fatiga crónica, fibromialgia y similares de un servicio integral y eficaz.

315

OBJETIVO M1.2:

Modificar los procedimientos administrativos existentes y realizarlos en el futuro, integrando
la perspectiva de género en todas las fases: diseño, implantación y evaluación.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.2

Herramienta ID Acción

Conocimiento M1.2.1 Realizar un análisis de los protocolos de actuación administrativa cuya revisión se considera prioritaria y de
los procesos necesarios para integrar la perspectiva de género.

Servicios y M1.2.2 Extraer de dicho análisis las recomendaciones necesarias para llevar a cabo una modificación paulatina de
Recursos los procedimientos que se hayan considerado prioritarios, utilizando una perspectiva de género para

identificar las necesidades diferenciales de mujeres y hombres.

Servicios y M1.2.3 Asegurar la participación de las mujeres en el diseño de los procedimientos administrativos, buscando una
Recursos representación diversa: de mujeres que viven en el ámbito rural, con distintos tipos de discapacidad,

inmigrantes, pertenecientes a la tercera edad u otros colectivos de mujeres que se considere pertinentes.

Sensibilización M1.2.4 Difundir las recomendaciones entre el personal sanitario.

Formación M1.2.5 Crear una normativa para tener en cuenta la perspectiva de género en el diseño y elaboración de procedimientos
administrativos.

PROGRAMA MAINSTREAMING 2 –M2-:
MEJORA DEL ABORDAJE DE LAS ENFERMEDADES CON

ESPECIAL INCIDENCIA EN LAS MUJERES
OBJETIVO M2.1:

Incrementar hasta los 70 años la edad de las mujeres a las que se realizan actividades
preventivas para el cáncer de mama manteniendo un alto grado de satisfacción con

respecto al tratamiento recibido una vez se ha diagnosticado la enfermedad.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M2.1

Herramienta ID Acción

Conocimiento M2.1.1 Investigar los factores que influyen en la no participación de las mujeres en el programa de detección precoz
de cáncer de mama.

Conocimiento M2.1.2 Revisar los colectivos a tener en cuenta en los programas de detección precoz de cáncer de mama en función
de los resultados actualizados sobre reducción de la mortalidad en cada franja de edad teniendo en cuenta
otras variables intervinientes.

Servicios y M2.1.3 Desarrollar el programa de detección precoz del cáncer de mama (PDPCM) en los grupos de riesgo
Recursos identificados y garantizar el cumplimiento de los criterios de calidad establecidos durante todo el proceso.

Servicios y M2.1.4 Facilitar el apoyo psicológico para aquellas mujeres con diagnóstico positivo en cualquiera de las fases del
Recursos proceso diagnóstico-terapéutico que lo requieran y en todas las Unidades asignadas al Programa de Detección

Precoz de Cáncer de Mama (PDPCM).

Formación M2.1.5 Incluir en los módulos de formación de Osakidetza relacionados con tratamiento de cáncer, recomendaciones
relativas a un trato adecuado de las pacientes.

Normativa M2.1.6 Garantizar la atención para la prevención y tratamiento del linfedema y otros efectos secundarios a la
mastectomía.

316

OBJETIVO M2.2:

Reducir la incidencia de los trastornos de la conducta alimentaria,
especialmente entre las jóvenes y las niñas.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M2.2

Herramienta ID Acción

Conocimiento M2.2.1 Potenciar la investigación epidemiológica para conocer la incidencia real y los factores causales de
los trastornos de la conducta alimentaria.

Conocimiento M2.2.2 Desarrollar el plan integral para la prevención y tratamiento de los trastornos de la conducta
alimentaria en el que se incluyan tanto los aspectos físicos y psíquicos como los sociales.

Sensibilización M2.2.3 Informar a las familias, profesorado y monitorado de tiempo libre sobre los riesgos de los trastornos
de la alimentación, sobre pautas para su detección precoz y sobre la importancia de una
intervención temprana.

Sensibilización M2.2.4 Promover en las familias la adopción de hábitos nutricionales saludables, sensibilizando sobre los
diferentes comportamientos en mujeres y hombres y los riesgos que se derivan de ellos.

Formación M2.2.5 Incorporar a los programas de educación para la salud dirigidos a la infancia y la adolescencia,
talleres de alimentación, en los que se analice, desde la perspectiva de género, el origen de los
diferentes comportamientos nutricionales de chicos y chicas.

Formación M2.2.6 Incorporar en los programas de educación para la salud dirigidos a infancia y a adolescencia un
análisis de cultura y la imagen corporal, promoviendo un incremento de la actitud crítica de las
mujeres con respeto a los ideales de belleza socialmente establecidos.

Servicios y M2.2.7 Ofrecer a aquellos colegios que los soliciten la posibilidad de realizar charlas y talleres sobre los
Recursos trastornos de la conducta alimentaria, hábitos de vida saludables…

OBJETIVO M2.3:

Incrementar las conductas preventivas de enfermedades
cerebro y cardiovasculares en las mujeres.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M2.3

Herramienta ID Acción

Conocimiento M2.3.1 Incentivar la investigación sobre los aspectos diferenciales en la sintomatología, desarrollo y
tratamiento de las enfermedades cerebro y cardiovasculares y cardiovasculares en las mujeres.

Formación M2.3.2 Incorporar en los programas de prevención sobre los riesgos del consumo del tabaco, alcohol y
drogas, que se realicen en los centros escolares, el análisis de las diferencias en los comportamientos
de chicos y chicas, fomentando hábitos saludables de vida.

Servicios y M2.3.3 Revisar desde una perspectiva de género las guías de prácticas clínicas y líneas de actuaciones
Recursos consensuadas para el diagnóstico y tratamiento de las enfermedades cerebro y cardiovasculares en

los distintos niveles asistenciales.

Servicios y M2.3.4 Adaptar los programas de prevención para la reducción del consumo de tabaco, alcohol, uso
Recursos inadecuado de medicamentos y drogas a las especificidades en el consumo de mujeres y hombres.

EJE EMPODERAMIENTO

317

PROGRAMA EMPODERAMIENTO 1 –E 1-:
AUMENTO DE LA TOMA DE DECISIONES DE LAS MUJERES

SOBRE SU SALUD REPRODUCTIVA
OBJETIVO E1.1:

Garantizar la accesibilidad a los métodos anticonceptivos y, en caso necesario, al de
intercepción postcoital e IVES para reducir las tasas de los embarazos no deseados,

especialmente en adolescentes y promover el uso del preservativo, único método
de prevención de enfermedades de transmisión sexual.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.1

Herramienta ID Acción

Servicios y E1.1.1 Realizar estudios para mejorar la información existente sobre los usos y conocimiento de los
Recursos anticonceptivos y en especial de los preservativos por las y los adolescentes, tanto por parte de

la demanda –voluntad de las y los adolescentes– como por parte de la oferta –distribución geográfica
y calidad de la atención de farmacias y servicios de planificación familiar–. El objetivo del estudio
será realizar un plan de acción para fomentar el uso de los anticonceptivos en general y del
preservativo en particular.

Conocimiento E1.1.2 Realizar un mapa de distribución de la accesibilidad a los servicios de interrupción del embarazo y
de intercepción postcoital al objeto de incrementarla en aquellas zonas donde la accesibilidad sea
menor o la cobertura escasa.

Servicios y E1.1.3 Aumentar los centros de la red hospitalaria pública en los que se realizan IVEs.
Recursos

Servicios y E1.1.4 Asegurar que en los centros de atención sanitaria públicos se facilite información sobre la IVE y
Recursos asistencia sanitaria adecuada, garantizando la confidencialidad durante todo el proceso.

Servicios y E1.1.5 Garantizar la atención en planificación familiar en todas las zonas geográficas.
Recursos

Conocimiento E1.1.6 Mantener y mejorar la orientación personalizada y la accesibilidad a la oferta de anticonceptivos
para las y los adolescentes, adecuando tanto los horarios como el tipo de cita (rapidez y
flexibilidad) y garantizando la privacidad.

Sensibilización E1.1.7 Desarrollar programas de información y educación orientados al logro de un comportamiento
sexual autónomo y responsable en los chicos y chicas.

Sensibilización E1.1.8 Asegurar una buena información sobre la “intercepción postcoital”.

Seguimiento E1.1.9 Realizar un seguimiento de las acciones de prevención del embarazo en la adolescencia y evaluar
el impacto de las acciones de prevención y modificarlas en consecuencia.

318

OBJETIVO E1.2:

Asegurar que las intervenciones médico-quirúrgicas durante el embarazo y el parto
siguen las indicaciones estrictamente necesarias en cada caso, tendiendo a la

reducción del número de cesáreas y episiotomías

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.2

Herramienta ID Acción

Seguimiento E1.2.1 Evaluar la evolución de la tasa de cesáreas y episiotomías, identificando las variables que inciden en la misma
y analizando la variabilidad en la práctica clínica.

Seguimiento E1.2.2 Revisar en la práctica rutinaria de los cuidados del embarazo, parto y puerperio la realización de intervenciones
tales como monitorización fetal electrónica, rasurado, enema, episiotomía, etc.

Sensibilización E1.2.3 Sensibilizar al personal sanitario, tanto aquellos y aquellas que actualmente ejercen como los y las que están
en formación, sobre la importancia de reducir la medicalización en embarazo y parto: nº de cesáreas y de
episiotomías e incrementar las habilidades de las y los médicos para resolver los problemas de parto sin
incrementar la medicalidad.

Servicios y E1.2.4 Garantizar en todos los servicios públicos de maternidad la oferta de analgesia intraparto (anestesia epidural
Recursos y otras técnicas), en todas las franjas horarias y durante todos los días de la semana.

Sensibilización E1.2.5 Informar a las mujeres acerca de las ventajas y los riesgos de la analgesia intraparto y acerca de otras
alternativas para el control del dolor, facilitando una toma de decisión más informada. Dar a conocer los
aspectos positivos y negativos de medicalizar el parto, la necesidad de participar en la toma de decisiones y
la importancia de respetar la opinión de la madre.

OBJETIVO E1.3:

Incrementar el grado de satisfacción de las mujeres con respecto a la información recibida y la
participación en la toma de decisiones durante el embarazo, el parto y el puerperio.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.3

Herramienta ID Acción

Conocimiento E1.3.1 Realizar un estudio sobre los índices de satisfacción de las embarazadas y sus parejas, con respecto a la
información, el servicio recibido, el grado de respeto por sus opiniones y su participación en la toma de
decisiones durante embarazo y parto. Analizar qué otras variables determinan el grado de satisfacción de las
mujeres con respecto a los servicios prestados por el sistema sanitario público durante el embarazo y el parto.

Sensibilización E1.3.2 Difundir los resultados del estudio realizado en respuesta al planteamiento de la acción E1.3.1 y sensibilizar
al personal médico de la importancia de informar a las mujeres embarazadas y sus parejas de todo lo relativo
a su embarazo y parto y de tomar las decisiones, dentro de lo posible, de acuerdo a las opiniones de las
mujeres embarazadas.

Servicios y E1.3.3 Flexibilizar las condiciones y procedimientos durante el parto (fases de dilatación y expulsivo), considerando
Recursos la opinión de la madre en la toma de decisiones.

Seguimiento E1.3.4 Garantizar que se cumplen los plazos estipulados para la realización de las pruebas de diagnóstico prenatal
según los protocolos existentes de control de embarazo, y que las madres y los padres son informados de los
resultados y de las opciones existentes.

Formación E1.3.5 Fomentar durante el embarazo, parto y puerperio, actividades de educación para la salud, de entrenamiento
específico sobre técnicas para la lactancia y rutinas hospitalarias que favorezcan y faciliten el comienzo y
mantenimiento de la lactancia, según las recomendaciones de la OMS y UNICEF, garantizando en todo
momento el respeto a las mujeres que decidan no amamantar.

319

OBJETIVO E1.4:

Incrementar el grado de satisfacción de las mujeres con respecto a la prevención y atención
de las alteraciones y los trastornos derivados de los cambios propios del ciclo reproductivo,

fomentando la información y toma de decisiones participada en unos reconocimientos
de toco-ginecología accesibles para todas las mujeres.

ESTRATEGIA A:

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.4

Herramienta ID Acción

Servicios y E1.4.A.1 Readecuar los servicios sociocomunitarios para eliminar las listas de espera en los reconocimientos
Recursos de toco-ginecología habituales.

Conocimiento E1.4.A.2 Realizar un estudio cuantitativo y cualitativo sobre salud reproductiva: Grado de satisfacción de las
mujeres con respecto a la información, el servicio y el respeto por sus opiniones percibido para la
prevención o atención de los síntomas relacionados con el ciclo reproductivo, enfermedades y/o
trastornos relacionados con el ciclo reproductivo que más incidencia presentan y/o que más
preocupan a las mujeres…

Formación E1.4.A.3 Formar al personal sanitario sobre los resultados de los estudios realizados sobre:
– Atención de la salud reproductiva.
– Alternativas al tratamiento de los síntomas de la menopausia, cuando se produzcan.
– Estrategias de apoyo psicosocial.

Servicios y E1.4.A.4 Facilitar información previa sobre las prácticas a realizar en los reconocimientos de toco-ginecología
Recursos habituales, dentro de un clima de trato respetuoso a las mujeres.

Conocimiento E1.4.A.5 Potenciar la investigación relativa a los aspectos más desconocidos de los trastornos y enfermedades
relacionados con el ciclo reproductivo con mayor incidencia en las mujeres: causas, prevención,
tratamiento, alivio de la sintomatología...

ESTRATEGIA B:

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.4

Herramienta ID Acción

Conocimiento E1.4.B.1 Impulsar la investigación sobre medidas preventivas y terapéuticas para los trastornos derivados de
la menopausia.

Servicios y E1.4.B.2 Realizar un programa para reducir la prescripción de THS y proporcionar tratamientos alternativos.
Recursos

Servicios y E1.4.B.3 Garantizar la derivación a la asistencia especializada para aquellos aspectos de la menopausia
Recursos que requieran técnicas diagnósticas y/o terapéuticas específicas.

Sensibilización E1.4.B.4 Informar a las mujeres sobre la eficacia, ventajas e inconvenientes de las medidas preventivas y
tratamientos que se utilizan en la menopausia.

Sensibilización E1.4.B.5 Realizar actividades de información y sensibilización para informar a las mujeres de los peligros de
la THS.

Conocimiento E1.4.B.6 Explorar nuevas estrategias de apoyo para mujeres de edad avanzada que palien los efectos de
aquellos factores psicosociales que incidan negativamente en su salud.

EJE CONCILIACIÓN Y CORRESPONSABILIDAD

320

PROGRAMA CONCILIACIÓN Y CORRESPONSABILIDAD 1 -C1-:
REDUCIR LA CARGA DE TRABAJO EN EL ÁMBITO DOMÉSTICO DERIVADO DEL

CUIDADO DE PERSONAS CON PROBLEMAS DE SALUD
OBJETIVO C1.1:

Incrementar el nº de personas con problemas de salud y necesidad de cuidados
–no autónomas– atendidas por servicios sociocomunitarios.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C1.1

Herramienta ID Acción

Conocimiento C1.1.1 Analizar las alternativas de mejora de la estructura sociocomunitaria para las personas no
autónomas, teniendo en cuenta las necesidades diferenciales de los distintos colectivos de mujeres,
mediante la recogida de mejores prácticas y el análisis de la viabilidad de su aplicación en
Euskadi.

Conocimiento C1.1.2 Investigar la repercusión de los nuevos modelos de atención sanitaria (reducción de los días de
hospitalización, atención en el domicilio,...) en la salud y calidad de vida de las personas
cuidadoras y de las familias, con especial atención al rol de complementariedad del sistema
sanitario que asumen las mujeres y su importancia social y económica.

Servicios y C1.1.3 Realizar un acuerdo interinstitucional para la financiación y gestión de las y los pacientes que
Recursos necesiten cuidados pero no necesiten ser hospitalizados.

Servicios y C1.1.4 Establecer los mecanismos de apoyo necesarios que frenen el impacto que están produciendo las
Recursos nuevas tendencias de hospitalización a domicilio, cuidado de personas con enfermedades crónicas

y/o atención en fases terminales en el hogar, etc., sobre las condiciones de vida de las familias y
especialmente sobre la salud de las mujeres.

OBJETIVO C1.2:

Ampliar los horarios de atención médica para facilitar la conciliación de la
atención a la salud y la vida personal, familiar y laboral.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C1.2

Herramienta ID Acción

Conocimiento C1.2.1 Realizar un análisis relativo a la viabilidad de flexibilizar los horarios de apertura de los centros
de salud.

Sensibilización C1.2.2 Sensibilizar a las y los profesionales de la salud y a sus representantes sindicales sobre la necesidad
social de ampliar horarios.

Servicios y C1.2.3 Realizar un plan de implantación de ampliación de los horarios de los centros de salud, teniendo
Recursos en cuenta las necesidades sociales.

EJE VIOLENCIA CONTRA LAS MUJERES

321

PROGRAMA VIOLENCIA 1 -V1-:
ATENCIÓN FÍSICA Y PSICOLÓGICA A LAS MUJERES VÍCTIMAS DE LA VIOLENCIA

OBJETIVO V1.1:

Garantizar una adecuada atención a la salud física y psíquica las mujeres víctimas de la
violencia mediante la implantación y mejora continua del Protocolo sanitario acordado

en el marco del Acuerdo Interinstitucional para la mejora de la atención a
mujeres víctimas del maltrato doméstico y agresiones sexuales.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.1

Herramienta ID Acción

Conocimiento V1.1.1 Crear las estructuras institucionales necesarias en todos los niveles de la administración para
analizar el impacto y grado de adecuación a las necesidades de las mujeres, atendiendo a la
diversidad de colectivos (mujeres rurales, mujeres con distintas discapacidades, mujeres inmigrantes,
mujeres de la tercera edad…) del Protocolo sanitario de actuación ante malos tratos domésticos:
avances conseguidos, dificultades, posibles mejoras, etc.

Servicios y V1.1.2 Realizar las mejoras en la atención a las víctimas de la violencia desde los servicios sanitarios que
Recursos se recomienden en los análisis derivados de la acción V1.1.1.

Sensibilización V1.1.3 Difundir entre las y los agentes implicados los contenidos del Protocolo sanitario de actuación ante
los malos tratos domésticos, los resultados de las evaluaciones y las medidas para la mejora
continua.

Formación V1.1.4 Realizar actividades de formación para las personas que trabajen en el ámbito de la prevención y
eliminación de la violencia contra las mujeres (policía, personal judicial…), así como en la
asistencia y apoyo a las víctimas –personal sanitario, servicios de acogida, asociaciones...– en
relación a los contenidos del Protocolo de actuación Interinstitucional ante la violencia. Asegurar
que la formación faculta para atender a colectivos con necesidades específicas.

Formación V1.1.5 Formar al personal sanitario sobre los contenidos del protocolo de actuación interinstitucional ante la
violencia de forma coordinada con la formación que se realice para otros colectivos (policía,
personal judicial…).

Normativa V1.1.6 Crear una normativa que obligue a incluir dentro del currículo de las especialidades del ámbito
sanitario formación especializada en prevención, detección temprana y abordaje integral de la
violencia contra las mujeres.

Seguimiento V1.1.7 Analizar el grado de cumplimiento del Protocolo sanitario de actuación ante malos tratos domésticos
y del Acuerdo Interinstitucional para la mejora de la atención a mujeres víctimas del maltrato
doméstico y agresiones sexuales.

ACCIONES DE URBANISMO,

TRANSPORTE PÚBLICO Y

MEDIO AMBIENTE

EJE MAINSTREAMING

322

PROGRAMA MAINSTREAMING 1 -M1-:
INTEGRACIÓN DE LA PERSPECTIVA DE GÉNERO EN LAS POLÍTICAS Y PROYECTOS

RELACIONADOS CON URBANISMO, TRANSPORTE Y MEDIO AMBIENTE.
OBJETIVO M1.1:

Establecer una herramienta estándar para introducir la perspectiva
de género en los planes de acción de urbanismo.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.1

Herramienta ID Acción

Conocimiento M1.1.1 Elaborar una herramienta estándar que sirva para introducir la perspectiva de género en la mejora,
el diseño y la planificación urbanos.

Sensibilización M1.1.2 Sensibilizar a los cargos públicos y técnicos en torno a la importancia de introducir la perspectiva
de género en temas relacionados con la mejora, el diseño y la planificación urbanos.

Formación M1.1.3 Formar a los cargos públicos y técnicos con respecto a la introducción de la perspectiva de género
en la mejora, el diseño y la planificación urbanos.

Servicios y M1.1.4 Proporcionar los recursos económicos y humanos necesarios para elaborar la herramienta, realizar
Recursos la sensibilización e impartir la formación.

Servicios y M1.1.5 Aplicar la herramienta en los proyectos de mejora, diseño y planificación urbanos.
Recursos

Normativa M1.1.6 Incorporar en la normativa la necesidad de introducir la perspectiva de género en la mejora, el
diseño y la planificación urbanos.

Seguimiento M1.1.7 Realizar un seguimiento de la aplicación de la normativa.

Seguimiento M1.1.8 Elaborar un informe sobre la introducción de la perspectiva de género para Emakunde-Instituto
Vasco de la Mujer.

323

OBJETIVO M1.2 :

Establecer una herramienta de intervención e introducción de la perspectiva
de género en las sociedades públicas de transporte.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.2

Herramienta ID Acción

Conocimiento M1.2.1 Elaborar una herramienta estándar que sirva para que las sociedades públicas de transporte
puedan conocer su grado de adecuación a las necesidades de las mujeres.

Sensibilización M1.2.2 Sensibilizar a responsables de sociedades públicas de transporte sobre la importancia de la
realización de un diagnóstico respecto a su nivel de adecuación a las necesidades de las mujeres.

Servicios y M1.2.3 Proporcionar los recursos económicos y humanos necesarios para realizar los diagnósticos y la
Recursos sensibilización.

Conocimiento M1.2.4 Realizar el diagnóstico, identificar deficiencias y realizar propuestas de mejora.

Seguimiento M1.2.5 Realizar un seguimiento de las mejoras aplicadas.

OBJETIVO M1.3:

Establecer un modelo para introducir la perspectiva de género en
los planes de acción en materia de medio ambiente.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO M1.3

Herramienta ID Acción

Conocimiento M1.3.1 Diseñar una herramienta estándar para introducir la perspectiva de género en las Agendas Locales
21 y en los Programas de Desarrollo Rural Comarcal.

Sensibilización M1.3.2 Sensibilizar a los cargos públicos y técnicos en torno a la importancia de introducir la perspectiva
de género en temas relacionados con el medio ambiente y, en especial, en la Agenda Local 21 y
los Programas de Desarrollo Rural Comarcal. Darles a conocer la herramienta diseñada.

Sensibilización M1.3.3 Sensibilizar a las consultoras que implementan la Agenda Local 21 y los Programas de Desarrollo
Rural Comarcal en torno a la introducción de la perspectiva de género. Darles a conocer la
herramienta diseñada.

Formación M1.3.4 Formar a las consultoras medio-ambientales en torno a la introducción de la perspectiva de género
en la Agenda Local 21 y los Programas de Desarrollo Rural Comarcal.

Servicios y M1.3.5 Poner en marcha un servicio de asesoría técnica sobre cómo introducir la perspectiva de género
Recursos dirigida a cargos públicos, personal técnico y consultoras medio-ambientales.

Servicios y M1.3.6 Garantizar los recursos económicos y humanos necesarios para diseñar la herramienta, para su
Recursos aplicación y para la sensibilización y formación.

Seguimiento M1.3.7 Comprobar que se ha introducido la perspectiva de género en la implementación de las Agendas
Locales 21 y los Programas de Desarrollo Rural Comarcal.

Seguimiento M1.3.8 Elaborar un informe sobre la introducción de la perspectiva de género para Emakunde-Instituto
Vasco de la Mujer.

EJE EMPODERAMIENTO

324

PROGRAMA EMPODERAMIENTO 1 – E1-:
PARTICIPACIÓN DE LAS MUJERES Y PARIDAD EN TODOS LOS PROCESOS DE

PLANIFICACIÓN, DISEÑO Y MEJORAS EN LOS ÁMBITOS DE URBANISMO,
TRANSPORTE PÚBLICO Y MEDIO AMBIENTE

OBJETIVO E1.1:

Garantizar la paridad y la participación de mujeres y de organizaciones de mujeres
en los procesos participativos que se realizan dentro de los ámbitos de urbanismo y

medio ambiente (especialmente de la Agenda Local 21 y los Programas de Desarrollo Rural
Comarcal). Promover la realización de procesos de participación cuando éstos no existieran.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.1

Herramienta ID Acción

Conocimiento E1.1.1 Analizar la participación de las mujeres y de las organizaciones de mujeres (en lo que respecta al
número y porcentaje de mujeres que participan, alegaciones aceptadas, etc.) en los procesos de
participación relacionados con la planificación, diseño y mejoras urbanos, y con medio ambiente.

Sensibilización E1.1.2 Sensibilizar respecto a la importancia de la participación ciudadana en los procesos de
planificación y decisión a responsables de planificación, diseño y mejoras urbanas, y medio
ambiente.

Normativa E1.1.3 Crear una normativa que exija la introducción de procesos de participación ciudadana paritaria en
las fases de planificación y decisión en los ámbitos de urbanismo y medio ambiente.

Servicios y E1.1.4 Proporcionar recursos económicos y humanos necesarios para facilitar y garantizar la realización
Recursos de procesos de participación ciudadana paritaria en procesos relacionados con la planificación,

diseño y mejoras urbanos, y con medio ambiente.

Servicios y E1.1.5 Crear nuevos canales de comunicación, o fortalecer los existentes, entre la administración y las
Recursos organizaciones de mujeres para garantizar que toman parte en los procesos de participación

ciudadana relacionados con la planificación, diseño y mejoras urbanos, y con medio ambiente.

Formación E1.1.6 Realizar actividades formativas e informativas dirigidas a las mujeres a fin de capacitarlas para su
plena participación en los procesos de planificación, diseño y mejoras urbanos, y los relacionados
con el medio ambiente.

Seguimiento E1.1.7 Realizar un seguimiento del cumplimiento de la normativa y evaluar los procesos de participación
en lo que a la presencia e influencia de las mujeres se refiere (cantidad de mujeres que participan,
porcentaje, propuestas aceptadas realizadas por mujeres, etc.).

325

OBJETIVO E1.2:

Poner en marcha procesos de participación ciudadana con presencia paritaria
de mujeres y hombres en la planificación del transporte público.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.2

Herramienta ID Acción

Conocimiento E1.2.1 Elaborar un diagnóstico sobre el nivel de satisfacción de las usuarias de transporte público.

Conocimiento E1.2.2 Incluir en los estudios de movilidad la variable sexo.

Sensibilización E1.2.3 Sensibilizar a las personas responsables de las sociedades públicas de transporte en torno a la
importancia de la participación de las mujeres en su planificación.

Sensibilización E1.2.4 Sensibilizar a las mujeres para que tomen parte, bien sea a nivel individual o colectivo, en los
procesos de participación relacionados con la planificación del transporte público.

Servicios y E1.2.5 Proporcionar recursos económicos y humanos a las compañías de transporte público para que
Recursos lleven a cabo los procesos de participación y las campañas de sensibilización.

Servicios y E1.2.6 Ofrecer a las sociedades públicas de transporte una asesoría para llevar a cabo el proceso.
Recursos

Servicios y E1.2.7 Llevar a cabo los procesos de participación ciudadana para la planificación del transporte público
Recursos con presencia mayoritaria de mujeres.

Normativa E1.2.8 Introducir en el reglamento de las compañías las modificaciones pertinentes para adaptar mejor el
servicio a las necesidades de sus usuarias.

Seguimiento E1.2.9 Comprobar que se han introducido modificaciones derivadas de las propuestas de los procesos de
participación.

OBJETIVO E1.3:

Aumentar la presencia de las mujeres entre los cargos públicos y técnicos de los ámbitos de
urbanismo, transporte y medio ambiente hasta llegar a una proporción de, al menos, 40-60.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E1.3

Herramienta ID Acción

Conocimiento E1.3.1 Realizar un diagnóstico sobre la presencia de las mujeres en los procesos de decisión y planificación
en los ámbitos de urbanismo, transporte y medio ambiente.

Sensibilización E1.3.2 Dar a conocer los resultados de los estudios en torno a la participación de mujeres en estos procesos,
especialmente entre los cargos públicos y el personal técnico.

Normativa E1.3.3 Introducir en la normativa o el reglamento correspondiente la exigencia de tomar las medidas
necesarias para que todos los equipos de decisión y planificación en los ámbitos de urbanismo,
medio ambiente y transporte público cuenten con una presencia paritaria de mujeres, considerando
los próximos 4 años como un periodo de acercamiento a esta paridad.

Seguimiento E1.3.4 Comprobar que se cumpla la normativa o que se están realizando esfuerzos para introducir la
paridad en los equipos de decisión y planificación.

326

PROGRAMA EMPODERAMIENTO 2 – E2-:
RECONOCIMIENTO DE LA APORTACIÓN SOCIAL, CULTURAL E HISTÓRICA

DE LAS MUJERES EN EL ESPACIO PÚBLICO
OBJETIVO E2.1:

Equilibrar el reconocimiento social de mujeres y hombres que se realiza a través de
elementos urbanos (nombres de calles, plazas, monumentos, etc.).

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO E2.1

Herramienta ID Acción

Conocimiento E2.1.1 Analizar los nombres de las calles, plazas y parques así como los monumentos y los elementos
simbólicos de los municipios con el fin de evaluar el nivel de reconocimiento simbólico de sus
mujeres.

Normativa E2.1.2 Crear una normativa que regule los procesos de elección de nombres para el callejero y la erección
de monumentos con el fin fomentar la incorporación de nombres de mujeres a las calles, plazas,
monumentos, etc.

Servicios y E2.1.3 Crear cauces para que la ciudadanía pueda sugerir nombres para el callejero, erección de
Recursos monumentos, etc.

Sensibilización E2.1.4 Informar a la ciudadanía sobre los resultados de los análisis de la presencia simbólica de las
mujeres a través del callejero y monumentos, así como informarles sobre los cauces para realizar
propuestas.

Servicios y E2.1.5 Garantizar los recursos necesarios tanto para la difusión de los resultados del análisis como para
Recursos fomentar la participación de la población en la realización de propuestas.

Seguimiento E2.1.6 Evaluar la incorporación de los nombres de mujeres a las calles, plazas, monumentos, etc.

EJE CONCILIACIÓN Y CORRESPONSABILIDAD

327

PROGRAMA CONCILIACIÓN Y CORRESPONSABILIDAD 1 -C1-:
ADECUACIÓN DE LAS INFRAESTRUCTURAS URBANÍSTICAS Y DE TRANSPORTE

A LA CONCILIACIÓN DE LA VIDA PERSONAL, FAMILIAR Y LABORAL,
Y AL DESARROLLO DE LA AUTONOMÍA PERSONAL

OBJETIVO C1.1:

Identificar y aplicar criterios de planificación y diseño urbanos destinados a
facilitar la conciliación de la vida familiar, personal y laboral.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C1.1

Herramienta ID Acción

Conocimiento C1.1.1 Realizar un diagnóstico sobre los obstáculos a la conciliación de la vida familiar, personal y laboral
asociados a la planificación y diseño urbanos, en especial sobre aquellos que dificultan los trabajos que se
realizan para el cuidado de la familia y el desarrollo de la autonomía de las personas que son, en alguna
medida, dependientes. El diagnóstico debe identificar asimismo las medidas prioritarias.

Sensibilización C1.1.2 Difundir los resultados de los diagnósticos elaborados al respecto.

Formación C1.1.3 Formar a las personas responsables de planificación y diseño urbanos con el fin de dotarles de herramientas
adecuadas para poder llevar a cabo la implementación de las mejoras necesarias identificadas en el diagnóstico.

Servicios y C1.1.4 Garantizar los recursos económicos y humanos necesarios para llevar a cabo el diagnóstico, la formación y,
Recursos especialmente, para la implementación de las mejoras.

Servicios y C1.1.5 Realizar las mejoras identificadas en el diagnóstico como prioritarias.
Recursos

Seguimiento C1.1.6 Verificar que se han realizado las mejoras prioritarias identificadas a través del diagnóstico.

Sensibilización C1.1.7 Difundir las mejoras realizadas como buenas prácticas.

Normativa C1.1.8 Crear una normativa que exija el cumplimiento de una serie de criterios en la planificación y el diseño (tanto
de nuevos espacios públicos como de modificación de espacios existentes) que faciliten la conciliación de la
vida laboral, familiar y personal, en especial la realización de trabajos destinados al cuidado de la familia
y/o de las personas dependientes, y que fomenten el desarrollo de la autonomía de las personas.

OBJETIVO C1.2.:

Aplicar medidas destinadas a facilitar la conciliación de la vida familiar,
personal y laboral en el transporte público.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO C1.2

Herramienta ID Acción

Conocimiento C1.2.1 Realizar un análisis de la viabilidad de las propuestas de mejora identificadas en los procesos de participación
ciudadana y en los diagnósticos.

Servicios y C1.2.2 Proporcionar los recursos necesarios para la implementación de las mejoras identificadas.
Recursos

Sensibilización C1.2.3 Dar a conocer las mejoras realizadas y difundirlas como buenas prácticas.

Conocimiento C1.2.4 Realizar un estudio del impacto de las mejoras realizadas.

EJE VIOLENCIA CONTRA LAS MUJERES

328

PROGRAMA VIOLENCIA 1 -V1-:
MEJORA DE LA SEGURIDAD Y DE LA SENSACIÓN DE SEGURIDAD DE LAS MUJERES

OBJETIVO V1.1:

Identificar los lugares de los municipios en los que las mujeres se sienten inseguras con
el fin de implementar medidas para su neutralización. Establecer criterios para evitar el

surgimiento de nuevos lugares en los que las mujeres se sienten inseguras.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.1

Herramienta ID Acción

Conocimiento V1.1.1 Realizar un diagnóstico para identificar los lugares del municipio en los que las mujeres se sienten
inseguras (incluidos los transportes públicos). Para ello es necesario contar con la participación de
las mujeres del municipio. Se deberán señalar los puntos que requieren de una intervención
prioritaria.

Conocimiento V1.1.2 Proponer soluciones eficaces para neutralizar estos lugares de inseguridad.

Conocimiento V1.1.3 Analizar los datos e informes sobre la actividad delictiva relacionada con la violencia ejercida
contra las mujeres en espacios públicos.

Servicios y V1.1.4 Garantizar los recursos necesarios para realizar todo el proceso que abarca desde el diagnóstico
Recursos hasta las transformaciones.

Servicios y V1.1.5 Realizar las transformaciones.
Recursos

Sensibilización V1.1.6 Dar a conocer los resultados del proceso y difundirlos como buenas prácticas.

Servicios y V1.1.7 Crear un servicio de recogida de quejas y sugerencias de la ciudadanía sobre lugares de
Recursos inseguridad.

Servicios y V1.1.8 Garantizar los recursos para crear un servicio de recogida de quejas y sugerencias.
Recursos

Seguimiento V1.1.9 Analizar el grado de cumplimiento de la neutralización de los lugares de inseguridad.

Sensibilización V1.1.10 Sensibilizar a las mujeres para que racionalicen sus miedos respecto al disfrute de los espacios
públicos.

Normativa V1.1.11 Introducir en la normativa municipal criterios de seguridad desde la perspectiva de género a aplicar
tanto en las intervenciones de mejora o transformación como en la construcción de nuevos espacios.

Normativa V1.1.12 Crear un protocolo de comunicación y colaboración entre responsables de diseño, planificación y
mejora urbanos y el Departamento del Interior y policías locales.

Seguimiento V1.1.13 Realizar un seguimiento del cumplimiento de la normativa respecto a los criterios de seguridad y de
las quejas y sugerencias.

Seguimiento V1.1.14 Informar a Emakunde-Instituto Vasco de la Mujer sobre los recursos, programas y medidas
adoptados en torno a la prevención de la violencia contra las mujeres en el espacio público y
del fomento de la sensación de seguridad en las mujeres.

329

OBJETIVO V1.2:

Cubrir el 100% de la demanda de vivienda de mujeres víctimas de violencia que así lo
necesiten, dándoles prioridad en la adjudicación de vivienda de

protección oficial o de cualquier otra ventaja de acceso a la vivienda.

ACCIONES RECOMENDADAS PARA LA CONSECUCIÓN DEL OBJETIVO V1.2

Herramienta ID Acción

Servicios y V1.2.1 Reservar un porcentaje de viviendas sociales y de protección oficial para adjudicarlas a mujeres
Recursos víctimas de violencia.

Servicios y V1.2.2 Incluir un cupo especial en los sorteos de vivienda social y de vivienda de protección oficial para
Recursos mujeres víctimas de malos tratos.

Servicios y V1.2.3 Asignar de forma directa viviendas en régimen de alquiler a aquellas mujeres que han cubierto el
Recursos tiempo de estancia en los pisos de acogida y no tienen posibilidad de disponer de otro alojamiento.

Seguimiento V1.2.4 Realizar un seguimiento de las adjudicaciones y de las demandas realizadas por parte de las
mujeres víctimas de la violencia de género para garantizarles la vivienda.

Seguimiento V1.2.5 Informar a Emakunde-Instituto Vasco de la Mujer respecto de las medidas adoptadas y los recursos
asignados para la adjudicación de viviendas sociales y viviendas de protección oficial a mujeres
víctimas de malos tratos.

COLECTIVOS

0101. Departamentos de Gobierno
0102. Organismos Autónomos
0103. Sociedades Públicas

0201. Diputación Foral de Álava
0202. Diputación Foral de Bizkaia
0203. Diputación Foral de Gipuzkoa

0301. Ayuntamientos de Álava
0302. Ayuntamientos de Bizkaia
0303. Ayuntamientos de Gipuzkoa
0304. Eudel

0401. Asociaciones de mujeres
0402. Asociaciones culturales
0403. Asociaciones juveniles
0404. Asociaciones deportivas
0405. Asociaciones relacionadas con la salud
0406. Asociaciones para la Cooperación al Desarrollo
0407. Organizaciones Sociales que trabajan en el ámbito de la exclusión social
0408. Asociaciones de la enseñanza
0409. Asociaciones de madres y padres
0410. Asociaciones de vecinos y vecinas
0411. Organizaciones de partidos políticos
0412. Sindicatos
0413. Asociaciones de mujeres empresarias
0414. Asociaciones empresariales
0415. Agencias de desarrollo económico
0416. Empresas

0501. Personas con responsabilidad política de la Administración General
0502. Personas con responsabilidad política de la Administración Foral de Álava
0503. Personas con responsabilidad política de la Administración Foral de Bizkaia
0504. Personas con responsabilidad política de la Administración Foral de Gipuzkoa
0505. Personas con responsabilidad política de la Administración Local de Álava
0506. Personas con responsabilidad política de la Administración Local de Bizkaia
0507. Personas con responsabilidad política de la Administración Local de Gipuzkoa
0508. Personas con responsabilidad política de Eudel

330

A.3

0601. Profesionales con responsabilidad técnica de Lehendakaritza
0602. Profesionales con responsabilidad técnica de Vicepresidencia, Economía y

Hacienda
0603. Profesionales con responsabilidad técnica de Justicia y Administración Pública
0604. Profesionales con responsabilidad técnica de Interior
0605. Profesionales con responsabilidad técnica de Industria, Innovación, Comercio y

Turismo
0606. Profesionales con responsabilidad técnica de Educación, Universidades e

Investigación
0607. Profesionales con responsabilidad técnica de Sanidad y Consumo
0608. Profesionales con responsabilidad técnica de Cultura
0609. Profesionales con responsabilidad técnica de Medio Ambiente, Planificación

Territorial, Agricultura y Pesca
0610. Profesionales con responsabilidad técnica de Vivienda, Obras Públicas y

Transportes
0611. Profesionales con responsabilidad técnica de Empleo y Asuntos Sociales
0612. Profesionales con responsabilidad técnica de Eusko Trenbideak
0613. Profesionales con responsabilidad técnica de Emakunde
0614. Profesionales con responsabilidad técnica de IVAP
0615. Profesionales con responsabilidad técnica de Eustat
0616. Profesionales con responsabilidad técnica de Osalan
0617. Profesionales con responsabilidad técnica de Academia de Policía
0618. Profesionales con responsabilidad técnica de IVEF/SHEE
0619. Profesionales con responsabilidad técnica de Osakidetza
0620. Profesionales con responsabilidad técnica de Egailan
0621. Profesionales con responsabilidad técnica de EITB
0622. Profesionales con responsabilidad técnica de Administración Foral de Álava
0623. Profesionales con responsabilidad técnica de Administración Foral de Bizkaia
0624. Profesionales con responsabilidad técnica de Administración Foral de Gipuzkoa
0625. Profesionales con responsabilidad técnica de Administración Local de Álava
0626. Profesionales con responsabilidad técnica de Administración Local de Bizkaia
0627. Profesionales con responsabilidad técnica de Administración Local de Gipuzkoa
0628. Profesionales con responsabilidad técnica de UPV/EHU
0629. Profesionales con responsabilidad técnica de la Defensoría de Igualdad
0630. Profesionales con responsabilidad técnica de Ararteko

0701. Profesionales de la planificación y/o gestión del empleo y la formación
0702. Profesionales de programas de empleo y formación
0703. Profesionales del análisis del mercado de trabajo
0704. Profesionales de la orientación socio-laboral
0705. Profesionales de la formación ocupacional y/o continua
0706. Profesionales de la inspección de trabajo
0707. Profesionales de comercio exterior

331

0801. Profesionales de la salud-laboral

0901. Profesionales de la Judicatura
0902. Profesionales de la Fiscalía
0903. Abogados y abogadas
0904. Profesionales de la Medicina Forense

1001. Profesionales de las instituciones penitenciarias

1101. Profesionales de los servicios de mediación familiar

1201. Profesionales de las Policías (Ertzaintza, Policía Local)

1301. Profesorado de educación infantil
1302. Profesorado de educación primaria
1303. Profesorado de educación secundaria
1304. Orientadores
1305. Profesorado de educación de personas adultas
1306. Profesorado de los servicios de consejo pedagógico
1307. Inspección
1308. Equipos directivos
1309. Profesionales de las editoriales (edición de material didáctico y libros de texto)
1310. Profesorado universitario

1401. Profesionales de los servicios médicos
1402. Profesionales de los servicios de Toco-Ginecología y Planificación Familiar
1403. Profesionales de los servicios de salud mental
1404. Profesionales de los servicios de atención psicológica a víctimas de maltrato y

agresión sexual

1501. Profesorado de escuelas de tiempo libre
1502. Profesionales de tiempo libre
1503. Profesionales de los medios de comunicación y de la publicidad
1504. Profesorado de formación física

1601. Profesionales de los servicios sociales

1701. Profesionales del ámbito de la igualdad de oportunidades

1801. Adolescentes en riesgo de exclusión social
1802. Adolescentes embarazadas
1803. Mujeres pertenecientes a grupos de riesgo de cáncer de mama

332

1804. Mujeres pertenecientes a grupos de riesgo de trastornos del comportamiento en
la alimentación

1805. Mujeres víctimas de maltrato o agresiones sexuales
1806. Personas que infringen maltrato
1807. Jóvenes paradas
1808. Mujeres paradas
1809. Mujeres receptoras de ayudas de pobreza
1810. Mujeres dedicadas a la prostitución
1811. Mujeres inmigrantes
1812. Mujeres presas
1813. Mujeres con problemas de adicción
1814. Mujeres responsables de familia monoparental
1815. Mujeres separadas, divorciadas
1816. Mujeres viudas
1817. Mujeres del sector rural
1818. Mujeres de baja cualificación
1819. Mujeres de alta cualificación (licenciadas o similar)
1820. Mujeres dedicadas de manera exclusiva al trabajo reproductivo (no remunerado)
1821. Mujeres en oficios con escasas perspectivas de futuro
1822. Mujeres trabajadoras al servicio del hogar familiar
1823. Mujeres dedicadas al trabajo productivo (remunerado)
1824. Mujeres en situación de acoso sexual
1825. Mujeres con responsabilidades políticas
1826. Mujeres directivas o empresarias
1827. Familias con personas dependientes por edad o enfermedad
1828. Familias desestructuradas o en situación de riesgo
1829. Mujeres con diversidad funcional (discapacidad física, mental, sensorial, etc.)

1901. Infancia
1902. Adolescentes
1903. Jóvenes
1904. Mujeres
1905. Hombres
1906. Familias

2001. Organizaciones de Igualdad de Oportunidades del Estado
2002. Organizaciones de Igualdad de Oportunidades de otros países comunitarios
2003. Asociaciones de mujeres de otras comunidades Autónomas
2004. Asociaciones de mujeres de otros países comunitarios
2005. Asociaciones de mujeres de países del sur
2006. Otras Asociaciones de fuera de la CAPV no contempladas en los grupos anteriores

2101. Otros

333

