

Editora

Procuraduría General de la República

Procuradora General de la República

Licda. Sonia Elizabeth Cortez de Madriz

Coordinadora Unidad de Género Institucional

Licda. Lorena Jeanette Tobar de Cortez

 Integrantes Comisión de Género

Lic. Milton Portillo, Procurador Adjunto Especializado de Defensoría
Pública y Psicosocial

Licda. Cándida Parada de Acevedo, Procuradora, Adjunta Especializada
de Familia, Mediación y Adopción

Lic. Roberto Alfredo Morán, Procurador Adjunto, Especializado de los

Derechos del Trabajador y Derechos Reales

Licda. Celina Quinteros, Coordinadora de la Unidad de Calidad
Institucional

Inga. Carolina de Jacobo, Coordinadora de la Unidad de Planificación y

Desarrollo Organizacional

Lic. Mauricio López Cabrera, Coordinador de la Unidad de
Comunicaciones

Elaborado para la Unidad de Género Institucional

De la Procuraduría General de la República

Con la Colaboración de

ONU Mujeres El Salvador

Adaptación, diseño: UDP PROFESIONALES DEL DESARROLLO

SAN SALVADOR, Enero de 2013.

MENSAJE PROCURADORA GENERAL Licda. Sonia Elizabeth Cortez de Madriz

MENSAJE SEÑORA PROCURADORA

Licda. Sonia Elizabeth Cortez de Madriz

Me es grato manifestarles, que la Procuraduría General de la

República, desde que fue escogida para ser el ente encargado

de potenciar la defensa, garantía y fomento de la igualdad y no

discriminación de las mujeres, por la normativa nacional en

pro de los derechos humanos de las Mujeres, asumió con

responsabilidad y compromiso las nuevas funciones que se le

encomendaron; y aunque son muchos los retos para alcanzar

este ideal, el personal de la PGR ha tomado un papel

protagónico para promover desde su interior el respeto por los

derechos humanos de las mujeres.

Planteado el firme propósito de combatir la violencia de

género, la PGR creó la Política de Género y su Plan de Acción,

en los cuales ha identificado tres grandes áreas de

intervención: Prestación de Servicios Externos, Cultura

Organizacional y Ejecución Presupuestaria, a las cuales

Contribuirán las Unidades Organizativas Institucionales de

forma coordinada y armónica, ya que para cada área se ha

formulado un objetivo estratégico y medidas para alcanzarlo.

Con base a lo expuesto, en esta fecha me siento especialmente

satisfecha por poder compartir la Política de Género

Institucional de la Procuraduría General de la República, la cual

desde su presentación ha sufrido pequeños pero significativos

cambios, que la han hecho más fuerte y la han convertido en

un instrumento normativo, orientador y de apoyo a nuestros

Coordinadores y Coordinadoras, y a todo el personal de las

diversas Unidades de Apoyo Institucional y de Atención al

Cliente, para dar una respuesta asertiva a los problemas

detectados en la sociedad salvadoreña y en el funcionamiento

interno de la institución, a fin de contribuir a superar las

brechas de desigualdad entre los hombres y las mujeres que

trabajan en la Institución, y en la prestación de servicios a la

población usuaria de la PGR.

Bajo estas circunstancias, solamente me resta invitar a toda la

familia PGR para que desde sus respectivos lugares de trabajo

ejerzan sus funciones bajo un nuevo modelo de atención con

el cual se modifique y erradique cualquier dinámica social,

institucional y cultural que genere violencia o discriminación

hacia las mujeres.

Muchas gracias.

CONTENIDO
EL MANDATO DE LA PGR ... 6
PRESENTACIÓN.. 7

¿En qué consiste la Política de Género Institucional de
la PGR? .. 9

LA POLÍTICA DE GÉNERO INSTITUCIONAL DE LA PGR...... 10
Declaración Institucional.. 10
Objetivos Estratégicos y Líneas de Acción por Área de
Intervención .. 10
Sistema de Coordinación, Monitoreo, Seguimiento y
Evaluación ... 15
¿Cuáles son los principios rectores de la Política de
Género Institucional? .. 16

EL MARCO NORMATIVO NACIONAL E INTERNACIONAL
QUE RESPALDA A LA PGI .. 18

¿Qué leyes nacionales respaldan la PGI? 18
¿Qué directrices institucionales respaldan la PGI? ... 20
¿Cuáles Convenciones Internacionales sustentan la
PGI?... 21

¿CÓMO SE HA ELABORADO LA POLÍTICA DE GÉNERO
INSTITUCIONAL?.. 25

MARCO TEÓRICO CONCEPTUAL 33
¿Qué es el Enfoque de Género Basado en Derechos?
.. 33
¿Que se pretende con la Política de Género
Institucional? ... 35
¿Cuáles son las funciones de la titular de la PGR? 36
¿Cómo atiende la PGR la discriminación, la violencia
de género y la intrafamiliar? 36

Anexo 1: GLOSARIO DE CONCEPTOS 39

EL MANDATO DE LA PGR

La Ley Orgánica de la Procuraduría General de la

República (PGR), reformada en el año 2008 establece

como misión en su Artículo. 3, “Promover y atender con

equidad de género la defensa de la familia, de las

personas e intereses de los menores, incapaces y adultos

mayores; conceder asistencia legal, atención psicosocial

de carácter preventivo y servicios de mediación y

conciliación; representar judicial y extrajudicialmente a

las personas, especialmente de escasos recursos

económicos, en defensa de la libertad individual, de los

derechos laborales, de familia y derechos reales y

personales”.

Asimismo, en el Art. 58

establece que la distribución de

su componente presupuestario

se hará de acuerdo a las

necesidades de servicio y con

enfoque de género; y en el Art.

102 la equidad de género forma

parte de los principios

orientadores.

Por otra parte el Estado

Salvadoreño, al suscribir

Tratados Internacionales en

materia de derechos humanos de las mujeres, adquirió

compromisos encaminados a lograr la igualdad de

género y erradicar cualquier tipo de discriminación y

violencia de género contra las mujeres.

6

PRESENTACIÓN

Como resultado de la lucha por la igualdad de hombres y

mujeres en todo el planeta, los gobiernos de las

Naciones Unidas han consensuado un marco normativo

internacional para erradicar la discriminación,

marginación y subordinación que sufren las mujeres en

relación a los hombres. Una desigualdad que es

consecuencia de la cultura patriarcal en que vivimos,

que favorece una posición de dominio masculino y de

subordinación femenina en las diferentes sociedades.

Nuestro gobierno al suscribirse al marco normativo

internacional debe complementarlo con una normativa

nacional e institucional que respalde y refuerce el deber

de las instituciones de introducir medidas que

contribuyan a lograr la equidad y eventualmente la

igualdad de género a través de sus planes, políticas y

programas.

Avanzar en la igualdad de género requiere medidas para

superar las causas estructurales de la desigualdad, y de

los mitos y creencias culturales que sustentan patrones

de comportamiento cotidiano donde predominan las

relaciones de poder que engendran la violencia hacia las

mujeres y también aceptan su impunidad.

La PGR, a partir del 2011 con la entrada en vigencia de

las leyes nacionales que protegen los derechos

humanos de las mujeres, asume nuevas funciones que

en concordancia con su mandato constitucional debe

cumplir.

7

Dichas funciones obligan a la Institución ha

reestructurarse y plantearse un nuevo modelo de

atención con el fin de modificar y erradicar cualquier

dinámica social, institucional y cultural que genere

discriminación y/o violencia hacia las mujeres.

La Política de Género

Institucional (PGI) de la PGR

adopta una estrategia que

integra la normativa

internacional, nacional e

institucional a las

actividades y funciones que

desarrolla la institución.

Además, aplica el enfoque

de género y derechos como

categoría de análisis social que permite visibilizar las

desigualdades entre hombres y mujeres, sus causas

raíces, y proponer acciones para erradicarlas y promover

la equidad e igualdad entre los géneros.

El ejercicio de los valores institucionales se traslada de
manera directa a los principios rectores de la política:

 Principio de Igualdad

 Principio de Igualdad de Oportunidades

 Principio Igualdad de trato

 Principio de equidad

 Principio de no discriminación

La presente Política es un instrumento normativo y
orientador que da respuesta a los problemas detectados
en la sociedad salvadoreña y en el funcionamiento
interno de la institución.

8

¿En qué consiste la Política de Género Institucional de

la PGR?

En cumplimiento de su compromiso institucional de

potenciar la defensa, garantía y fomento de la igualdad y

no discriminación de las mujeres, la Política de Género

Institucional de la PGR promueve desde el interior de la

institución un servicio con equidad y respeto a los

derechos humanos de las mujeres.

La Política de Género Institucional contribuirá a superar

las brechas de desigualdad entre los hombres y mujeres

que trabajan en la Institución, y al mismo tiempo se

impactará en la forma en como se prestan los servicios a

la población usuaria de la PGR.

Además, la PGR se ha planteado el firme propósito de

combatir la violencia de género a través de la atención a

las mujeres que sufren violencia en cualquiera de los

tipos y modalidades reconocidas en Ley Especial Integral

para una Vida Libre de Violencia para las Mujeres (LEIV)

y Ley de Igualdad, Equidad y Erradicación de la

Discriminación contra las Mujeres (LIE), además de las ya

reconocidas en la Ley Contra la Violencia Intra Familiar.

Para ello ha identificado tres áreas de intervención:

Prestación de Servicios Externos, Cultura Organizacional

y Ejecución Presupuestaria, a las cuales contribuirán las

Unidades Organizativas Institucionales de forma

coordinada y armónica. Para cada área se ha formulado:

un objetivo estratégico, medidas para lograrlo y se han

identificado las Unidades Organizativas Institucionales

que las implementarán.

9

LA POLÍTICA DE GÉNERO INSTITUCIONAL DE LA PGR

Declaración Institucional

La Procuraduría General de la República de El
Salvador, comprometida con el respeto a los
derechos humanos de las mujeres, atenderá con
enfoque de género a la población; al interior debe
formar y especializar a su personal, facilitándole el
acceso a las oportunidades sin ningún tipo de
discriminación; prácticas que deberán reflejarse en
el diseño y promoción de sus servicios, gestión y
asignación de sus recursos.

Objetivos Estratégicos y Líneas de Acción por Área

de Intervención

Área de Intervención:

Prestación de

Servicios Externos

En esta área el enfoque

de género y derechos

humanos se orienta a la

mejora de la prestación de

servicios. En vista de que

la PGR tiene una alta

demanda de servicios por

mujeres, es necesario que

el 100% del personal

de la Institución tenga

un conocimiento profundo

y claro del enfoque

de género, este

sensibilizado con la

10

temática y conozca los derechos humanos, en

particular los de las mujeres, a fin de brindar un

servicio de calidad, con calidez a nuestras usuarias.

Objetivo Estratégico. Brindar servicios especializados

con calidez y calidad en las Unidades de Atención al

Cliente, con un enfoque de género y de derechos

humanos hacia las mujeres, procurando el acceso a la

justicia y el debido proceso, en condiciones de igualdad,

idoneidad y oportunidad, velando por la restitución del

ejercicio de los derechos.

Unidades involucradas:

 Unidad de Derechos Reales y Personales

 Unidad de la Defensa de los Derechos del Trabajador

 Unidad de la Defensa de la Familia, Niñez y
Adolescencia

 Unidad de Mediación y Conciliación
 Unidad de la Defensa de la Libertad Individual

 Unidad de Práctica Jurídica

 Unidad de Control de Fondos de terceros

 Unidad de Acceso a la Información Pública

 Unidad de Atención Especializada para las Mujeres

 Unidad de Atención Preventiva Psico-social

 Unidad de Logística

Medidas

- Potenciar la atención integral con calidad que
garanticen un debido proceso a las denuncias
por violaciones a los derechos humanos que
enfrentan las usuarias de los servicios de la PGR.

- Promover la transversalización del enfoque de
género en la formación del personal perteneciente a
las Unidades de Atención al Cliente.

 -

11

Fomentar la transversalización del enfoque de

 género en todas las Unidades de Atención al Cliente
de la PGR, desde su inclusión en los procedimientos
hasta la sensibilización al personal para la atención a
las usuarias y los usuarios.

- Difusión y socialización de la LEIV y LIE.

Área de Intervención: Cultura organizacional

En esta área se implementará el enfoque de género y

derechos al interior de todas las Unidades de la

Institución. Se promoverá des-aprender y re-aprender

para reconstruir nuestra conducta y así lograr el cambio

en la cultura organizacional al interior de la PGR.

Actualmente esta se fundamenta en favorecer lo

masculino, asignándole el rol dominante y protagonista

en las relaciones humanas. Se aspira lograr un re

aprendizaje crítico de las relaciones entre hombres y

mujeres, que no es tradicional y que reconoce a las

mujeres como sujetas de derechos, con un

protagonismo en igualdad de condiciones y

oportunidades con los hombres.

12

Objetivo Estratégico. Promover procesos de re

aprendizaje entre el personal institucional, a través de

un enfoque de género y de derechos humanos que

potencie relaciones más igualitarias entre el personal, a

fin de generar un ambiente laboral libre de todo tipo de

violencia y discriminación.

Unidades involucradas:

 Coordinación General Administrativa

 Supervisión Regional

 Procuradurías Auxiliares

 Unidad de Planificación y Desarrollo Organizacional

 Unidad de Calidad Institucional
 Unidad de Tecnología e Información

 Unidad de Género Institucional

 Unidad de Comunicaciones Institucionales

 Unidad de Recursos Humanos

 Centro de Desarrollo Infantil

Medidas

- Diseñar un plan para promover la inserción del
enfoque de género en las políticas, reglamentos y
normas institucionales que tengan relación con el
personal institucional.

- Elaborar una estrategia d e d i f u s i ó n por medio
de la cual se den a conocer a las empleadas de la
PGR, los mecanismos de protección de derechos
contra la violencia hacia las mujeres.

- Monitorear casos de violencia basada en género, que
ocurran al interior de la PGR.

- Identificar necesidades de formación a nivel
gerencial y operativo en el abordaje de la
problemática de cada Unidad, reforzando el enfoque
de género y el uso inclusivo del lenguaje.

13

Áreas de Intervención:

Ejecución presupuestaria

Propicia una distribución

equitativa de la asignación

presupuestaria tomando en

consideración el enfoque de

género, asegurando la

disponibilidad de recursos para la implementación de la

Política de Género Institucional.

Objetivo Estratégico. Aplicar el enfoque de género y de

derechos humanos de las mujeres en la planificación,

formulación del presupuesto, gerenciamiento,

monitoreo y supervisión de las actividades

comprendidas en los procesos administrativos

institucionales.

Unidades involucradas:

 Unidad Financiera Institucional

 Unidad de Adquisiciones y Contrataciones

 Unidad de Pre-inversión e Infraestructura

 Unidad de Logística

 Unidad de Control de Bienes Institucionales

 Unidad de Género Institucional

 Unidad de Auditoría Interna
Medidas

- Asesorar y facilitar propuestas y herramientas para
la incorporación del enfoque de género tanto
en la elaboración como en la ejecución del
presupuesto de las diversas Unidades de la Institución.

- Promover procesos de formación y sensibilización
sobre equidad de género entre el personal con
capacidad para la toma de decisión.

14

Sistema de Coordinación, Monitoreo, Seguimiento y

Evaluación

Para la implementación y ejecución de la Política de

Género Institucional, se ha considerado realizarlo de la

siguiente manera:

a) Nivel Interno: La Unidad de Planificación y Desarrollo

Organizacional en coordinación con la Unidad de

Género Institucional, serán las entidades

responsables de realizar el monitoreo, seguimiento y

control a todas las Unidades que conforman la

Institución por medio de la herramienta denominada

Cuadro de Mando Integral (Balanced Scorecard)

b) Nivel Externo: Se ha considerado el

establecimiento de coordinaciones con otras

instituciones y especialmente con el Instituto

Salvadoreño para el Desarrollo de la Mujer

ISDEMU, como ente rector de las políticas públicas

dirigidas a las mujeres.

La coordinación entre las unidades organizativas

institucionales dependerá de la Comisión de Género

Institucional, que además será la instancia

responsable de impulsar anualmente el proceso de

evaluación respectivo.

El monitoreo y seguimiento de la Política de Género

Institucional recae sobre la Unidad de Género

Institucional y la Unidad de Planificación y Desarrollo

Organizacional.

15

¿Cuáles son los principios rectores de la Política de

Género Institucional?

La Política de Género Institucional toma en cuenta los

valores institucionales en los principios rectores, tales

como la ética, responsabilidad, humanismo,

profesionalismo, confidencialidad, solidaridad en el

trabajo en equipo, enfoque de género, respeto y

comunicación efectiva. Sus principios rectores son:

 Principio de Igualdad. Entendida como la plena

realización de la igualdad real a través de la

protección, aplicación y cumplimiento de las

obligaciones derivadas de los derechos establecidos

en el ordenamiento jurídico, así como en las normas,

decisiones, procedimientos, prácticas y acciones

administrativas de las instituciones públicas del

Estado.

16

 Principio de Igualdad de Oportunidades. Se refiere a

la igualdad y equiparación de las condiciones al exigir

los recursos y los beneficios que permiten a cada

persona acceder por sí misma a la garantía de los

derechos que establecen las leyes en todos los

ámbitos.

 Igualdad de trato. Se refiere al establecimiento de

beneficios justos y equivalentes, en los grupos

discriminados, marginados o vulnerados a causa de

alguna diferencia.

 Principio de equidad. Entendido como las acciones

que conducen a la igualdad, por lo cual las

instituciones del Estado deberán hacer uso de las

acciones positivas, como instrumento de justicia

social y como mecanismos de corrección que

eliminen las discriminaciones y desigualdades de

hecho entre mujeres y hombres.

 Principio de no discriminación. Se refiere a la

prohibición de la discriminación de derecho o de

hecho, directa o indirecta, contra las mujeres; la cual

se define como toda distinción, exclusión o

restricción basada en el sexo que tenga por objeto o

por resultado menoscabar o anular el ejercicio por las

mujeres, de los derechos humanos y libertades

fundamentales en todas las esferas, con

independencia de sus condiciones socioeconómicas,

étnicas, culturales, políticas y personales de cualquier

índole.

17

EL MARCO NORMATIVO NACIONAL E INTERNACIONAL

QUE RESPALDA A LA PGI

¿Qué leyes nacionales respaldan la PGI?

El marco jurídico y normativo

de la Política de Género

Institucional está conformado

por:

 La Constitución de la

República, Artículo 3: todas

las personas son iguales ante

la ley, por ello no pueden

establecerse restricciones

basadas en las diferencias de

nacionalidad, raza, sexo o

religión.

 Ley de Igualdad,

Equidad y Erradicación de la

Discriminación Contra las

Mujeres (LIE), que tiene por objeto crear las bases

jurídicas explícitas que orientarán el diseño y

ejecución de las políticas públicas que garantizarán

la igualdad real y efectiva entre mujeres y hombres,

sin ningún tipo de discriminación, en el ejercicio y

goce de los derechos consagrados legalmente.

 Ley Especial Integral para una Vida Libre de

Violencia para las Mujeres (LEIV), cuyo objeto es

establecer, reconocer y garantizar el derecho de las

mujeres a una vida libre de violencia, por medio de

Políticas Públicas orientadas a la detección,

18

prevención, atención, protección, reparación y

sanción de la violencia contra las mujeres a fin de

proteger su derecho a la vida, la integridad física y

moral, la libertad, la no discriminación, la dignidad,

la tutela efectiva, la seguridad personal, la igualdad

real y la equidad.

 Ley contra la violencia intrafamiliar, cuyos fines son

establecer los mecanismos adecuados para prevenir,

sancionar y erradicar la violencia intrafamiliar, en las

relaciones de los miembros de la familia o en

cualquier otra relación interpersonal de dichos

miembros, sea que éstos compartan o no la misma

vivienda; aplicar las medidas preventivas, cautelares

y de protección necesarias para garantizar la vida,

integridad y dignidad de las víctimas de la violencia

intrafamiliar; regular las medidas de rehabilitación

para los ofensores, y proteger de forma especial a

las víctimas de violencia en las relaciones de pareja,

y del abuso sexual incestuoso a niños y niñas,

personas adultas mayores y personas

discapacitadas.

 Ley General de Prevención de Riesgos en Lugares

de Trabajo, la cual tiene por objeto establecer los

requisitos de seguridad y salud ocupacional que

deben aplicarse en los lugares de trabajo, a fin de

establecer el marco básico de garantías y

responsabilidades que garantice un adecuado nivel

de protección de seguridad y salud de los

trabajadores y trabajadoras, frente a los riesgos

19

derivados del trabajo de acuerdo a sus aptitudes

psicológicas y fisiológicas para el trabajo.

 Ley Orgánica de la Procuraduría General de la

República, cuya finalidad es desarrollar las

atribuciones que la Constitución le confiere al/la

Procurador/a General de la República, establecer la

organización de la Procuraduría General de la

República para el cumplimiento de las atribuciones

constitucionales, así como las obligaciones derivadas

de los Tratados Internacionales ratificados por El

Salvador en materia de su competencia. La Ley

Orgánica de la

Procuraduría General de la

República, fue reformada

totalmente en el año 2008

incorporando

explícitamente la equidad

de género como un

parámetro en la

prestación de servicios

(Art. 3), en la distribución de su componente

presupuestario (Art. 58), y como parte de los

principios orientadores (Art. 102).

¿Qué directrices institucionales respaldan la PGI?

Las directrices institucionales incluyen:

 Plan Estratégico Institucional;
 Plan Operativo Anual;
 Instructivo de metodología para la elaboración

del plan de trabajo y presupuesto;

20

 Acuerdo 46-A Creación de la Comisión de
Género Institucional;

 Política Nacional de las Mujeres;
 Plan Nacional de Igualdad y Equidad para las

mujeres Salvadoreñas 2012.

¿Cuáles convenciones internacionales sustentan la

PGI?

El Estado Salvadoreño al suscribir Tratados

Internacionales en materia de derechos humanos de las

mujeres, adquirió compromisos encaminados a erradicar

cualquier tipo de violencia de género, motivo por el cual

la PGR adoptó el enfoque de derechos humanos de las

mujeres dentro de su Política de Género Institucional.

Estos convenios incluyen, entre otros:

 Carta de las Naciones Unidas: Establece dentro

de sus fines y propósitos el fomentar entre las

naciones relaciones de amistad, basadas en el

respeto al principio de la igualdad de derechos y al

de la libre determinación de los pueblos.

 Declaración Universal de los Derechos Humanos:

Plantea como ideal común el que todos los

pueblos y naciones deben esforzarse a fin de que

tanto los individuos como las instituciones,

promuevan el respeto a estos derechos y

libertades, y aseguren su reconocimiento y

aplicación universales y efectivos, tanto entre los

pueblos de los Estados Miembros como entre los

de los territorios colocados bajo su jurisdicción.

 Pacto Internacional de Derechos Civiles y

Políticos: Reconoce que de acuerdo a los

21

principios enunciados en la

Carta de las Naciones

Unidas y conforme a la

Declaración Universal de

Derechos Humanos sólo

puede realizarse el ideal

del ser humano cuando es

libre en el disfrute de las

libertades civiles y políticas y liberado del temor y

de la miseria, por lo que se deben crear

condiciones que permitan a cada persona gozar

de sus derechos civiles y políticos, así como los

económicos, sociales y culturales.

 Convención Americana sobre Derechos

Humanos: Establece que los Estados Partes de

dicha Convención se comprometen a respetar los

derechos y libertades reconocidos en ella y a

garantizar su libre y pleno ejercicio a toda persona

que esté sujeta a su jurisdicción, sin discriminación

alguna por motivos de raza, color, sexo, idioma,

religión, opiniones políticas, origen nacional o

social, posición económica, nacimiento o cualquier

otra condición social.

 Pacto Internacional de Derechos Económicos,

Sociales y Culturales: Reconoce la dignidad

inherente a la persona humana, y que de acuerdo

a la Declaración Universal de Derechos Humanos,

no puede realizarse el ideal del ser humano libre,

a menos que se creen condiciones que permitan a

cada persona gozar de sus derechos económicos,

22

sociales y culturales, así como los civiles y

políticos.

 Convención sobre la Eliminación de Todas las

Formas de Discriminación contra la Mujer -

CEDAW. Con la adopción de dicha Convención

la comunidad internacional reconoce que la

discriminación contra la mujer viola los

principios de la igualdad de derechos y del

respeto de la dignidad humana, que dificulta la

participación de la mujer, en las mismas

condiciones que el hombre en la vida política,

social, económica y cultural de su país, que

constituye un obstáculo para el aumento del

bienestar de la sociedad y de la familia, y que

entorpece el pleno desarrollo de las

posibilidades de la mujer para prestar servicio a

su país y a la humanidad.

 Convención sobre los Derechos Políticos de la

Mujer. Reconoce que toda persona tiene derecho

a participar en el gobierno de su país

directamente o por conducto de representantes

libremente escogidos y en igualdad de

oportunidades de ingreso en el servicio público de

su país, deseando igualar la condición del hombre

y de la mujer en el disfrute y ejercicio de los

derechos políticos conforme a las disposiciones de

la Carta de las Naciones Unidas y de la Declaración

Universal de Derechos Humanos.

 Convenio 11 sobre discriminación en el empleo y

la ocupación: Establece en el artículo 1(a) que el

23

término discriminación comprende cualquier

distinción, exclusión o preferencia basada en

motivos de raza, color, sexo, religión, opinión

política, ascendencia nacional u origen social que

tenga por efecto anular o alterar la igualdad de

oportunidades o de trato en el empleo y la

ocupación.

 Declaración sobre la Eliminación de la Violencia

contra la Mujer: Da respuesta a la preocupación

de la violencia contra la mujer, dado que

constituye un obstáculo no sólo para el logro de la

igualdad, el desarrollo y la paz, sino también para

la plena aplicación de la Convención sobre la

Eliminación de todas las formas de Discriminación

contra la Mujer, reafirmando que la

discriminación por motivos de sexo es contraria a

la Carta de las Naciones Unidas, a la Declaración

Universal de Derechos Humanos, a la Convención

sobre la Eliminación de todas las formas de

Discriminación contra la Mujer y a otros

instrumentos internacionales de derechos

humanos.

 Convención Interamericana para Prevenir,

Sancionar y Erradicar la Violencia contra la Mujer

“Convención de Belem do Pará”, con la adopción

de dicha Convención se reconoce en la región que

la violencia contra la mujer es una ofensa a la

dignidad humana y una manifestación de las

relaciones de poder históricamente desiguales

entre mujeres y hombres, y que cada una de sus

24

manifestaciones constituye una violación a los

Derechos Humanos de las mujeres, tanto en el

ámbito público como en el ámbito privado.

¿CÓMO SE HA ELABORADO LA POLÍTICA DE GÉNERO

INSTITUCIONAL?

El 6 de abril del año 2011, la señora Procuradora General

de la República, licenciada Sonia Elizabeth Cortez de

Madriz, creó la Comisión de Género Institucional al

suscribir el acuerdo Nº 46-A con el de objetivo de

impulsar el proceso de institucionalización de la

estrategia de transversalización de género.

La Comisión está conformada por:

 Lic. Milton Portillo, Procurador Adjunto
Especializado de Defensoría Pública y Psicosocial.

 Licda. Cándida Parada de Acevedo, Procuradora
Adjunta Especializada de Familia, Mediación y
Adopción.

25

 Lic. Roberto Alfredo Morán, Procurador Adjunto
Especializado de los Derechos del Trabajador y
Derechos Reales

 Licda. Celina Quinteros, Coordinadora de la Unidad
de Calidad Institucional

 Licda. Elisa Gamero de Cañas, en ese entonces
Coordinadora de la Unidad de Planificación y
Desarrollo Organizacional

 Lic. Mauricio López Cabrera, Coordinador de la
Unidad de Comunicaciones.

Las funciones asignadas a esta Comisión incluyen:

 Elaboración e implementación de directrices
institucionales que contribuyan a la igualdad de
oportunidades entre mujeres y hombres;

 Incorporación del enfoque de género a las
normativas internas, actuaciones y servicios que
presta la institución;

 Integración de acciones sistemáticas que
cambien procedimientos, mecanismos, cultura,
actitudes y prácticas discriminatorias por
razones de género, al interior de todas las
Unidades de la Institución.

 Como parte del compromiso de la alta dirección
hacia este proceso y a sugerencia de la Comisión
de Género Institucional, se nombró también a
un referente institucional para el tema.

El proceso de preparación de la Política de Género

Institucional fue participativo, incluyó un análisis

situacional externo e interno, y tuvo como marco

orientador el Plan Estratégico Institucional 2010–2012.

Este asume cuatro líneas estratégicas: (1)

Fortalecimiento institucional; (2) Calidad y excelencia en

26

la gestión de los servicios; (3) Gestión efectiva y

transparente de los recursos; y (4) Enfoque de género.

La línea de Enfoque de Género tiene la finalidad de

elaborar e implementar directrices institucionales para

incorporar criterios de género en las normativas internas

y en las actuaciones y servicios que presta la institución.

Esto conlleva la creación o modificación de políticas,

planes, procesos internos y asignación de presupuesto,

al poner en práctica un enfoque de género basado en la

justicia y en la prevalencia de los derechos,

oportunidades y el respeto mutuo que debe sustentar el

trabajo diario.

¿Cuál fue el resultado del análisis situacional del país?

Durante los últimos años El Salvador ha sido catalogado

a nivel internacional como uno de los países con los más

altos índices de violencia. Aunque es difícil identificar las

circunstancias que la generan, se pueden mencionar las

siguientes: la que se origina por el fenómeno de las

pandillas, la que procede del crimen organizado y el

narcotráfico, las referidas por la violencia interpersonal y

la violencia de género hacia las mujeres.

27

Dentro de este contexto, el panorama de la violencia

hacia las mujeres no es nada alentador, siendo así que

las víctimas de violencia en mayor número son mujeres y

sus agresores por lo general hombres, como lo reflejan

las estadísticas de atención por violencia intrafamiliar

que año con año la PGR registra; lo mismo sucede con la

violencia sexual, la cual puede ocurrir a lo largo de todo

el ciclo de vida de las mujeres, en donde de igual manera

los hombres generalmente son los agresores.

Entre las causas raíces de la violencia de género se
encontró que:

 La población de El Salvador desempeña con

profunda naturalidad una conducta basada en

actitudes patriarcales y estereotipos sexistas que

definen los roles y funciones que los hombres y las

mujeres ejercen en la familia, en el trabajo y en la

sociedad;

28

 Esta construcción, de lo masculino que tiene

poder y lo femenino que sufre la subordinación,

promueve el ejercicio de la violencia por parte de

quien domina, y además, la legítima; esta

situación lamentablemente genera constante

violencia que finalmente se traduce en la violación

a los derechos humanos de las mujeres.

 La violencia de género hacia las mujeres, visto

como crimen de abuso, poder y control, no es

aceptable ni justificable como método para

solucionar problemas en ningún ámbito público o

privado;

 Por lo que su atención es una prioridad para los

organismos que velan por los derechos de las

mujeres, los cuales enfocan en ello muchos

esfuerzos y recursos, ya que los daños que

provoca alcanzan altas cifras en las estadísticas de

nuestro país, ya sea al hablar de violencia

intrafamiliar, discriminación o feminicidios, por

mencionar algunas de sus manifestaciones.

29

Cuál fue el resultado del análisis situacional interno?

En el 2010 se realizó un Diagnóstico de Percepción de las

Desigualdades de Género en la PGR, en la Oficina de San

Salvador y Oficinas Departamentales. Los hallazgos se

resumieron en:

 Presupuesto: Los recursos económicos y la

asignación presupuestaria eran insuficientes; y la

distribución presupuestaria era sin enfoque de

género;

 Normativa: poco conocimiento de la normativa

vigente en materia de derechos de las mujeres,

falta de divulgación de la

Ley Orgánica Institucional;

 Enfoque de

Género: poco

conocimiento de la teoría

de género y de su

aplicación en algunas áreas

de la Institución; la

aplicación del enfoque de género es una categoría

no evaluada por el sistema de calidad

institucional; focalización de la aplicación del

enfoque de género sólo en algunas Unidades de

Atención al Cliente.

 Datos para análisis de género: falta de unificación

en la presentación de las estadísticas;

 Sexismo interno: uso sexista del lenguaje; falta de

mecanismos institucionales para el abordaje de la

violencia basada en género al interior de la

Institución.

30

Las recomendaciones propuestas para superar los

obstáculos encontrados para la transversalización de la

igualdad de género dentro de la institución y guiar el

camino fueron:

 Creación de la Unidad de Género
 Establecimiento de mecanismos para el abordaje

de la violencia basada en género y la
discriminación

 Adecuación de los espacios físicos para la atención
de las mujeres usuarias

 Incorporación de la categoría de género como
parte de la evaluación del sistema de calidad

 Revisión integral del sistema estadístico
institucional

 Presupuesto con enfoque de género
 Gestión de fondos enfocados en la

institucionalización del enfoque de género

Hasta la fecha ya se ha cumplido con:

 Creación de la Unidad de Género Institucional

desde el 1 de febrero de 2012;

 Creación de Unidades de Atención Especializada

para las Mujeres desde el 16 de mayo inició la

primera unidad en la Procuraduría Auxiliar de San

Salvador. A la fecha ya hay 14 Unidades brindando

atención a las mujeres en las diferentes

Procuradurías Auxiliares.

 Elaboración e implementación de un plan de

generación de capacidades en temas

especializados de género con enfoque de derechos

por la Unidad de Género Institucional que, con el

31

apoyo de cooperantes, se ejecutó entre

noviembre 2012 y enero 2013. Además, han

realizado talleres y jornadas de sensibilización en

coordinación con instituciones del Estado y

Organismos de la Sociedad Civil de Mujeres.

 Establecimiento de mecanismos para el abordaje

de la violencia basada en género con los que se

busca intervenir, por medio del esfuerzo

Institucional e intersectorial, en todos los niveles

de afectación.

 Adecuación de los espacios físicos para la atención

de las mujeres usuarias: la Unidad de Género

Institucional y la Procuraduría Auxiliar de San

Salvador ya cuentan con espacios higiénicos y

privados para la atención de las mujeres, mientras

en el resto de Procuradurías Auxiliares se está

realizando el proceso de adecuación.

 Presupuesto con enfoque de género, se ha llevado

a cabo una serie de talleres para hacer un ejercicio

de formulación de presupuestos con enfoque de

género, en el que trabajaron la UGI, la Unidad

Financiera, la Unidad de Planificación y Desarrollo

Estratégico.

32

MARCO TEÓRICO CONCEPTUAL

¿Qué es el Enfoque de Género Basado en

Derechos1?

ONU Mujeres, expresa que “La violencia contra las

mujeres y niñas es una violación de los derechos

humanos, debe ser reconocida como un fenómeno que

viola el principio de igualdad entre hombres y mujeres, y

que perdura debido a esta desigualdad.”

Por lo tanto, se debe

abordar la violencia contra

las mujeres desde una

perspectiva de derechos.

Esto requiere que la

desigualdad de género sea

tratada como una de sus

causas raíces, y que se

defiendan los derechos y

las libertades de las

mujeres que están

consagradas en la

Convención para la Eliminación de Todas las formas de

Discriminación contra la mujer (CEDAW) y en otros

instrumentos regionales e internacionales de derechos

humanos.

Los Estados están obligados a promover y proteger estos

derechos humanos, y todas las intervenciones deben ser

diseñadas e implementadas considerando dicho criterio.

1
ONU MUJERES, Fin a la Violencia Contra las Mujeres y Niñas.

Centro Virtual de Conocimiento. www.endvawnow.org.

33

http://www.endvawnow.org/

Un enfoque basado en derechos requiere desarrollar las

capacidades de los “Garantes de Derechos” en cuanto a

los derechos humanos y el género, su significado, y

cómo pueden ser aplicados en el contexto de la violencia

contra las mujeres. Los Garantes de Derechos son las

personas responsables de la puesta en práctica de la ley,

por ejemplo, el personal del sector judicial,

seguridad/policía, salud y educación, entre otros.

Asimismo, un enfoque basado en derechos humanos

también requiere desarrollar las capacidades de los

“titulares de derechos”, que en este caso son las

mujeres y niñas, de modo que ellas puedan beneficiarse

por sí mismas de tales derechos.

Es importante entender cómo las inequidades de género

se presentan de modo más grave en ciertos grupos de

mujeres y niñas (debido a su edad, etnicidad, raza,

nacionalidad de origen, ocupación u otras

características) a fin de identificar las barreras que

enfrentan estos grupos para acceder a los servicios y

también para desarrollar estrategias que permitan

superar dichos obstáculos.

La capacidad (conocimientos, habilidades y actitudes)

del personal que trabaja en los diferentes sectores del

gobierno y de los proveedores de servicios debe ser

desarrollada en cuanto al género para que puedan tratar

de modo eficaz las necesidades de los sobrevivientes y

tomar iniciativas de prevención.

Un enfoque sensible al género también requiere del

empoderamiento de las mujeres y de asegurar que

34

conozcan sus derechos, para que puedan aprovechar por

sí mismas aquellos servicios y recursos a los que tienen

derecho.

Cuando los programas trabajan con hombres y niños,

deben explícitamente tratar las actitudes de género y

promover nociones alternativas de masculinidad. Se ha

demostrado que tales programas son más efectivos para

cambiar actitudes y conductas relacionadas a la violencia

contra las mujeres que aquellos programas donde no se

ha incorporado componentes de género ni

masculinidades. (OMS, 2007)

¿Que se pretende con la Política de Género

Institucional?

En la elaboración de la Política de Género Institucional

se pretende:

 A lo externo, impactar a la ciudadanía con el

accionar de la Institución, erradicando en el trato

con la clientela y entre el personal de la PGR, toda

conducta inapropiada que fomente las relaciones

desiguales de poder y la discriminación hacia las

mujeres.

 A lo interno, buscar equidad entre la población

femenina y masculina en cuanto a su formación,

profesionalización y oportunidades en el ejercicio

de sus derechos y empleadas de la PGR,

realizando acciones positivas encaminadas a la

promoción y desarrollo de programas que

fomenten la transversalización de la igualdad de

género.

35

 Como resultado final, contribuir a un acceso a la

justicia en condiciones de equidad con igualdad
de oportunidades para las mujeres y los hombres.

¿Cuáles son las funciones de la titular de la PGR?

Le corresponde al titular de la Procuraduría General de

la República, de acuerdo a La Constitución de la

República de 1983, en su Artículo 194 numeral II, las

siguientes funciones:

a) Velar por la defensa de la

familia y de las personas e interés

de la niñez y de las personas con

discapacidad.

b) Dar asistencia legal a las

personas de escasos recursos

económicos y representarlas

judicialmente en la defensa de su libertad individual

y de sus derechos laborales.

c) Nombrar, remover, conceder licencias y aceptar

renuncias del personal de la institución.

d) Ejercer las demás atribuciones que establezcan las

demás leyes, especialmente la Ley Orgánica de dicha

institución.

¿Cómo atiende la PGR la discriminación, la

violencia de género y la intrafamiliar?

La PGR se ha ido involucrando cada vez más en

actividades de atención y prevención de la Violencia

Intrafamiliar y de Género, con acciones como:

36

 Unidades de atención especializada a las

mujeres: en cumplimiento de las LEIV y LIE,

atienden para la prevención y atención a la

violencia de género y la discriminación hacia las

mujeres. Reciben y canalizan las denuncias

formuladas por cualquier persona u organización

que se refieran a la violación o incumplimiento de

estas leyes, y brindan asistencia y/o representar

legalmente a las denunciantes.

 Atención a la Violencia Intrafamiliar en las

Unidades de Defensa de la Familia, Niñez y

Adolescencia: Su actuación está orientada a la

intervención como representante de la víctima

en el procedimiento judicial (Art. 21).

 Grupos de

Autoayuda: por medio de los

cuales se ofrece un espacio

de sororidad entre mujeres

que sufren la experiencia de

la violencia y en el que

participan aportando sus

propias experiencias,

conocimientos y los avances

o dificultades enfrentados a

nivel personal y/o dentro de la ruta crítica para la

búsqueda de soluciones a su vivencia. Esto les

permite empoderarse y casi siempre romper con

el ciclo de la violencia a iniciativa propia y bajo sus

propias decisiones. En octubre de 1999 la PGR

37

abrió el primer Grupo de Autoayuda

autodenominado “El despertar de las Mujeres” en

la Procuraduría Auxiliar de San Salvador. En

noviembre del 2001, se abrió el segundo en la

Procuraduría Auxiliar de Apopa auto bautizado

“Mujeres con Valor”. Actualmente las

Procuradurías Auxiliares de Soyapango, San

Salvador y Apopa, reciben semanalmente un

promedio 6 a 15 mujeres en los Grupos.

 Campañas informativas y de sensibilización

contra la Violencia de Género y actividades inter

institucionales: La PGR ha formado parte en

Comités y Mesas de Trabajo, con ISDEMU, Corte

Suprema de Justicia, Asamblea Legislativa, Unidad

Técnica Ejecutiva del Sector Justicia y con

Organizaciones de la Sociedad Civil como la Red

Contra la Violencia de Género en El Salvador,

Asociación de Mujeres por la Dignidad y la Vida,

Organización de Mujeres Salvadoreñas por la Paz

(ORMUSA) y el Movimiento de Mujeres Mélida

Anaya Montes, entre otros.

 Unificar esfuerzos y confrontar de una manera

consistente los factores que inciden en la

generación de la violencia hacia las mujeres y

promover su erradicación, por medio de suscribir

una diversidad de Convenios con Instituciones de

Gobierno, Cooperantes Internacionales y

entidades de la Sociedad Civil.

38

ANEXO 1: GLOSARIO DE CONCEPTOS

En la Política Institucional de Género, se entenderá por:

SEXO: Son las características físicas, biológicas, anatómicas y

fisiológicas de los seres humanos, que los definen como

macho y hembra. Se reconoce a partir de datos corporales

genitales; el sexo es una construcción natural, con la que se

nace.

GÉNERO: Es el conjunto de características sociales, culturales,

políticas, psicológicas, jurídicas y económicas asignadas a las

personas en forma diferenciada de acuerdo al sexo.

DESIGUALDAD EN GÉNERO: Situación en la cual no se

presentan u otorgan iguales oportunidades, recursos,

beneficios, derechos o satisfacción de necesidades a hombres

y mujeres, quedando en situación de desventaja unos de

otros.

DISCRIMINACIÓN DE GÉNERO: Se refiere a toda distinción,

exclusión o restricción basada en la construcción so cial y

cultural que se hace de cada sexo, que tenga por objeto o

resultado menoscabar o anular el reconocimiento, goce o

ejercicio por parte de la mujer o del hombre, de los derechos y

las libertades fundamentales en las esferas política,

económica, social, cultural y civil, o en cualquiera otra esfera.

DISCRIMINACIÓN CONTRA LA MUJER: toda distinción,

exclusión o restricción basada en el sexo, que tenga por objeto

o resultado menoscabar o anular el reconocimiento, goce o

ejercicio por la mujer, independientemente de su estado civil,

sobre la base de la igualdad del hombre y la mujer, de los

derechos humanos y las libertades fundamentales en las

esferas política, económica, social, cultura y civil o en

cualquier otra esfera.

39

VIOLENCIA CONTRA LA MUJER: Es cualquier acción o

conducta basada en su género, que cause muerte, daño o

sufrimiento, físico, sexual o psicológico a la mujer, tanto en el

ámbito público como en el ámbito privado.

EQUIDAD: se refiere a la justicia en el tratamiento de hombres

y mujeres, según sus necesidades respectivas. A partir de este

concepto se pueden incluir tratamientos iguales o diferentes

aunque considerados equivalentes en términos de derechos,

beneficios, obligaciones y oportunidades. En el contexto del

trabajo de desarrollo, una meta de equidad de género suele

incluir medidas diseñadas para compensar las desventajas

históricas y sociales de las mujeres.

MAINSTREAMING: Una "política de mainstreaming" significa

que se deben tener en cuenta las cuestiones relativas a la

igualdad de oportunidades entre hombres y mujeres de forma

transversal en todas las políticas y acciones, y no abordar este

tema únicamente bajo un enfoque de acciones directas y

específicas a favor de la mujer. Este es el término en inglés

que equivale a “transversalidad”.

TRANSVERSALIDAD: Integrar la perspectiva de género en el

conjunto de políticas. Integrar sistemáticamente las

situaciones, prioridades y necesidades respectivas de mujeres

y hombres en todas las políticas, con vistas a promover la

igualdad entre hombres y mujeres y recurrir a todas las

políticas y medidas generales con el fin específico de lograr la

igualdad, teniendo en cuenta activa y abiertamente, desde la

fase de planificación, sus efectos en las situaciones respectivas

de unas y otros cuando se apliquen supervisen y evalúen.

SENSIBILIZACIÓN EN GÉNERO: Implica un proceso que facilita

generar un cambio de actitud en hombres y mujeres, respecto

al reconocimiento y aceptación de que los roles son

40

determinados por la historia, la sociedad y la cultura, y que

pueden ser modificables.

PERSPECTIVA DE GÉNERO: La “perspectiva de género”, en

referencia a los marcos teóricos adoptados para una

investigación, capacitación o desarrollo de políticas o

programas, implica : a) reconocer las relaciones de poder que

se dan entre los géneros, en general favorables a los v arones

como grupo social y discriminatorio para las mujeres; b)que

dichas relaciones han sido constituidas social e históricamente

y son constitutivas de las personas; c) que las mismas

atraviesan todo el entramado social y se articulan con otras

relaciones sociales, como las de clase, etnia, edad, preferencia

sexual y religión.

DISCRIMINACIÓN POSITIVA: Medidas dirigidas a un grupo

determinado, con las que se pretende suprimir y prevenir una

discriminación o compensar las desventajas resultantes de

actitudes, comportamientos y estructuras existentes.

EMPODERAMIENTO DE LAS MUJERES – EMPOWERMENT:

Término acuñado en la Conferencia Mundial de las Mujeres en

Beijing (Pekín) para referirse al aumento de la participación de

las mujeres en los procesos de toma de decisiones y acceso al

poder. Actualmente esta expresión conlleva también otra

dimensión: la toma de conciencia del poder que individual y

colectivamente ostentan las mujeres y que tiene que ver con

la recuperación de la propia dignidad de las mujeres como

personas.

FEMINISMO: Doctrina social que concede a la mujer

capacidad y derechos reservados hasta ahora a los hombres.

Es un concepto de variadas acepciones, que básicamente

aluden a la necesidad de cambiar la condición de

subordinación de la mujer, como requisito ineludible para el

desarrollo de sus potencialidades.

41

SEXISMO: Teoría basada en la inferioridad del sexo femenino

que viene determinada por las diferencias biológicas entre

hombres y mujeres. La construcción de un orden simbólico en

el que las mujeres son consideradas inferiores a los hombres

implica una serie de comportamientos y actitudes

estereotipados que conducen a la subordinación de un sexo

con respecto al otro.

ANDROCENTRISMO: Visión en la que los hombres son el

centro del mundo y de las cosas, desde el punto de vista

teórico y del conocimiento, ocultando y haciendo invisible

todo lo demás, entre ellas las aportaciones y contribuciones

de las mujeres a la sociedad. Una visión androcéntrica

presupone que la experiencia masculina sería "la u niversal", la

principal, la referencia o representación de la humanidad,

obviando la experiencia femenina.

PATRIARCADO: Literalmente significa "gobierno de los

padres", pero las interpretaciones críticas desde el feminismo

le refieren como un sistema u organización social de

dominación masculina sobre las mujeres que ha ido

adoptando distintas formas a lo largo de la historia.

MACHISMO: Actitud de prepotencia de los varones respecto

de las mujeres. Es la expresión del hombre muy "macho",

valiente, agresivo, mujeriego, dominante, con un sentimiento

de superioridad sobre la mujer, a la cual sitúa en condición de

inferioridad fundamentalmente por su sexo. Se puede

interpretar el machismo como un fenómeno de orden socio -

cultural, porque está en íntima relación con: a) la

estructuración de la cultura y b) las relaciones sociales de

producción.

42

