
Política
y Estrategia
de Género
Construyendo igualdad en la diversidad

Construyendo igualdad en la diversidad

Política
y Estrategia
de Género

Nuestra mirada de
inclusión reconoce

la diversidad

4

7

8
10

11

14

	 18
20

22

24

27

28

30
32

34

3[PROMSEX]

Presentación

Introducción

Marco de referencia
Marco conceptual

Marco normativo nacional

Marco normativo internacional

	Justificación: Género en la acción institucional
Género en el campo de los derechos sexuales y
reproductivos

La violencia basada en género, violencia sexual,
explotación y trata sexual

Maternidad voluntaria, saludable y segura. Reducción de
la morbimortalidad

Las ITS y la extensión del VIH

Conclusiones y principales prioridades

Estrategia institucional en materia de género
Objetivos y Resultados

Planificación operativa de la estrategia de género

4

7

8
10

11

14

18
20

22

24

27

28

30
32

34

Índice

4 [Política y Estrategia de Género]

Presentación

El Centro de Promoción y Defensa de los Derechos Sexuales y Reproductivos -
PROMSEX nace como una organización no gubernamental feminista, el 25 de febrero
del 2005, conformada por hombres y mujeres, profesionales y activistas, que trabajan
en la promoción y defensa de los derechos sexuales y reproductivos, y que creen
firmemente en la capacidad de construir una sociedad equitativa y con justicia social
como eje para la consolidación y ampliación de la ciudadanía de mujeres y hombres en
el Perú.

Desde sus inicios, PROMSEX ha apostado por construir espacios públicos y privados
que intenten cambiar la sociedad para que esté regida por mayor igualdad, inclusión,
justicia y libertad entre los sexos. Es una forma de luchar contra las causas y
manifestaciones de la discriminación, explotación y opresión basadas en género.

Nuestra mirada de la inclusión, parte por reconocer la existencia de diversos
feminismos, que incluyen la diversidad de experiencias y demandas desde las
mujeres, que se enriquecen con la inclusión de otros grupos sociales, que también se
hallan afectados por las inequidades de género. El avance de la propuesta feminista
requiere atender a nuevos retos, tales como la incorporación de los hombres
democráticos, las nuevas generaciones, otros grupos en condiciones de vulnerabilidad
como los y las indígenas y nuevos temas como la diversidad sexual que consoliden el
reconocimiento de los derechos sexuales.

A pesar de estos desafíos políticos planteados, la realidad nos muestra que las
mujeres siguen sufriendo múltiples formas de discriminación, entre ellas, el
reconocimiento, garantía y ejercicio pleno de sus derechos sexuales y derechos
reproductivos. Su concreción en términos de política pública es aún limitada debido
al reconocimiento restringido de derechos y las brechas en las oportunidades de
desarrollo y particularmente de género, afectando principalmente a las mujeres
rurales e indígenas, a las mujeres lesbianas y trans, a los y las adolescentes, y quienes
tienen en común la vida en condiciones de exclusión social y pobreza.

4 [Política y Estrategia de Género]

5[PROMSEX] 5[PROMSEX]

Las organizaciones no gubernamentales, como Promsex,
a veces asumimos que el enfoque de género ya está por
demás establecido por nuestra misma institucionalidad;
sin embargo, cuando no se cuenta con elementos de
planificación, es difícil dar cuenta de estrategias e
indicadores de reducción de brechas. Por ello, resultan
fundamentales una formación específica y acciones
concretas tendentes a la equidad y la igualdad en todos
los niveles. Es preciso “transversalizar” el enfoque de
género y la aplicación de éste en todas las actividades
institucionales.

“La política y estrategia de Género de Promsex”, que
ahora presentamos es el desarrollo de una de las líneas
transversales más importantes del Plan Estratégico 2014
- 2019 y expresa el compromiso de nuestra organización
por ordenar y sistematizar lo que viene siendo una
característica de nuestro trabajo desde el año 2005: que
la igualdad formal y real para todos y todas sea
realmente efectiva.

Susana Chávez
Directora General

6 [Política y Estrategia de Género]

El enfoque
de género
en la gestión
institucional

7[PROMSEX]

Introducción
La Política y Estrategia de Género del Centro de Promoción y Defensa de los Derechos
Sexuales y Reproductivos – PROMSEX es el instrumento de referencia y la hoja de ruta
de las prioridades en materia de género e igualdad entre mujeres y hombres dentro de
la política de gestión institucional.

El género como enfoque permite visibilizar la desigualdad y las barreras existentes
para el desarrollo de las sociedades. Un enfoque de género inadecuado, o su ausencia
eternizan la discriminación que sobrellevan mujeres y hombres por el simple hecho
de ser tales. Por este motivo, la Política y Estrategia de Género de Promsex es la
realización de su compromiso con el cumplimiento de los referentes normativos
internacionales y nacionales relativos a la equidad e igualdad de género y el pleno
ejercicio de los derechos humanos.

Desde el punto de vista metodológico, este documento es el resultado de un proceso
participativo y democrático realizado a través de reuniones efectuadas durante el
proceso de evaluación y planificación desarrollado durante el primer trimestre del 2014.

El documento de la Política y Estrategia de Género de Promsex que se presenta a
continuación tiene la siguiente estructura:

En el Capítulo 1 se describe el marco de referencia que existe en la materia en la
actualidad. Este marco se expresa de manera conceptual y con la normatividad en
materia de género, tanto a nivel nacional como internacional.

El Capítulo 2 es la justificación de la existencia de la Estrategia teniendo en cuenta
el marco normativo actual. De este modo, este apartado es un diagnóstico de la
posición de la organización respecto al tema, desarrollando una descripción del
panorama actual las brechas existentes en temas claves como los derechos sexuales
y reproductivos, y finaliza señalando algunas conclusiones y prioridades respecto al
contexto presente.

El Capítulo 3 relata el posicionamiento de Promsex ante la situación actual, y explica
sus objetivos como organización en torno a cuatro objetivos específicos y sus
respectivos resultados en materia de género.

7[PROMSEX]

8 [Política y Estrategia de Género]

Marco de
referencia

Marco conceptual

Marco normativo nacional

Marco normativo
internacional

El marco de referencia está compuesto por los principales
referentes internacionales y nacionales que inspiran la
intervención de género

Se trata de leyes, normativas, planes e iniciativas, que orientan
sobre las prioridades y los objetivos estratégicos más apremiantes,
así como de los principios normativos a cumplir y fomentar.

9[PROMSEX]

Mirar la realidad con
roles y tareas que
realizan hombres
y mujeres en una
sociedad

10 [Política y Estrategia de Género]

Marco conceptual
La Política y Estrategia de Género de Promsex toma en cuenta el marco de referencia
reconocido por las Naciones Unidas con respecto al principio jurídico universal de
Igualdad y la No discriminación para garantizar el ejercicio pleno de los derechos de
mujeres y hombres. El principio hace referencia a los derechos y responsabilidades
que como seres humanos tenemos todas las personas, lo que implica dar las mismas
condiciones, trato y oportunidades sin distinción de clase, sexo, edad, creencias, etnia
o cultura. Teniendo esto en cuenta, desarrollamos los siguientes conceptos en base al
Plan Nacional de Igualdad de Género-PLANIG 2012-2017 del Estado Peruano:

•	 El concepto “género” hace referencia a roles, conductas y expectativas
socialmente construidas relacionadas con el ser hombre o mujer y basadas en
la diferencia sexual entre ellos.

•	 Equidad de género es la justicia en el tratamiento de varones y mujeres de
acuerdo a sus respectivas necesidades. Implica el tratamiento diferencial para
corregir desigualdades de origen a través de medidas no necesariamente
iguales, pero conducentes a la igualdad en términos de derechos, obligaciones,
beneficios y oportunidades.

La equidad de género es un concepto que se refiere a la distribución justa entre
varones y mujeres de las oportunidades, recursos y beneficios, para alcanzar su
pleno desarrollo y la vigencia de sus derechos humanos. La equidad de género
supone el reconocimiento de las diferencias, y la garantía de la igualdad en el
ejercicio de los derechos.

•	 Igualdad de género es la igual valoración de los diferentes comportamientos,
aspiraciones y necesidades de los hombres y las mujeres. En una situación de
igualdad real, los derechos, responsabilidades y oportunidades de los varones
y mujeres no dependen de su naturaleza biológica y por lo tanto tienen las
mismas condiciones y posibilidades para ejercer sus derechos y ampliar
sus capacidades y oportunidades de desarrollo personal, contribuyendo al
desarrollo social y beneficiándose de sus resultados.

11[PROMSEX]

MARCO DE REFERENCIA

11[PROMSEX]

•	 El enfoque de género es una forma de mirar la realidad identificando los roles
y tareas que realizan los hombres y las mujeres en una sociedad, así como las
asimetrías, relaciones de poder e inequidades que se producen entre ellos1.

•	 Igualdad desde el enfoque de Género. Desde el enfoque de género se reconoce
que la Igualdad no sólo se orienta al acceso a oportunidades, sino también al
goce efectivo de los derechos humanos. El desarrollo con igualdad de género
implica desmontar la cultura, los valores y los roles tradicionales de género que
reproducen y mantienen la subordinación de las mujeres2.

•	 Las relaciones sociales se entienden como relaciones de poder en todos los
ámbitos: económico, social, político y cultural. La división sexual del trabajo
que organiza el orden de género separa el trabajo productivo del reproductivo
de manera paradigmática y determina el lugar de mujeres y hombres en
la economía. Esclarecer la forma en que estas relaciones perpetúan la
subordinación y la exclusión de las mujeres limitando su autonomía, ayuda a
comprender su influencia en el funcionamiento del sistema social y económico.

Desde el enfoque de género es necesario considerar el empoderamiento y
autonomía de las mujeres, la división sexual del trabajo, la independencia
económica, una vida libre de violencia, el ejercicio de los derechos sexuales
y reproductivos de mujeres y hombres, la corresponsabilidad familiar de
mujeres y hombres, la conciliación de la vida familiar y laboral y la paridad en la
participación de la mujer en la toma de decisiones.

•	 Derechos humanos, entendidos como el conjunto de facultades e instituciones
que concretan las exigencias de dignidad, libertad e igualdad de las personas.
Todo derecho parte de una necesidad humana, que se expresa en libertad,
seguridad, integridad física, emocional, sexual y reproductiva, así como en
participación en la vida pública.

•	 Interculturalidad, concebida como una relación respetuosa y comprensiva de la
forma en la que cada cultura interpreta la realidad y el mundo, en un proceso
de comunicación, educación y formación. Para que PROMSEX logre entenderse
con personas de otras culturas es necesario que establezca puentes de
comprensión y respeto. Ello implica incorporar en el debate a distintos sectores

1 Marco Estratégico Regional de Género del PNUD en América Latina y El Caribe, 2005-2009.
2 Documento de CEPAL – Naciones Unidas: ¿Qué Estado para qué Igualdad? Conferencia Regional sobre la Mujer de
América Latina y El Caribe, 2010, pág. 16

12 [Política y Estrategia de Género]

de la sociedad que tradicionalmente no están reconocidos por no compartir una
cultura hegemónica.

•	 Feminismos. Reconocemos la existencia de diversos feminismos, que incluyen la
multiplicidad de experiencias y demandas desde las mujeres, quienes apuestan
por construir espacios públicos y privados de cambio en la sociedad, para que
esté regida con mayor igualdad, inclusión, justicia y libertad.

•	 Ciudadanía, entendida como la pertenencia a un grupo o comunidad que
confiere derechos y responsabilidades como resultado de tal membresía.
Tradicionalmente se ha percibido el desarrollo de la ciudadanía como la
consolidación y reconocimiento de derechos civiles y políticos; sin embargo,
para avanzar en la realización plena de los derechos humanos es imprescindible
incorporar la ciudadanía en las esferas de la sexualidad y de la reproducción.

Marco normativo
nacional
La Constitución Política del Perú vigente (1993) reconoce el derecho a la igualdad y no
discriminación por razón de sexo. Este texto fue reformado parcialmente en el año 2002
y en la reforma del artículo 191° se introdujo el principio de representación por género.

De esta manera, la Constitución plantea la responsabilidad del Estado Peruano en la remoción
de los obstáculos que limitan el derecho a la igualdad o que constituyen actos discriminatorios,
lo que se expresa en el Plan Nacional de Igualdad de Género-PLANIG 2012-2017.

Otras normas que garantizan el derecho a la igualdad entre mujeres y hombres son las
siguientes:

•	 Ley de Igualdad de Oportunidades entre Mujeres y Hombres - Ley Nº 28983,
publicada el 16 de marzo de 2007.

•	 Ley Orgánica del Poder Ejecutivo - Ley Nº 29158, publicada el 20 de diciembre de
2007.

13[PROMSEX]

•	 Ley de Organización y Funciones del Ministerio de la Mujer y Poblaciones
Vulnerables – Decreto Legislativo Nº 1098, publicada el 20 de enero de 2012.

•	 Ley Orgánica de Gobiernos Regionales - Ley Nº 27867, publicada el 18 de
noviembre de 2002 y sus modificatorias.

•	 Ley Orgánica de Municipalidades - Ley Nº 27972, publicada el 27 de mayo de
2003.

•	 Ley General del Sistema Nacional de Presupuesto - Ley Nº 28411, publicada el
08 de diciembre de 2004 y sus modificatorias.

•	 Ley de Partidos Políticos - Ley Nº 28094, publicada el 01 de noviembre de 2003.

•	 Ley de Fomento de la Educación de las Niñas y Adolescentes Rurales - Ley Nº
27558, publicada el 31 de octubre de 2001.

•	 Ley que fomenta la reinserción escolar por embarazo - Ley N° 29600, publicada
el 15 de octubre de 2010.

•	 Ley de Protección contra la Violencia Familiar, Texto Único Ordenado de la Ley
Nº 26260, publicado el 27 de junio de 1997.

•	 Ley de Prevención y Sanción del Hostigamiento Sexual- Ley Nº 27942, publicada
el 27 de febrero de 2003 y sus modificatorias.

•	 Ley que modifica el artículo 107 del Código Penal, incorporando el feminicidio -
Ley Nº 29819, publicada el 27 de diciembre de 2011.

•	 Ley contra la Trata de Personas y el Tráfico Ilícito de Migrantes - Ley Nº 28950,
publicada el 16 de enero de 2007 y su Reglamento el D.S. Nº 007-2008-IN,
publicado el 30 de noviembre de 2008.

•	 Ley que concede el derecho de licencia por paternidad a los trabajadores de la
actividad pública y privada - Ley Nº 29409, publicada el 20 de septiembre de
2009.

•	 Ley de los trabajadores del hogar - Ley Nº 27986, publicada el 03 de junio de
2003.

•	 Ley que incluye el trabajo no remunerado en las cuentas nacionales - Ley Nº
29700, publicada el 04 de junio de 2011.

MARCO DE REFERENCIA

14 [Política y Estrategia de Género]

•	 Ley que modifica el artículo 2 de la Ley Nº 28457, Ley que regula el proceso de
filiación judicial de paternidad extramatrimonial - Ley Nº 29715, publicada el 21
de junio de 2011.

Adicionalmente, existen normas de menor jerarquía que desarrollan el mandato
constitucional de igualdad y no discriminación. Entre ellas:

•	 Decreto Supremo Nº 004-2008-MIMDES, publicado el 04 de abril de 2008,
precisa que los estatutos de todas las organizaciones jurídicas sin fines de
lucro, deberán adecuarse a las normas de la constitución y de la ley relativa a la
igualdad jurídica del varón y la mujer.

•	 El Acuerdo Nacional, adoptado en el año 2002, cuya décimo primera política
de Estado establece la promoción de la igualdad de oportunidades sin
discriminación.

Marco normativo
internacional
El enfoque de género, tiene como marco, los diversos Tratados
Internacionales que lo contienen y que han sido ratificados e
incorporados a la legislación nacional por el Estado peruano.

Destacan por su relevancia, los siguientes:

•	 Carta de Naciones Unidas (1945) y Declaración Universal de los Derechos
Humanos.

•	 Pacto Internacional de Derechos Civiles y Políticos, aprobado por el Perú
mediante Decreto Ley Nº 22128 el 28 de marzo de 1978, vigente desde el 28
de julio de 1978, que dispone el compromiso de los Estados Partes del Pacto
de garantizar a hombres y mujeres la igualdad de goce de todos los derechos
civiles y políticos enunciados en el mismo. El Protocolo Facultativo del Pacto
Internacional de Derechos Civiles y Políticos firmado por el Perú el 11 de agosto
de 1977 y ratificado el 3 de octubre de 1980.

15[PROMSEX]

•	 Pacto Internacional de Derechos Económicos, Sociales y Culturales, aprobado
por Decreto Ley Nº 22129 del 28 de marzo de 1978, vigente desde el 28 de julio
de 1978, mediante el cual los Estados Partes se comprometen a garantizar el
ejercicio a hombres y mujeres de los derechos económicos, sociales y culturales
contenidos en el Pacto, como son el derecho a trabajar en condiciones
equitativas y satisfactorias, a que las mujeres reciban protección durante un
periodo razonable antes y después del parto.

•	 Convención sobre la Eliminación de Todas las Formas de Discriminación
contra la Mujer – CEDAW y su Protocolo Facultativo, aprobada por Resolución
Legislativa Nº 23432 del 04 de junio de 1982, vigente desde el 13 de octubre
de 1982, establece que los Estados Parte tomen medidas legislativas y
administrativas necesarias para prevenir, investigar y castigar la discriminación
hacia las mujeres. Propone una agenda de acción para erradicar tal
discriminación que incluye la incorporación del principio de igualdad del hombre
y de la mujer en sus sistemas legales.

•	 Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia
contra la Mujer – Convención Belém Do Pará, aprobada mediante Resolución
Legislativa Nº 26583 del 11 de marzo de 1996, reconoce que la violencia de
género perpetrada o tolerada por los agentes de Estado o personas particulares
constituye una grave violación a los derechos humanos y por lo tanto los
Estados tienen la responsabilidad de castigarla, prevenirla y erradicarla.

•	 Estatuto de Roma de la Corte Penal Internacional, aprobado por Resolución
Legislativa Nº 27517 del 16 de setiembre de 2001 y ratificado el 5 de octubre
de 2001. Reconoce como crimen de lesa humanidad, la violación sexual,
prostitución forzada, embarazo forzado, esterilización forzada o cualquier otra
forma de agresión sexual de gravedad comparable, así como la esclavitud, el
tráfico de personas en especial de mujeres y niños, siempre que los delitos
enumerados consistan en un ataque generalizado contra una población civil.

•	 Convención de las Naciones Unidas Contra la Delincuencia organizada
Trasnacional, incluyendo sus dos Protocolos Adicionales: Protocolo para
Prevenir, Reprimir y Sancionar la Trata de Personas, especialmente Mujeres
y Niños y el Protocolo Contra el Tráfico Ilícito de Migrantes por Tierra, Mar y
Aire; los cuales han sido aprobados mediante Resolución Legislativa Nº 27527
del 8 de octubre de 2001. Establecen la obligación de los Estados de adoptar
medidas adecuadas para prestar asistencia y protección a las víctimas de los
delitos de trata de personas y tráfico ilícito de migrantes en particular en casos

MARCO DE REFERENCIA

16 [Política y Estrategia de Género]

de amenaza de represalia o intimidad, para que obtengan indemnización y
restitución.

• Declaración de las Naciones Unidas sobre la Mujer Indígena, adoptada por la
Comisión de la Condición Jurídica y Social de la Mujer en su 56º periodo de
Sesiones: 27 de febrero a 9 de marzo de 2012.

Adicionalmente, existen un conjunto de compromisos políticos internacionales,
asumidos por el Perú, que refuerzan el compromiso de los Estados en el logro de la
igualdad de la mujer y erradicación de toda forma de discriminación, entre ellos:

• Convención sobre la Nacionalidad de la Mujer (Montevideo, 1933) Organización
de Estados Americano (OEA).

• Convención Interamericana sobre la concesión de Derechos Civiles a la Mujer
(1948) y Convención de Derechos políticos a las mujeres (1948) Jurídicamente
vinculantes; Organización de Estados Americano (OEA).

• Los Objetivos de Desarrollo del Milenio (ODM), aprobados en la Cumbre del
Milenio de las Naciones Unidas del año 2000.

• Resolución aprobada por la Asamblea General (60/1) de las Naciones Unidas.
Documento Final de Seguimiento de la Cumbre Mundial 2005 (Para la revisión
de la Cumbre del Milenio, ODM+5; Nueva York, septiembre 2005).

• Programa para la Acción de la Conferencia Internacional sobre la Población y el
Desarrollo. CIPD (1994). Sobre Derechos sexuales y reproductivos.

• Medidas clave para seguir ejecutando el Programa de Acción de la Conferencia
Internacional sobre Población y Desarrollo (Cairo +5), adoptadas por consenso
en el vigésimo primer período de sesiones de la Asamblea General de las
Naciones Unidas. New York, 1999.

• Documento final el Cairo +10. Conferencia Internacional sobre la Población y el
Desarrollo —CIPD— El Cairo + 10 (2004).

• La Declaración y La Plataforma de Acción, adoptada en el marco de la Cuarta
Conferencia Mundial sobre la Mujer, realizada en Beijing-China, 1995.

17[PROMSEX]

• Nuevas medidas e iniciativas para la aplicación de la Declaración y Plataforma
de Acción de Beijing (Beijing +5), adoptada por la Asamblea General de las
Naciones Unidas en su vigésimo tercer período extraordinario de sesiones. New
York, junio 2000.

• Documento del 49º periodo de sesiones de la Comisión de la Condición Jurídica
y Social de la Mujer (CSW) de “Seguimiento de la Plataforma para la Acción de
Beijing+10” (2005).

• Marco de Acción de Dakar “La educación para todos: cumplir con nuestros
compromisos colectivos”, adoptado en el Foro Mundial sobre la Educación.
Dakar- Senegal, abril 2000.

• Programa Interamericano sobre la promoción de los derechos humanos de
la mujer y equidad e igualdad de género de la Comisión Interamericana de
Mujeres-CIM de la OEA, adoptada por la Asamblea General del año 2000 y
ratificada por los líderes del hemisferio en la Tercera Cumbre de las Américas.

• La Carta Democrática Interamericana, aprobada en Lima, Perú el 11 de
Septiembre de 2001, durante el vigésimo octavo período extraordinario de
sesiones de la Asamblea General de la OEA.

• Consenso de Quito, aprobado en la Décima Conferencia Regional de la Mujer de
América Latina y el Caribe, realizada en Quito – Ecuador en el 2007.

• Consenso de Brasilia, aprobado en la Décima Primera Conferencia Regional
sobre la Mujer de América Latina y el Caribe, CEPAL realizada en Brasil en el
2010.

MARCO DE REFERENCIA

18 [Política y Estrategia de Género]

Justificación:
Género en
la acción
institucional

Género en el campo de los derechos
sexuales y reproductivos

La violencia basada en género,
violencia sexual, explotación y
trata sexual

Maternidad voluntaria, saludable
y segura. Reducción de la
morbimortalidad

Las ITS y la extensión del VIH

Conclusiones y principales
prioridades

19[PROMSEX]

Apostamos por una
sociedad democrática
y con menos
desigualdades

20 [Política y Estrategia de Género]

PROMSEX, tiene como propósito contribuir en el desarrollo de
un país democrático y con menos desigualdades. Sus principales
acciones están orientadas hacia la incidencia, a fin de que el Estado
cumpla con sus responsabilidades en el marco de los derechos
humanos, en particular, los derechos sexuales y reproductivos y
que los y las ciudadanas, se apoderen de dichos derechos. Esto
hace que su agenda esté orientada principalmente; al acceso
universal de servicios de salud sexual y reproductiva, a la educación
sexual, a la prevención de la violencia sexual y a la superación de
discriminación que aún sufren muchas personas por razones de
edad (adolescentes) así como por su orientación sexual e identidad
de género.

El Plan de Género, es parte sustancial del Plan Estratégico Institucional, que recoge
las mejores prácticas que se han ido desarrollando en estos 10 años de existencia
institucional y que han dado forma a una cultura institucional integradora y
comprometida tanto en los objetivos trazados, como el fortalecimiento institucional.

Género en el campo
de los derechos
sexuales y
reproductivos
El enfoque de género es una perspectiva de suma utilidad para entender el estatus
social diferenciado de mujeres y hombres, también denominado jerarquías de género
y ayuda a comprender su real impacto en las necesidades, opciones, estrategias,
oportunidades y limitaciones de cada uno de los géneros.

La política de igualdad de género en PROMSEX, se fundamenta en el enfoque de
derechos humanos, basado en el reconocimiento de que las personas son titulares de
derechos y que estos son universales, intransferibles, imprescriptibles, irrenunciables,

21[PROMSEX]

interdependientes e integrales. Incorpora dentro de este enfoque, el reconocimiento
del derecho a la no discriminación, que prohíbe cualquier distinción, exclusión
o restricción de una persona o colectividad, que en razón de sus características
particulares, se les niega un derecho que otras personas disfrutan.

Durante las últimas décadas, en el Perú, tal como ocurre en otros países de la Región,
se han producido grandes transformaciones sociales y económicas que nos ubica
dentro de los países de renta media, sin embargo, ello no da cuenta de las disparidades
que existe al interior de los distintos grupos sociales, ni de la debilidad del sistema
democrático, en lo que se refiere principalmente al alcance universal de los servicios
sociales, los mecanismos de participación ciudadana y a la rendición de cuentas y cuyo
impacto afecta directamente la calidad de vida de miles de peruanos y peruanas.

Este limitado alcance, incluso dentro de un mismo grupo social, tiene distintos efectos
para las mujeres y para otras personas que no responden a la heteronormatividad
impuesta, siendo la dimensión sexual y reproductiva una de las áreas con mayor
afectación. Pues a pesar de la disponibilidad de contar con mayores recursos
parte importante de nuestra legislación y concepciones de decisores y decisoras,
siguen sustentándose en creencias y en nociones que afectan la autonomía, el libre
desenvolvimiento y el proyecto de vida. Así lo demuestran las estadísticas que señalan
que el 95% de las víctimas de violencia sexual son mujeres y al menos, el 70% son
menores de 17 años (PROMSEX, 2011).

Son también las mujeres las que asumen los costos de un embarazo no deseado y son
ellas también las que tienen que asumir todas las responsabilidades reproductivas,
pero son a su vez las mismas a quién se les pone más trabas para tomar sus propias
decisiones reproductivas, debido a que son otros los que se sienten con mayor
prerrogativa de tomar decisiones sobre las mujeres, los y las adolescentes o sobre las
personas gais, lesbianas, trans, bisexuales e intersexuales (LGTBI), sobre quienes aún
existe un Estado que actúa como agente tutelar de esta decisiones.

Uno de los componentes claves para superar estas afectaciones, es el empoderamiento,
concepto que describe que tanto las mujeres como la población LGTBI, puedan
transformarse en agentes activos de cambio. Para ello, es necesario el cambio de
determinantes y estructuras que reproducen su subordinación. Este cambio no se limita
a un cambio individual, sino también incluyen el cambio de las relaciones interpersonales
y las transformaciones institucionales y culturales. Es decir, a través del empoderamiento
se propone atender los intereses estratégicos de las mujeres y de la población LGTBI a fin
de garantizar el acceso a los recursos, a la justicia y a la toma de decisiones.

Justificación:
Género en
la acción
institucional

22 [Política y Estrategia de Género]

La violencia basada
en género, violencia
sexual, explotación
y trata sexual
La violencia basada en género engloba diversas manifestaciones de abuso y está
sustentada en mantener el poder y el control, afecta de manera particular a las
mujeres, de todas edades incluyendo a mujeres lesbianas y transgénero.

Este tipo de violencia tiene como finalidad de ejercer el control, pero también someter
a la persona reconocida como sujeto de menor valor, quienes son violentadas para
reafirmar su posición de segunda clase, encausarlas hacia el orden preestablecido o
simplemente eliminar su existencia, como lo que ocurre por ejemplo en los crímenes de
odio y el feminicidio.

Dado que la violencia está profundamente enraizada en la sociedad, la violencia basada
en género también está presente a nivel institucional y esta se traduce en aquella
normativa que restringe derechos en base al sexo u a la orientación sexual. Parte de la
violencia institucional ocurre por ejemplo, cuando hay muy pocos esfuerzos para mejorar
la autonomía de las mujeres en los términos que lo propone CEPAL, referida al acceso
a la educación y a la disponibilidad de recursos, pues es evidente que la mayoría de
personas que son expulsadas del sistema formal de educación, salud y oportunidades
laborales son las mujeres y la población LGTBI. Otra área de preocupación es la escasa
información y sensibilidad de género que tienen los funcionarios/as que tienden que
implementar las políticas públicas de manera restrictiva, dejando de lado el bienestar
de las personas para dar paso a concepciones y valores individuales. Esto es posible
observar en la ausencia de servicios, o servicios de pobre calidad y en identificar a
las personas más como vehículos para el bienestar de los otros, que como sujetos de
derechos. Un típico ejemplo de este enfoque es lo que ocurre en nuestro medio con
el abordaje del VIH focalizado en personas LGTBI o trabajadoras/es sexuales o en el
enfoque materno infantil que prioriza un embarazo a cualquier costo para las mujeres.

Respecto a la violencia sexual, un tema de preocupación es la altísima victimización
que vienen sufriendo particularmente las niñas y adolescentes. En el Perú se estima

23[PROMSEX]

que el 25% de mujeres han sido violentadas sexualmente antes de cumplir 15 años
(OMS, 2002) y el 78% de las víctimas tienen menos de 17 años y la mayoría de estos
actos son perpetrados en espacios de confianza y por una persona que las víctimas
conocen (PROMSEX, 2011). Dentro de las consecuencias de la violación sexual se puede
identificar el embarazo forzado, si bien no se cuenta con información oficial sobre la
dimensión de este grave problema, el Ministerio de la Mujer y Poblaciones Vulnerable
señaló que en el año 2010, en sus atenciones a niñas y adolescentes entre los 10 a 19
años víctimas de violación, el 34% estaba embarazada como consecuencia de la misma
(MINSA s/f). Ello es especialmente grave pues el aborto por violación se encuentra
penalizado en el Perú, y la anticoncepción de emergencia se encuentra prohibida de
ser distribuida en los servicios públicos del Ministerio de Salud, por una decisión de
Tribunal Constitucional del año 2009, a pesar que no se prohibió su venta en farmacias
privadas.

PROMSEX pone especial atención en la violencia sexual pues se trata de un
fenómeno que no sólo vulnera lo más íntimo y privado de las personas, sino también
provoca gravísimos daños a la salud y vida, muchos de los cuales son irreparables.
Lamentablemente la violencia sexual, aunque de enorme gravedad por sus impactos
y su extensión, no tiene mucha historia en su reconocimiento y esta tardanza en su
valoración ha generado dos grandes problemas; el énfasis en el enfoque punitivo,
dejando de lado la protección de la víctima y mucho menos la prevención efectiva y el
escasísimo acceso de la justicia. Un estudio desarrollado en el Distrito de Mazan, en
Iquitos, se encontró que el 0.02% de los casos fueron reportados a alguna autoridad
(Promsex 2013) y a nivel nacional, solo se estima el 2% (PROMSEX, 2011).

Mucho menos reconocida es la violencia sexual conocida como Bullyng en las escuelas,
el cual tiene entre sus afectados a estudiantes que por su orientación sexual y la
identidad de género distinta a la heterosexual sufren violencia. Pues a pesar que
se conoce del grave impacto del acoso que sufren las y los estudiantes, que puede
llevarles hasta el suicidio, no se cuenta con una priorización de este grave problema
que permita destinar recursos económicos y humanos para su erradicación, de manera
especial el sector educativo no se considera parte de la erradicación de la violencia de
género, y de la construcción de nuevas formas de relacionamiento entre las personas.

Finalmente, un fenómeno que también está incluido en nuestro análisis de la violencia
basada en género, es la trata y explotación sexual. El fenómeno que describimos
es muy poco reconocido y recientemente ha comenzado a ser denunciado como un
problema colateral a la minería o explotación ilegal de recursos naturales, sin embargo,
en PROMSEX este fenómeno es mucho más diseminado, encontrándose en estas

Justificación:
Género en
la acción
institucional

24 [Política y Estrategia de Género]

formas de explotación infantil y que insensiblemente se va insertando en las dinámicas
económicas de las familias muy pobres, que involucran a las niñas en los negocios
de comida, atención de bares o que envían a las niñas y adolescentes al trabajo
doméstico, convirtiéndose mucha de ellas en víctimas de explotación sexual y/o trata.

Maternidad
voluntaria,
saludable y segura.
Reducción de la
morbimortalidad
Desde la perspectiva de género, hay dos aspectos de determinan las decisiones
reproductivas; las relaciones sexuales voluntarias y el acceso a métodos anticonceptivos
confiables y seguros. Aunque ambas medidas parecen obvias y pueden ser parte
inherente del ejercicio sexual, existen serias limitaciones para disponer de estas dos
condiciones. Datos de la Encuesta de Fecundidad y Salud Familiar (INEI, 2013), señalan
que el 71.5% de mujeres alguna vez unidas, han sufrido algún tipo de violencia por parte
de su pareja. Según esta fuente, el 8.4% de las víctimas han sufrido violencia sexual, la
cual se incrementa hasta el 23% cuando se trata de mujeres divorciadas o separadas y
se halla distribuida en todas las clases sociales.

En relación al acceso y disponibilidad de los métodos anticonceptivos, su acceso todavía
no está garantizado para una proporción importante de mujeres, a pesar de ser una de
las medidas más extendidas, socialmente aceptables y de bajo costo económico que
podría contribuir a una maternidad voluntaria. En la actualidad -debido en parte a los
abusos cometidos por un programa coercitivo de planificación familiar en la década
anterior3-, es una de las intervenciones menos priorizadas, pues aunque el Estado
viene invirtiendo en la compra de insumos anticonceptivos, no cubren las necesidades
de las mujeres, especialmente de las más vulnerables: mujeres con menos recursos y
adolescentes con vida sexual activa. En el Perú, solo el 51.3% de mujeres sexualmente

3 Como parte de esta política se cometieron serias violaciones a la decisión autónoma de las mujeres, originadas por
ligaduras de trompas sin consentimiento. Ellas esperan justicia hasta el momento.

25[PROMSEX]

activas usan actualmente métodos anticonceptivos modernos, lo que explica en parte el
embarazo temprano y las que menos uso hacen son las más pobres, cuyo alcance solo
llega al 42.5%.

La ENDES 2013 también da cuenta de un incremento de la necesidad insatisfecha en
planificación familiar representando el 9%, dos puntos que en el 2009. Las más afectadas
siguen siendo las adolescentes cuya brecha alcanza al 18.4%, lo que expresa el resultado
de una serie de desaciertos en términos de política pública al haber ignorado a este
grupo poblacional y haber en todo caso, implementado políticas restrictivas al acceso a
los servicios, como la reciente Ley derogada por el tribunal Constitucional4 que penalizó
desde el 2006 hasta el 2012, todas las relaciones sexuales, incluso las consentidas en
adolescentes de 14 a 18 años.

En términos de mortalidad materna, se ha observado una disminución sustantiva que
alcanza al 94 x 100,000 n.v. Sin embargo, la mortalidad en adolescentes, triplica este
promedio, comparándose incluso a países con muy alta mortalidad materna, por lo
que se ha constituido en un serio problema de derechos humanos (Plan Nacional de
Reducción del Embarazo en Adolescentes, 2013).

Siguiendo el patrón mundial, un tema que se ha venido visibilizando en los estos últimos
años es el incremento de muertes maternas por causas indirectas, que en la actualidad
ocupa el 2do lugar de las muertes (DGE, MINSA 2013). La principal causa de muertes
maternas indirectas en adolescentes sigue siendo el suicidio (56%). Es de preocupación
el incremento de muertes en gestantes adolescentes a causa del aborto frente a
embarazos no planificados.

 A pesar de esta evidencia, recién en este último mes (junio 2014) se ha aprobado el
Protocolo de Aborto Terapéutico, conducente a controlar el impacto por estas causales
y que es legal desde 1924.

4 Ley 28704 del año 2006 la cual determinó que toda relación sexual entre los 14 y menos de 18 años fuera considerara
una violación sexual, la cual criminaliza la sexualidad adolescente y originó una situación de ilegalidad de los servicios
de prevención en salud sexual y reproductiva. En el año 2012 esta ley fue declarada inconstitucional por el Tribunal
Constitucional.

Justificación:
Género en
la acción
institucional

26 [Política y Estrategia de Género]

Priorizamos el
ejercicio de los
derechos humanos
de mujeres y
personas LGTBI

27[PROMSEX]

Las ITS
y la extensión
del VIH
Aunque el VIH como problema de salud pública, ya es considerado como una de las
enfermedades crónicas, no existen evidencias que permitan afirmar que se esté
controlando la enfermedad, más aun cuando se conoce de un altísimo subregistro en
el país.

El VIH continua afectando a la población joven y aunque según estimados mantenemos
la misma prevalencia de hace algunos años, el número de personas infectadas sigue
en incremento, afectando principalmente a población trans y gay, en quienes se
sigue concentrando. Igual situación ocurre con las mujeres, que si bien mantiene
la proporcionalidad de 1 mujer afectada por cada 3 hombres, el volumen sigue en
incremento.

La ausencia o la poca efectividad de un sistema efectivo de vigilancia para la captación
temprana de los casos, hace que todavía el acceso a los medicamentos sea muy tardío,
y esto ocurre de manera particular en las mujeres, que en la mayoría de los casos solo
pueden acceder a los servicios durante el embarazo; luego de dicho periodo, muchas no
retornan a los servicios, perdiendo la oportunidad de ser ingresadas a los programas de
atención.

Lamentablemente uno de los temas que aún no se ha logrado trabajar lo suficiente es
el tema del estigma, por lo que muchas mujeres, que también son víctimas de discrimi-
nación, deciden vivir en silencio este drama.

Justificación:
Género en
la acción
institucional

28 [Política y Estrategia de Género]

Conclusiones
y principales
prioridades

Las principales prioridades que surgen del diagnóstico, muestran
que sigue siendo necesario fomentar el acceso y ejercicio de los
derechos humanos en el campo de la sexualidad y reproducción
de las mujeres y de las personas LGBTI, su situación es de grave
discriminación. Continúa vigente la necesidad de conocer la
existencia de los derechos humanos y hacerlos partes de la
actuación del estado a través del marco normativo.

Las prioridades que se ha propuesto PROMSEX pone atención a todas aquellas
condiciones que amenazan y que vulneran los derechos humanos de las personas
y esto hace que gran parte de nuestro trabajo institucional esté vinculado con las
políticas públicas, a fin de que estas tengan el alcance universal y con estándares
de derechos humanos a los cuales se ha comprometido el Estado a través de la
ratificación de tratados internacionales de derechos humanos.

PROMSEX se ha propuesto como misión: “Contribuir a la vigencia de la integridad y
dignidad de las personas en el acceso a la salud sexual y reproductiva, la justicia y la
seguridad humana, a través de la incidencia política, de la generación de conocimiento
y de la articulación con otras organizaciones de la sociedad civil”. Plan Estratégico
2014-2019.

29[PROMSEX]

Y define sus acciones en lo que denomina desafíos institucionales y organizativos
concretos que giran en torno al impulso de políticas que garanticen el ejercicio pleno
de los derechos sexuales y reproductivos y que incluyen;

1. El impulso de políticas y marcos normativos que garanticen el ejercicio pleno de
los derechos sexuales y reproductivos.

2. La promoción de mecanismos de rendición de cuentas para el cumplimiento de
políticas y normas que garanticen la salud sexual y reproductiva, la justicia y la
seguridad humana.

3. La contribución en la mejora la calidad de atención y el acceso a los servicios
públicos de salud, educación y seguridad ciudadana, en el marco de los
derechos sexuales y reproductivos.

4. El fortalecimiento de una corriente de opinión pública favorable a la igualdad
en la diversidad y al ejercicio de derechos humanos de las personas.

Contiene también dentro de sus aspiraciones el constituirse en una organización
feminista, moderna, y capaz de cumplir con los objetivos propuestos, con trabajadoras
y trabajadores comprometidos con los principios de derechos humanos, con igualdad
de oportunidades y generando espacios de respeto y absolutamente tolerantes a
las diferencias. Para lograr ello, PROMSEX se ha fijado desafíos organizativos que
incluyen;

1. La consolidación de una política laboral que garantice un justo reconocimiento
y oportunidades de desarrollo profesional al equipo humano de PROMSEX.

2. La diversificación de estrategia para la sostenibilidad financiera del plan
estratégico 2014 - 2019.

La incorporación del enfoque de género en nuestro plan estratégico 2014-2019 parte
desde la misión, refrendado tanto en la definición de prioridades, nuestros desafíos
estratégicos y expresados en las características de los indicadores que se han
determinado y que darán cuenta de los logros institucionales. En el desarrollo del
marco lógico institucional, se ha tomado en consideración como la acción institucional
contribuye a la disminución de las brechas que sufren las mujeres y la población LGTBI
y como la atención especial aportará en su empoderamiento. Estas prioridades dan pie
al Marco actual de intervención en género que se detalla en el siguiente capítulo.

Justificación:
Género en
la acción
institucional

30 [Política y Estrategia de Género]

Estrategia
institucional
en materia
de género

Objetivos y Resultados

Planificación operativa
de la estrategia de género

31[PROMSEX]

Promovemos
la igualdad
de género en
nuestro trabajo

32 [Política y Estrategia de Género]

Objetivos
y Resultados
Dados estos elementos, que han sido descritos en capítulos
anteriores, el objetivo general estratégico del marco de
intervención institucional en materia de género es:

Promover la igualdad de género en las estructuras,
políticas y actividades institucionales a través de la
generación de instrumentos y capacidades desde la óptica
de la calidad y efectividad de nuestro trabajo.

En ese sentido, se establecen dos objetivos específicos en materia de género, con sus
respectivos resultados:

Objetivo Especifico 1:
Adquirir capacidades y herramientas para la gestión de la igualdad
de género en los espacios institucionales.

Productos

1.1	 Personal formado y sensibilizado en materia de género;

1.2	 Instrumentos de procedimiento y gestión de Promsex revisados y
modificados, aplicando un enfoque de género; y

1.3	 Estructura de igualdad con presupuestos específicos desarrollada

33[PROMSEX]

Objetivo Especifico 2:
Aplicar la perspectiva de género en la estructura organizativa.

2.1. Política de igualdad aplicada a la estructura financiera;

2.2. Política de igualdad de oportunidades aplicada a la política de recursos
humanos;

2.3. Procesos comunicacionales promoviendo el uso no sexista del lenguaje; y

2.4. Compromiso institucional visible difundido (declarativo).

Objetivo Especifico 3:
Actualizar el marco institucional vigente para hacerlo más inclusivo
a los intereses de género.

3.1. Organizaciones aliadas en materia de igualdad y en las acciones de incidencia
política y participación en redes trabajando en colaboración con Promsex;

3.2. Nuevos lazos de trabajo con organizaciones sociales de mujeres y personas
LGBTI fortalecidos; y

3.3. Favorecer la agenda de género en la incidencia política, vigilancia social y la
participación en redes.

Objetivo Especifico 4:
Adaptar los instrumentos de planificación, seguimiento y
evaluación con un enfoque de género.

1. Herramientas metodológicas de planificación, gestión y evaluación adaptadas
a un enfoque de género, incluyendo prepuestos específicos.

2. Enfoque de género garantizado en el componente formativo de actuaciones,
sistemas y procedimientos, favoreciendo la sistematización de la experiencia,
el aprendizaje colectivo y la visibilización del trabajo organizacional en
igualdad.

Estrategia
institucional
en materia
de género

34 [Política y Estrategia de Género]

Planificación
operativa de
la estrategia
de género

Objetivo General
Promover la igualdad de género en las estructuras,
políticas y actividades institucionales a través de la
generación de instrumentos y capacidades desde la óptica
de la calidad y efectividad de nuestro trabajo.

35[PROMSEX]

Estrategia
institucional
en materia
de género

OBJETIVOS
ESPECÍFICOS

PRODUCTOS ACTIVIDADES

1. Adquirir
capacidades y
herramientas
para la gestión
de la igualdad
de género en
los espacios
institucionales.

1.1.	 Personal en
materia de
género formado
y sensibilizado;

• Formar al personal técnico y administrativo sobre:

 Información sobre la estrategia de género de PROMSEX.

 Marco conceptual e institucional de género en el desarrollo.

 Instrumentos y herramientas necesarias para incluir la
perspectiva de género en las fases de la ejecución de
proyectos (identificación, formulación, planificación,
presupuesto ejecución, seguimiento y evaluación).

 Formación sobre el uso del lenguaje no sexista.

• Difusión de la Estrategia de género de PROMSEX:

 Envío por correo electrónico a todo el personal de sede
central, y contrapartes regionales;

 Accesibilidad vía web del documento.

1.2.	 Instrumentos de
procedimiento
y gestión
de Promsex
revisados y
modificados,
aplicando un
enfoque de
género

• Adaptación de los manuales de procedimiento y gestión
Promsex con la perspectiva de género.

• Fijar pautas para el desarrollo de informes desde la perspectiva
de género.

1.3.	 Estructura de
igualdad con
presupuestos
específicos
desarrollada

• Establecer las funciones específicas para realizar el seguimiento
necesario al cumplimiento de las Políticas y Estrategia de género
de Promsex, a cargo de la dirección general de la institución.
Están funciones de deben reflejar dentro del manual de
organización y funciones de Promsex.

• Asignar personal, de ser necesario, para el apoyo en estas
funciones con formación en materia de igualdad de género.

• Establecer una agenda de género específica que se incorpore
de forma coherente a la agenda propia de los instrumentos de
coordinación.

• Asignar recursos financieros para la aplicación real y efectiva de
la estrategia de género.

36 [Política y Estrategia de Género]

2. Aplicar la
perspectiva
de género en
la estructura
organizativa.

2.1. Política de
igualdad aplicada a la
estructura financiera;

• Realizar un análisis de las partidas presupuestarias asignadas a
la política de igualdad de oportunidades.

• Introducir una partida presupuestaria específica en los
presupuestos para la promoción de la igualdad entre hombres y
mujeres.

2.2. Política de
igualdad de
oportunidades
aplicada a la
política de recursos
humanos;

• Favorecer el acceso a formación en materia de igualdad al
personal administrativo financiero.

• Elaborar una política y plan propio en materia de igualdad al
interior del personal de la institución, y dentro de los procesos
de evaluación de desempeño, para ello debe realizar un
diagnóstico previo sobre la situación en materia de igualdad
de género, establecer unos objetivos específicos y plan de
actuación.

• Aplicar el enfoque de género en todos sus estudios, análisis
e instrumentos además de hacer un análisis y revisión en los
casos de que sea necesario de los ya existentes.

2.3. Procesos
comunicacionales
promoviendo el
uso no sexista del
lenguaje; y

• Establecer pautas para la utilización no sexista del lenguaje
en Promsex y sus actividades, en un documento clave donde
se haga referencia al lenguaje no sexista escrito, web, uso de
imágenes y realista (Manual de identidad visual y corporativa).

• Dar apoyo al Área de Difusión y Gestión del Conocimiento en el
uso no sexista del lenguaje.

• Difundir las pautas entre el personal y organizaciones aliadas de
Promsex: publicación en la WEB.

• Taller/ curso de formación sobre uso no sexista del lenguaje de
acuerdo con las pautas establecidas en Promsex.

2.4. Compromiso
institucional
visible difundido
(declarativo).

• Elaboración de una declaración compromiso institucional
desde la Asamblea de Asociados y Asociadas en relación a los
compromisos de Promsex en materia de igualdad.

• Realizar actos de presentación institucional de la Política y
Estrategia de género de Promsex.

3. Actualizar
el marco
institucional
vigente para
hacerlo más
inclusivo a los
intereses de
género.

3.1. Organizaciones
aliadas en materia
de igualdad y en
las acciones de
incidencia política
y participación en
redes trabajando
en colaboración con
Promsex;

• Privilegiar relaciones institucionales con organizaciones sociales
de mujeres en las regiones de intervención.

• Incorporarlas activamente a los procesos de diagnósticos,
planificación y evaluación de las actuaciones.

• Incorporarlas activamente en las relaciones institucionales de
Promsex.

OBJETIVOS
ESPECÍFICOS

PRODUCTOS ACTIVIDADES

37[PROMSEX]

Estrategia
institucional
en materia
de género

3.1.	 Nuevos lazos
de trabajo con
organizaciones
sociales de
mujeres y
personas LGBTI
fortalecidos;

• Implementación de acciones que se visibilizará como alianzas en
relaciones de igualdad.

• Mapeos que permitan la incorporación de nuevas
organizaciones con especial énfasis en el recambio generacional.

3.2.	 Favorecer la
agenda de
género en
la incidencia
política,
vigilancia social
y la participación
en redes.

• Incluir la perspectiva de género al seguimiento del contexto
político y socioeconómico del Perú y de los países donde
interviene Promsex la elaboración de los informes que permitan
a Promsex conocer la realidad de la zona.

• Establecer relaciones de trabajo con las mesas de coordinación
de género y las entidades estatales que hacen seguimiento a
las políticas de género en el País. Favorecer su inclusión activa
como socias en los convenios, programas y proyectos.

4. Adaptar los
instrumentos
de
planificación,
seguimiento y
evaluación con
un enfoque de
género.

4.1. Herramientas
metodológicas
de planificación,
gestión y evaluación
adaptadas a
un enfoque de
género, incluyendo
prepuestos
específicos.

• Revisión y adaptación de los instrumentos actuales de
planificación, gestión y evaluación; programas, proyectos y
seguimiento y evaluación de actividades.

• Mejorar el conocimiento y la capacidad diagnóstica sobre la
situación de discriminación de las mujeres en el Perú.

– Elaboración de un listado de elementos de género
a tener en cuenta en los diagnósticos previos a la
planificación.

– Formación sobre la aplicación de la estrategia de
género de Promsex: organización de talleres de
formación presenciales.

• Elaboración de un listado de elementos de género a tener en
cuenta en:

– Los diagnósticos previos para la identificación de las
intervenciones.

– Análisis y el seguimiento del contexto político y
socioeconómico del país y en la región LAC para la
elaboración de los informes.

• Introducir una partida específica en los Convenios, programas y
proyectos, para actividades con componentes específicamente
sobre promoción de la igualdad entre mujeres y hombres.

OBJETIVOS
ESPECÍFICOS

PRODUCTOS ACTIVIDADES

38 [Política y Estrategia de Género]

4.1.	 Enfoque
de género
garantizado en
el componente
formativo de
actuaciones,
sistemas y
procedimientos,
favoreciendo la
sistematización
de la experiencia,
el aprendizaje
colectivo y la
visibilización
del trabajo
organizacional
en igualdad.

• Facilitar un mecanismo de supervisión, contraste y apoyo a
la elaboración de diagnósticos, planificación, seguimiento y
evaluación por parte de la Dirección General en el proceso
de consolidación colectivo y la visibilización y desarrollo de la
Política y Estrategia de Género de Promsex.

• Priorizar la gestión desde la perspectiva de género:

 En la gestión de sus recursos humanos.

 En las asignaciones presupuestarias.

 Transversalizar la igualdad de oportunidades en las
relaciones institucionales de Promsex.

• Revisión y modificación de los instrumentos de los
procedimientos de trabajo y planificación (incluyendo
diagnóstico), de la organización.

• Revisión y modificación de los instrumentos de seguimiento
y evaluación de Promsex, valorando específicamente los
resultados y actuaciones en materia de igualdad.

• Incluir la Política y Estrategia de Género de Promsex en el Plan
de Trabajo anual, como instrumento para el seguimiento de su
implementación.

• Diseñar un instrumento de evaluación anual de la Política y
Estrategia de Género de Promsex.

OBJETIVOS
ESPECÍFICOS

PRODUCTOS ACTIVIDADES

• Elaboración de listas de comprobación de aplicación de la
perspectiva de género para la planificación y seguimiento de
convenios, programas, proyectos y actividades.

• Generar una biblioteca online o un listado de referencias
disponibles sobre la situación de discriminación de las mujeres
en el Perú y ámbitos de intervención; en la Web, periódicamente
actualizada.

Para que la
igualdad formal
y real sea efectiva
para todas y todos

www.promsex.org

© Centro de Promoción y Defensa de los Derechos Sexuales y Reproductivos-PROMSEX
Av. José Pardo 601, oficina 604, Miraflores, Lima 18, Perú
Correo electrónico: postmast@promdsr.org

Facilitación: Susana Chávez y George Liendo

Diseño y diagramación: Julissa Soriano
La versión electrónica de este documento se puede descargar en:
www.promsex.org

Fotografías: iStockphoto

Política y Estrategia de Género
Julio, 2014
Lima, Perú

Se autoriza la reproducción total o parcial de esta obra por cualquier medio o procedimiento,
siempre que se cite adecuadamente las fuentes.

www.promsex.org

Esta publicación ha sido posible gracias al apoyo de:

