
1

La elaboración e impresión de este material se ha realizado con
el apoyo financiaro de la Unión Europea y del Gobierno de Cana-
dá, a través del Programa de Apoyo a la Modernización Agrope-
cuaria en Cuba (PALMA), proyecto de cooperación implementa-
do por el Ministerio de la Agricultura (MINAG) y el Programa de
Naciones Unidas para el Desarrollo (PNUD).

Presentación:
JULIA MURIEL ESCOBAR (Directora Nacional
de Cuadros, MINAG)

Revisión General:
AYMARA HERNÁNDEZ MORALES
INALVIS RODRÍGUEZ REYES

Edición:
YAHIMA ROSAENZ LEÓN

Diseño y Maquetación:
GEORDANYS G. O´CONNOR

La Habana. febrero, 2014

Colectivo de autoras y autores:
DRA. MAYDA ÁLVAREZ SUÁREZ (Directora del Centro de
Estudios de la Mujer. FMC), DRA. AYMARA HERNÁNDEZ
MORALES (Oficial Nacional del Proyecto PALMA. PNUD–Cuba),
MSC. ADA CUESTA ECHARTE (Directora de AGRINFOR y Coor-
dinadora Nacional de IGECSA. MINAG), MSC. INALVIS RODRÍ-
GUEZ REYES (Oficial Nacional para la atención de los temas de
género. PNUD-Cuba), MSC. MARÍA ANTONIA TORRES CA-
BRERA (Profesora de la Escuela de Capacitación. ANAP), LIC.
ARACELYS LÓPEZ GONZÁLEZ (Especialista de Capacitación.
Oficina Nacional del Proyecto PALMA. MINAG), LIC. MARISOL
IGLESIAS RODRÍGUEZ (Investigadora del Centro de Estudios
de la Mujer. FMC), LIC. JULIO SALAZAR GRENOT (Especialista
de Calidad. MINAG) y LIC. MERLIS SAYOUX JEFFERY (Espe-
cialista de la Dirección de Informática y Comunicación. MINAG).

Se agradece la importante colaboración de:
GUILLERMINA MARTIN y NEUS BERNABEU (Centro Regio-
nal para América Latina del PNUD), CARINA DI CANDIA y MA-
RISA ACOSTA (Expertas de la Comunidad Regional de SGIG -
Uruguay), NURIA DÁVILA FERNÁNDEZ y RITA SOSA VERA
(Centro de Gestión y Desarrollo de la Calidad - Cuba).

EXPERIENCIA DEMOSTRATIVA
DE UN SISTEMA DE GESTIÓN
EN IGUALDAD DE GÉNERO
PARA EL SECTOR
AGROPECUARIO EN CUBA

DOCUMENTO ORIENTADOR
PARA SU IMPLEMENTACIÓN

IGUALDAD DE GÉNERO
PARA LA GESTIÓN

CON CALIDAD
DE LA SEGURIDAD

ALIMENTARIA

11

15

17

19

21

23

28

31

31

33

35

39

41

41

41

44

PRESENTACIÓN

INTRODUCCIÓN

1
FUNDAMENTACIÓN PARA IMPLEMENTAR
UNA EXPERIENCIA DEMOSTRATIVA DE UN SISTEMA
DE GESTIÓN EN IGUALDAD DE GÉNERO (SGIG)
EN EL SECTOR AGROPECUARIO CUBANO

1.1 LA IGUALDAD DE GÉNERO EN EL PROYECTO SOCIAL CUBANO

1.1.1 LA FEDERACIÓN DE MUJERES CUBANAS COMO MECANISMO NACIONAL
PARA EL ADELANTO DE LA MUJER

1.1.2 LA TRANSFORMACIÓN DEL SECTOR AGROPECUARIO CUBANO
Y LA IGUALDAD DE GÉNERO

1.2 LA PERTINENCIA DE LAS EXPERIENCIAS REGIONALES DE SGIG

1.3 SITUACIÓN ACTUAL DE LA MUJER CUBANA

1.3.1 CONDICIÓN DE LAS CUBANAS EN EL MUNDO DEL EMPLEO

1.3.2 SITUACIÓN EDUCACIONAL DE LA MUJER

1.3.3 LA PRESENCIA FEMENINA EN EL SECTOR AGROPECUARIO

2
MARCO REGULATORIO EN EL QUE SE INSERTA
LA EXPERIENCIA DE LOS SGIG EN EL SECTOR
AGROPECUARIO CUBANO

2.1 PRINCIPALES INSTRUMENTOS INTERNACIONALES

2.1.1 DECLARACIÓN UNIVERSAL DE LOS DERECHOS HUMANOS	

2.1.2 CONVENCIÓN SOBRE LA ELIMINACIÓN DE TODAS LAS FORMAS
DE DISCRIMINACIÓN CONTRA LA MUJER (CEDAW)

2.1.3 SOBRE LA DECLARACIÓN Y PLATAFORMA DE ACCIÓN DE BEIJING	

2.1.4 CONVENIOS DE LA ORGANIZACIÓN INTERNACIONAL
DEL TRABAJO (OIT)

2.2 MARCO REGULATORIO NACIONAL

2.2.1 CONSTITUCIÓN NACIONAL DE LA REPÚBLICA DE CUBA

2.2.2 PLAN DE ACCIÓN DE LA REPÚBLICA DE CUBA DE SEGUIMIENTO
A LA IV CONFERENCIA DE LA ONU SOBRE LA MUJER

2.2.3 CÓDIGO DE FAMILIA

2.2.4 LEGISLACIÓN LABORAL. SEGURIDAD Y ASISTENCIA SOCIAL

2.2.5 LEGISLACIÓN PENAL

2.3 REGULACIONES ESPECÍFICAS DEL SECTOR AGROPECUARIO CUBANO

2.4 SISTEMAS DE GESTIÓN DESDE EL ENFOQUE NORMATIVO
INTERNACIONAL Y NACIONAL

2.4.1 LA RESPONSABILIDAD SOCIAL DESDE EL ENFOQUE NORMATIVO
INTERNACIONAL

2.4.2 LAS NORMAS CUBANAS APROBADAS Y RELACIONADAS
CON TEMAS DE RESPONSABILIDAD SOCIAL

3
CARACTERÍSTICAS DE LA EXPERIENCIA DEMOSTRATIVA

3.1 PRINCIPIOS

3.1.1 IGUALDAD ENTENDIDA COMO NO DISCRIMINACIÓN

3.1.2 LA EQUIDAD ENTENDIDA COMO MEDIO PARA ALCANZAR
LA IGUALDAD

3.1.3 ENFOQUE PARTICIPATIVO E INCLUYENTE

3.1.4 MEJORA PROGRESIVA Y CONTINUA

3.1.5 TRANSFORMACIÓN DE LA GESTIÓN INTRAORGANIZACIONAL
PARA LA IGUALDAD DE GÉNERO

3.1.6 IGUALDAD DE GÉNERO PARA LA GESTIÓN CON CALIDAD

46

48

49

51

53

54

55

57

58

60

62

65

67

68

68

68

69

69

69

3.1.7 COMPRENSIÓN SISTÉMICA DE LA SEGURIDAD ALIMENTARIA

3.1.8 GESTIÓN DEL CONOCIMIENTO PARA POTENCIAR LA IGUALDAD
DE GÉNERO

3.2 EJES QUE SE ABORDAN

3.2.1 EJE 1. SELECCIÓN Y CONTRATACIÓN DEL PERSONAL

3.2.2 EJE 2. DESARROLLO PROFESIONAL

3.2.3 EJE 3. CONCILIACIÓN FAMILIAR Y LABORAL

3.2.4 EJE 4. AMBIENTE LABORAL Y SALUD

3.2.5 EJE 5. COMUNICACIÓN INCLUSIVA E IMAGEN NO SEXISTA

3.3 REQUERIMIENTOS A CUMPLIR POR LAS ENTIDADES ASPIRANTES

3.4 RECONOCIMIENTO DEL PROGRESO LOGRADO

3.4.1 NIVELES A ALCANZARSE PARA EL RECONOCIMIENTO

3.4.2 ENTREGA Y VALIDEZ DEL RECONOCIMIENTO

3.4.3 INDICADORES PARA MEDIR LOS AVANCES DE IGECSA Y METAS
QUE DEBEN ALCANZARSE EN CADA NIVEL

4
ESTRUCTURA INTERINSTITUCIONAL
PARA IMPLEMENTAR LA EXPERIENCIA

GLOSARIO DE TÉRMINOS

BIBLIOGRAFÍA CONSULTADA	

70

70

71

71

72

72

73

74

75

77

77

79

80

97

107

117

PRESENTACIÓN

10

11

partir de la aprobación de los Lineamientos del VI Congreso del PCC en el 2011,
el sistema de la Agricultura Cubana inició importantes transformaciones en sus
programas principales, las cuales se han materializado en la aprobación de varias

políticas dirigidas a la flexibilización de la entrega de tierras ociosas, el desarrollo de las
UBPC, la comercialización de productos agropecuarios, la venta directa a instalaciones
turísticas, la venta liberada de insumos, alimento animal y equipos, y el fortalecimiento
de la autonomía de gestión de las cooperativas.

Estas transformaciones se insertan en el trabajo que realiza el MINAG para perfec-
cionar su modelo de gestión; proceso que propone separar las funciones estatales de
las empresariales en la nación y provincias, redimensionar el sistema presupuestado
desde el Órgano Central hasta el municipio, traspasar a los Consejos de la Administra-
ción las representaciones territoriales de la agricultura y las empresas que producen
para el autoabastecimiento territorial y re-estructurar el Sistema Empresarial, com-
pactando los Grupos Empresariales Nacionales y extinguiendo el 35% de estas.

Favorecer la igualdad de género en ese nuevo modelo de gestión es una meta asu-
mida por la Dirección Nacional de Cuadros del MINAG, bajo estricto seguimiento de
la más alta dirección del ministerio. Aunque muchos han sido los avances de la mujer
cubana en nuestra sociedad y en particular en el entorno rural, aún constituye un im-
portante desafío, lograr una mayor participación en la esfera agropecuaria, tanto en
la actividad productiva como en la directiva.

Desde el 2012 el MINAG ha comenzado a trabajar junto a Federación de Mujeres
Cubana (FMC) y las asociaciones de productores y técnicos* en la elaboración de una
estrategia ministerial para la igualdad de género que incluya acciones que benefician

A

* Asociación Nacional de Agricultores Pequeños (ANAP), Asociación Cubana de Producción Animal (ACPA), Asociación
Cubana de Técnicos Agrícolas y Forestales (ACTAF) y Consejo de Veterinaria.

por igual a hombres y mujeres del sector y que estén en perfecta armonía con los pos-
tulados de la IV Conferencia Mundial sobre la Mujer, celebrada en Beijing, China, y el
Plan de Acción Nacional de Seguimiento.

En apoyo a esa estrategia, el Programa de Apoyo Local a la Modernización Agrope-
cuaria en Cuba (PALMA), proyecto de cooperación implementado por el MINAG y el
PNUD con el apoyo financiero de la Unión Europea y el Gobierno de Canadá, orientó
una de sus líneas de acción a implementar una experiencia demostrativa encaminada
a promover la gestión con igualdad de género en pequeñas y medianas entidades lo-
cales que intervienen en la Seguridad Alimentaria, llamada IGECSA.

Este documento presenta el modelo en el cual se basa la experiencia, encaminada
a insertar un sistema de gestión en igualdad de género en esas entidades locales. Su
carácter innovador para el país y el mundo ha requerido y requerirá de un importante
esfuerzo conjunto del MINAG, la FMC y la ANAP, con el apoyo del PNUD, tanto para
la formulación participativa como para su implementación y valoración de la posible
replicabilidad dentro y fuera del sector agropecuario.

Agradecemos a todos los que han apoyado este noble empeño, en especial a las 10
entidades que han iniciado la implementación del sistema de gestión referido.

Msc. Julia Muriel Escobar
DIRECTORA DE CUADROS

MINISTERIO DE LA AGRICULTURA DE CUBA

12

INTRODUCCIÓN

14

15

l fortalecimiento de la gestión de las entidades cubanas que participan en la activi-
dad agroalimentaria del país es uno de los grandes desafíos que enfrenta la transfor-
mación actual que ocurre en la agricultura cubana. Desde el año 2007 se han dado

cambios muy importantes encaminados a aumentar la eficiencia y productividad de fin-
cas, cooperativas, entidades de servicios y empresas agropecuarias estatales.

El Programa de Apoyo Local a la Modernización Agropecuaria en Cuba (PALMA), es
un proyecto de cooperación implementado desde el año 2009 por el Ministerio de la
Agricultura (MINAG) y el Programa de las Naciones Unidas para el Desarrollo (PNUD),
contando con financiamiento de la Unión Europea (UE) e incorporando en el 2012
otra contribución de la Agencia Canadiense para el Desarrollo Internacional (ACDI).
Uno de los objetivos fundamentales de esta acción conjunta ha sido el apoyo al for-
talecimiento de capacidades y la generación de buenas prácticas que contribuyan a
consolidar la gestión a nivel local del sector agropecuario, enfatizando en su muni-
cipalización de este y en el desarrollo de una gestión más eficiente de la seguridad
alimentaria, tanto en las cooperativas como en las entidades estatales de servicios.

El universo de PALMA está constituido por 37 municipios ubicados en cinco pro-
vincias del país, beneficiándose más de 13 000 nuevos/as tenentes de tierras (personas
usufructuarias del Decreto Ley No. 259), 366 cooperativas agropecuarias, más de 100
entidades de servicios e instituciones locales que gestionan el sector agroalimentario.

Una de las contribuciones más importantes de PALMA ha sido el apoyo al mejoramien-
to de la gestión de las cooperativas y de las instituciones locales que brindan servicios, en
la cual el tema de la igualdad de género y el empoderamiento de la mujer para lograr una
gestión más justa y eficiente han ido cobrando progresivamente una mayor relevancia.
Como resultado, con las acciones del proyecto se promueve un reforzamiento de los vín-
culos entre género, seguridad alimentaria y gestión cooperativa y/o empresarial.

Partiendo del fuerte compromiso del estado cubano, que desde 1959 ha desarrollado
una política social con énfasis en la justicia e igualdad social, potenciando gradualmente

E

el rol de las mujeres cubanas en todos los sectores de la economía, y aprovechando la
experiencia regional existente en la implementación del Sistema de Gestión en Igualdad
de Género (SGIG), PALMA orienta una de sus líneas de acción a generar una experiencia
demostrativa para el país, encaminada a promover la gestión con igualdad de género
para pequeñas y medianas entidades locales que intervienen en la seguridad alimentaria.

Esta iniciativa se ha nombrado IGECSA (Igualdad de Género para la Gestión con
Calidad de la Seguridad Alimentaria), la cual —conciliando intereses comunes de la
Federación de Mujeres Cubanas (FMC), el Ministerio de la Agricultura (MINAG) y la
Asociación Nacional de Agricultores Pequeños (ANAP)— tiene como objetivo contri-
buir a la seguridad alimentaria disminuyendo las brechas de género, mediante la im-
plementación de un sistema de gestión que promueve y reconoce nuevas prácticas la-
borales potenciadoras de relaciones más justas y equitativas entre hombres y mujeres,
en entidades agropecuarias seleccionadas.

La fase preparatoria para la implementación de IGECSA se inició en el año 2011.
Constó de tres componentes fundamentales: sensibilización de actores nacionales y
locales; formación de capacidades sobre género, seguridad alimentaria y SGIG; y con-
formación de la estructura básica para comenzar la iniciativa.

A partir de la selección de los municipios donde se realizaría la experiencia, en esta
fase se realizaron talleres nacionales y locales donde se sensibilizaron a más de 150
actores, con similar proporción de mujeres y hombres; se capacitaron a tres equipos
interinstitucionales, creados a nivel local para promover la experiencia y apoyar a
las entidades locales durante la fase de implementación, y cada entidad seleccionada
para la experiencia demostrativa organizó el Lanzamiento de IGECSA.1

También como resultado relevante de esa etapa preparatoria, se destaca la confor-
mación y capacitación del Comité Coordinador Nacional de IGECSA (CCNI), integra-
do por el MINAG, la FMC, la ANAP y el Centro de Gestión y Desarrollo de la Calidad
(CGDC), quienes cuentan con la asesoría del PNUD durante el desarrollo de la expe-
riencia demostrativa. Este Comité lideró en esa etapa preparatoria un proceso parti-
cipativo para la conformación de los aspectos que constituyen el sistema de gestión,
los cuales se presentan en este documento que orienta el proceso de implementación.2

1 El Lanzamiento de IGECSA fue organizado en forma de feria con todos los trabajadores y trabajadoras de cada entidad.
2 Esta fase preparatoria contó con el acompañamiento del Centro Regional para América Latina y el Caribe del PNUD, la asesoría

de la oficina del PNUD en Cuba y se realizó un intercambio con la experiencia uruguaya.

16

FUNDAMENTACIÓN PARA IMPLEMENTAR
UNA EXPERIENCIA DEMOSTRATIVA DE UN SISTEMA

DE GESTIÓN EN IGUALDAD DE GÉNERO (SGIG)
EN EL SECTOR AGROPECUARIO CUBANO

1

18

19

1.1
LA IGUALDAD DE GÉNERO

EN EL PROYECTO SOCIAL CUBANO

El Estado cubano, en concordancia con su proyecto de justicia social, de democracia
participativa y lucha para eliminar toda forma de discriminación y opresión por ra-
zones de clase, género y raza, ha puesto en práctica desde 1959 su Estrategia Nacional
de Desarrollo de forma articulada y armónica. Se ha impulsado la creación y desarro-
llo de las bases económicas, políticas, ideológicas, jurídicas, educacionales, culturales
y sociales que garanticen la igualdad de derechos, oportunidades y posibilidades a
hombres y mujeres. Se han implementado las acciones necesarias para transformar
la condición de discriminación y subordinación a que había estado sometida la mujer
cubana, promoviendo la eliminación de estereotipos sexuales tradicionales y la valo-
ración de su papel en la sociedad y en la familia.

Un importante mecanismo para el análisis y aprobación de leyes relacionadas con
la igualdad de género existe en el Parlamento Cubano con el funcionamiento de una
Comisión Permanente de Atención a la Infancia, la Juventud y la Igualdad de Derechos
de la Mujer.

Muchas y muy profundas han sido las transformaciones en la condición y posición
de las mujeres cubanas en el transcurso de los últimos cincuenta y dos años, como re-
sultado de la voluntad política de la dirección de la Revolución y de la labor ideológica
y el accionar permanente por el logro de la igualdad de derechos y oportunidades de
mujeres y hombres, encabezada por la FMC.

En el proceso llevado a cabo para lograr la plena participación de las mujeres en
el desarrollo económico, político y social, no solo fueron atendidas sus necesidades
prácticas vinculadas a sus condiciones de vida y a la reproducción, (empleo, igual

20

salario por trabajo de igual valor, círculos infantiles, seminternados, derecho a la tie-
rra, derechos sexuales y reproductivos, entre otras) sino también las necesidades de
carácter estratégico que permitieran cambiar su posición en relación con los hombres
como: educación, cultura, preparación técnica para empleos no tradicionalmente fe-
meninos, promoción a responsabilidades de dirección, etcétera.

Las medidas tomadas no estuvieron solamente encaminadas a brindar a las mujeres
el acceso a importantes recursos y la posibilidad de decidir sobre ellos, sino que inclu-
yeron modificaciones en la legislación, las instituciones y la educación.

Respecto al ejercicio de los derechos sexuales y reproductivos, las cubanas tienen
derecho al control sobre su propio cuerpo y a decidir su fecundidad. La Educación se-
xual se encuentra establecida como programa en todos los niveles de enseñanza, y se
desarrollan importantes programas dirigidos a la protección y al adecuado desarrollo
biológico y psicológico de las mujeres. Existe una alta esperanza de vida e indicadores
de salud favorables para ellas, a la par que se producen cambios en las valoraciones
sociales que sobre la base de prejuicios estigmatizaban a las féminas.

La participación de las propias mujeres como protagonistas de los cambios, orga-
nizadas en un amplio movimiento social, ha sido precisamente el elemento clave de
todos estos procesos transformadores. Sin embargo, a pesar de los cambios ocurridos
en la situación de las mujeres cubanas, de su relevante participación en la vida eco-
nómica, política y social del país y el aporte de la legislación en este status, aún queda
mucho por trabajar para lograr la igualdad plena de derechos, oportunidades y posi-
bilidades entre hombres y mujeres en todos los ámbitos.

Lo más complejo de todo este proceso ha sido y es, cambiar una cultura patriarcal
instalada por siglos en la conciencia y en las prácticas, lo cual no se resuelve exclusi-
vamente con la promulgación de leyes y el accionar de instituciones, sino que implica
lo personal, lo familiar, lo comunitario, la historia y la experiencia de las personas.

Es un imperativo actual, el logro de un mayor conocimiento por todos los acto-
res de la transversalidad de género como forma de la gestión pública, traducida en
objetivos prioritarios, presupuesto, seguimiento y evaluación mediante indicadores
concretos.

Las restricciones para que la institucionalización de género cumpla su mandato son
también de carácter simbólico, basadas en creencias, códigos culturales y saberes que
sostienen las lógicas y prácticas institucionales. Se considera que la capacitación de

21

los recursos humanos y la asistencia técnica a organismos, instituciones y organiza-
ciones sociales resulta clave para el logro de una mayor cultura de igualdad de género
y una mayor sensibilidad frente a las diferentes manifestaciones de discriminación
hacia las mujeres, incluida la violencia de género.

1.1.1
LA FEDERACIÓN DE MUJERES CUBANAS COMO MECANISMO NACIONAL

PARA EL ADELANTO DE LA MUJER

En 1960, con la creación de la FMC se materializaron las ansias de las mujeres de con-
tar con un espacio propio a partir del cual pudieran canalizar sus inquietudes y su
disposición de participación. Esta organización que devino con el transcurso de los
años en una organización de masas, convoca a las mujeres procedentes de todos los
sectores del país, con independencia de raza o credo, a integrarse, para juntas accio-
nar en defensa de sus derechos humanos y de la obra de la Revolución. Tiene un ca-
rácter no gubernamental y sus propios estatutos. Está estructurada en todo el país: en
los niveles nacional, provincial, municipal y de la comunidad, y celebra cada 5 años
sus Congresos.

Su labor como interlocutora del Gobierno en los asuntos relacionados con la mujer
y su papel como propiciadora de la introducción de los asuntos de la agenda pública
relacionados con el género en la agenda institucional, la han dotado de la autoridad
que le permite actuar e influenciar en las políticas, promulgación de leyes y decisiones
gubernamentales. A través de su sólida y sostenida labor de muchos años, se ha gana-
do, por derecho propio, el espacio que hoy ocupa en la sociedad.

Por ello, cuando en la I Conferencia Mundial de la Mujer convocada por Naciones
Unidas en 1975, en México, se abordó la necesidad de crear Mecanismos Nacionales,
el Estado cubano no consideró necesario instituir otro organismo y concedió de he-
cho y de derecho la condición de Mecanismo Nacional a la FMC, quien llegaba a esta
cita fortalecida después de 15 años de trabajo y de celebrar su II Congreso, donde se
aprobaron importantes planes de acción multisectoriales para potenciar la igualdad
de derechos y oportunidades de hombres y mujeres. Esto constituye una singularidad
en nuestra región.

22

La FMC tiene reconocimiento constitucional, personalidad jurídica propia y goza
además de iniciativa legislativa. Como Organización No Gubernamental autofinancia-
da posee status consultivo, categoría especial dos, ante el Consejo Económico y Social
(ECOSOC) de Naciones Unidas.

Durante todos estos años, el trabajo por la incorporación de la mujer a la fuerza la-
boral del país en todos los sectores, ámbitos y niveles ha continuado desarrollándose
a través de las estrategias siguientes:

•• Realización de evaluaciones periódicas sobre la participación femenina en la
economía del país y sobre las necesidades y posibilidades de empleo de cada te-
rritorio, elaborando estrategias concretas para elevar los indicadores de empleo
femenino.
•• Mejoramiento de los servicios de apoyo al hogar, entre ellos la creación de con-
diciones para el cuidado de niños(as) y ancianos(as).
•• Diseño de programas de calificación y recalificación para las mujeres, incluyendo
los oficios y profesiones “no tradicionales”.
•• Perfeccionamiento del trabajo de las Comisiones de Empleo Femenino integradas
por el Ministerio del Trabajo, la CTC y la FMC.
•• Realización de encuentros con las mujeres trabajadoras por sectores para cono-
cer sus necesidades, inquietudes y dificultades.
•• Perfeccionamiento de los mecanismos procesales que permitan la aplicación ri-
gurosa de las medidas administrativas y disciplinarias a los administradores y
otro personal de dirección que pueda incurrir en acciones discriminatorias con-
tra la mujer.
•• Seguimiento y evaluación del Plan de Acción Nacional de la República de Cuba de
seguimiento a la IV Conferencia de la ONU sobre la Mujer, en los Consejos de Ad-
ministración del Poder Popular y en los Consejos de Dirección de los Organismos
de la Administración Central del Estado y a nivel provincial.

De la misma forma la FMC implementó desde 1996 una Estrategia de Promoción de
la Mujer a cargos de dirección aún vigente y que ha sido enriquecida con la práctica de
trabajo en todos estos años y con las recomendaciones de las investigaciones realiza-
das por el Centro de Estudios de la Mujer.

23

Esta estrategia comprende acciones tales como:
•• Identificar a las compañeras que pueden ser incluidas en la reserva de los puestos
de dirección.
•• Capacitar a las mujeres en asuntos de gestión y en conocimientos empresariales
y de dirección.
•• Divulgar los logros de las mujeres en el ejercicio de la dirección.
•• Incluir el tema de género dentro del sistema de capacitación a dirigentes.
•• Brindar atención sistemática a las mujeres que ocupan responsabilidades.

1.1.2
LA TRANSFORMACIÓN DEL SECTOR AGROPECUARIO CUBANO

Y LA IGUALDAD DE GÉNERO

La agricultura forma parte del sector primario de la economía cubana y su desarrollo
es considerado por la máxima dirección del gobierno como un tema de seguridad na-
cional.

Desde los primeros pasos de la Revolución Cubana, iniciada en 1959, la transfor-
mación del sector agropecuario ha sido una de las líneas de desarrollo más importan-
tes. Iniciándose con reformas agrarias radicales en los años 1959 y 1961, los cambios
también dirigieron la mirada a una estatalización del sector productivo y a la promo-
ción del cooperativismo para las propiedades no estatales, proceso que se afianzó en
la década del 80.

Con la caída del bloque socialista mundial, el sector agropecuario cubano perdió
en un plazo muy breve los mercados proveedores de equipamientos e insumos y los
destinos fundamentales de sus rubros exportables, como azúcar y cítricos. Esto pro-
vocó a partir de 1990 una crisis en el sector que motivó el replanteo del modelo ins-
taurado, en el cual más del 80% de la tierra era estatal y la agricultura era mayormen-
te azucarera.

A partir de 1993 el gobierno cubano comenzó a promover el fortalecimiento del
sector cooperativo y de la producción agropecuaria nacional. Estas proyecciones se
afianzaron a partir del 2008, cuando el presidente Raúl Castro declaró la disminución

24

de importaciones de los alimentos como un tema de seguridad nacional. Al cierre de
ese año, el 80% de los alimentos que se distribuían en la canasta básica que subsidia el
país para toda su población eran importados, y el contexto internacional continuaba
experimentando un aumento constante de los precios.

 Con el objetivo de incrementar la productividad, la eficiencia, la disponibilidad y
el acceso a los alimentos para poder disminuir las importaciones, se comenzó a im-
plementar un proceso de descentralización hacia el nivel local de la responsabilidad
productiva, creándose instancias municipales del MINAG, iniciándose la entrega en
usufructo de las tierras ociosas a personas naturales (Decreto Ley No. 259, converti-
do posteriormente en el 300) y potenciándose de manera creciente el rol del sector
cooperativo. Al cierre del 2011, más del 80% de la tierra cultivable estaba en manos
de este sector y el resto quedó en empresas estatales que combinan funciones pro-
ductivas con prestaciones de servicios a las cooperativas.

También para apoyar a este sector productivo, se mantiene en manos del estado
una red de servicios que lo apoyan técnicamente. Esta red está conformada por en-
tidades de Ciencia e Innovación Tecnológica; cuyo objeto social se vincula con la in-
vestigación científica, el desarrollo tecnológico, la prestación de servicios científicos,
las producciones especializadas o una combinación de estas actividades; y los Centros
de Servicios Científicos – Tecnológicos, que prestan servicios de alto valor agregado o
nuevos conocimientos afines. Todas estas entidades tienen un elevado impacto en el
desarrollo de las tareas que el Estado y el Gobierno enfrentan en el plano económico y
social y existen a nivel nacional y local.

En el año 2011, las transformaciones iniciadas experimentaron otro salto cualita-
tivo, encaminado a la implementación de los nuevos Lineamientos de la Política Eco-
nómica y Social del Partido y la Revolución, aprobados en el VI Congreso en el mes de
abril de ese año.

A partir de la aprobación de los Lineamientos, los cambios del sector agropecuario
se han dirigido hacia un proceso de cambios funcionales, estructurales y composi-
cionales dirigidos a: la conceptualización de un nuevo Modelo de Gestión del Siste-
ma de la Agricultura Cubana y el perfeccionamiento de la actividad presupuestada de
las Organizaciones Superiores de Dirección Empresarial, de la Base Productiva, de
la Comercialización y el Aseguramiento; así como de los Sistemas y Programas de la
Agricultura.

25

En este contexto transformacional, el MINAG refuerza sus acciones para continuar
trabajando por el fortalecimiento de la igualdad de género y la incorporación de la
mujer en el sector agrario, concediéndole importancia a dar continuidad a las medi-
das del Plan de Acción Nacional de Seguimiento a Beijing (PAN), las cuales están en-
caminadas a la erradicación de las manifestaciones discriminatorias hacia las mujeres
del sector y a garantizar que ellas sean reconocidas y valoradas como una fortaleza de
nuestro sistema; tanto por las múltiples ocupaciones que desempeñan, como por el
aporte en talento y productividad desde el órgano central hasta las bases productivas.

En la Primera Conferencia del Partido, celebrada en el año 2012, se consideró in-
dispensable para garantizar la unidad de todas y todos y el ejercicio de los derechos
de las personas, enfrentar los prejuicios y conductas discriminatorias por el color de
la piel, el género, las creencias religiosas, la orientación sexual, el origen territorial y
otros que son contrarios a la Constitución y las leyes, lo cual atenta contra la unidad
nacional y limita el ejercicio de los derechos de las personas. Asimismo, en su Objeti-
vo No. 55 se acordó: “Reforzar la preparación de la familia, como célula fundamental
de la sociedad, para cultivar actitudes dignas, patrióticas y solidarias. Exigir su res-
ponsabilidad primordial con la atención filial, la educación y formación de los hijos.
Elevar el rechazo a la violencia de género e intrafamiliar y la que se manifiesta en las
comunidades”.

La ANAP, la Asociación Cubana de Producción Animal (ACPA) y la Asociación Cu-
bana de Técnicos Agrícolas y Forestales (ACTAF) han sido organizaciones no guber-
namentales que han contribuido a promover la igualdad de género en el sector agro-
pecuario.

El 29 de abril del 2005, la ANAP aprobó su Estrategia de Género, convirtiéndose
de esta forma en la primera organización del sector agropecuario que cuenta con un
documento estratégico de este tipo.

Los objetivos de esta Estrategia son:
a) Incrementar la capacitación y sensibilización del tema de género en todas las

estructuras de dirección de la ANAP.
b) Lograr una mayor incorporación de mujeres a las Cooperativas de Producción

Agropecuarias (CPA) y Cooperativas de Créditos y Servicios (CCS).
c) Fortalecer el papel dirigente de las mujeres de la ANAP, incrementando su parti-

cipación en los diferentes niveles de dirección y la toma de decisiones.

26

d) Fomentar relaciones de trabajo con otras instituciones, organizaciones y mo-
vimientos que permitan consolidar el trabajo de Género dentro del organismo.

El trabajo desarrollado por la ANAP a lo largo de todos estos años, en materia de
género, y más recientemente de la implementación de la Estrategia, muestra avances
y resultados:

•• Se creó la Cátedra de Género en la Escuela Nacional de Capacitación “Niceto Pé-
rez”, que transversaliza la enseñanza de ese enfoque para todos los planes y pro-
gramas, en los diferentes cursos que allí se imparten para los cuadros y dirigentes
de base de esa Asociación.
•• Se dedica un espacio al análisis en profundidad del avance de las mujeres durante
la celebración de sus congresos, destacándose que en el X Congreso de la ANAP
se adoptó el Acuerdo No. 41-“Trabajar por la mayor incorporación de socias a la
organización y por la promoción de estas, a cargos de toma de decisiones”.
•• Se crearon y capacitaron las Comisiones de Género en todas las provincias y
municipios del país, además de la creación de la Comisión Nacional de Género,
que inicialmente guió el proceso de diagnósticos participativos en cada provincia,
a partir de los cuales se diseñó la Estrategia de Género.
•• Se seleccionaron Activistas de Género en todas las CPA y CCS del país.
•• Se impartieron cursos nacionales y a distancia.
•• Se creó una sección fija sobre la mujer en la Revista de la ANAP.
•• Se publicó el primer libro que recoge el testimonio de 50 campesinas líderes, el
cual ha sido estudiado en todas las organizaciones de base.
•• Se desarrolló un movimiento impulsado entre la ANAP y la FMC llamado “23 por
el 23” (por la conmemoración del 50 Aniversario de la FMC), que significa crecer al
menos en 23 mujeres cooperativistas en cada una de ellas, el cual permitió el creci-
miento de la cantidad de mujeres asociadas respecto al periodo anterior.
•• Aumentó el número de cooperativas dirigidas por mujeres.
•• Aumentó el número de mujeres dirigentes a todos los niveles.
•• Más de 10 400 mujeres han sido beneficiadas con la entrega de tierras en usufruc-
to a partir del Decreto Ley 259.

La ACPA también ha desarrollado importantes acciones al respecto. Cuenta con
una Estrategia de Género que se aplica en todas las estructuras; y se tiene instituido

27

el Premio de la Mujer Rural, lo cual significa un estímulo para destacar a aquellas
que se desempeñan en el campo científico, técnico y práctico de producción agroa-
limentaria.

Dentro de la labor desarrollada por esta asociación, sus resultados más relevantes son:
•• Fomentar la igual participación de mujeres y hombres en los Órganos de Base.
•• Visibilizar los casos en los que la mujer es la productora y el hombre el afiliado.
•• Visibilizar a las mujeres en oficios tradicionalmente masculinos.
•• Dar a la mujer la posibilidad de acceder a cargos de dirección.
•• Reparto de tareas domésticas.
•• Sensibilizar a mujeres y hombres en el tema género desde la base productiva.
•• Crear espacios de intercambios para conocer y visibilizar el trabajo de mujeres
productoras.
•• Divulgar el trabajo de las mujeres a través de diferentes medios escritos y audio-
visuales.

La ACTAF inició sus acciones por la incorporación de las mujeres a sus actividades
en el año 2000, pero no es hasta el 2006 que se aprobó como política de género y en el
2011 ya contaban con una estrategia nacional. Se destacan entre sus principales logros:

•• Conocimiento del tema género por parte de las asociadas y asociados.
•• Incremento de la cantidad de mujeres incorporadas a la asociación.
•• Más del 70% de las directivas de ACTAF desde la base hasta la nación son mujeres.
•• Publicación en la revista del órgano de base el quehacer de la mujer, sus logros y
debilidades.
•• Se ejecutan proyectos para el empoderamiento, capacitación y reconocimiento
de la mujer en el medio rural.
•• Contar con una asociada que ostenta el Premio Internacional a la Creatividad de
la Mujer Rural.
•• Está instituido el Premio a la Creatividad de la Mujer en el medio rural.

Basándose en estas experiencias, el propio MINAG se encuentra actualmente en la
definición de una estrategia ministerial para fortalecer la igualdad de género y pueda
servir de marco de actuación más general para estas asociaciones del sector agrope-
cuario, pero que también enfoque la mirada hacia la parte estatal.

28

1.2
LA PERTINENCIA DE LAS EXPERIENCIAS REGIONALES DE SGIG

La política de género del PNUD hace parte del compromiso internacional asumido
por las Naciones Unidas para el adelanto de la mujer y la igualdad entre hombres y
mujeres. Ella vincula estrechamente las dimensiones del enfoque de género con su
paradigma de desarrollo humano, y asume y potencia la implementación de las dos
estrategias básicas acordadas en la IV Conferencia Mundial sobre las Mujeres: la trans-
versalización de género y el empoderamiento de las mujeres.

La Declaración sobre la misión del PNUD acerca de estos temas y la Estrategia Glo-
bal de Género del PNUD “Empoderadas e Iguales” del 2008 reafirman que la igualdad
de género es un objetivo en sí mismo y a la vez un medio importante para lograr todos
los demás Objetivos de Desarrollo del Milenio. Sus normativas, herramientas y accio-
nes estratégicas, tanto programáticas como operativas, se basan en la premisa de que
“el objetivo de desarrollo sobre la igualdad entre hombres y mujeres, o igualdad de
género, es absolutamente indivisible del objetivo de desarrollo humano del PNUD de
lograr verdaderas mejoras en la vida de las personas y en las opciones y oportunidades
que tienen ante sí”. Asimismo, se expresa que “al empoderar a las mujeres para que
reclamen sus derechos internacionalmente acordados en todas las esferas del desa-
rrollo y respaldar a los gobiernos para que sean dinámicos y tengan mayor capacidad
de respuesta a fin de promover la realización de estos derechos, el PNUD procurará
aumentar en la mayor medida posible las opciones y oportunidades de todos”.

En correspondencia, se construye e implementa la estrategia para América Latina
y el Caribe, como guía de orientación para el trabajo regional en temas de género. Ella
se ejecuta a través del apoyo, colaboración y coordinación con las oficinas del país y
las organizaciones e instituciones nacionales con las que se tienen iniciativas de coo-
peración, las otras áreas y agencias del Sistema de las Naciones Unidas, así como con
socios/donantes clave del PNUD.

El Centro Regional de América Latina y el Caribe del PNUD y en particular su Área
Práctica de Género, conducen y dinamizan la implementación de la estrategia de géne-
ro, centrando su accionar en conocer, sistematizar, intercambiar, aprender, difundir, y
cooperar en la eliminación de brechas y desigualdades de género existentes a nivel re-
gional. La iniciativa SGIG es una de las más innovadoras que se realizan en este contexto.

29

También conocida como “Sellos de Igualdad” o “Certificación de Género”, las ex-
periencias tienen por objetivo de mayor alcance contribuir al desarrollo de políticas,
proyectos e iniciativas estratégicas que transformen las estructuras de trabajo y la
gestión de recursos humanos, los valores y patrones que perpetúan las desigualdades
de género en Latinoamérica, y fomenten relaciones sociales más justas y equitativas
entre mujeres y hombres; dicho de otra forma, promover la transformación cultural
de la economía y la sociedad cerrando brechas de género.

De manera creativa, flexible y combinando las lógicas de gestión y del enfoque de
género, se hace notar que si bien la inserción de las mujeres en el mercado laboral es
un hecho, aún persisten obstáculos y desigualdades estructurales en las organizacio-
nes, tanto públicas como privadas, que no les permiten desarrollarse laboralmente
igual que los hombres.

Con su desarrollo a nivel de empresas (organizaciones, centros laborales diversos)
y a través de la realización de un amplio abanico de medidas de igualdad de oportu-
nidades, de acciones afirmativas y de transversalización de género, se busca garanti-
zar el ejercicio de derechos laborales entre hombres y mujeres y estimular la justicia
social y la igualdad de género. Así se promueve en las empresas un compromiso y
liderazgo para asegurar cambios organizacionales que contribuyan a cerrar y eliminar
las brechas de género, y se potencia la responsabilidad de la gestión de las organiza-
ciones para asegurar condiciones y resultados de mayor igualdad de género. Todo ello
es valorado, auditado y reconocido posteriormente por el Estado o la sociedad y sus
diferentes instancias, otorgando un sello o certificado.

Por el alcance y resultados de la experiencia de certificación en género, es consi-
derada también, como una potente política pública y una oportunidad para la imple-
mentación de la transversalización de género y del empoderamiento de las mujeres
en todos los niveles del Estado, las organizaciones de la sociedad civil y la sociedad en
general, y en particular, en el sector de la economía.

Los países participantes inicialmente en este proceso regional fueron Argentina,
Brasil, Chile, Costa Rica, México y Uruguay, a los que se han sumado otros que anali-
zan diversas vías para adoptar la experiencia como: República Dominicana, El Salva-
dor, Colombia, Honduras y Nicaragua.

La Comunidad de Práctica del Sello de Igualdad, creada y facilitada por el PNUD, se
apoya desde hace cuatro años en un rico proceso de intercambio de conocimientos y

30

aprendizajes entre iniciativas gubernamentales nacionales, entidades públicas y pri-
vadas en América Latina y el Caribe, al cual se ha sumado IGECSA. Entre sus miem-
bros se encuentran:

•• Programa Pro Equidad de Género Secretaría de Políticas para las Mujeres de Go-
bierno Federal del Brasil.
•• Sello Iguala. Servicio Nacional de la Mujer (SERNAM) de Chile.
•• Ministerio de Trabajo y Alta Consejería de la Mujer de Colombia.
•• Sistema de Gestión de Igualdad y Equidad de Género (SIGEG) Instituto de las Mu-
jeres de Costa Rica.
•• Instituto Salvadoreño para el Desarrollo de la Mujer (ISDEMU) El Salvador.
•• Instituto Nacional de la Mujer. Honduras.
•• Modelo de Equidad de Género (MEG) Instituto Nacional de las Mujeres (Inmuje-
res) del Gobierno Federal de México.
•• Modelo de Gestión de Buenas Prácticas Empresariales con Igualdad de Género.
UNIRSE, PNUD y ONU MUJERES de Nicaragua.
•• Instituciones de República Dominicana.
•• Programa de Gestión de la Calidad con Equidad de Género del Instituto Nacional
de las Mujeres (Inmujeres) del Uruguay.
•• Centro Regional del PNUD para América Latina y el Caribe.
•• Oficinas del PNUD de cada uno de los países mencionados.

Además de la realización de productos que potencian la comunicación sobre los
SGIG, la comunidad facilita el traspaso de información y conocimientos entre los paí-
ses y se coordina o brinda apoyo técnico y sustantivo basado en procesos de aprendi-
zaje colectivo y en la generación de nuevos conocimientos. Todo ello ayuda a mejorar
las prácticas individuales, poner en marcha o fortalecer las experiencias existentes,
así como contribuir a la formulación de otras propuestas innovadoras para una mayor
contribución a la igualdad de género.

31

1.3
SITUACIÓN ACTUAL DE LA MUJER CUBANA

1.3.1
CONDICIÓN DE LAS CUBANAS
EN EL MUNDO DEL EMPLEO

La irrupción de las cubanas en el mundo del empleo constituye uno de los mayores
logros alcanzados con el triunfo revolucionario de 1959. Antes de esta fecha se desti-
naban para la mujer, principalmente, trabajos asociados a los servicios, esencialmen-
te los domésticos. La política establecida por el Gobierno Revolucionario del pleno
empleo promueve el principio de que todo ciudadano, hombre o mujer, debe tener
opciones de empleo útil.

La Tabla 1 muestra cómo la presencia femenina actual representa más del 50% de
las personas empleadas en los Servicios Comunales, Sociales y Personales y en los Es-
tablecimientos Financieros, Seguros, Bienes Inmuebles y Servicios a empresas y alre-
dedor de un 40% de los empleados en Comercio, Restaurantes y Hoteles e Industrias
Manufactureras.

Por ejemplo, en un sector priorizado por la Revolución como es el de la salud, las
mujeres representan el 69,8% de sus trabajadores, el 60% de los médicos y el 85,7%
del personal de enfermería. Asimismo, las mujeres son el 77,8% de los fiscales y el
72,6% de los jueces profesionales.

Otro aspecto relevante es que Cuba ocupa el tercer escaño entre los Parlamentos
Nacionales con mayor presencia femenina. En el proceso electoral del 2012-2013 el
48,86% del total de diputados, son mujeres. De igual modo, representan el 50% de
quienes presiden las Asambleas Provinciales del Poder Popular.

Sin embargo, como también muestra la Tabla 1, aún existen algunas actividades
económicas muy importantes en las cuales las mujeres representan un porcenta-
je bajo. Con cifras menores del 25% se destacan sectores como la Agricultura, Silvi-
cultura y Pesca, Explotación de Minas y Canteras, Construcción, Electricidad, Gas y
Agua, Transportes, Almacenamiento y Comunicaciones, los cuales han sido tradicio-
nalmente considerados masculinos.

32

TABLA 1
PORCENTAJE QUE OCUPAN LAS MUJERES EN EMPLEO, POR CLASE DE ACTIVIDAD ECONÓMICA, 2011

AGRICULTURA, SILVICULTURA Y PESCA

EXPLOTACIÓN DE MINAS Y CANTERAS

INDUSTRIAS MANUFACTURERAS

ELECTRICIDAD, GAS Y AGUA

CONSTRUCCIÓN

COMERCIO, RESTAURANTES Y HOTELES

TRANSPORTES, ALMACENAMIENTO Y COMUNICACIONES

ESTABLECIMIENTOS FINANCIEROS, SEGUROS, BIENES INMUEBLES
Y SERVICIOS A EMPRESAS

SERVICIOS COMUNALES, SOCIALES Y PERSONALES

16,7%

19,4%

40,0%

24,7%

16,8%

41,9%

24,5%

51,6%

51,6%

Con relación a los salarios, una de las primeras medidas tomadas por la Revolu-
ción fue la igualdad de salarios de hombres y mujeres por trabajo de igual valor, con-
quista por la que aún luchan muchas mujeres en el mundo. No obstante, las ausen-
cias de las mujeres al trabajo provocadas fundamentalmente por cuidar a los hijos/as
y otros/as familiares originan una diferencia de un 2% menos del salario desfavora-
ble a las mujeres, en comparación con los hombres ocupados en cargos de la misma
complejidad, igual categoría ocupacional y grupo de escala salarial. (IEIT, 2007). Las
mujeres aún asumen disímiles jornadas de trabajo, incluso cuando tienen un empleo
formal, ya que continúan realizando la mayoría de las tareas domésticas. De ahí la
necesidad de continuar los esfuerzos para establecer políticas de conciliación que
conjuguen el trabajo doméstico con el remunerado.

FUENTE: ANUARIO ESTADISTICO DE CUBA, ONEI, 2011.

33

1.3.2
SITUACIÓN EDUCACIONAL DE LA MUJER

El nivel educacional alcanzado es el elemento que antecede a la condición de empleo
ya que determina la preparación que se tiene para acceder al mercado de trabajo, con
particular incidencia en la autonomía de las mujeres.

El nivel escolar promedio de la población cubana es de 9,5 grados y las mujeres han
logrado resultados muy positivos:

•• El 99,6% de las niñas se matriculan en la educación primaria, mientras que en
1959 solo lo hacían el 56,1%.
•• El 74,37% de las mujeres ocupadas en la economía tienen escolaridad media su-
perior o superior, mientras que solo el 55,6% de los hombres ocupados han al-
canzado ese nivel.
•• Las mujeres representan más del 60% de los graduados universitarios.

Sin embargo, el análisis de la matrícula escolar muestra sesgos en la selección de las
profesiones futuras de los estudiantes. Estas diferencias se hacen visibles a través de
la matrícula de las/los estudiantes en especialidades tradicionalmente “femeninas” o
“masculinas”. Algunas de ellas se reflejan en el magisterio, sobre todo en los niveles
básicos, o la enfermería, actividades reproductivas y asociadas al cuidado, así como
las ciencias técnicas, con mayor presencia masculina.

Esta tendencia influye negativamente en la posterior inserción de las mujeres en el
mercado laboral, quienes como se mostró anteriormente, se encuentran mayoritaria-
mente representadas en sectores como: Educación, Salud y Servicios sociales.

El porcentaje de mujeres graduadas en los diferentes niveles educativos nos aporta
una importante información acerca de sus orientaciones vocacionales.

Para el curso 2010-2011 las mujeres fueron el 35,6% de los graduados en la Enseñanza
Técnica y Profesional y el 57,3% de los graduados de Preuniversitario, cantera principal
del ingreso a la Educación Superior. Sin embargo, observamos un mayor porcentaje de
muchachos en la Enseñanza Técnica y Profesional, lo que les permite un acceso más inme-
diato al mercado laboral, aunque este elemento no garantiza una mayor especialización.

La Tabla 2 muestra cómo se comporta la situación en la Educación Superior. Profe-
siones que anteriormente se encontraban masculinizadas como las Ciencias Naturales

34

CURSO 2010-2011

CIENCIAS TÉCNICAS

CIENCIAS NATURALES Y MATEMÁTICAS

CIENCIAS AGROPECUARIAS

CIENCIAS ECONÓMICAS

CIENCIAS SOCIALES Y HUMANÍSTICAS

CIENCIAS MÉDICAS

CULTURA FÍSICA

ARTE

42,1%

49,8%

23,9%

70,0%

65,7%

74,7%

32,8%

30,1%

FUENTES: RESUMEN DEL CURSO ESCOLAR 2010-2011 E INICIO DEL CURSO ESCOLAR 2011-2012. AÑO 2012

y Matemáticas han pasado a tener casi un 50% de representación femenina. Algo
similar sucede con las Ciencias Técnicas, que aunque no se encuentran en igua-
les condiciones que las Naturales, muestran un aumento de la presencia femenina.
Otras cifras relevantes también son las de la matrícula femenina en las Ciencias So-
ciales y Humanísticas, las Ciencias Médicas y las Ciencias Económicas. Sin embargo,
en otras carreras como las Ciencias Agropecuarias, la Cultura Física y el Arte aún
predomina la presencia masculina.

TABLA 2
PORCENTAJE QUE REPRESENTAN LAS MUJERES EN EL TOTAL DE GRADUADOS DE LA EDUCACIÓN SUPERIOR,
POR RAMAS DE LAS CIENCIAS

En la Educación de Postgrado, las mujeres cubanas representan el 59,8% de la ma-
trícula, aunque con visibles diferencias en las diversas áreas que la integran. Asimis-
mo, representan el 53,2% de los trabajadores en la actividad de ciencia y tecnología,
el 46,6% del personal que ostenta categorías investigativas, aunque sus mayores por-
centajes se concentran en las primeras de estas, lo cual demuestra los obstáculos que
enfrentan para situarse como titulares, por los roles tradicionales que se ven obligadas
a asumir.

35

CARGO

CUADROS

COMITÉ NACIONAL

BURÓ NACIONAL

COMITÉ PROVINCIAL

COMITÉ MUNICIPAL

PRESIDENTES PROVINCIALES

PRESIDENTES MUNICIPALES

PRESIDENTES DE COOPERATIVAS

% DE MUJERES

33,0

43,4

46,6

24

23

2

32

5,7

1.3.3
LA PRESENCIA FEMENINA EN EL SECTOR AGROPECUARIO

El sector agropecuario cubano muestra una de las cifras más bajas de empleo para el
sector femenino en el país. Como se mostró en la Tabla 1, solo el 16,7% de las personas
empleadas en este sector son mujeres.

A su vez, el MINAG se encuentra entre los ministerios con menor porcentaje de
mujeres dirigentes, quienes representan solamente el 18.6% de los directivos y cuenta
con una sola Viceministra.

La Tabla 3 muestra cómo se comporta esta situación con el personal directivo de los
diferentes niveles de la ANAP, observándose que el porcentaje de mujeres varía según
los distintos niveles de dirección.

TABLA 3
REPRESENTACIÓN DE LAS MUJERES EN LOS DISTINTOS NIVELES DE DIRECCIÓN DE LA ANAP
(DATOS DE 2011)

Los porcentajes más altos se han alcanzado en los niveles nacionales, mientras que
a nivel provincial, municipal y en las cooperativas, aún las cifras son bajas.

En la Tabla 4 puede verse cómo, dentro de las propias cooperativas, las mujeres
ocupan responsabilidades dentro de las juntas directivas, pero muy pocas asumen la

36

CARGOS

PRESIDENTAS DE CPA

PRESIDENTAS DE CCS

MIEMBROS DE LAS JUNTAS DIRECTIVAS DE CPA

MIEMBROS DE LAS JUNTAS DIRECTIVAS DE CCS

TOTAL

CANTIDAD DE MUJERES

64

178

2 916

3 591

6 541

presidencia de estas. Como se mostró en la Tabla 3, menos del 6% de las cooperativas
son presididas por mujeres.

TABLA 4
NÚMERO DE MUJERES CON CARGOS DE DIRECCIÓN EN LAS COOPERATIVAS

Los obstáculos fundamentales para el empoderamiento de la mujer rural siguen es-
tando en la sobrecarga de responsabilidades domésticas y de atención a los/as hijos/as,
unido a la insuficiente preparación técnica, lo cual disminuye sus posibilidades de
transitar a puestos de mayor complejidad y remuneración salarial.

Si realizamos un pequeño análisis sobre la evolución de las mujeres en el sector
agropecuario, desde su formación educacional, puede verse que solo el 31,4 de la
matrícula de los Centros Politécnicos Agropecuarios y el 23,4% de los graduados de
Ciencias Agropecuarias son mujeres.

Aunque respecto a la década anterior se ha avanzado en la creación de puestos de
trabajo estables para las mujeres, alcanzando la categoría de miembros permanentes
de las cooperativas, aún continúa siendo una problemática que muchas mujeres rura-
les trabajen jornadas completas, aunque su labor no es reconocida ni remunerada, ni
aparecen en las estadísticas de miembros de las cooperativas, por lo que realizan un
trabajo “invisible”. Además, a pesar de la incorporación y presencia de las mujeres en
el mundo laboral, cada vez es más visible la dicotomía existente entre trabajo produc-
tivo y trabajo reproductivo como un asunto no resuelto en nuestros días.

En el año 2002 se realizó en Cuba la encuesta de “Uso del Tiempo”, llevada a cabo
por la ONEI, donde se constató que el trabajo doméstico dentro del hogar se caracte-
riza por ser una actividad principalmente femenina (Ver Tabla 5).

37

MUNICIPIO

HABANA VIEJA

BAYAMO

BAYAMO

TIPO DE ZONA

URBANA

URBANA

RURAL

MUJERES

3,55 HORAS

4,39 HORAS

5,59 HORAS

HOMBRES

1,17 HORAS

1,28 HORAS

2,25 HORAS

TABLA 5
NÚMERO DE HORAS QUE DEDICAN HOMBRES Y MUJERES A LAS ACTIVIDADES DOMÉSTICAS
RESULTADOS DE LA ENCUESTA DEL USO DEL TIEMPO. ONEI. 2002

Esta encuesta también reveló importantes diferencias en el porcentaje del tiempo que
hombres y mujeres dedican al trabajo no remunerado. Como puede verse en la Tabla 6,
las mujeres ocupan la mayor parte de su tiempo en actividades no remuneradas, situa-
ción mucho más aguda en las zonas rurales. Aunque las mujeres han logrado acceder a
la esfera pública, estas se encuentran sobrecargadas con las tareas del hogar, quedando
limitadas sus posibilidades de desarrollo. Aunque se han logrado avances, aún es insu-
ficiente la incorporación de los hombres al ámbito doméstico y a las tareas asociadas al
cuidado, resultado de la división de roles socialmente establecida en función del sexo.

TABLA 6
PORCENTAJE DEL TOTAL DEL TIEMPO DE HOMBRES Y MUJERES QUE UTILIZAN PARA EL TRABAJO
NO REMUNERADO. RESULTADOS DE LA ENCUENSTA DE USO DEL TIEMPO. ONEI, 2002

TIPO DE ZONA

URBANA

RURAL

TOTAL

MUJERES

69%

80%

71%

HOMBRES

28%

40%

33%

MARCO REGULATORIO EN EL QUE SE INSERTA
LA EXPERIENCIA DE LOS SGIG EN EL SECTOR

AGROPECUARIO CUBANO
2

40

41

2.1
PRINCIPALES INSTRUMENTOS INTERNACIONALES

2.1.1
DECLARACIÓN UNIVERSAL

DE LOS DERECHOS HUMANOS

Adoptada por las Naciones Unidas en 1948, no solo establece que todos los seres hu-
manos somos iguales ante la Ley en su Artículo No. 7, sino que todos tenemos derecho
a todos los derechos y libertades proclamados en esa declaración sin distinción algu-
na, especificando el sexo como una de las distinciones no permitidas.

2.1.2
CONVENCIÓN SOBRE LA ELIMINACIÓN

DE TODAS LAS FORMAS DE DISCRIMINACIÓN
CONTRA LA MUJER (CEDAW)3

Aprobada por la Asamblea General de la ONU en 1979, su adopción fue un gran paso
en el desarrollo de una doctrina jurídica que conjuga la igualdad entre mujeres y
hombres y la no discriminación contra las mujeres con el principio de responsabi-
lidad estatal. La igualdad no se considera como la exigencia de trato idéntico sino lo
que se logra con la eliminación de todas las formas de discriminación contra las mu-
jeres a través de las acciones del Estado.

3 Committee on the Elimination of Discrimination Against Women.

42

En su Artículo No. 1 define la discriminación basada en el sexo como:

“A los efectos de la presente convención, la expresión discriminación
contra la mujer denotará toda distinción, exclusión o restricción basada
en el sexo que tenga por objeto o por 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 políti-
ca, económica, social, cultural y civil o en cualquier otra esfera”.

La discriminación es definida, entonces, como un acto violatorio del principio de
igualdad, y la mujer, como sujeto jurídico equivalente al hombre en dignidad hu-
mana, estableciendo una concepción de igualdad no androcéntrica sino basada en la
protección de los derechos humanos de las mujeres.

A diferencia de los otros instrumentos internacionales que declaran la igualdad y
prohíben la discriminación, la CEDAW no se conforma con imponer una obligación
general a los Estados de reconocer a la mujer la igualdad con el hombre ante la ley,
así como una capacidad jurídica idéntica a la del hombre y las mismas oportunidades
para el ejercicio de esa capacidad, sino que en su Artículo No.15 detalla las obligacio-
nes estatales en relación a una serie de derechos humanos para lograr esa igualdad.

Entre las obligaciones que la CEDAW establece para lograr la igualdad entre hom-
bres y mujeres está, por ejemplo, en su Artículo No. 16, la exigencia a los Estados Parte
de eliminar la discriminación contra la mujer en el matrimonio y la familia, y asegurar
la igualdad entre hombres y mujeres en el goce del derecho de escoger el domicilio y
la residencia.

La CEDAW, en su Artículo No. 7, también obliga a los Estados Parte a asegurar a las
mujeres el derecho al voto y a ser electas, a participar en la formulación de las políticas
públicas y en organizaciones y asociaciones no gubernamentales.

En los Artículos del 10 al 13, obliga a los Estados Parte a adoptar todas las medidas
apropiadas para eliminar la discriminación contra la mujer en la esfera del empleo, la
salud, la educación, etc., y en la vida social y económica en condiciones de igualdad
con los hombres. Establece también, en el Artículo No. 2, que los Estados Parte no solo
deberán prohibir toda discriminación en la Ley o en la práctica, sino garantizarle a la

43

mujer la protección efectiva contra todo acto de discriminación practicada por cual-
quier persona, organización o empresa.

Debido a que los roles masculinos y femeninos son socialmente construidos y
mantenidos a través de la cultura patriarcal, la CEDAW establece que los Estados Parte
están obligados a tomar todas las medidas apropiadas para modificar los patrones so-
cioculturales y los estereotipos, eliminar los prejuicios y las prácticas culturales que
estén basadas en ideas sexistas (Artículo No. 5).

La CEDAW también reconoce las particularidades de las diferencias biológicas en-
tre hombres y mujeres, estableciendo, entre otras, que todas las medidas encami-
nadas a proteger la maternidad no se considerarán discriminatorias. Además, reco-
nociendo la histórica desigualdad que han sufrido las mujeres, también establece las
medidas especiales de carácter temporal o acciones afirmativas para acelerar el logro
de la igualdad entre mujeres y hombres (Artículo No. 4).

Además, la CEDAW establece que la forma de evaluar si un Estado está dando igua-
les oportunidades a mujeres y a hombres, es en la igualdad de resultados. Así, para
dicha convención, el indicador de la igualdad no está en las políticas, las leyes, o las
instituciones que hayan sido creadas para dar oportunidades a las mujeres, sino en lo
que todas esas leyes y políticas hayan logrado (igualdad sustantiva).

Cuba fue el primer país en firmar la Convención Sobre la Eliminación de todas las
formas de Discriminación contra la Mujer y el segundo en ratificarla. En varias oca-
siones cuando el país ha rendido su informe ante el Comité de Expertos de la CEDAW,
ha sido reconocida la labor desarrollada en el país en pro de los derechos humanos
de la mujer. En 1996 en las conclusiones de dicho Comité se afirmó: “a pesar de las
circunstancias económicas y políticas en las que se encuentra el país desde 1989 como
resultado de la escalada del bloqueo económico de los Estados Unidos de Norteamé-
rica, lo cual ha tenido repercusiones serias sobre la situación de la mujer y la infancia
y ha conducido al deterioro de la calidad de vida del pueblo, Cuba no había cesado en
avanzar hacia el logro de la plena igualdad entre los sexos”.4

4 Conclusiones del Comité de Expertas de la CEDAW, Nueva York, 1996.

44

2.1.3
SOBRE LA DECLARACIÓN

Y PLATAFORMA DE ACCIÓN DE BEIJING

Aprobadas en Beijing, China, durante la Cuarta Conferencia Mundial Sobre la Mujer,
de septiembre de 1995, expresan el compromiso de los países en promover los obje-
tivos de igualdad, desarrollo y paz para todas las mujeres del mundo y en interés de
toda la humanidad. Afirman que “la potenciación del papel de la mujer y su plena
participación en condiciones de igualdad en todas las esferas de la sociedad, incluidos
la participación en los procesos de adopción de decisiones y el acceso al poder, son
fundamentales para el logro de la igualdad, el desarrollo y la paz” y que “la igualdad
entre mujeres y hombres es una cuestión de derechos humanos y constituye una con-
dición para el logro de la justicia social”.

Aluden al reconocimiento sobre las aspiraciones de las mujeres del mundo, la di-
versidad de las mujeres y de sus funciones y circunstancias. Al mismo tiempo resaltan
la relevancia de la igualdad de derechos, de oportunidades y acceso a los recursos,
unido a la distribución equitativa entre hombres y mujeres de las responsabilidades
respecto de la familia. Argumentan además los avances en la situación de la mujer al-
canzados, cómo los progresos no han sido homogéneos y la persistencia de desigual-
dades entre mujeres y hombres.

En correspondencia, plantean un programa encaminado a crear condiciones ne-
cesarias para la potenciación del papel de la mujer en la sociedad y eliminar todos los
obstáculos que dificultan la participación activa de la mujer en todas las esferas de la
vida privada y la vida pública (esfera económica, social, cultural y política).

El programa incluye objetivos estratégicos y medidas específicas relativas a 12 esfe-
ras decisivas de especial preocupación:

a)	 La mujer y la pobreza
b)	 Educación y capacitación de la mujer
c)	 La mujer y la salud
d)	 La violencia contra la mujer
e)	 La mujer y los conflictos armados
f)	 La mujer y la economía

45

g)	 La mujer en el ejercicio del poder y la adopción de decisiones
h)	 Mecanismos institucionales para el adelanto de la mujer
i)	 Los derechos humanos de la mujer
j)	 La mujer y los medios de difusión
k)	 La mujer y el medio ambiente
l)	 La niña

En muchos de ellos se alude a las específicas condiciones de las mujeres que viven
en zonas rurales, y en varias oportunidades se hace referencia a las mujeres agricul-
toras; también se refiere a la seguridad alimentaria y se alienta a la creación de coo-
perativas reconociendo su gran aporte para la alimentación. Entre otras, el modelo
IGECSA considera las siguientes medidas o acciones propuestas:

Formular y aplicar políticas y programas que proporcionen a las agri-
cultoras y pescadoras (incluidas las agricultoras y productoras de sub-
sistencia, especialmente en las zonas rurales) mejor acceso a servicios
financieros, técnicos, de extensión y de comercialización; proporcio-
nar control de las tierras y acceso a ellas e infraestructura y tecnología
apropiadas a fin de elevar los ingresos de la mujer y promover la segu-
ridad alimentaria en el hogar, sobre todo en las zonas rurales, y, donde
proceda, alentar la creación de cooperativas de mercado pertenecientes
a los productores. (Párrafo 58, n)

Aumentar la capacitación técnica, en administración, extensión agra-
ria y comercialización para la mujer en la agricultura, la pesca, la in-
dustria y el comercio, las artes y los oficios, a fin de ampliar las opor-
tunidades de generación de ingresos, la participación de la mujer en la
adopción de decisiones económicas, en particular mediante las orga-
nizaciones femeninas en las comunidades, y su contribución a la pro-
ducción, la comercialización, las empresas, la ciencia y la tecnología.
(Párrafo 82, j)

Crear y modificar programas que reconozcan y fortalezcan el papel
decisivo de la mujer en la seguridad alimentaria y proporcionar a las

46

productoras remuneradas y no remuneradas, especialmente a las que
se dedican a actividades de producción de alimentos, como la agricultu-
ra, la pesca y la acuicultura así como a las empresas urbanas, igualdad
de acceso a tecnologías apropiadas, transporte, servicios de extensión,
comercialización y facilidades de crédito a nivel local y comunitario.
(Párrafo 166, e)

Es fundamental conceder atención y reconocimiento particular a la
función y situación especial de las mujeres que viven en las zonas ru-
rales y las que trabajan en el sector agrícola, en el que el acceso a la
capacitación, la tierra, los recursos naturales y productivos, los crédi-
tos, los programas de desarrollo y las estructuras de cooperativas pue-
den ayudarlas a participar en mayor medida en el desarrollo sostenible.
(Párrafo 247)

2.1.4
CONVENIOS DE LA ORGANIZACIÓN INTERNACIONAL

DEL TRABAJO (OIT)

No. 100: Convenio Sobre Igualdad de Remuneración
Expresa la Igualdad de remuneración entre la mano de obra masculina y la mano de
obra femenina por un trabajo de igual valor. (Se congenió en 1951. Ratificado por Cuba
en 1954).

No. 103: Relativo a la Protección de la Maternidad
Ampara a las mujeres empleadas en empresas industriales y en trabajos no industria-
les y agrícolas, comprendidas las mujeres asalariadas que trabajen en su domicilio. (Se
congenió en 1952. Ratificado por Cuba en 1954).

No. 110: Relativo a las Condiciones de Empleo de los Trabajadores de las Plantaciones
Protege a la mujer que principalmente se dedique al cultivo o producción, para fi-
nes comerciales, de café, té, caña de azúcar, caucho, plátanos, cacao, coco, maíz, al-

47

godón, tabaco, fibras (sisal yute y cáñamo), frutas cítricas, aceite de palma, quina y
piña. Este Convenio no es aplicable a las empresas familiares o pequeñas empresas que
produzcan para el mercado local y que no empleen regularmente trabajadores asala-
riados. (Se congenió en 1958. Ratificado por Cuba en 1958. El protocolo se ratificó en
1982 y Cuba lo hizo en 1984).

No. 111: Relativo a la Discriminación en el Empleo
Protege los efectos discriminatorios que aplican cualquier distinción, exclusión o pre-
ferencia 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 oportuni-
dades o trato en el empleo y la ocupación. (Se congenió en 1958. Ratificado por Cuba
en 1965).

No. 112: Relativo a la Política del Empleo
Incumbe a la Organización Internacional del Trabajo en función de examinar y con-
siderar los efectos de las políticas económicas y financieras sobre la política del em-
pleo: “todos los seres humanos, sin distinción de raza, credo o sexo, tienen derecho
a perseguir su bienestar material y su desarrollo espiritual en condiciones de libertad
y dignidad, de seguridad económica en igualdad de oportunidades. (Se congenió en
1959. Ratificado por Cuba en 1971).

No. 183: Relativo a la Protección de la Maternidad
Promueve cada vez más la igualdad de todas las mujeres integrantes de la fuerza de
trabajo, la salud y la seguridad de la madre y el niño, y a fin de reconocer la diversidad
del desarrollo económico y social de los Estados Miembros, así como la de las empre-
sas y la evolución de la protección de la maternidad en la legislación y la práctica a
nivel nacional. (Se congenió en el 2000. Ratificado por Cuba en el 2004).

48

DISPOSICIONES GENERALES

•	PLAN DE ACCIÓN DE LA REPÚBLICA DE CUBA DE SEGUIMIENTO A LA IV CONFERENCIA MUNDIAL
SOBRE LA MUJER, 1997

•	CONSTITUCIÓN DE LA REPÚBLICA DE CUBA , 1976 Y REFORMA CONSTITUCIONAL, 1992

•	LEY NO. 1289, CÓDIGO DE FAMILIA, 1975

LEGISLACIÓN LABORAL, SEGURIDAD Y ASISTENCIA SOCIAL

•	DECRETO LEY NO. 234 DE LA MATERNIDAD DE LA TRABAJADORA, 2003

•	DECRETO LEY NO. 217 DEL MINISTERIO DEL TRABAJO Y SEGURIDAD SOCIAL, 2001

•	LEY NO. 49, CÓDIGO DEL TRABAJO, 1984

•	LEY NO. 24 DE SEGURIDAD SOCIAL, 1979

•	LEY NO. 13 Y SU REGLAMENTO SOBRE EL DERECHO A LA PROTECCIÓN, SEGURIDAD E HIGIENE
DEL TRABAJO, 1977

•	LEY NO. 1263 , LEY DE LA MATERNIDAD DE LA MUJER TRABAJADORA, 1974

•	LEY DE CREACIÓN DE LOS CÍRCULOS INFANTILES, 1961

LEGISLACIÓN PENAL

•	LEY NO. 87, MODIFICACIÓN DEL CÓDIGO PENAL , 1999

•	DECRETO LEY NO. 175, MODIFICACIÓN DEL CÓDIGO PENAL, 1997

•	LEY NO. 62, CÓDIGO PENAL, 1987 Y MODIFICACIONES

2.2
MARCO REGULATORIO NACIONAL

La Tabla 7 presenta de manera abreviada los principales componentes del marco re-
gulatorio nacional en el que se inserta IGECSA.

TABLA 7
PRINCIPAL MARCO REGULATORIO NACIONAL DE INTERÉS PARA IGECSA

49

LEGISLACIÓN ESPECÍFICA DEL SECTOR AGROPECUARIO

•	LEY NO. 95, LEY DE COOPERATIVAS DE PRODUCCIÓN AGROPECUARIAS Y COOPERATIVAS
DE CRÉDITOS Y SERVICIOS, 2002

•	ACUERDO DEL COMITÉ EJECUTIVO DEL CONSEJO DE MINISTROS, REGLAMENTOS GENERALES
DE LAS CPA Y CCS, 2005

•	RESOLUCIÓN NO. 574 DEL MINAG. REGLAMENTO GENERAL DE LAS UBPC, 2012

Como puede observarse existen legislaciones generales, laborales y de seguridad
social, penales y propias del sector agropecuario que deben tenerse en cuenta al im-
plementar la experiencia demostrativa. A continuación se analizan sus principales
contenidos.

2.2.1
CONSTITUCIÓN NACIONAL DE LA REPÚBLICA DE CUBA

La Constitución, proclamada mediante un referendo el 24 de febrero de 1976 y perfec-
cionada mediante la Reforma Constitucional en julio de 1992, recoge las aspiraciones
por las que han luchado las mujeres cubanas desde la gesta independentista.

En el Capítulo VI, Igualdad, Artículo No. 41, se señala que “todos los ciudadanos
gozan de iguales deberes” y en el Artículo No. 42 se dispone que “la discriminación
por motivo de raza, color de la piel, sexo, origen nacional, creencias religiosas y cual-
quier otra lesiva a la dignidad humana está proscrita y sancionada por la ley”. Se ma-
nifiesta a su vez, que “las instituciones del Estado educan a todos, desde la más tem-
prana edad, en el principio de la igualdad de todos los seres humanos”. En el Artículo
No. 43 se consagran los derechos conquistados por la Revolución y que benefician a
todos/as los/as ciudadanos/as sin distinción.

El Artículo No. 44 expresa que “la mujer y el hombre gozan de iguales derechos en
lo económico, político, cultural, social y familiar”.

El Estado garantiza que se ofrezca a la mujer las mismas oportunidades y posibili-
dades que al hombre, a fin de lograr su plena participación en el desarrollo del país.

50

El Estado organiza instituciones tales como círculos infantiles, seminternados e in-
ternados escolares, casas de atención a ancianos/as y servicios que facilitan a la fami-
lia trabajadora el desempeño de sus responsabilidades.

Al velar por su salud y la de su descendencia, el Estado concede a la mujer trabaja-
dora licencia retribuida por maternidad, antes y después del parto, y opciones labo-
rales temporales compatibles con su labor de madre.

El Estado se esfuerza por crear todas las condiciones que propicien la realización
del principio de igualdad.

En el Artículo No. 9 se señala que el Estado garantiza que todo hombre o mujer en
condiciones de trabajar tenga oportunidad de obtener un empleo para contribuir a los
fines sociales y a las necesidades particulares.

En el Capítulo IV referido a la Familia se expresa en el Artículo No. 35 que el Estado
protege a la familia, la maternidad y el matrimonio y reconoce en la familia a la célula
fundamental de la sociedad.

El Artículo No. 36 dispone que “El matrimonio es la unión voluntariamente con-
certada de un hombre y una mujer con aptitud legal para ello, a fin de hacer vida en
común. Descansa en la igualdad absoluta de derechos y deberes de los cónyuges, los
que deben atender al mantenimiento del hogar y a la formación integral de los hijos
mediante el esfuerzo común de modo que este resulte compatible con el desarrollo de
las actividades sociales de ambos”.

En el capítulo VII se patentizan derechos, deberes y garantías fundamentales que
alcanzan a todos/as los/as ciudadanos/as. Estos son: el trabajo, el descanso; la segu-
ridad social al trabajador/a y su familia; la asistencia social, la protección, seguridad
e higiene del trabajo; la salud, la educación física, el deporte y la recreación, entre
otros.

51

2.2.2
PLAN DE ACCIÓN DE LA REPÚBLICA DE CUBA

DE SEGUIMIENTO A LA IV CONFERENCIA DE LA ONU
SOBRE LA MUJER

Como continuidad de las políticas generales y sectoriales dirigidas a las mujeres, con-
templadas en la Estrategia nacional de desarrollo económico y social puesta en prác-
tica desde 1959, un paso decisivo en el impulso de la transversalidad de género en
las instituciones y en la implementación del “mainstreaming” en las políticas públi-
cas, fue la aprobación en 1997, del Plan de Acción Nacional (PAN) de Seguimiento a la
IV Conferencia de la ONU sobre la Mujer, celebrada en Beijing, China en 1995 (FMC,
1998), acuerdo del Consejo de Estado, el cual expresa el compromiso y la voluntad del
Estado de la República de Cuba de asumir la responsabilidad de la puesta en práctica
de políticas dirigidas a la mujer y al desarrollo de la igualdad de género en nuestro país.

Este importante documento tiene como antecedente directo el Seminario Nacional
“Las Cubanas de Beijing al 2000”, que se celebró en julio de 1996 y reunió mujeres y
hombres expertos y funcionarios del gobierno, Organizaciones No Gubernamentales,
especialistas de centros de investigación, y asociaciones de profesionales.

Las áreas que fueron objeto de debate en este Seminario y quedaron contenidas en
el Plan de Acción Nacional como expresión de las condiciones y necesidades del país
son: Mujer y Economía, Mujer y Medios de Comunicación, Mujer y Trabajo Comuni-
tario, Mujer y Legislación, Investigaciones y Estadísticas, Derechos Reproductivos y
Sexuales y Accesos a Cargos de Dirección.

La ejecución del Plan de Acción involucra a cada uno de los Organismos de la Ad-
ministración Central del Estado, con el aporte decisivo de las organizaciones políticas,
sociales y de masas de la sociedad cubana.

El seguimiento sistemático a las noventa medidas que contiene y sus evaluaciones
periódicas están a cargo de la Secretaría del Consejo de Ministros en coordinación con
la Federación de Mujeres Cubanas, que como Mecanismo Nacional para el Adelanto de
la Mujer, acompaña este proceso con asesoría, fiscalización, impulso y evaluación de
la efectividad alcanzada en la aplicación y los resultados del PAN.

Se han realizado hasta el momento tres evaluaciones de su cumplimiento, lo que ha
permitido constatar lo logrado e identificar dónde se encuentran aún las dificultades.

52

Es de destacar que muchas de las medidas relativas al capítulo Mujer y empleo,
encuentran en el modelo IGECSA una vía para contribuir a su implementación, son de
relevancia aquellas que aluden, entre otros aspectos, a continuar trabajando en:

•• La realización de análisis sobre las necesidades y posibilidades de empleo en cada
territorio para trabajar con el potencial de mujeres sin vínculo laboral orientán-
dolas hacia la actividad agropecuaria.
•• La mejora de los servicios que se prestan a la trabajadora y a su familia, entre ellos
la creación de condiciones mínimas para el cuidado de hijos y ancianos.
•• La realización de encuentros con las mujeres trabajadoras por sectores y utilizar
otras vías que permitan conocer sus motivaciones, necesidades, intereses y aspi-
raciones, estimulando a la vez las actitudes y resultados más positivos.
•• El perfeccionamiento de los mecanismos procesales que permitan la aplicación
rigurosa de las medidas administrativas y disciplinarias a los administradores y
otro personal de dirección, que puedan incurrir en acciones discriminatorias, en
particular contra la mujer.
•• La creación de condiciones adecuadas de trabajo para propiciar la incorporación
y permanencia de la mujer en el proceso laboral.
•• La creación de condiciones posibles, a fin de incorporar en las estadísticas con-
tinuas y especiales, que se emiten, las variables demográficas: sexo, edad y raza,
así como que apliquen las metodologías apropiadas para recogerlas, derivando
análisis de género en todos los organismos.

De manera más particular resaltan las tres medidas en las que el Ministerio de la
Agricultura es corresponsable de su ejecución:

•• Continuar trabajando en la atención a la fuerza femenina vinculada a la produc-
ción de azúcar y a la producción agropecuaria, propiciando todas las condiciones
laborales y sociales posibles, que incrementen su incorporación y permanencia
a estas actividades, en Cooperativas de Producción Agropecuaria, de Créditos y
Servicios, y especialmente en las Unidades Básicas de Producción Cooperativa.
•• Continuar promoviendo la participación de la mujer campesina, fundamental-
mente de las jóvenes, diversas fuentes de empleo, dada la necesidad de incremen-
tar la presencia femenina en este sector, valorando en las zonas rurales el potencial
de mujeres que pudieran ser beneficiadas con la entrega de tierras en usufructo.

53

•• Continuar trabajando en el plan de medidas resultante de la investigación so-
bre la mujer campesina, su incorporación y permanencia a las Cooperativas de
Producción Agropecuaria y de Créditos y Servicios, manteniendo actualizada la
información sobre el tema.

2.2.3
CÓDIGO DE FAMILIA

El Código de Familia fue promulgado mediante la Ley No. 1289 del 14 de febrero de
1975. En este se regulan las instituciones de la familia: matrimonio, divorcio, relacio-
nes paterno-filiales, obligación de dar alimentos, adopción y tutela.

Los principios de consideración, lealtad, respeto y ayuda mutua entre los esposos y
aplicados recíprocamente tanto en el hombre como en la mujer se plasman en el Artí-
culo No. 25, ambos esposos tienen la obligación de cuidar a la familia que han creado y
cooperar el uno con el otro en la educación, formación y guía de los hijos y en medida
de las capacidades y posibilidades de cada uno deben participar en el gobierno del
hogar y mejor desenvolvimiento de este (Artículo No. 26). En el Artículo No. 27, por
primera vez en nuestra legislación, se valoriza con sentido económico el trabajo en
el hogar al expresar que los cónyuges están obligados a contribuir a la satisfacción de
las necesidades de la familia que han creado con su matrimonio, cada uno según sus
facultades y capacidad económica. No obstante, si alguno de ellos solo contribuyera
a esa subsistencia con su trabajo en el hogar y en el cuidado de los/as hijos/as, el otro
cónyuge deberá contribuir, por sí solo, a la expresada subsistencia, sin perjuicio del
deber de cooperar a dichos trabajo y cuidado.

 El Artículo No. 28 les confiere el derecho a ambos cónyuges de ejercer profesiones
u oficios y emprender estudios o perfeccionar sus conocimientos, cuidando la orga-
nización de la vida en el hogar, de modo que tales actividades se coordinen con el
cumplimiento de las obligaciones que el propio Código les impone.

54

2.2.4
LEGISLACIÓN LABORAL.

SEGURIDAD Y ASISTENCIA SOCIAL

Existen diferentes disposiciones jurídicas vigentes en materia laboral que garantizan
la efectividad de los derechos que en ese sentido reconoce nuestra Constitución: de-
recho al trabajo, al descanso, a la seguridad social, a la asistencia social y a la protec-
ción, seguridad e higiene del trabajo, capacitación laboral, aprendizaje y otros.

Una de las primeras leyes promulgadas, especialmente a favor de la mujer, fue la
Ley de Creación de los Círculos Infantiles en 1961, la cual garantizó la satisfacción de
una necesidad tan importante como la atención y la educación de los/as hijos/as en
los primeros años de vida, propiciando así el acceso de la mujer al trabajo y al estudio.

La Ley No. 49 del 28 de diciembre de 1984, Código del Trabajo, recoge y reunifica en
su Artículo No. 3 los principios que rigen el Derecho Laboral Cubano. Ratifica que el
trabajo es un derecho, un deber y un motivo de honor para cada cubano/a y que todo
cubano/a en condiciones de trabajar tiene la oportunidad de obtener un empleo con el
cual pueda contribuir a los fines de la sociedad y a la satisfacción de sus necesidades,
sin distinción de raza, color, sexo, religión, opinión política u origen nacional o social.

Por otra parte establece normas especiales para el trabajo de la mujer, las cuales
brindan protección a la maternidad. La ley manifiesta y reconoce la importancia de la
participación de la mujer en el trabajo y su elevada función social como madre.

En cuanto al Derecho a la Protección, Seguridad e Higiene del Trabajo, la Ley No.13
del 27 de febrero de 1977 y su Reglamento, establecen una protección especial para el
trabajo de la mujer; sobre la base de que solo la protección a la maternidad constituye
un límite laboral y no los prejuicios sexistas de prohibírsele ejecutar determinadas
labores solo por su sexo. También se establece el deber de las administraciones de
crear adecuadas condiciones de trabajo que beneficien la participación de la mujer en
el proceso laboral.

Años antes del surgimiento del Código del Trabajo se establece la Ley No.1263 del 16
de enero de 1974, Ley de la Maternidad de la Mujer Trabajadora en la que se valoran las
distintas fases de la maternidad y la protección que en el orden médico laboral debe
tener la mujer y el/la hijo/a, así como la responsabilidad de la entidad laboral para que
esto se cumpla.

55

La primera ley disponía la retribución del 100% del salario a la mujer embarazada
durante 18 semanas, a partir de las 32 a 34 semanas de embarazo (seis semanas ante-
riores al parto y doce posteriores a él).

En el 2001, la Ley de Maternidad fue modificada favorablemente para la mujer tra-
bajadora asalariada. A partir de esta modificación, la madre dispone de licencia de
maternidad retribuida con un 60% de su salario, desde las 12 semanas de nacido el/la
niño/a hasta que cumpla el primer año de vida.

Como parte de las medidas más progresistas con perspectiva de género fue aproba-
do el Decreto-Ley No. 234 de la Maternidad de la Trabajadora, con fecha 13 de agosto
del 2003, que mantiene la esencia de la anterior Ley de la Maternidad de la Trabaja-
dora, pero se incluyen nuevas medidas. Entre las más relevantes se encuentra la que
autoriza la licencia paterna para el cuidado de los/las niños/as una vez concluido el
periodo de lactancia materna. Luego de la licencia postnatal y la etapa de lactancia
materna, la madre y el padre pueden decidir cuál de ellos cuidará al bebé, la forma
en que se distribuirán dicha responsabilidad hasta el primer año de vida y quién de-
vengará la prestación social. Ese decreto ley contiene modificaciones en la regulación
del cambio de puesto de trabajo de la trabajadora gestante, concede a la madre rein-
corporada al trabajo una hora diaria para la lactancia, y propicia que la familia pueda
contribuir al mejor desarrollo del menor en caso de fallecimiento de la madre.

Se autoriza también a la madre que un día al mes concurra a la consulta de pueri-
cultura con su hijo/a sin pérdida de salario.

En el 2004 se implementó un programa especial de atención para las familias de
niños/as discapacitados/as (física, mental o sensorial) y se instrumentó el pago de
salario por el Estado a madres y padres que para atenderles tienen que abandonar su
trabajo, lo que significa una valoración del trabajo doméstico por parte de la sociedad.

2.2.5
LEGISLACIÓN PENAL

La Ley No.62 de diciembre de 1987, Código Penal, con sus dos últimas modificaciones:
Decreto Ley No.175 del 17 de junio de 1997 y Ley No. 87 del 16 de febrero de 1999; es-
tablece una serie de normas penales que protegen a la mujer.

56

En toda la legislación civil y penal se tipifica como delito cualquier forma de discri-
minación y violencia, incluidas las amenazas como forma punible en las relaciones de
hombres y mujeres

En el Título IX: Delitos contra los derechos individuales aparecen los delitos de pri-
vación de libertad (Artículos No. 279 al 283), amenazas (Artículo No. 284 al 285), coac-
ción (Artículo No. 286) y el delito contra el derecho de igualdad (Artículo No. 295).

Este último artículo dispone que “El que discrimine a otra persona o promueva o
incite a la discriminación, sea con manifestaciones y ánimo ofensivo a su sexo, raza,
color u origen nacional o con acciones para obstaculizarle o impedirle por motivos de
sexo, raza, color u origen nacional, el ejercicio o disfrute de los derechos de igualdad
establecidos en la Constitución, incurre en sanción de privación de libertad de seis
meses a dos años o multa de doscientas a quinientas cuotas o ambas.

En el Título XI: Delitos contra el normal desarrollo de las relaciones sexuales, con-
tra la familia, la infancia y la juventud, en su Capítulo I se tipifican como delitos: Vio-
lación (Artículo No. 298), Pederastia con violencia (Artículo No. 299), Abusos lascivos
(Artículos No. 300 y 301); agravándose el marco sancionador para los dos primeros
por la Ley No. 87 de 1999.

Por Decreto Ley No. 175 de 1997 se introduce en este capítulo la figura de Proxene-
tismo y Trata de Personas (Artículo No. 302) y se introduce también el Ultraje sexual
(Artículo No. 303) que incluye el acoso sexual, entre otras.

En la Ley No. 87 de 1999 se incluyó como una de las circunstancias agravantes de
la responsabilidad penal el “ser cónyuge y el parentesco entre el ofensor y la víctima
hasta el cuarto grado de consanguinidad o segundo de afinidad. Esta agravante solo se
tiene en cuenta en los delitos contra la vida y la integridad corporal y contra el normal
desarrollo de las relaciones sexuales, la familia, la infancia y la juventud”. (Artículo
No. 53, inciso j, Código Penal).

En las estrategias de desarrollo del país se le concede especial relevancia a la sa-
lud de la población y se ponen en práctica programas dirigidos específicamente a la
salud de la mujer, el/la niño/a y el/la adolescente. La atención a la salud sexual y
reproductiva forma parte del sistema de salud y se garantiza a la mujer el derecho a
tomar decisiones libres e informadas sobre su fecundidad; comprende además entre
otras acciones la detección precoz del cáncer cérvico - uterino y de mama. Dichos
programas se basan en la participación de toda la población, fundamentalmente en la

57

gestión de salud, mediante acciones educativas de prevención y promoción dirigidas
a mejorar la calidad de vida.

Es principio fundamental en nuestro país el respeto del derecho de la mujer a deci-
dir y controlar su fecundidad. Es legal el aborto y el Estado garantiza la existencia de
este servicio en condiciones de seguridad y con asistencia especializada.

2.3
REGULACIONES ESPECÍFICAS

DEL SECTOR AGROPECUARIO CUBANO

Todas las trabajadoras de las diferentes formas productivas de la agricultura están
protegidas por la Legislación Común, Ley No. 24 de 1979 de Seguridad Social, y en
caso de licencia de maternidad de conformidad a la Ley No. 1263 de 1974, Decreto Ley
No. 234 del 2005.

A las mujeres que son contratadas les son reconocidos todos los derechos laborales
salariales, y de la seguridad social, de conformidad a la legislación laboral vigente.

En el año 2002 se emite la Ley No. 95, Ley de Cooperativas de Producción Agrope-
cuaria (CPA) y de Créditos y Servicios (CCS), y en el 2005 se aprueban los Reglamentos
de ambos tipos de cooperativas, mediante Acuerdo del Consejo de Ministros. En ese
Reglamento se dispone que la mujer rural, al igual que los hombres:

•• No tiene la condición de trabajadora asalariada sino el de cooperativista, con-
virtiéndola en dueña del patrimonio de la cooperativa, una vez ingresada como
miembro.
•• Participa como miembro de actividades de dirección, administración, técnicas,
de servicio y de obrera agrícola.
•• Recibe en vez de salario, anticipos con cargo a los resultados de la producción
futura, además de estar vinculada recibe los estímulos monetarios que corres-
pondan y al finalizar el ciclo económico tiene derecho a las utilidades del periodo
en correspondencia a la cantidad de trabajo aportado.
•• En caso de ser trabajadora contratada para labores permanentes solo puede ser
por 90 días, vencido este término debe ser aprobada como socia o miembro con
todos los derechos desde el momento que inició el contrato.

58

•• Si es aportadora o fundadora de la CPA recibe un premio de las utilidades de la
cooperativa equivalente a un porcentaje de estas.
•• Recibe un estímulo en dinero en correspondencia a los años de permanencia,
a partir de los 5 años cuyo monto oscila entre un 5 y un 20% por encima de las
utilidades. Ante cualquier inconformidad por aplicación de medidas disciplina-
rias o mejor derecho, los resuelve la Asamblea General de Miembros cuyo fallo es
inapelable tanto en lo administrativo como en lo judicial.

El régimen especial de Seguridad Social que ampara a la mujer miembro de una
cooperativa está regulado por el Decreto Ley No. 217 del MTSS, disponiéndose que:
“Para obtener la pensión por invalidez total de origen común se requiere estar en ser-
vicio activo como cooperativista en el momento de ser declarada la invalidez, y haber
prestado el tiempo mínimo de servicios, según la edad del cooperativista. Se distingue
a la mujer cuando especifica que a partir de los 46 años, las mujeres cooperativistas
solo tienen que acreditar 10 años como tiempo mínimo de servicios prestados”.

2.4
SISTEMAS DE GESTIÓN DESDE EL ENFOQUE
NORMATIVO INTERNACIONAL Y NACIONAL

Hoy día las organizaciones viven inmersas en un mundo de alta competitividad, en el
que prima un alto porcentaje de empresas proveedoras de servicios, tanto estatales
como privadas. Estos rasgos también se manifiestan en nuestro país donde las pres-
taciones por la vía estatal y otras formas no estatales de gestión, vinculadas a ofertas
que tributan a la satisfacción de las diversas y crecientes necesidades de la sociedad
van transformando el modelo económico cubano actual.

En este contexto tributan factores tan importantes como la calidad integral del
producto que se oferta, la atención personalizada, el nivel y transparencia de la infor-
mación que se brinda, la rapidez con que se atiende al cliente, entre otros que distin-
guen el desempeño de toda organización.

El concepto de Calidad ha experimentado una importante evolución desde su idea
de control inicial hacia la conformidad de los productos acabados con las normas

59

técnicas de fabricación en los años 1950-1960. Así pasó por diferentes estadíos hasta
llegar a la concepción de la Calidad Total (a partir de la segunda mitad del siglo XX),
la cual es concebida como un enfoque integral que toma en consideración todos los
aspectos organizacionales que intervienen en la relación organización-partes intere-
sadas, quedando formalmente reconocida a través de los diferentes modelos de exce-
lencia como vía de autoevaluación y reconocimiento a los resultados del desempeño
organizacional alcanzado. Este concepto de excelencia encierra en sí mismo aspectos
tales como innovación, sostenibilidad y responsabilidad social.

En los últimos años un grupo importante de organizaciones ha ido considerando
cada vez más la necesidad de realizar otras acciones que integran aspectos sociales,
económicos y ambientales dentro de sus políticas, decisiones y actividades, para lo-
grar un desempeño de mayor compromiso social que trascienda los límites físicos de
la organización y den respuesta al continuo crecimiento de las expectativas de la so-
ciedad y específicamente de la comunidad en la que están enclavadas.

El desempeño de la organización, en relación con el entorno en la que esta opera, se
ha convertido a nivel internacional en un aspecto crítico al medir su desempeño inte-
gral y su habilidad para seguir operando de manera eficaz y eficiente, como resultado
del impacto de sus decisiones y actividades en las relaciones existentes o potenciales
con sus diferentes partes interesadas. En nuestro país, aun cuando este comporta-
miento no ha ocupado un punto de atención relevante en todo el sistema empresarial
y por otro tipo de organizaciones, sí ha constituido una práctica priorizada por aque-
llas que se han propuesto alcanzar la excelencia en la gestión, y por tanto, un mayor
reconocimiento social.

Estas prácticas han sido implementadas como parte de los modelos de gestión adop-
tados por las organizaciones, en las que la calidad ha sido el motor impulsor para al-
canzar una gestión sostenible, caracterizada por tener como centro de atención, pasar
de la satisfacción del cliente a la de todas las partes interesadas.

El desarrollo y certificación de Sistemas de Gestión de la Calidad por ejemplo, con-
formes con los requisitos de las normas ISO 9001, generada por la Organización In-
ternacional de Normalización (ISO), ha evidenciado una tendencia creciente a nivel
internacional, de hecho son las normas internacionales que más rápidamente han
sido adoptadas por los países, hasta la fecha. Estas se basan en los 8 principios de la
gestión, entre los que se destaca la mejora continua, sin embargo las organizaciones

60

tienen dificultades para evidenciar sistemáticamente la mejora, ya que las oportuni-
dades son identificadas a partir de la detección de no conformidades reales, o sea, con
carácter correctivo y no preventivo.

El objetivo que persigue la norma ISO 9001 es la prevención de los problemas, pero
todavía en el marco de las organizaciones cubanas, esta bondad no ha sido suficiente-
mente implementada y muchas presentan dificultades en utilizar el carácter preven-
tivo del sistema de gestión de la calidad. Todas las organizaciones que se decidan por
su implementación tienen que evidenciar la mejora continua, enlazando estas prác-
ticas con los requerimientos legales según la Norma del Sistema de Control Interno
establecidas en la Resolución No. 60 del 2011.

2.4.1
LA RESPONSABILIDAD SOCIAL DESDE EL ENFOQUE

NORMATIVO INTERNACIONAL

A escala mundial, las organizaciones, y sus partes interesadas, son cada vez más conscien-
tes de la necesidad y los beneficios de un comportamiento socialmente responsable,
teniendo en cuenta la medida en que esto repercute en sus desempeños integrales. En
respaldo a estos enfoques la ISO aprobó en el 2010 la norma internacional ISO 26000
Guía de responsabilidad social, cuyo objetivo es ayudar a las organizaciones a contribuir
al desarrollo sostenible, fomentando que estas vayan más allá del cumplimiento legal.

Cuba ha participado en diferentes Plenarias convocadas por la ISO durante el
proceso de elaboración de la norma ISO 26000. Desde el 2006 la Oficina Nacional
de Normalización (ONN) aprobó la constitución del Grupo de Trabajo de Respon-
sabilidad Social. La competencia de este Grupo ha sido definida como la normali-
zación en el campo de la Responsabilidad Social de las organizaciones, enmarcada
en los principios éticos utilizados en el mercado y el crecimiento a las exigencias de
los consumidores; creando así un entorno equitativo y sostenible para el desarrollo
económico, productivo, social y para el desempeño de las organizaciones compro-
metidas con los derechos y bienestar de las personas.

Como parte del trabajo de este Grupo se estableció por ejemplo, un intercambio en
octubre del 2006 con el Centro de Estudios Cooperativos y Comunitarios de la Univer-

61

sidad de Pinar del Río “Hermanos Saíz” para debatir sobre las prácticas socialmente
responsables, desarrolladas por las cooperativas cubanas desde 1998 hasta esa fecha,
siendo reconocida esta experiencia como de alto valor agregado para el desarrollo del
trabajo del Grupo.

En paralelo se han propiciado actividades de investigación conducidas por el Insti-
tuto de Investigaciones en Normalización (ININ), actualmente denominado Centro de
Gestión y desarrollo de la Calidad (CGDC), dirigidas a sensibilizar y apoyar la imple-
mentación de prácticas socialmente responsables a escala local.

En la norma internacional ISO 26000 se describe la importancia de la igualdad de gé-
nero y su relación con la responsabilidad social, ya que se ha demostrado la existencia
de un vínculo positivo entre la igualdad de género y el desarrollo económico y social.

La promoción y la defensa de la igualdad de género en las actividades de una orga-
nización es un componente importante de la responsabilidad social y es por ello que
se deben revisar las decisiones y actividades para eliminar sesgos de género y promo-
ver la igualdad de género.

Esto incluye áreas como:
•• La combinación de hombres y mujeres en la estructura de gobierno y en la ges-
tión de la organización, con el objetivo de alcanzar progresivamente la paridad y
eliminar las barreras por motivos de género.
•• Tratamiento equitativo para trabajadores hombres y mujeres en la contratación,
asignación del trabajo, formación, oportunidades de ascenso, compensaciones y
finalización de la relación laboral.
•• Igualdad de remuneración para trabajadores hombres y mujeres por un trabajo
de igual valor.
•• Posibles impactos diferenciados en hombres y mujeres en lo que se refiere al lu-
gar de trabajo, y la salud, y la seguridad de la comunidad.
•• Decisiones y actividades de la organización que otorguen igual atención a las ne-
cesidades de hombres y mujeres (por ejemplo, comprobación de si existe algún
impacto diferenciado en hombres y mujeres, derivado del desarrollo de produc-
tos o servicios específicos, o revisión de las imágenes de hombres y mujeres pre-
sentadas en cualquier comunicación o publicidad de la organización).
•• Beneficios para ambos, mujeres y hombres, derivados del apoyo y las contri-
buciones de la organización al desarrollo de la comunidad, en lo posible, con

62

especial atención a la compensación de áreas donde cualquiera de los géneros se
encuentre en desventaja.

Esta norma internacional también tema de la igualdad de género en aspectos como
los consumidores, prácticas justas de operación, prácticas laborales, participación
activa y desarrollo de la comunidad.

2.4.2
LAS NORMAS CUBANAS APROBADAS Y RELACIONADAS

CON TEMAS DE RESPONSABILIDAD SOCIAL

La Oficina Nacional de Normalización (ONN) ha aprobado un número importante de
normas, que incluyen sistemas de gestión y otras relacionadas con las mejores prácti-
cas en temas de responsabilidad Social.

En cuanto a Medio Ambiente, se han adoptado normas que responden a los enfo-
ques y estrategias promovidos por la ISO 26000. Por ejemplo:

•• NC-ISO 14001: 2004. Sistemas de gestión ambintal. Requisitos con guía para el uso.
•• NC-ISO Guía 64: 2009. Guía para la inlcusión de los aspectos ambientales en las
normas de los productos.

Otro grupo de normas han sido adoptadas en relación con la información sobre
el etiquetado y declaraciones ambientales, tales como: las NC-ISO 14020: 2005, que
establece los principios generales y de las que se derivan otras normas específicas para
los diferentes tipos de etiquetados ambientales. Se promueve la NC-ISO 14031: 2005
Gestión ambiental - Evaluación del desempeño ambiental –Directrices, entre las que
se declaran aspectos ambientales para el análisis del ciclo de vida de los productos y
otras de carácter obligatorio, que establecen requisitos de calidad del aire, del agua
y que previenen la contaminación ambiental. (Ejemplo, NC 26: 2012, Ruido en zonas
habitables, requisitos higiénico sanitarios; NC 27: 2012, Vertimiento de aguas residua-
les a las aguas terrestres y al alcantarillado. Especificaciones).

En la temática de las relaciones laborales se encuentra respaldada por NC 18001:
2005, Sistema de Seguridad y Salud en el Trabajo. Requisitos; y la NC 3001: 2007, Sis-

63

tema de Gestión del Capital Humano. Requisitos con un enfoque integral en función
del desarrollo de este importante recurso para el desempeño de las organizaciones,
además de otras normas de carácter obligatorio, asociadas a la seguridad de los traba-
jadores en su puesto de trabajo.

Respecto a la protección al consumidor, el país cuenta con un elevado número de
normas entre las que se destacan las más de 520 relacionadas con la cadena alimenta-
ria, donde se declaran especificaciones y se establecen requisitos de higiene aplicables
a esa cadena.

Cuba ha venido adoptando como Normas Cubanas, otros documentos normativos
internacionales que proveen información a los consumidores, por ejemplo, para la
compra de mercancías y servicios, se ha adoptado la NC-ISO/IEC Guía 14: 2009 y,
para las instrucciones del uso de productos de interés para el consumidor, la NC-ISO/
IEC Guía 37: 2008. También han sido adoptadas otras normas relacionadas con los
Códigos de conducta y el tratamiento a las quejas en las organizaciones, además de
otros documentos que orientan sobre las mejores prácticas para alcanzar la satisfac-
ción del cliente.

3
CARACTERÍSTICAS

DE LA EXPERIENCIA
DEMOSTRATIVA

La experiencia demostrativa Igualdad de Género para la Gestión con Calidad de la
Seguridad Alimentaria, IGECSA, implementa de manera participativa un sistema
de gestión con el objetivo de contribuir a la seguridad alimentaria y a la disminu-
ción de brechas de género, a partir de nuevas prácticas laborales, potenciadoras de
transformaciones más justas y equitativas, en las entidades agropecuarias seleccio-
nadas. Impulsan esta experiencia: el MINAG, la FMC, la ANAP y el PNUD, contando
con la colaboración de la ONN y el financiamiento de la Unión Europea y del Go-
bierno de Canadá, todos con la voluntad de trabajar juntos en pos de la igualdad de
género en el sector agropecuario cubano.

3.1
PRINCIPIOS

IGECSA basa su intervención en 8 principios acordados participativamente con los
actores locales y nacionales que forman parte de la experiencia demostrativa:

1.	 Igualdad entendida como no discriminación
2.	 La Equidad entendida como medio para alcanzar la igualdad
3.	 Enfoque participativo e incluyente
4.	 Mejora progresiva y continua
5.	 Transformación de la gestión intraorganizacional para la igualdad de género
6.	 Igualdad de género para la gestión con calidad
7.	 Comprensión sistémica de la seguridad alimentaria
8.	 Gestión del conocimiento para potenciar la igualdad de género

67

68

3.1.1
IGUALDAD ENTENDIDA

COMO NO DISCRIMINACIÓN

La igualdad es un derecho humano autónomo. Este concepto conjuga dos principios
fundamentales: el de no discriminación y el de obligación estatal. Igualdad, entonces, no
es semejanza, no es exigencia de trato idéntico, sino la que se logra con la eliminación de
todas las formas de discriminación contra las mujeres a través de las acciones del Estado.

La igualdad como concepto se refiere a la igualdad en el reconocimiento, goce y ejer-
cicio de los derechos humanos de mujeres y hombres. Para ello se debe lograr la igualdad
de oportunidades, la igualdad en el acceso a las oportunidades y la igualdad de resultados.

3.1.2
LA EQUIDAD ENTENDIDA COMO MEDIO

PARA ALCANZAR LA IGUALDAD

La equidad se entiende como un medio o instrumento para la igualdad, ya que esta
debe estar encaminada a corregir las desigualdades entre hombres y mujeres. Se con-
sidera fuertemente vinculada a la idea de un trato justo al tomar en consideración las
necesidades y los intereses propios de la diferencia. Este trato justo permite equiparar
las condiciones de partida de hombres y mujeres para que tengan las mismas posibi-
lidades de acceder a las oportunidades garantizadas por la ley.

3.1.3
ENFOQUE PARTICIPATIVO E INCLUYENTE

Se parte de una construcción colectiva del modelo y concibe una implementación
concertada e inclusiva de todos los hombres y mujeres pertenecientes a las organi-
zaciones que se insertan en la experiencia. Además estimula la participación a nivel
local y nacional de las instituciones cubanas con incidencia en el logro de relaciones
equitativas entre hombres y mujeres en el sector agropecuario, promoviendo la for-

69

mación de espacios de trabajo interinstitucionales. Se promueve la participación real
y la toma de decisiones basada en criterios colectivos y consensuados.

3.1.4
MEJORA PROGRESIVA Y CONTINUA

Consiste en un proceso sistemático y continuo de cambios progresivos de productos,
servicios y procesos del trabajo por alcanzar la igualdad en las organizaciones selec-
cionadas, reconociéndose de manera progresiva las buenas prácticas y establecién-
dose nuevas metas, con el propósito de realizar constantes mejoras organizacionales.

3.1.5
TRANSFORMACIÓN DE LA GESTIÓN INTRAORGANIZACIONAL

PARA LA IGUALDAD DE GÉNERO

Se basa en promover y asegurar cambios organizacionales (al interior de las entidades)
en las concepciones, procedimientos y prácticas de la gestión de recursos humanos,
que faciliten cerrar las brechas de género y potenciar los derechos de los trabajadores
y las trabajadoras, para lograr una mayor justicia, eficiencia y productividad.

3.1.6
IGUALDAD DE GÉNERO PARA LA GESTIÓN

CON CALIDAD

Se entiende que la eliminación progresiva de las brechas de género puede constituirse
en un mecanismo de acción afirmativa que fortalece la calidad del desempeño laboral
de las mujeres y hombres y, por ende, de las organizaciones en su conjunto. La garantía
de una gestión organizacional con igualdad de género debe ser parte sustancial de las
acciones de fortalecimiento de la calidad, evaluada de manera progresiva y continua en
las diferentes etapas establecidas hasta las auditorías de certificación.

70

3.1.7
COMPRENSIÓN SISTÉMICA

DE LA SEGURIDAD ALIMENTARIA

Se reconoce la Seguridad Alimentaria: “Cuando todas las personas tienen en todo mo-
mento acceso físico, social y económico a los alimentos suficientes, inocuos y nutritivos
que satisfagan sus necesidades energéticas diarias y preferencias alimentarias para llevar
una vida sana y activa”.5 La seguridad alimentaria no solo se refiere al componente pro-
ductivo (disponibilidad), sino que se trata de un sistema que articula diversas institucio-
nes y actores que inciden en la disponibilidad, el acceso y el consumo de los alimentos.

3.1.8
GESTIÓN DEL CONOCIMIENTO PARA POTENCIAR

LA IGUALDAD DE GÉNERO

La gestión del conocimiento es el proceso de identificación, documentación, valida-
ción, producción, socialización y transferencia efectiva de conocimiento práctico en
temas de desarrollo, a la vez que lo considera un proceso estratégico que persigue la
democratización del conocimiento y un medio para el logro de la igualdad de género.

Se pretende que la gestión del conocimiento para la igualdad de género forme parte
de la cultura organizacional de las entidades que implementen el modelo, donde lo
participativo, la horizontalidad, la optimización del aprendizaje, el vínculo entre lo
teórico y lo práctico, el trabajo en alianzas y en redes, entre otros tantos elementos,
aseguren que todas las personas que así lo consideren dispongan del conocimiento
necesario. A su vez, se promoverá que estas personas sean protagonistas de la crea-
ción de nuevos conocimientos y demandas sobre él, a favor de la igualdad entre mu-
jeres y hombres para la seguridad alimentaria.

5 Definición de la Cumbre Mundial de la Alimentación, 1996.

71

3.2
EJES QUE SE ABORDAN

Los marcos nacionales e internacionales y los principios vistos anteriormente se con-
cretizan en los Ejes de Análisis que IGECSA trabajará en cada entidad. Luego de un
proceso participativo se definieron cinco ejes de análisis que visualizan discrimina-
ciones de género o identifican brechas de género:

1.	 Selección y contratación del personal
2.	 Desarrollo profesional
3.	 Conciliación vida laboral y familiar
4.	 Ambiente laboral y salud
5.	 Comunicación inclusiva e imagen no sexista

3.2.1
EJE 1. SELECCIÓN Y CONTRATACIÓN DEL PERSONAL

Objetivo: Lograr igualdad de oportunidades y acceso entre mujeres y hombres en los
procesos de selección y contratación de personal.

Objetivos específicos:
•• Generar prácticas institucionales, formales e informales en igualdad de género.
•• Incrementar el número de mujeres en la entidad según brechas de género ocu-
pacionales.

Se propone eliminar procedimientos informales de selección del personal con conteni-
dos discriminatorios e introducir procedimientos escritos para quienes reúnan los requi-
sitos sin distinción de sexo, además de que las convocatorias sean elaboradas con lenguaje
inclusivo y contar con personas capacitadas en género para realizar la contratación. Para su
cumplimento resulta necesario reducir los criterios subjetivos de selección del personal,
estimulando que se contraten hombres en puestos tradicionalmente femeninos y muje-
res en los predominantemente masculinos, incidiendo en los mecanismos de decisión,
solamente las competencias laborales que se poseen para desempeñar las tareas.

72

3.2.2
EJE 2. DESARROLLO PROFESIONAL

Objetivo: Contribuir al logro de la igualdad de género en el desarrollo técnico-profe-
sional de las trabajadoras y trabajadores de la entidad.

Objetivos específicos:
•• Aplicar políticas de capacitación en la organización para disminuir y/o eliminar
las brechas de género identificadas.
•• Aumentar el acceso de las mujeres a puestos decisorios y no tradicionales según
brechas de género identificadas y el plan de acción de la entidad.

En este eje se pretende eliminar los obstáculos que han incidido en las promociones
de trabajadoras y fomentar las oportunidades que ofrecen las entidades, en condicio-
nes de igualdad con los hombres. Resulta elemental el diseño de planes de capacita-
ción y superación profesional que conjuguen las necesidades de las entidades con los
intereses personales.

Debe ofrecerse apoyo a las mujeres para la superación, fomentando su desarrollo
a partir de un plan por parte de los/as directivo/as, e igualmente deben tenerse en
cuenta las diferencias existentes en las condiciones de hombres y mujeres para de-
sarrollarse profesionalmente y establecer políticas para quienes están en desventaja.

3.2.3
EJE 3. CONCILIACIÓN FAMILIAR Y LABORAL

Objetivo: Potenciar la responsabilidad de la entidad en el logro de la conciliación fa-
miliar y laboral.

Objetivos específicos:
•• Generar prácticas en la entidad que promuevan la conciliación vida familiar -
trabajo.

73

•• Incentivar la corresponsabilidad familiar y la conciliación laboral - familiar de
mujeres y hombres de la entidad.

Este eje se refiere a medidas orientadas a compatibilizar las responsabilidades y
condiciones laborales con las responsabilidades familiares y personales en la lógica de
la corresponsabilidad que debe existir entre el centro laboral y la familia y entre los
miembros de la familia, estimulando la redistribución de las tareas domésticas y del
cuidado entre todos y todas sus integrantes.

Algunas de las medidas a tener en cuenta en este eje se resumen en: la promoción
de licencias para hombres y mujeres por el nacimiento de un/a hijo/a, enfermeda
des, gestación y lactancia, asuntos escolares y otros; la erradicación de obstáculos
para la solicitud de estas licencias o permisos, como la pérdida de estímulos o po-
sibilidades de superación; la eliminación de la discriminación hacia trabajadores y
trabajadoras por tener responsabilidades familiares, mediante la sensibilización e
información en estos temas, y la creación de servicios de apoyo teniendo en cuenta
las necesidades familiares en el desarrollo laboral de trabajadores y trabajadoras.

3.2.4
EJE 4. AMBIENTE LABORAL Y SALUD

Objetivo: Mejorar las condiciones y relaciones laborales en las entidades para la re-
ducción y/o eliminación de las brechas de género identificadas.
Objetivos específicos:

•• Generar prácticas organizacionales que favorezcan las relaciones interpersonales
en condiciones de igualdad de género y con respeto a la diversidad de trabajado-
ras y trabajadores.
•• Mejorar las condiciones laborales y de atención a la salud de trabajadoras y tra-
bajadores según las necesidades específicas.

Las empresas promueven la salud como un derecho fundamental para trabajado-
res y trabajadoras, por lo que deben apoyar los programas, que integren materias de
salud sexual, salud reproductiva y prevención y eliminación de la violencia de género

74

para hombres y mujeres, además de fomentar espacios recreativos de intercambio de
estos/as y sus familias. Por otra parte, generar ambientes saludables donde se procure
el respeto entre las personas (incluyendo el referido a género) con la respectiva elimi-
nación de burlas sexistas, manifestaciones de violencia y brindar facilidades para el
acceso de trabajadores y trabajadoras a los servicios de salud.

Entre las acciones a desarrollar se plantea realizar campañas a favor de la salud sexual
y reproductiva y en contra de la violencia de género, además de estimular a las mujeres
para que realicen el control ginecológico y de cáncer de mama, y a los hombres para las
pruebas de cáncer prostático. Por otra parte, las herramientas y los instrumentos de
trabajo deben estar en correspondencia con las necesidades de cada sexo.

3.2.5
EJE 5. COMUNICACIÓN INCLUSIVA

E IMAGEN NO SEXISTA

Objetivo: Contribuir al logro de una comunicación inclusiva y no sexista hacia lo in-
terno y externo de la entidad.

Objetivos específicos:
•• Desarrollar estrategia/plan de comunicación que promueva la igualdad de género.
•• Socializar las mejores prácticas y lecciones aprendidas en la experiencia IGECSA.

Eliminar las imágenes discriminatorias que sobre las mujeres existen en las entida-
des a partir de la proyección externa e interna de mensajes no sexistas. Para ello resulta
imprescindible la supresión de estereotipos tradicionales sobre el rol que desempeñan
hombres y mujeres en la sociedad, con la utilización de un lenguaje incluyente y no
sexista que trasmita mensajes de igualdad entre hombres y mujeres. Para cumplir con
este eje las entidades deben elaborar una estrategia de comunicación, que acompañe
todo el proceso, libre de estereotipos sexistas en la imagen pública y la comunicación
externa. Por otra parte, el lenguaje que se proyecte a lo interno de las empresas debe
ser no sexista y representativo de la igualdad entre trabajadores y trabajadoras.

75

3.3
REQUERIMIENTOS A CUMPLIR

POR LAS ENTIDADES ASPIRANTES

Las organizaciones o entidades que quieren iniciar la implementación de la experien-
cia demostrativa deben cumplir con los requisitos siguientes:

Voluntariedad
La entidad debe estar interesada y dispuesta a participar e implementar un proceso de
cambios en su forma de gestión.

Compromiso
La alta dirección de la entidad debe establecer un compromiso oficial de cumplimiento
de los pasos establecidos, mediante la firma de un documento legalizado con el MINAG.

Creación del Comité de IGECSA en la entidad
Este comité es imprescindible para implementar la experiencia IGECSA. Es responsa-
ble de implementar el sistema de gestión en la entidad, a partir de las pautas estable-
cidas en este documento orientador.

Diagnóstico
Se debe realizar un diagnóstico, mediante la aplicación de herramientas ajustadas a
la realidad de la empresa u organización, que permita definir el punto de partida res-
pecto a las brechas existentes entre hombres y mujeres en las entidades.

Plan de Acción
Se requiere traducir los resultados del diagnóstico en la elaboración de un plan de tra-
bajo denominado Plan de Acción para la Gestión con Igualdad de Género, ajustado a
las prioridades de la organización e incorporar estrategias o acciones afirmativas con
tendencia a eliminar las brechas, movilizando los recursos necesarios para cumplir
con este objetivo.

76

Auditoría
Para obtener el reconocimiento de los logros alcanzados, la entidad debe estar en dis-
posición de ser sometida a una auditoría externa, antecedida por una auditoría inter-
na, donde se constaten los avances obtenidos, a fin de poder evaluar los resultados
del cumplimiento del Plan de Acción en los diferentes niveles para la obtención de los
reconocimientos correspondientes.

Pasos a seguir para implementar IGECSA: 

*AUDITORÍAS INTERNAS
Y EXTERNAS

EXPRESIÓN
DEL COMPROMISO

A PARTICIPAR
Y CREACIÓN

DEL COMITÉ IGECSA
EN LA ENTIDAD

DIAGNÓSTICO
INTRAORGANIZACIONAL

PARA IDENTIFICAR
BRECHAS DE IGUALDAD

DE GÉNERO

2

3

4

5

6

1

OTORGAMIENTO
DEL RECONOCIMIENTO
(CERTIFICACIÓN
DE CALIDAD DE LOS
RESULTADOS, SEGÚN
NIVEL DE PROGRESO
ALCANZADO)

EVALUACIÓN*
DEL CUMPLIMIENTO
DEL PLAN DE ACCIÓN
Y DE ALCANCE DE LOS
RESULTADOS, SEGÚN
STANDARES DE CALIDAD
ESTABLECIDOS

IMPLEMENTACIÓN
DE ACCIONES DE CAMBIO

ELABORACIÓN
DEL PLAN DE ACCIÓN

PARA REDUCIR
BRECHAS DE GÉNERO

EN LA ENTIDAD

77

Este nivel pretende iniciar el proceso a lo interno de la
organización y establecer el compromiso con la igualdad
de género a nivel de la alta dirección. A su vez, plantea
identificar las desigualdades existentes en el momento de
inicio y establecer un plan de acción en relación a estas.

Este nivel comprende el inicio de la implementación del
Plan de Acción que integra la generación de mecanis-
mos y herramientas a lo interno de la organización para

3.4
RECONOCIMIENTO DEL PROGRESO LOGRADO

3.4.1
NIVELES A ALCANZARSE PARA EL RECONOCIMIENTO

En dependencia de los avances verificados por auditorías externas en cada entidad se
otorgarán cuatro niveles de reconocimiento:

78

alcanzar la superación progresiva de las desigualdades
encontradas, así como mejorar los mecanismos de ges-
tión de la organización.

Este nivel muestra evidencias de avance hacia la igualdad
de género incorporadas a la gestión organizacional, pro-
fundizando en la identificación de brechas y las acciones
de superación de estas.

Este nivel tiene como objetivo la consolidación de los
cambios, se refiere a dejar instalados los mecanismos de
mejora continua en la organización, que permitan re-
flexionar y abordar nuevas situaciones de desigualdad y
realizar avances permanentes, así como la generación de
acciones de innovación en relación al cambio en las rela-
ciones de género.

79

3.4.2
ENTREGA Y VALIDEZ DEL RECONOCIMIENTO

Una vez concluidos los diagnósticos e iniciado el plan de acción para atender a las
brechas de género, la entidad será sometida a una auditoría externa que verifica los
avances alcanzados y propone el otorgamiento del reconocimiento al Comité Nacio-
nal de IGECSA. El Comité recomienda a la FMC, la ANAP y la Dirección de Cuadros
del MINAG, quienes entregarán un reconocimiento conjunto que avala el progreso
alcanzado.

El nivel de reconocimiento alcanzado tendrá un año de validez, momento en que
la entidad, mediante auditoría, deberá revalidarlo o podrá aspirar a un nivel superior.

Para las auditorías será necesario contar con un cuerpo de auditores formados en
género y calidad; labor que también se hará en el marco de esta experiencia demos-
trativa.

La verificación se hará teniendo en cuenta el plan de acción de la entidad y siguien-
do los indicadores y metas requeridos para los cuatro niveles de reconocimiento que
se pueden alcanzar.

80

3.4.3
INDICADORES PARA MEDIR LOS AVANCES DE IGECSA
Y METAS QUE DEBEN ALCANZARSE EN CADA NIVEL

 

PROCESO

CONVOCATORIAS

SELECCIÓN

CONTRATACIÓN

INDICADORES

 % DE CONVOCATORIAS LANZADAS POR LA ENTIDAD EN EL PERIODO EVALUADO
QUE EXPLICITAN Y ALIENTAN DE IGUAL FORMA A MUJERES Y HOMBRES PARA
SU INCORPORACIÓN A LOS DIFERENTES PUESTOS DE TRABAJO EN LA ENTIDAD.

NÚMERO DE CONVOCATORIAS PARA PUESTOS DE TRABAJO EN LA ENTIDAD
QUE EXPLICITAN LA PREFERENCIA DE MUJERES U HOMBRES COMO MEDIDA
AFIRMATIVA PARA CERRAR BRECHAS FAVORECIENDO A QUIENES ESTÁN EN
DESVENTAJA.

NÚMERO DE PUESTOS DE TRABAJO CREADOS PARA ATENDER A LAS NECESIDADES
ESPECÍFICAS DE MUJERES Y HOMBRES O A LAS BRECHAS DE GÉNERO
IDENTIFICADAS EN EL DIAGNÓSTCO.

EXISTENCIA DE REGLAMENTO/DOCUMENTO DE PROCEDIMIENTO
PARA LA SELECCIÓN DE PERSONAL CON PERSPECTIVA DE GÉNERO.

% DE MUJERES CONTRATADAS DEL TOTAL DE PERSONAS QUE ACCEDEN
A LOS EMPLEOS CONVOCADOS (TEMPORAL O FIJO), DONDE EXISTEN
LAS BRECHAS IDENTIFICADAS EN EL DIAGNÓSTICO.

META NIVEL 1

AL MENOS 1
CONVOCATORIA

REFLEJAR EN EL PLAN
DE ACCIÓN LAS MEDIDAS
A TOMAR PARA CERRAR
LAS BRECHAS.

REFLEJAR EN EL PLAN
DE ACCIÓN EL NÚMERO
DE PUESTOS DE TRABAJO
PARA CERRAR LAS BRECHAS.

PREPARADA VERSIÓN
PRELIMINAR

FRECUENCIA DE LA MEDICIÓN: ANUAL

EJE 1. SELECCIÓN Y CONTRATACIÓN DE PERSONAL

Objetivo: Lograr igualdad de oportunidades y acceso entre mujeres y hombres
en los procesos de selección y contratación de personal.

81

META NIVEL 2

AL MENOS 50%
DE LAS CONVOCATORIAS

AL MENOS 1 CONVOCATORIA

20% DEL NÚMERO ESTABLECIDO
PARA ESTE INDICADOR
EN EL PLAN DE ACCIÓN
ELABORADO EN EL NIVEL 1.

EXISTE APROBADO POR
LA MÁXIMA DIRECCIÓN
DE LA ENTIDAD.

META NIVEL 3

100%

INCREMENTADAS
LAS CONVOCATORIAS, SEGÚN
BRECHAS Y PLAN DE ACCIONES
ELABORADO EN NIVEL 1.

70% DEL NÚMERO ESTABLECIDO
PARA ESTE INDICADOR
EN EL PLAN DE ACCIÓN
ELABORADO EN EL NIVEL 1.

SE MANTIENE

INCREMENTO DEL 5%,
EN AL MENOS UNA BRECHA
DIAGNÓSTICADA.

META NIVEL 4

100%

INCREMENTADAS
LAS CONVOCATORIAS,
SEGÚN BRECHAS A PARTIR
DEL DIAGNÓSTICO.

100% DEL NÚMERO ESTABLECIDO
PARA ESTE INDICADOR
EN EL PLAN DE ACCIÓN
ELABORADO EN EL NIVEL 1.

SE MANTIENE Y SE ACTUALIZA

INCREMENTO DEL 5-10% EN CADA
BRECHA IDENTIFICADA.

FUENTE DE OBTENCIÓN
DE LA INFORMACIÓN

DOCUMENTACIÓN
DE LAS CONVOCATORIAS
LANZADAS.

DOCUMENTACIÓN
DE LAS CONVOCATORIAS
LANZADAS.

REGISTROS DE DEPARTAMENTO
QUE SE ENCARGA
DE LA CONTRATACIÓN
DE PERSONAL.

DOCUMENTO Y ACTA
DE SU APROBACIÓN
POR LA ENTIDAD.

REGISTROS DE DEPARTAMENTO
QUE SE ENCARGA
DE LA CONTRATACIÓN
DE PERSONAL.

Objetivos específicos:
•• Generar prácticas institucionales, formales e informales en igualdad de género.
•• Incrementar el número de mujeres en la entidad según brechas de género
ocupacionales.

82

PROCESO

SUPERACIÓN

INDICADORES

EXISTENCIA DE PLAN DE CAPACITACIÓN CON PERSPECTIVA DE GÉNERO
A PARTIR DE LA DETERMINACIÓN DE NECESIDADES DE CAPACITACIÓN
DE LAS TRABAJADORAS Y LOS TRABAJADORES.

% DE IMPLEMENTACIÓN DE PROGRAMAS DE SENSIBILIZACIÓN Y CAPACITACIÓN
EN GÉNERO PARA LAS TRABAJADORAS Y LOS TRABAJADORES EN TODOS
LOS NIVELES DE LA ORGANIZACIÓN.

% DEL TOTAL DE MUJERES Y HOMBRES DE LA ENTIDAD QUE HAN PARTICIPADO
EN LAS SENSIBILIZACIONES Y CAPACITACIONES DE GÉNERO REALIZADAS.

% DE DIRECTIVOS/AS CAPACITADOS/AS EN SISTEMAS DE GESTIÓN EN IGUALDAD
DE GÉNERO QUE MEJORAN SU DESEMPEÑO.

PROPORCIÓN DEL % DE MUJERES RESPECTO AL % DE HOMBRES CAPACITADOS
EN TEMAS TÉCNICOS VINCULADOS A LAS TRES DIMENSIONES DE LA SEGURIDAD
ALIMENTARIA (DISPONIBILIDAD, ACCESO Y CONSUMO).

META NIVEL 1

REFLEJAR EN EL PLAN
DE ACCIÓN LAS MEDIDAS
A SEGUIR PARA
LA DETERMINACIÓN
DE LAS NECESIDADES.

ELABORADO PROGRAMA
DE SENSIBILIZACIÓN
Y CAPACITACIÓN
EN GÉNERO.

50% DE HOMBRES
Y MUJERES SENSIBILIZADOS
EN GÉNERO.

EJE 2. DESARROLLO TÉCNICO - PROFESIONAL

Objetivo: Contribuir al logro de la igualdad de género en el desarrollo
técnico - profesional de las trabajadoras y trabajadores de la entidad.

FRECUENCIA DE LA MEDICIÓN: ANUAL

83

META NIVEL 2

APROBADO MECANISMO
CON PERSPECTIVA DE GÉNERO
PARA DETERMINACIÓN
SISTEMÁTICA DE LAS
NECESIDADES DE CAPACITACIÓN.

IMPLEMENTADO AL 50%

100% DE HOMBRES Y MUJERES
SENSIBILIZADOS EN GÉNERO.

MÍNIMO 0,5

META NIVEL 3

ELABORADO DIAGNÓSTICO
Y APROBADO PLAN
DE CAPACITACIÓN CON
PERSPECTIVA DE GÉNERO.

IMPLEMENTADO AL 100%

AL MENOS EL 50% DE HOMBRES
Y MUJERES HAN SIDO
CAPACITADOS EN GÉNERO.

INCORPORADOS EN LOS PLANES
DE TRABAJO Y EVALUACIONES
DE DIRECTIVOS/AS METAS
EN FUNCIÓN DE LA IGUALDAD
DE GÉNERO.

MÍNIMO 0,7

META NIVEL 4

ACTUALIZADOS DIAGNÓSTICO
Y PLAN DE CAPACITACIÓN.

ACTUALIZADO EL PROGRAMA
E IMPLEMENTADO AL 50%.

100% DEL PERSONAL
CAPACITADOS EN GÉNERO.

AL MENOS EL 50% DE LOS
DIRECTIVOS/AS MEJORAN
SU DESEMPEÑO.

MÍNIMO 1 (IGUAL % DE MUJERES
CAPACITADAS RESPECTO AL %
DE HOMBRES CAPACITADOS).

FUENTE DE OBTENCIÓN
DE LA INFORMACIÓN

DOCUMENTACIÓN REFERIDA
AL DIAGNÓSTICO Y PLAN
DE CAPACITACIÓN CON
PERSPECTIVA DE GÉNERO.

DOCUMENTO DEL
PROGRAMA Y EVIDENCIAS
DE LA IMPLEMENTACIÓN
(LISTADOS DE PARTICIPANTES
DESAGREGADOS POR SEXO,
ACTAS, FOTOS, RELATORÍAS,
VIDEOS).

LISTADOS DE MATRÍCULA
Y APROBADOS POR SEXO.

EVALUACIONES
DE LOS CUADROS.

LISTADOS DE PARTICIPANTES
DESAGREGADOS POR SEXO.

Objetivos específicos:
•• Aplicar políticas de capacitación en la organización para disminuir y/o eliminar
las brechas de género identificadas.
•• Aumentar el acceso de las mujeres a puestos decisorios y no tradicionales según
brechas de género identificadas y el plan de acción de la entidad.

84

PROCESO INDICADORES META NIVEL 1

PROPORCIÓN DEL % DE MUJERES RESPECTO AL % DE HOMBRES CAPACITADOS
EN TEMAS DE GESTIÓN ORGANIZACIONAL Y EMPRESARIAL EN LA ENTIDAD.

NÚMERO DE MEDIDAS O ACCIONES IMPLEMENTADAS POR LA ENTIDAD
PARA FOMENTAR Y FACILITAR LA CAPACITACIÓN DE LAS MUJERES Y HOMBRES
EN CONDICIONES DE IGUALDAD.

% DE IMPLEMENTACIÓN DEL PLAN O ESTRATEGIA DE LA ENTIDAD
PARA LA PROMOCIÓN DE LAS MUJERES A PUESTOS DE DIRECCIÓN
Y NO TRADICIONALES.

% DEL TOTAL DE PUESTOS DE DIRECCIÓN QUE SON OCUPADOS POR MUJERES.

% DE MUJERES INCORPORADAS A LA RESERVA DE CUADROS.

% DE MUJERES CON CARGOS DE DIRECCIÓN O DE LA RESERVA DE CUADROS
CAPACITADAS PARA MEJORAR SU DESEMPEÑO COMO DIRECTIVAS.

NÚMERO DE PERSONAS DESAGREGADAS POR SEXO EN PUESTOS
NO TRADICIONALES (CONSIDERADOS COMO MASCULINOS O FEMENINOS).

PROMOCIÓN
A PUESTOS
NO TRADICIONALES
Y DE DIRECCIÓN.

IDENTIFICADAS EN EL
DIAGNÓSTICO DIFICULTADES
DESAGREGADAS POR SEXO E
INCORPORADAS LAS MEDIDAS
EN EL PLAN DE ACCIÓN.

IDENTIFICADAS
EN EL DIAGNÓSTICO
LAS BRECHAS.

IDENTIFICADOS
EN EL DIAGNÓSTICO
LOS PUESTOS DE TRABAJO
TRADICIONALMENTE
CONSIDERADOS COMO
“MASCULINOS” O “FEMENINOS”.

85

META NIVEL 2 META NIVEL 3 META NIVEL 4
FUENTE DE OBTENCIÓN
DE LA INFORMACIÓN

MÍNIMO 0,5

AL MENOS 1 ACCIÓN O MEDIDA

ELABORADA ESTRATEGIA
DE PROMOCIÓN.

MÍNIMO DEL 10% DE LOS
PUESTOS DE DIRECCIÓN
OCUPADOS POR MUJERES.

MÍNIMO DEL 10% DE LA RESERVA
DE CUADROS SON MUJERES.

50%

AL MENOS UN HOMBRE
Y UNA MUJER EN PUESTOS
NO TRADICIONALES.

MÍNIMO 0,7

AL MENOS EL 50% DEL NÚMERO
DE MEDIDAS IDENTIFICADAS.

IMPLEMENTADA LA ESTRATEGIA
AL 70%.

MÍNIMO DEL 15% DE LOS PUESTOS
DE DIRECCIÓN OCUPADOS POR
MUJERES.

MÍNIMO DEL 15% DE LA RESERVA
DE CUADROS SON MUJERES.

70%

AL MENOS DOS HOMBRES
Y DOS MUJERES EN PUESTOS
NO TRADICIONALES.

MÍNIMO 1 (IGUAL % DE MUJERES
CAPACITADAS RESPECTO AL %
DE HOMBRES CAPACITADOS).

AL MENOS EL 80% DEL NÚMERO
DE MEDIDAS IDENTIFICADAS.

EJECUTADA LA ESTRATEGIA
AL 100% Y ACTUALIZADA.

MÍNIMO DEL 20% DE LOS
PUESTOS DE DIRECCIÓN
OCUPADOS POR MUJERES.

MÍNIMO DEL 20% DE LA RESERVA
DE CUADROS SON MUJERES.

100%

AL MENOS TRES HOMBRES
Y TRES MUJERES EN PUESTOS
NO TRADICIONALES.

LISTADOS DE PARTICIPANTES
DESAGREGADOS POR SEXO.

EVIDENCIAS DE LAS
ACCIONES TOMADAS.

DOCUMENTO DE LA
ESTRATEGIA Y EVIDENCIAS
DE LA IMPLEMENTACIÓN
(EVALUACIONES,
RELATORÍAS, ETC.).

INFORMACIÓN DEL ÁREA
DE RECURSOS HUMANOS.

INFORMACIÓN DEL ÁREA
DE RECURSOS HUMANOS.

RESULTADOS DEL
DESEMPEÑO COMO
DIRECTIVAS Y/O RESERVAS.

INFORMACIÓN DEL ÁREA
DE RECURSOS HUMANOS.

86

EJE 3. CONCILIACIÓN FAMILIAR Y LABORAL

Objetivo: Potenciar la responsabilidad de la entidad en el logro de la conciliación
familiar y laboral.

PROCESO INDICADORES META NIVEL 1

PORCENTAJE DE MUJERES Y HOMBRES CON NECESIDADES DE CUIDADO
FAMILIAR QUE HAN DISFRUTADO DE LA LICENCIA POR MATERNIDAD/PATERNIDAD
O PERMISOS ESPECIALES PARA EL CUIDADO DE SU FAMILIA.

EXISTENCIA DE PROCEDIMIENTO PARA LA VALORACIÓN DE LAS SOLICITUDES
Y OTORGAMIENTO DE LICENCIAS Y PERMISOS QUE INCORPORAN
LA CORRESPONSABILIDAD FAMILIAR PARA EL CUIDADO.

NÚMERO DE ACCIONES DE RECONOCIMIENTO QUE REALIZAN LAS ENTIDADES
A SUS TRABAJADORAS Y TRABAJADORES POR LA PARTICIPACIÓN
EN EL CUIDADO FAMILIAR.

NÚMERO DE ACCIONES, MEDIDAS O MECANISMOS TOMADOS POR LA ENTIDAD
PARA CONTRIBUIR AL CUIDADO DE NIÑAS Y NIÑOS.

RECONOCIMIENTO
DEL CUIDADO

ACCIONES AFIRMATIVAS

LEVANTAMIENTO
DE NECESIDADES
DE CUIDADOS FAMILIARES
A TODO EL PERSONAL
DE LA ENTIDAD.

IDENTIFICADAS ACCIONES
EN EL PLAN DE ACCIÓN PARA
RECONOCER A MUJERES
Y HOMBRES QUE PARTICIPAN
EN EL CUIDADO FAMILIAR.

IDENTIFICADAS
NECESIDADES
DE LAS TRABAJADORAS
Y LOS TRABAJADORES
DE LA ENTIDAD.

FRECUENCIA DE LA MEDICIÓN: ANUAL

87

Objetivos específicos:
•• Generar prácticas en la entidad que promuevan la conciliación vida
familiar - trabajo.
•• Incentivar la corresponsabilidad familiar y la conciliación laboral - familiar
de mujeres y hombres de la entidad.

META NIVEL 2 META NIVEL 3 META NIVEL 4
FUENTE DE OBTENCIÓN
DE LA INFORMACIÓN

EL 25% DE LOS HOMBRES
Y EL 25% DE LAS MUJERES
CON NECESIDADES DE CUIDADO
EN SU FAMILIA SOLICITAN
Y DISFRUTAN LICENCIAS
Y PERMISOS PARA EL CUIDADO.

APROBADO EL PROCEDIMIENTO

REALIZADA AL MENOS UNA
ACCIÓN DE RECONOCIMIENTO
A MUJERES Y HOMBRES
DE LA ENTIDAD QUE PARTICIPAN
EN CUIDADO FAMILIAR.

INCLUIDAS EN EL PLAN
DE ACCIÓN MEDIDAS
PARA EL CUIDADO, SEGÚN
LAS NECESIDADES
IDENTIFICADAS.

EL 50% DE LOS HOMBRES
Y EL 50% DE LAS MUJERES CON
NECESIDADES DE CUIDADO EN SU
FAMILIA SOLICITAN Y DISFRUTAN
LICENCIAS Y PERMISOS PARA
EL CUIDADO FAMILIAR.

100% DE LAS LICENCIAS
Y PERMISOS SOLICITADOS
SON OTORGADOS MEDIANTE
ESTE MECANISMO.

REALIZADAS EL 70% DE LAS
ACCIONES DE RECONOCIMIENTO
IDENTIFICADAS EN EL PLAN
DE ACCIÓN.
REALIZADAS NUEVAS
 ACCIONES (CREATIVAS)
DE RECONOCIMIENTO QUE
PROMUEVAN LA PARTICIPACIÓN
DE LOS HOMBRES EN EL CUIDADO.

IMPLEMENTADA AL MENOS
UNA MEDIDA ACORDADA
PARA EL CUIDADO DE NIÑAS
Y NIÑOS.

MÁS DEL 75% DE LOS HOMBRES
Y MÀS DEL 75% DE LAS MUJERES
CON NECESIDADES DE CUIDADO
EN SU FAMILIA SOLICITAN
Y DISFRUTAN LICENCIAS
Y PERMISOS PARA EL CUIDADO.

100% DE LAS LICENCIAS
Y PERMISOS SOLICITADOS
SON OTORGADOS MEDIANTE
ESTE MECANISMO.

REALIZADAS EL 100% DE LAS
ACCIONES DE RECONOCIMIENTO
IDENTIFICADAS EN EL PLAN
DE ACCIÓN.
IDENTIFICADAS NUEVAS
ACCIONES QUE PROMUEVAN
LA PARTICIPACIÓN
EN EL CUIDADO.

IMPLEMENTADAS AL MENOS DOS
MEDIDAS ACORDADAS EN EL PLAN
DE ACCIÓN E IDENTIFICADAS
NUEVAS MEDIDAS SEGÚN
NECESIDADES.

REGISTRO (DESAGREGADO
POR SEXO) PARA DAR
SEGUIMIENTO A LA SOLICITUD
Y OTORGAMIENTO
DE LICENCIAS Y PERMISOS
PARA EL CUIDADO.

DOCUMENTACIÓN SOBRE
EL PROCEDIMIENTO.
EVIDENCIAS DE SOLICITUDES
Y OTORGAMIENTOS
DE LICENCIAS Y PERMISOS.

PLANES DE ACCIÓN
DE LAS ORGANIZACIONES.
DOCUMENTACIÓN DE CADA
ACCIÓN DE RECONOCIMIENTO
REALIZADA.

REGISTRO DE NECESIDADES
(DESAGREGADAS POR SEXO).
PLANES DE ACCIÓN
DE LAS ENTIDADES.
DOCUMENTACIÓN DE CADA
ACCIÓN REALIZADA.

88

PROCESO INDICADORES META NIVEL 1

NÚMERO DE MEDIDAS EVENTUALES APROBADAS EN LA ENTIDAD PARA APOYAR
EL CUIDADO DE NIÑAS Y NIÑOS EN ETAPAS VACACIONALES Y DE RECESO
ESCOLAR, EVITANDO AFECTACIONES EN EL PROCESO PRODUCTIVO Y DE SERVICIO.

NÚMERO DE ACCIONES, MEDIDAS O MECANISMOS TOMADOS POR LA ENTIDAD
PARA CONTRIBUIR AL CUIDADO DE PERSONAS ADULTAS MAYORES.

NÚMERO Y TIPOS DE ACCIONES TOMADAS EN LAS ENTIDADES DIRIGIDAS
A ALIVIAR LA CARGA DOMÉSTICA (SERVICIOS DE LAVADO, PLANCHADO,
ALIMENTACIÓN, ETC.).

% DE MUJERES Y HOMBRES EN LA ORGANIZACIÓN QUE SE BENEFICIAN
DE LAS MEDIDAS DE CONCILIACIÓN FAMILIA Y TRABAJO IMPLEMENTADAS.

IDENTIFICADAS POSIBLES
NECESIDADES EVENTUALES

IDENTIFCADAS
LAS NECESIDADES

89

META NIVEL 2 META NIVEL 3 META NIVEL 4
FUENTE DE OBTENCIÓN
DE LA INFORMACIÓN

APROBADAS POR LA ENTIDAD
LAS ACCIONES QUE SE DEBEN
IMPLEMENTAR, SEGÚN
NECESIDADES IDENTIFICADAS.

INCLUIDAS EN EL PLAN
DE ACCIÓN MEDIDAS
PARA EL CUIDADO, SEGÚN
LAS NECESIDADES
IDENTIFICADAS.

IDENTIFICADAS LAS NECESIDADES
DE LAS TRABAJADORAS Y LOS
TRABAJADORES DE LA ENTIDAD.
APROBADAS POR LA ENTIDAD
LAS ACCIONES QUE SE DEBEN
IMPLEMENTAR, SEGÚN
NECESIDADES IDENTIFICADAS.

IMPLEMENTADA AL MENOS
UNA MEDIDA ACORDADA.

IMPLEMENTADA AL MENOS UNA
MEDIDA ACORDADA PARA EL
CUIDADO DE PERSONAS ADULTAS
MAYORES.

IMPLEMENTADA AL MENOS
UNA MEDIDA ACORDADA PARA
ALIVIAR LA CARGA DOMÉSTICA

EL 25% DE LAS MUJERES
Y EL 25% DE LOS HOMBRES
DE LA ENTIDAD SE BENEFICIAN
AL MENOS POR UNA MEDIDA.

IMPLEMENTADAS AL MENOS DOS
MEDIDAS ACORDADAS EN EL PLAN
DE ACCIÓN E IDENTIFICADAS
NUEVAS MEDIDAS SEGÚN
NECESIDADES.

IMPLEMENTADAS AL MENOS DOS
MEDIDAS ACORDADAS EN EL PLAN
DE ACCIÓN E IDENTIFICADAS
NUEVAS MEDIDAS SEGÚN
NECESIDADES.

IMPLEMENTADAS AL MENOS
DOS MEDIDAS ACORDADAS PARA
ALIVIAR LA CARGA DOMÉSTICA.

EL 50% DE LAS MUJERES
Y EL 50% DE LOS HOMBRES
DE LA ENTIDAD SE BENEFICIAN
AL MENOS POR UNA MEDIDA.

REGISTRO DE LAS
NECESIDADES IDENTIFICADAS
(DESAGREGADAS POR SEXO).
ACTAS DE LA ASAMBLEA Y/O
CONSEJO DE DIRECCIÓN
DE LAS ENTIDADES DONDE
SE APRUEBAN LAS MEDIDAS
EVENTUALES.
DOCUMENTACIÓN DE CADA
ACCIÓN REALIZADA.

REGISTRO DE NECESIDADES
(DESAGREGADAS POR SEXO)
PLANES DE ACCIÓN
DE LAS ENTIDADES.
DOCUMENTACIÓN DE CADA
ACCIÓN REALIZADA.

PLANES DE ACCIÓN
DE LAS ENTIDADES.
DOCUMENTACIÓN DE CADA
ACCIÓN REALIZADA.

REGISTRO (DESAGREGADO
POR SEXO) DE TRABAJADORAS
Y TRABAJADORES
BENEFICIADOS CON
LAS MEDIDAS Y ACCIONES
IMPLEMENTADAS
POR LA ENTIDAD.

90

EJE 4. AMBIENTE LABORAL Y SALUD

Objetivo: Mejorar las condiciones y relaciones laborales en las entidades
para la reducción y/o eliminación de las brechas de género identificadas.

PROCESO INDICADORES META NIVEL 1

NÚMERO DE ACCIONES REALIZADAS POR LA ENTIDAD QUE CONTRIBUYEN
A UN AMBIENTE LABORAL BASADO EN EL RESPETO Y LA SOLIDARIDAD
ENTRE LAS MUJERES Y LOS HOMBRES.

NÚMERO DE ACCIONES IMPLEMENTADAS PARA DISMINUIR O ELIMINAR
LA EXISTENCIA DE ESTEREOTIPOS SEXISTAS EN LAS RELACIONES
DE LAS TRABAJADORAS Y LOS TRABAJADORES DE LA ENTIDAD.

NÚMERO DE ACCIONES IMPLEMENTADAS PARA LA PREVENCIÓN Y LA ATENCIÓN
A LA VIOLENCIA DE GÉNERO.

% DEL PRESUPUESTO DE LA ENTIDAD DEDICADO A ACCIONES DESTINADAS
 A LA IGUALDAD DE GÉNERO.

NÚMERO DE ACCIONES REALIZADAS POR LA ENTIDAD PARA ATENUAR
LOS FACTORES DE RIESGO LABORALES DE MUJERES Y HOMBRES.

RELACIONES
DE GÉNERO

AL MENOS 1 ACCIÓN

INCLUIDO EN EL PLAN
DE ACCIÓN PRESUPUESTO
REQUERIDO PARA SU
IMPLEMENTACIÓN.

FRECUENCIA DE LA MEDICIÓN: ANUAL

91

Objetivos específicos:
•• Generar prácticas organizacionales que favorezcan las relaciones
interpersonales en condiciones de igualdad de género y con respeto
a la diversidad de trabajadoras y trabajadores.
•• Mejorar las condiciones laborales y de atención a la salud de trabajadoras
y trabajadores según las necesidades específicas.

META NIVEL 2 META NIVEL 3 META NIVEL 4
FUENTE DE OBTENCIÓN
DE LA INFORMACIÓN

AL MENOS 3 ACCIONES

IDENTIFICADOS ESTEREOTIPOS
SEXISTAS PREDOMINANTES
EN LA ENTIDAD.

REALIZADAS AL MENOS 2
ACCIONES DE SENSIBILIZACIÓN/
PREVENCIÓN.

1%

REALIZADO DIAGNÓSTICO
DE FACTORES DE RIESGO
LABORALES CON ENFOQUE
DE GÉNERO.

AL MENOS 4

IMPLEMENTADA AL MENOS 1
ACCIÓN.

REALIZADAS AL MENOS 3
ACCIONES.

1%

INCORPORADA LA PERSPECTIVA
DE GÉNERO A LOS PLANES
DE PREVENCIÓN DE RIESGO
 E IMPLEMENTADAS AL MENOS
2 ACCIONES.

AL MENOS 5

IMPLEMENTADAS AL MENOS 3
ACCIONES.

REALIZADA AL MENOS 1 ACCIÓN
DE ATENCIÓN A LA VIOLENCIA
DE GÉNERO Y DESARROLLADA
ACCIÓN DE CAPACITACIÓN
SOBRE VIOLENCIA.

1-2%

IMPLEMENTADAS AL MENOS
4 ACCIONES.

EVIDENCIAS DE LAS ACCIONES
REALIZADAS.

DOCUMENTACIÓN
DE LA IDENTIFICACIÓN
DE LOS ESTEREOTIPOS.
EVIDENCIAS DE LAS ACCIONES
REALIZADAS.

EVIDENCIAS DE LAS ACCIONES
REALIZADAS.

PLAN DE PREVENCIÓN
DE RIESGOS.

92

PROCESO INDICADORES META NIVEL 1

SALUD

% DE LOS PROCESOS REALIZADOS POR LA ENTIDAD PARA SOLICITAR, COMPRAR
Y DISTRIBUIR LOS RECURSOS QUE INCLUYEN LA IGUALDAD DE GÉNERO.

NÚMERO DE INFRAESTRUCTURAS ADAPTADAS A LA FUERZA LABORAL MIXTA.

NÚMERO DE ACCIONES DEDICADAS A LA PREVENCIÓN Y ATENCIÓN DE SALUD
CON PERSPECTIVA DE GÉNERO.

% DE LOS TRABAJADORES Y TRABAJADORAS QUE SE REALIZAN EL CHEQUEO
PERIÓDICO DE SALUD REGULADO.

NÚMERO DE ACCIONES REALIZADAS POR LA ENTIDAD PARA FAVORECER
EL ACCESO DE LAS TRABAJADORAS Y TRABAJADORES A LOS SERVICIOS
DE SALUD EXISTENTES.

NÚMERO DE ACCIONES DEDICADAS A LA ATENCIÓN DE NECESIDADES
NUTRICIONALES DIFERENCIADAS POR SEXO.

93

META NIVEL 2 META NIVEL 3 META NIVEL 4
FUENTE DE OBTENCIÓN
DE LA INFORMACIÓN

ACORDADOS ELEMENTOS
BÁSICOS A TENER EN CUENTA
PARA LA INCLUSIÓN DE LAS
CONSIDERACIONES DE IGUALDAD
DE GÉNERO EN LA SOLICITUD,
COMPRA Y ASIGNACIÓN
DE RECURSOS.

IDENTIFICADAS
LAS INFRAESTRUCTURAS CON
NECESIDAD DE ADAPTACIÓN
SEGÚN EL GÉNERO.

ELABORADA CARACTERIZACIÓN
DE LA SITUACIÓN DE SALUD
DE LAS TRABAJADORAS Y LOS
TRABAJADORES DE LA ENTIDAD
CON ÉNFASIS EN ENFERMEDADES
VINCULADAS A LAS CONDICIONES
DE GÉNERO.

IDENTIFICADAS LAS
ACCIONES A REALIZAR
SEGÚN CARACTERIZACIÓN
DE SITUACIÓN DE SALUD DE
LAS TRABAJADORAS Y LOS
TRABAJADORES.

AL MENOS EL 50% DE LOS
PROCESOS REALIZADOS PARA
SOLICITAR, COMPRAR Y OTORGAR
LOS RECURSOS TIENEN
EN CUENTA LOS ASPECTOS
DE IGUALDAD DE GÉNERO.

PRESENCIA DE AL MENOS 1
INFRAESTRUCTURA ADAPTADA
A LA FUERZA LABORAL MIXTA.

IMPLEMENTADAS AL MENOS
1 ACCIÓN PARA ATENDER
ENFERMEDADES ESPECÍFICAS
IDENTIFICADAS QUE AFECTAN
MÁS A MUJERES Y A HOMBRES.

70%

AL MENOS 1 ACCIÓN

AL MENOS 2 ACCIONES

AL MENOS EL 70% DE LOS
PROCESOS REALIZADOS
PARA SOLICITAR, COMPRAR
Y OTORGAR LOS RECURSOS
TIENEN EN CUENTA
LOS ASPECTOS DE GÉNERO.

PRESENCIA DE AL MENOS 2
INFRAESTRUCTURAS ADAPTADAS
A LA FUERZA LABORAL MIXTA.

IMPLEMENTACIÓN DE AL MENOS
2 ACCIONES Y ACTUALIZADA
LA CARACTERIZACIÓN.

90%

AL MENOS 3 ACCIONES

AL MENOS 3 ACCIONES

ACTAS DE ASAMBLEAS,
REUNIONES, ETC.,
QUE DISTRIBUYEN RECURSOS.

DOCUMENTACIÓN OFICIAL
DE LA ENTIDAD.

ACTAS DE ASAMBLEA, JUNTAS
Y ÓRGANOS DE DIRECCIÓN.

ACTAS DE ASAMBLEA, JUNTAS
Y ÓRGANOS DE DIRECCIÓN.

94

EJE 5. COMUNICACIÓN INCLUSIVA E IMAGEN NO SEXISTA

Objetivo: Contribuir al logro de una comunicación inclusiva y no sexista hacia
lo interno y externo de la entidad.

PROCESO INDICADORES META NIVEL 1

EXISTENCIA DE ESTRATEGIA/PLAN DE COMUNICACIÓN DE LA ENTIDAD
CON PERSPECTIVA DE GÉNERO.

NÚMERO DE ACCIONES DE COMUNICACIÓN REALIZADAS POR LA ENTIDAD
VINCULADAS A LAS PRINCIPALES BRECHAS DE GÉNERO DE LA ORGANIZACIÓN.

EXISTENCIA DE DOCUMENTACIÓN Y MENSAJES GENERADOS POR LA ENTIDAD
CON LENGUAJE E IMAGEN NO SEXISTA.

EXISTENCIA DE PRODUCTOS COMUNICATIVOS ELABORADOS POR LA ENTIDAD
CON ENFOQUE DE GÉNERO.

% DE CUMPLIMIENTO DE LA ESTRATEGIA DE COMUNICACIÓN DE IGECSA.

NÚMERO DE ACCIONES DE SOCIALIZACIÓN DE LOS RESULTADOS OBTENIDOS
EN LA EXPERIENCIA IGECSA.

COMUNICACIÓN

SOCIALIZACIÓN

REFLEJADAS EN PLAN
DE ACCIÓN LAS
ACTIVIDADES A REALIZAR
PARA EL DIAGNÓSTICO
DE COMUNICACIÓN
Y ESTRATEGIA/PLAN.

FRECUENCIA DE LA MEDICIÓN: ANUAL

95

Objetivos específicos:
•• Desarrollar estrategia/plan de comunicación que promueva la igualdad
de género.
•• Socializar las mejores prácticas y lecciones aprendidas en la experiencia IGECSA.

META NIVEL 2 META NIVEL 3 META NIVEL 4
FUENTE DE OBTENCIÓN
DE LA INFORMACIÓN

REALIZADO Y APROBADO
DIAGNÓSTICO
DE COMUNICACIÓN
CON PERSPECTIVA
DE GÉNERO.

IDENTIFICADAS LAS TEMÁTICAS
CENTRALES Y EL TIPO
DE ACCIONES A REALIZAR.

ANALIZADA LA DOCUMENTACIÓN
Y MENSAJES GENERADOS POR
LA ENTIDAD, LA UTILIZACIÓN
DEL LENGUAJE INCLUSIVO.

REALIZADA Y APROBADA
ESTRATEGIA/PLAN
DE COMUNICACIÓN
CON PERSPECTIVA
DE GÉNERO.

REALIZADAS AL MENOS 5
ACCIONES.

PRESENTADAS AL MENOS 4
EVIDENCIAS DE DOCUMENTACIÓN
Y MENSAJES CON LENGUAJE
INCLUSIVO.

50% DE CUMPLIMIENTO
DE LO PLANIFICADO A NIVEL
DE LAS ENTIDADES.

AL MENOS 2 ACCIONES

PRESENTADAS
AL MENOS 5 EVIDENCIAS
DE LA IMPLEMENTACIÓN
DE ESTRATEGIA/ PLAN.

REALIZADAS AL MENOS
8 ACCIONES.

PRESENTADAS AL MENOS 7
EVIDENCIAS DE DOCUMENTACIÓN
Y MENSAJES CON LENGUAJE
INCLUSIVO.

AL MENOS 1

75% DE CUMPLIMIENTO
DE LO PLANIFICADO A NIVEL
DE LAS ENTIDADES.

AL MENOS 4 ACCIONES

PLAN DE ACCIÓN,
DOCUMENTO DEL
DIAGNÓSTICO Y DE LA
ESTRATEGIA, EVIDENCIAS
DE LA IMPLEMENTACIÓN
DE ESTRATEGIA/PLAN.

DOCUMENTO DE
IDENTIFICACIÓN
DE LAS TEMÁTICAS
Y EVIDENCIAS DE LAS
ACCIONES REALIZADAS.

INFORME DEL ANÁLISIS
REALIZADO POR LA ENTIDAD,
DOCUMENTOS Y MENSAJES
DE LA ENTIDAD.

PRODUCTO COMUNICATIVO

ESTRATEGIA DE
COMUNICACIÓN DE IGECSA
Y EVIDENCIAS DE SU
CUMPLIMIENTO
POR LAS ENTIDADES.

EVIDENCIAS DE LAS
ACCIONES REALIZADAS.

4
ESTRUCTURA

INTERINSTITUCIONAL
PARA IMPLEMENTAR

LA EXPERIENCIA

Para su funcionamiento, IGECSA requiere la conformación de estructuras interinsti-
tucionales a nivel nacional y local y la conformación de un Comité en la entidad que
implementará la experiencia demostrativa. En el cuadro siguiente se explican la inte-
gración y funciones de cada una de esas estructuras.

NIVEL NACIONAL:
COMITÉ NACIONAL COORDINADOR DE IGECSA (CNCI)

Rol
Coordinación, orientación, asesoría, seguimiento y comunicación de todo el proceso
IGECSA.

Funciones generales
a)	 Asegurar que se genere la documentación necesaria del proceso IGECSA.
b)	 Construcción y validación del modelo IGECSA.
c)	 Implementación del modelo IGECSA.
d)	 Validación de la recomendación de la auditoría externa.
e)	 Asegurar la comunicación de la experiencia IGECSA.
f)	 Realizar el monitoreo y evaluación del proceso.
g)	 Asegurar las revisiones del modelo y del proceso.

Integrantes
•• MINAG (Cuadros, Calidad, Comunicación).
•• FMC (Dirección Nacional y Centro de Estudios de la Mujer).
•• ANAP (Dirección Nacional y Escuela Nacional de Capacitación).

99

100

•• ONP (Oficina Nacional del Proyecto PALMA).
•• ONN (Centro de Gestión y Desarrollo de la Calidad).
•• PNUD (Oficina Cuba).

Funciones específicas de cada integrante

a) Dirección de la experiencia.
b) Coordinación del CCNI.
c) Garantizar asesoramiento en temas de gestión organiza-

cional.
d) Dar seguimiento al cumplimiento de los planes de acción

de las entidades.
e) Apoyar la conformación y capacitación de los grupos

gestores municipales y de los Comités de Género IGECSA
de todas las entidades.

f) Responsable del proceso de reconocimiento.

a) Garantizar asesoramiento en temas de normalización y
calidad.

b) Asesorar en la construcción del modelo y los procesos de
auditoría en los temas de calidad.

c) Elaborar y monitorear el cronograma (hoja de ruta) para
la posible construcción de la norma ramal nacional.

d) Asesoría técnica y nexo con los organismos que realicen
la auditoría.

a)	Elaborar la estrategia de comunicación del proceso
IGECSA.

b)	Asesorar en la estrategia de comunicación de la entidad.
c)	 Monitoreo y seguimiento de la estrategia de comunicación.

a)	Garantizar la capacitación en temas de género.
b)	Responsable del proceso de reconocimiento.

MINAG–Cuadros

MINAG–Calidad

MINAG–Comunicación
institucional

FMC-Dirección
Nacional

101

CEM

ANAP

ONP

c)	Velar porque la experiencia contribuya a la implemen-
tación de las medidas del Plan de Acción Nacional de
Seguimiento a la IV Conferencia de la ONU sobre la
Mujer (PAN).

a)	Garantizar la capacitación en temas de género al grupo
nacional, a los grupos gestores municipales, a los ase-
sores de género y a los auditores del proceso IGECSA.

b)	Coordinación técnica de la construcción de herra-
mientas del diagnóstico y asesoría técnica al proceso
de diagnóstico.

c)	Colaborar en la construcción de las herramientas de la
auditoría externa.

d)	Participación en la identificación y selección de los
asesores y auditores.

a)	Velar porque la experiencia contribuya a fortalecer la
estrategia de género de la ANAP.

b)	Apoyar la conformación y capacitación de los grupos
gestores municipales y de los Comités de Género IGECSA
de las entidades, CCS y CPA.

c)	Dar seguimiento al cumplimiento de los planes de ac-
ción de las entidades.

d)	Divulgación del proceso en los medios creados.

a)	Secretaría del proceso (elaborar y archivar todo el ex-
pediente) y asegurar que los municipios y el Comité
Nacional entreguen la documentación.

b)	Junto a la persona que coordina el Comité Nacional de-
fine agendas y cronogramas, asegurando el consenso
del grupo nacional.

c)	Asegurar la logística del funcionamiento del Comité
Nacional y del proceso de IGECSA.

102

Centro de Gestión y
Desarrollo de la Calidad

PNUD

a)	 Asesoría técnica en temas de normalización y cali-
dad, según directrices emitidas por ONN.

b)	 Asesoría técnica en sistemas de gestión normalizados.
c)	 Apoyo para el empleo de herramientas normativas in-

ternacionales con enfoques actuales que abordan la
responsabilidad social considerando la promoción y
defensa de la igualdad de género en las actividades de
una organización.

d)	 Fomentar capacidades básicas en temas de calidad,
medio ambiente y prácticas socialmente responsables
para contribuir al desarrollo sostenible, valorando
todos los intereses de las partes involucradas.

e)	 Fomentar capacidades para disponer de auditores
competentes que puedan evaluar la conformidad del
sistema de gestión en igualdad de género diseñado e
implementado en las organizaciones.

a)	 Asesorar el proceso de IGECSA.
b)	 Apoyar la comunicación y divulgación de la expe-

riencia.
c)	 Apoyar el funcionamiento del Grupo Nacional en el

marco del Proyecto PALMA.
d)	 Apoyar técnicamente sinergias entre el proceso IGECSA,

otros del proyecto PALMA y otros proyectos en desa-
rrollo.

e)	 Avalar el proceso de reconocimiento.
f)	 Promover y facilitar procesos de generación y trans-

ferencia de conocimientos entre IGECSA y otros pro-
yectos y programas en el marco de la cooperación in-
ternacional (Sur-Sur y con otras agencias).

103

NIVEL LOCAL:
GRUPOS GESTORES MUNICIPALES

Rol
Gestión, coordinación, promoción, orientación, dar seguimiento y control del proce-
so IGECSA en las diferentes instituciones.

Integrantes
•• Coordinador/a de IGECSA seleccionado por el grupo gestor de cada municipio.
•• Miembros del quipo de coordinación municipal del proyecto PALMA (Coordina-
dor del Proyecto, Coordinador de Capacitación u otros).
•• FMC
•• Representante de Cuadros de la Delegación Municipal de la Agricultura.
•• ANAP
•• Representante de la empresa.
•• Un representante de cada una de las 3 entidades.

Alianzas
Universidad (cátedras de la mujer y otras dependencias), ACPA, ACTAF, CITMA, Es-
cuela provincial de capacitación y otras instituciones locales relevantes para la ex-
periencia.

Algún aliado puede ser miembro permanente del grupo, queda a decisión del gru-
po gestor de acuerdo con las características del territorio.

Funciones específicas de cada integrante

Coordinador/a IGECSA
en el municipio.

a)	 Convocar al grupo.
b)	 Coordinar el grupo.
c)	 Llevar el orden del día.
d)	 Es el enlace con el CCNI y con el equipo de direc-

ción de PALMA.

104

Integrante del equipo de
Coordinación Municipal
del proyecto (Coordinador
Palma del municipio,
Coordinador de capacitación
Palma u otros).

FMC

Representante de cuadros de
la Delegación Municipal de
la Agricultura.

ANAP

Representante de la empresa.

Un representante de cada
una de las 3 entidades.

a) Enlace entre la provincia y el grupo, facilita en el
municipio sinergia/integración con otros proce-
sos de PALMA.

a) Facilitar/asesorar la capacitación en género.
b) Acompañar el diagnóstico.
c) Colaborar en la confección y seguimiento del plan

de acción.

a)	 Llevar la estadística de género.
b)	 Recopilar información.
c)	 Vínculo con el delegado provincial/nacional del

MINAG.

a)	 Acompañar el diagnóstico.
b)	 Colaborar en la confección y seguimiento del plan

de acción.

a) Facilitar y gestionar la implementación de IGECSA
entre el grupo municipal y la base productiva (lo-
gística, permisos, etc.).

a)	 Implementar IGECSA.
b)	 Compartir experiencias.
c)	 Retroalimenta al Comité de IGECSA de la entidad

sobre los avances y orientaciones del proceso.

105

EN LA ENTIDAD:
COMITÉ IGECSA

Rol
Favorecer y guiar la implementación de los diferentes pasos que requiere el sistema de
gestión en igualdad de género en la entidad.

Integrantes
Personal seleccionado de la entidad, asegurando representación de la dirección de la
entidad, del sindicato, de recursos humanos, y de la administración.

GLOSARIO
DE TÉRMINOS

Nota Aclaratoria: Este glosario enuncia términos básicos para la implementación de
IGECSA. En el 2013 el MINAG inició la elaboración de la norma ramal “Genero. Térmi-
nos y Definiciones”. Si durante la implementación de IGECSA se aprueba esta norma, se
adoptarán los términos que en ella se enuncien.

Acción afirmativa: Es aquella medida especial de carácter temporal destinada a corregir
las diferencias de trato resultantes de prácticas discriminatorias, con el objeto de reducir
las brechas y establecer de facto la igualdad de oportunidades y de trato entre mujeres y
hombres o entre grupos sociales.

Acoso: Todo tipo de maltrato, persecución o victimización de índole psicológico o físico.
El acoso se caracteriza por persistentes ataques de naturaleza física o psicológica a un/
una empleado/a, a un grupo de empleados; por lo general se trata de ataques imprevisi-
bles, irracionales e injustos. (OIT, 2008)

Análisis de género: Es una herramienta sistemática para examinar las diferencias sociales
y económicas entre mujeres y hombres. Examina sus actividades específicas, su situa-
ción, sus necesidades, el acceso a los recursos y el control que se tiene de ellos, así como
su acceso a los beneficios del desarrollo y a los niveles de adopción de decisiones. Estudia
la relación entre estos factores con otros del contexto social, económico, político y am-
biental más amplio. (OIT, 2008)

Auditorías de Sistemas de Gestión: Proceso sistemático, independiente y documentado
para obtener evidencias del proceso de gestión y evaluarlas de manera objetiva con el fin
de determinar el nivel de cumplimiento de los criterios establecidos de auditoría.

Brechas de género: Son aquellas diferencias entre hombres y mujeres en cuanto a sus
oportunidades, uso, acceso y control de recursos materiales y simbólicos, así como las
diferencias en el disfrute de los beneficios del desarrollo. Estas diferencias se manifiestan
como desigualdades, discriminaciones y desventajas, que limitan el pleno ejercicio de
los derechos por parte de las mujeres. Disparidad que existe en cualquier área entre las

109

110

mujeres y los hombres en cuanto a su nivel de participación, el acceso a los recursos, los
derechos, su poder e influencia, la remuneración y las ganancias. (PNUD, 2010)

Competencia Laboral: Se refiere a las capacidades complejas que las personas ponen en
movimiento para resolver situaciones concretas de trabajo. El concepto de competencia
laboral subraya el carácter social de la construcción individual de aprendizajes, como re-
sultado de un proceso de interacción entre personas, la experiencia individual, y las co-
lectivas. Así visualizadas, las competencias son el conjunto de los saberes de una persona,
a partir de su trayectoria en espacios laborales, sociales e incluso, familiares. (PNUD, 2010)

Cooperativa Agropecuaria: Asociación autónoma de personas que se han unido volunta-
riamente para satisfacer sus necesidades y aspiraciones económicas, sociales y culturales
en común, mediante una empresa de propiedad conjunta y de gestión democrática. En
Cuba existen tres tipos de cooperativas:
••Cooperativas de Créditos y Servicios (CCS): Compuestas por agricultores que mantienen
su condición de propietarios individuales y se asocian para utilizar equipos, recibir cré-
ditos y comercializar. En su mayoría poseen un área colectiva de todos los socios y socias.
••Cooperativas de Producción Agropecuaria (CPA): Los campesinos que la integran re-
nuncian a la propiedad individual de la tierra y los medios de trabajo, creando una
gran propiedad colectiva de todos los socios y socias. Trabajan la tierra en conjunto y
distribuyen los gastos y beneficios entre todos.
••Unidades Básicas de Producción Cooperativa (UBPC): Surgen a partir del traspaso de
tierras de las empresas agropecuarias a sus trabajadores/as agropecuarios/as. Estos/
as se asocian para trabajar las tierras que reciben en usufructo gratuito y compran a
crédito los medios requeridos para la producción.

Discriminación: Según el Artículo No. 1 de la CEDAW se considera discriminación contra
la mujer: toda distinción, exclusión o restricción basada en el sexo que tenga por objeto
o por resultado menoscabar o anular el reconocimiento o ejercicio por parte de 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, económi-
ca, social, cultural y civil o en cualquier otra. Puede ser directa, interpersonal o indirecta,
es decir, institucionalizada en prácticas, normas y procedimientos. (PNUD, 2010)

111

Entidad Laboral: Organización con personalidad jurídica, constituida conforme a las le-
yes cubanas, con fines económicos, administrativos, sociales, culturales, u otros defini-
dos en su objeto social y dotada de capacidad legal para establecer relaciones laborales.

Equidad: La equidad es un medio o instrumento para la igualdad, ya que esta debe estar
encaminada a corregir las desigualdades entre hombres y mujeres. Se considera fuerte-
mente vinculada a la idea de un trato justo al tomar en consideración las necesidades y
los intereses propios de la diferencia. Este trato justo permite equiparar las condiciones
de partida de hombres y mujeres para que tengan las mismas posibilidades de acceder a
las oportunidades garantizadas por la ley.

Equipo de auditoría: Uno o más auditores que llevan a cabo una auditoría, con el apoyo,
si es necesario, de expertos técnicos.

Estereotipo: Conjunto organizado de creencias o preconceptos acerca de los atributos
personales y conductuales de grupos de personas asociado a una característica com-
partida: sexo, raza, etnia, edad, etc. Se basan en generalizaciones rígidas, normalmente
exageradas y construidas de manera incorrecta o limitada. Justifican y racionalizan el
sistema de categorización social y crean una estructura de simplificación que sirve como
guía para la representación del grupo o de la persona a la que se refiere.

Estereotipo de género: Son creencias arraigadas sobre los atributos de hombres y muje-
res, usualmente acompañadas por valoraciones diferentes. Comúnmente, los atributos
de grupos vulnerables están altamente desvalorizados y sus miembros son vistos de for-
ma simplista sesgada. (PNUD, 2010)

Evidencia de la auditoría: Registros, declaraciones de hechos, o cualquier otra informa-
ción que sea pertinente para los criterios de auditoría y que sea verificable.

Género: Construcción social-cultural, relacional e histórica que a partir del sexo de los in-
dividuos va a conformar las formas de ser y de hacer de hombres y mujeres. Es el conjunto
de características sociales, culturales, políticas, psicológicas, jurídicas y económicas asig-
nadas a las personas en forma diferenciada de acuerdo al sexo. Diferencia los sexos y a su

112

vez los articula dentro de relaciones de poder. Estas características son históricas, se van
transformando con y en el tiempo y, por tanto, son modificables. Es esta asignación social
de funciones, actividades y esferas diferenciadas la que “naturaliza” los roles de hombres
y mujeres, condiciona sus identidades, su visión del mundo y su proyecto de vida.

Gestión: Actividades coordinadas para dirigir y controlar una organización. (PNUD, 2010)

Gestión del conocimiento: Consiste en desarrollar conocimiento colectivo en los proce-
sos de trabajo que descansan en el conocimiento tácito de las personas y transformarlo
en conocimiento explícito para el aprendizaje organizacional. Por otra parte, el conoci-
miento formalizado o codificado se transforma en un saber hacer concreto para la prác-
tica cotidiana de la organización. (PNUD, 2010)

Igualdad: Derecho humano autónomo. Conjuga dos principios fundamentales: el de no
discriminación y el de obligación estatal. Igualdad, entonces, no es semejanza, no es exi-
gencia de trato idéntico, sino la que se logra con la eliminación de todas las formas de
discriminación contra las mujeres a través de las acciones del Estado. La igualdad como
concepto se refiere a la igualdad en el reconocimiento, goce y ejercicio de los derechos
humanos de mujeres y hombres. Para ello se debe lograr la igualdad de oportunidades, la
igualdad en el acceso a las oportunidades y la igualdad de resultados.

Igualdad de oportunidades: El principio de igualdad de oportunidades supone la equipa-
ración de las condiciones de partida entre hombres y mujeres, que garantiza que puedan,
en las mismas condiciones, gozar de los derechos que establece la ley. Es la igualdad en el
acceso al inicio de algún proceso, y supone el pleno ejercicio del derecho o la garantía. Es
necesaria pero insuficiente para el pleno disfrute de los derechos. (PNUD, 2010)

Igualdad de derecho: Es la igualdad ante la ley de hombres y mujeres. Si bien es un paso
necesario, la igualdad de derecho por sí misma, es insuficiente para garantizar la igual-
dad sustantiva o de resultados entre hombres y mujeres. (PNUD, 2010)

Indicador sensible al género: Es una medición de cambios en la situación de hombres y
mujeres en una organización a través del tiempo. Son concebidos para medir los bene-

113

ficios que van adquiriendo mujeres y hombres y para captar los aspectos cuantitativos y
cualitativos del cambio. Este tipo de indicadores se desglosan por sexo, edad y situación
socioeconómica. Los indicadores constituyen una herramienta para evaluar la evolución
de una intervención de desarrollo específica destinada a lograr la igualdad de género.
Los datos desglosados por sexo reflejan, por ejemplo, si tanto los hombres como las mu-
jeres de zonas rurales están incluidos en el programa o proyecto como agentes/miem-
bros del equipo del proyecto, y como beneficiarios en todos los niveles. Permiten llevar
a cabo un seguimiento y evaluación eficaces. (OIT, 2008)

Lenguaje inclusivo: Lenguaje más justo, no sexista, no violento, que no sea utilizado con-
tra nadie como forma de exclusión y opresión; busca integrar a todas las personas sin
importar las diferencias. Es la utilización de un lenguaje no sexista e imágenes libres de
violencia y de cualquier tipo de discriminación. (Ministerio de la Mujer de la República
Dominicana, 2011)

Mejora progesiva y continua: Proceso sistemático y continuo de cambios progresivos de
productos, servicios y procesos del trabajo, reconociéndose de manera progresiva las
buenas prácticas y estableciéndose nuevas metas, con el propósito de realizar constantes
mejoras organizacionales.

Metas: Conjunto de requisitos detallados de actuación, cuantificados en todo lo que sea
posible, aplicables a la organización o a partes de esta, que tienen su origen en los objeti-
vos y deben cumplirse para alcanzarlos. (Morales Cartaya, 2009)

Necesidades básicas/prácticas de género: Surgen de la situación que experimentan las
mujeres y los hombres a causa del rol de género que la sociedad les asignan. Suelen guar-
dar relación con la mujer como madre, ama de casa y proveedora de las necesidades bási-
cas de la familia, y tienen que ver con deficiencias básicas de la familia, de las condiciones
básicas de la familia, las condiciones de vida y de trabajo, por ejemplo, alimentos, agua,
vivienda, ingresos, atención sanitaria y empleo. En el caso de mujeres y hombres de ni-
veles socioeconómicos más bajos, esas necesidades suelen estar ligadas a las estrategias
de supervivencia. Atender solo a estas necesidades no hace sino perpetuar los factores
que mantiene a las mujeres en una situación de desventaja en la sociedad. (OIT, 2008)

114

Patriarcado: Es un modo de dominación masculino institucionalizado en una sociedad,
donde priman los intereses de los hombres sobre las mujeres a lo largo de su ciclo de vida
y se establecen relaciones sociales no equitativas entre los géneros. Se asegura el mono-
polio de poder de dominio a los hombres. (PNUD, 2010)

Perspectiva o enfoque de género: Es una forma de examinar la realidad que revela los pa-
peles culturales que han sido asignados para hombres y mujeres y que dictan el compor-
tamiento esperado de ambos géneros. Estos papeles se edifican a partir de relaciones de
poder desiguales, colocando a las mujeres en desventaja frente a los hombres. La mirada
crítica de la perspectiva de género permite, entre otras cuestiones:
a) Develar estándares de androcentrismo.
b) Identificar la presencia de un doble estándar para evaluar, en las mismas condiciones,

a mujeres y hombres en detrimento de las primeras.
c) Detectar la invisibilización del género femenino y de los atributos propios de las muje-

res en la sociedad. (PNUD, 2010)

Plan de auditoría: Descripción de las actividades y de los detalles acordados de una audi-
toría. (PNUD, 2010)

Plan de acción: Es la forma de materializar las acciones que permiten el cumplimiento de
los objetivos siguiendo las estrategias definidas y aprobadas. El plan de acción contiene
las tareas específicas con los resultados esperados, los recursos de todo tipo necesarios
para materializarlas, así como deja claramente definidos, tanto el plazo en que deben
cumplirse, como las personas o funciones responsables y los participantes en el cumpli-
miento de estas. Es la descripción concreta de lo que va a suceder. Es la vía detallada de la
implementación de la estrategia y fija las responsabilidades personales. Tiene secuencia
de tiempo, es útil, se apoya en los recursos y es adaptable a las contingencias.

Plan de capacitación: Es el que se elabora en correspondencia con los objetivos globales
y específicos de la organización laboral y los resultados del diagnóstico o determinación
de necesidades de capacitación, tiene en cuenta las expectativas y motivaciones de los
trabajadores y trabajadoras, y comprende, entre otros, los tipos de acciones de capacita-
ción a realizar, modo de formación a utilizar para dar cumplimiento a las acciones, fecha

115

de inicio y terminación de cada acción, y cantidad de participantes. El plan se analiza y
discute con la organización sindical, se aprueba en el Consejo de Dirección de la organi-
zación y forma parte del Convenio Colectivo de Trabajo. (Morales Cartaya, 2009)

Plan de equidad de género: Es la orientación documentada de la política de la organiza-
ción hacia la igualdad entre trabajadores y trabajadoras, apoyada por la alta dirección.
Proporciona un marco de referencia para impulsar acciones de igualdad. (PNUD, 2010)

Presupuesto con perspectiva de género: Consiste en la planificación de los recursos nece-
sarios para alcanzar los resultados previstos, tomando en consideración las necesidades
diferenciadas de hombres y mujeres. Supone incorporar la perspectiva de género en to-
dos los niveles del proceso de elaboración del presupuesto y reestructurar los ingresos y
egresos a fin de promover la igualdad de género.

Responsabilidad social empresarial: Son las actividades de una empresa orientadas a de-
sarrollar a sus empleados, sus comunidades y su entorno laboral, bajo el supuesto de que
las acciones corporativas revisten una trascendencia pública fundamental. (PNUD, 2010)

Roles de género: Son funciones o papeles socialmente aprendidos a partir de patrones
culturales dominantes en un momento histórico. De esta forma, hombres y mujeres es-
tán condicionados a actuar y percibir ciertos comportamientos, conductas y actividades
femeninas o masculinas, de forma casi excluyente. Los roles de género suelen ser trans-
versalizados por otros orígenes o categorías como la raza y la clase social. (PNUD, 2010)

Sexo: Es una categoría biológica y física que clasifica a los seres vivos en machos y hembras.
Las diferencias biológicas son el origen de las diferencias de género, pero los modos en que
se determina el papel que desempeñan hombres y mujeres son determinados socialmente,
por lo tanto van más allá de las diferencias físicas y biológicas que distinguen cada sexo.

Sistema: Conjunto de elementos mutuamente relacionados o que interactúan. (PNUD, 2010)

Sistemas de género: Es el conjunto de estructuras sociales, económicas y políticas que
mantienen y perpetúan los roles tradicionales de lo masculino y lo femenino, y los roles

atribuidos a hombres y mujeres, a quienes se les asignan distintos trabajos con diferente
valor, obligaciones y responsabilidades. (PNUD, 2010)

Sistema de gestión en igualdad de género: Es un conjunto de procedimientos y medidas
adoptadas por las empresas para reducir las brechas de género, de acuerdo con los requi-
sitos establecidos en una norma donde se estipula el protocolo de trabajo de ese sistema.
(PNUD, 2010)

Transversalización o mainstreaming de género: Término acuñado por los organismos in-
ternacionales en la Tercera Conferencia Mundial sobre la Mujer (Nairobi, 1985). Se instala
como estrategia en la Cuarta Conferencia Mundial de las Naciones Unidas sobre la Mujer
(Beijing, 1995). Según el PNUD tiene como propósito integrar el interés en la igualdad de
género en todas las políticas, programas, procedimientos administrativos y financieros
y en el marco cultural de la institución u organización. Más específicamente es una es-
trategia para asegurar que:
1) La igualdad de hombres y mujeres esté incluida en todas las fases menores o mayores

del proceso de toma de decisiones de una organización.
2) El producto o resultado de las decisiones que se hayan tomado sea sistemáticamente

monitoreado en lo que se refiere a su impacto en la igualdad de género.
Una iniciativa efectiva de género en el mainstreaming requiere la interacción compleja de
numerosas habilidades y competencias usualmente coordinadas en un equipo de trabajo
integrado para tal fin. (PNUD, 2010)

Violencia de género: Es cualquier comportamiento, palabra o gesto que pueda atentar
contra la dignidad y la integridad física o emocional de una persona en razón de su géne-
ro. La violencia de género ha sido ejercida, mayoritariamente, contra el sexo femenino,
y es la que trae como consecuencia el daño y el sufrimiento físico, sexual, psicológico e
incluso la muerte de la mujer. Las amenazas, la coacción y la privación de la libertad en
la vida pública y privada son formas de violencia de género. Por ello se habla de ello en la
pareja, en la familia, en lo laboral, y violencia de género institucional. La violencia laboral
e institucional cobra particular relevancia porque pone en peligro el empleo de las muje-
res y degrada el clima laboral. (PNUD, 2010)

116

BIBLIOGRAFÍA
CONSULTADA

•• Álvarez Suárez, Mayda (1999). Mujer y Poder. Revista Temas No. 14. La Habana, Cuba.
••Álvarez Suárez, Mayda (2008). La revolución de las cubanas: 50 años de conquistas y
luchas. Revista Temas No. 50/ octubre-diciembre de 2008. La Habana, Cuba.
••Álvarez Suárez, Mayda y otras. (2000). Situación de la niñez, la adolescencia, la mujer
y la familia en Cuba. La Habana, Cuba.
••Castro Ruz, Fidel (2006). Mujeres y Revolución. Yolanda Ferrer y Carolina Aguilar
(compilación). La Habana, Cuba: Editorial de la Mujer.
••Código de Familia (1987). República de Cuba. Divulgación MINJUS. La Habana, Cuba.
••Decreto – Ley No. 247 del Consejo de Estado sobre la seguridad social de los usufructua-
rios de tierra para el cultivo de tabaco, café y cacao.
••Decreto – Ley No. 259 del 2008 del Consejo de Estado sobre la entrega de tierras ociosas
en usufructo.
••Decreto No. 282 del 2008, Reglamento usufructo de tierras del Consejo de Ministros.
••Documento previo a loas transformaciones al Reglamento General para el Funciona-
miento de las UBPC (Resolución No. 629 del 2004 y la 525 del 2003).
••Espín Guillois, Vilma (1990). La mujer en Cuba. La Habana, Cuba: Editorial Política.
••Espín Guillois, Vilma (1990). La Mujer en Cuba: Familia y Sociedad. Imprenta Central
de las FAR. La Habana.
••Federación de Mujeres Cubanas (1996). Las cubanas: De Beijing al 2000. Editorial de la
Mujer. La Habana, Cuba.
••Federación de Mujeres Cubanas (1998). Plan de Acción Nacional de Seguimiento a la
Conferencia de Beijing: República de Cuba. La Habana: Editorial de la Mujer.
••Federación de Mujeres Cubanas (1999). Algo más que palabras. El post-Beijing en
Cuba, acciones y evaluación. La Habana: Editorial de la Mujer.

119

120

••Federación de Mujeres Cubanas (2001). II Seminario Nacional de Evaluación del Plan
de Acción Nacional de Seguimiento a la Conferencia Mundial sobre la Mujer de Bei-
jing. La Habana, Cuba.
••Federación de Mujeres Cubanas (2010). Mujeres Cubanas 1958-2008. Estadísticas y
Realidades.
••Federación de Mujeres Cubanas. Informes centrales del I al VIII Congreso de la FMC.
La Habana: Editorial de la Mujer.
••Fleitas Ruiz, Reina; Graciela González Olmedo, Clotilde Proveyer Cervantes, Blanca
Munster Infante, María Auxiliadora César. 50 Años después: mujeres en Cuba y cam-
bio social. Universidad de La Habana.
••Gaceta Oficial de la República de Cuba, Edición Extraordinaria Número 3 del 31 de enero
del 2003. La Constitución de la República de Cuba.
••Guía de asistencia técnica para la producción y el uso de indicadores de género. Comi-
sión Económica para América Latina y el Caribe (CEPAL) Santiago, Agosto del 2006.
••Guía para el diseño de un diagnóstico organizacional con perspectiva de género Mujer.
Instituto Nacional de las Mujeres, INMUJERES. Montevideo, Uruguay, Enero del 2011.
••Informe de la 1era Conferencia del Partido Revolucionario
••ISO 26000:2010 Guía de responsabilidad social
••Ley No. 1263 de 1974. Ley de la Maternidad de la Trabajadora.
••Ley No. 13 de 1977. Ley de Protección e Higiene del Trabajo.
••Ley No. 24 de 1979. Ley de Seguridad Social.
••Ley No. 49 de 1984. Código del Trabajo.
••Ley No. 59 de 1987. Código Civil.
••Ley No. 62 de 1987. Código Penal y Modificaciones del Decreto Ley No. 175 de 1997 y Ley
No. 87 de 1999.
••Lineamientos de la Política Económica y Social del Partido y la Revolución.
••Ministerio de la Mujer de República Dominicana, 2011. Cartilla para mujeres. Moviliza-
ción social por una vida sin violencia para las mujeres de la República Dominicana.
••Morales Cartaya, Alfredo, 2009. Capital Humano. Hacia un sistema de gestión en la
empresa cubana. Editora Política. La Habana.
••NC-ISO 9001: 2008. Sistemas de gestión de la calidad - Requisitos.
••NC-ISO 14001: 2004. Sistemas de gestión ambiental - Requisitos con guía para el uso.

121

••NC-ISO Guía 64: 2009. Guía para la inclusión de los aspectos ambientales en las normas
de productos.
••NC-ISO 14031: 2005. Gestión ambiental - Evaluación del desempeño ambiental –Di-
rectrices.
••NC 26: 2012. Ruido en zonas habitables requisitos higiénico sanitarios.
••NC 27: 2012. Vertimiento de aguas residuales a las aguas terrestres y al alcantarillado.
Especificaciones.
••OIT, 2008. Manual para Facilitadores de Auditorías de Género. Metodología para las
Auditorías Participativas de Género de la Organización Internacional del Trabajo. Una
Guía para la Igualdad.
••PNUD, 2008. Empoderadas e Iguales. Estrategia de igualdad de Género 2008-2011
••PNUD, 2009. Gestión del conocimiento (Nota Preliminar).
••PNUD, 2010. Igualdad de Género en las Empresas. Cómo avanzar con un Programa de
Certificación de Sistemas de Gestión de Equidad de Género.
••Resolución No. 78 del 2003. Reglamento para la organización y funcionamiento del re-
gistro nacional de entidades de ciencia e innovación tecnológica.
••Resolución No. 60 del 2011. Norma del Sistema de Control Interno.

El fortalecimiento de la gestión de las entidades cubanas que parti-
cipan en la actividad agroalimentaria del país es una de las grandes
metas de la transformación actual que ocurre en la agricultura. Los
Lineamientos de la Política Económica y Social del país, aprobados

en el 2012, ratifican la pertinencia de potenciar formas de gestión que permitan au-
mentar la eficiencia y productividad de fincas, cooperativas, entidades de servicios y
empresas agropecuarias estatales.

Uno de los desafíos de lograr esta mejora en la gestión radica en alcanzar ese resulta-
do favoreciendo la igualdad entre hombres y mujeres en el sector agropecuario cuba-
no, donde aún se presentan importantes brechas objetivas y subjetivas.

Este documento ofrece las orientaciones para aplicar un Sistema de Gestión en Igual-
dad de Género (SGIG), que ha sido diseñado de manera conjunta por la FMC, la ANAP
y el MINAG, contando con la asesoría del PNUD y la asistencia técnica del CDGC y
que, demostrativamente, se implementa en cooperativas y entidades de servicio del
sector agropecuario de tres municipios del país, bajo el nombre de IGECSA (Igualdad
de Género para la Gestión con Calidad de la Seguridad Alimentaria). Como docu-
mento orientador tiene como objetivo ofrecer una guía detallada para quienes parti-
cipan en la experiencia, pero a su vez contribuye a divulgar esta innovadora inicia-
tiva tanto en Cuba como en la región Latinoamericana, donde varios países realizan
esfuerzos por implementar SGIG.

