

HAL
open science

Una mirada al enfoque de género de la Cooperación Española: avances y cambios frente a viejos y nuevos desafíos institucionales

Raquel Tomás Pérez

► **To cite this version:**

Raquel Tomás Pérez. Una mirada al enfoque de género de la Cooperación Española: avances y cambios frente a viejos y nuevos desafíos institucionales. XIV Encuentro de Latinoamericanistas Españoles : congreso internacional, Sep 2010, Santiago de Compostela, España. pp.2757-2776. halshs-00532649

HAL Id: halshs-00532649

<https://shs.hal.science/halshs-00532649>

Submitted on 4 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

UNA MIRADA AL ENFOQUE DE GÉNERO DE LA COOPERACIÓN ESPAÑOLA: AVANCES Y CAMBIOS FRENTE A VIEJOS Y NUEVOS DESAFÍOS INSTITUCIONALES

Raquel Tomás Pérez

Este texto pretende suscitar una reflexión sobre los grandes cambios realizados en los últimos años en relación a la integración del enfoque de género en la Cooperación Española, poniendo de manifiesto tres aspectos críticos, que pueden condicionar una adecuada integración del mismo: el liderazgo político y compromiso financiero, la cultura institucional y la estructura organizativa. Finalmente, se plantearán algunas propuestas que permitirían lograr una verdadera transformación de la estructura y práctica institucional de uno de los principales actores del sistema de cooperación español, la Agencia Española de Cooperación Internacional para el Desarrollo (AECID).

Transformación del enfoque de género de la Cooperación Española

Prioridad política reflejada en documentos estratégicos y operativos

Con la publicación del II Plan Director 2005-2008, la política de la Cooperación Española (CE) para el desarrollo inicia una etapa de cambio dando un salto cualitativo al incorporar por primera vez el Enfoque de Género en Desarrollo (GED) con un carácter de doble prioridad: como prioridad horizontal y como sector específico, para favorecer el empoderamiento de las mujeres en la lucha contra la pobreza. Posteriormente, estas prioridades se consolidan con la elaboración de la «Estrategia de Género

en Desarrollo» de la Cooperación Española (2007), que se ha convertido en el instrumento de referencia para el cumplimiento de la prioridad que el II y III Plan Director otorgan a la igualdad de género. Estos cambios son resultado del compromiso del actual Gobierno de España con la igualdad de género, tal y como quedó reflejado en la aprobación de la Ley 3/2007 para la Igualdad Efectiva de Mujeres y Hombres (LOIEHM) y en el Plan Estratégico de Igualdad de Oportunidades 2008-2011, que cuenta con un eje específico en relación a la política exterior y la cooperación al desarrollo.

Por otra parte, este salto cualitativo en el marco de actuación también responde al proceso de transformación llevado a cabo por la Cooperación Española en los últimos años, que busca garantizar una mayor calidad de la ayuda acorde con los planteamientos de la Declaración de París, habiéndose traducido el mismo en el diseño de documentos estratégicos geográficos¹ y sectoriales, como la ya mencionada Estrategia de Género. Dicho esto, resulta destacable que, en términos generales, tanto estos documentos estratégicos como las Comisiones Mixtas² contemplan la prioridad de género, ya sea de manera sectorial, horizontal o ambas, aunque a veces existan inconsistencias entre estos documentos.

Es importante mencionar que para continuar avanzado en el camino de la eficacia y la calidad de la ayuda, durante el año 2010, la Cooperación Española se encuentra inmersa en un proceso de programación que supone la elaboración de los Marcos de Asociación (o en su defecto, la actualización del DEP o PAE) y la puesta en marcha de la Programación Operativa de la AECID.

La elaboración de los Marcos de Asociación se fundamenta en las líneas definidas en el III Plan Director y es fruto del diálogo con el país, con otros donantes y con el resto de actores de la Cooperación Española. Estos documentos marco plasmarán las principales decisiones estratégicas de la Cooperación Española en cada país y de ellos se derivarán los acuerdos de Comisión Mixta.

Por su parte, la programación operativa será el instrumento con el que cuente la AECID para asegurarse de que contribuye a los resultados de desarrollo definidos en el Marco de Asociación para toda la Cooperación Española. Para garantizar el seguimiento y el control de calidad está prevista solo para 15³ países, además del Programa Regional Centroamericano. Este es un paso fundamental para avanzar en la concentración sectorial,

-
1. Documentos de Estrategia País (DEP) y Planes de Actuación Especial (PAE).
 2. Documentos que recogen los acuerdos bilaterales de cooperación y constituyen el referente legal de las actividades planificadas en el periodo temporal definido.
 3. Etiopía, Malí, Senegal y Níger en África Subsahariana; Jordania, Territorios Palestinos, Mauritania y Argelia en el área del Mediterráneo y Mundo Árabe; Afganistán y Filipinas en Asia; y Brasil, Colombia, Cuba, Nicaragua, Perú en América Latina y Caribe.

aspecto señalado por el Comité de Ayuda al Desarrollo (CAD)⁴ en el Examen de Pares de la Ayuda Oficial al Desarrollo española, ya que se definirán tres sectores de actuación por país, lo que constituye un hito en el cambio de la cultura organizacional para mejorar la eficacia y la calidad de los esfuerzos a favor del desarrollo.

En relación al enfoque de género, este ejercicio de concentración presenta un riesgo indudable de diluir los avances alcanzados, ya que el esfuerzo sectorial de programas y acciones específicas de igualdad de género, realizado en algunos países en los últimos años, especialmente de la región latinoamericana, podría quedar disfrazado bajo el paraguas de la transversalidad.

Por último, uno de los pasos más importantes en materia de género que dará este año la AECID es la elaboración de un Plan de Actuación de Género⁵ que definirá las principales líneas de trabajo de la agencia en esta materia.

Aumento de los recursos financieros

La apuesta por la igualdad de género en la política de desarrollo de la Cooperación Española se ha visto reflejada no solo en la reorientación de sus marcos de actuación, sino también en un significativo aumento presupuestario en el tema de género.

Cuando se analizan los desembolsos realizados para el apoyo a los mecanismos de igualdad y a las organizaciones de mujeres, de acuerdo con el CAD, España ocupó el puesto de primer donante⁶ en el periodo 2005-2008. Esto responde al elevado ritmo de crecimiento que han tenido los recursos destinados al sector de género.

En el período comprendido entre el 2005 y el 2008 se ha pasado del 3.79% al 8.68 % de la AOD bruta distribuible sectorialmente, lo que ha supuesto que prácticamente se hayan sextuplicado los recursos, pasando de un presupuesto de 56 millones a 299 millones⁷, siendo América Latina el continente que más recursos concentró (más de 179 millones de Euros), seguido de África (más de 169 millones de euros) y Asia (más de 47 millones de euros).

Líneas estratégicas coherentes con el Plan Director

-
4. Comité de Ayuda al Desarrollo – Organización para la Cooperación y el Desarrollo Económico, *Examen de Pares: España*, Ministerio de Asuntos Exteriores y de Cooperación, España, 2007, pp. 28.
 5. La publicación del Plan de Actuación de Género de la AECID está prevista para el segundo semestre del 2010.
 6. Datos extraídos de la base de datos on-line del CAD. Análisis sub-sectorial (CRS) de la AOD por donante en sector, código CRS 15164. <http://www.oecd.org>
 7. Jorge Seoane, María Villanueva, Willem Luijkx, Pilar Montero, Ana Lara, Martin Jerch, Jorge Seoane, Willem Luijkx y Pilar Montero. *Seguimiento del PACI 2008*, Ministerio de Asuntos Exteriores y de Cooperación, Secretaría de Estado de Cooperación Internacional, Dirección General de Planificación y Evaluación de Políticas para el Desarrollo, Madrid, 2009, pp.175-176.

En los últimos años los esfuerzos de la AECID para avanzar en la igualdad de género en los países se concentraron en cinco líneas estratégicas (a- fortalecimiento de políticas y de los mecanismos para la igualdad de género, b- prevención y atención en violencia de género, c-participación social y política de mujeres, d- atención a la salud sexual y reproductiva, e- mejora de oportunidades de las mujeres en el ámbito económico) que se corresponden con los lineamientos planteados en el Plan Director y la Estrategia de Género en Desarrollo, lo que ha dotado de una cierta coherencia a las intervenciones. En el marco de estas líneas se han apoyado, entre otras, nuevas temáticas como: la prevención y lucha contra la trata y tráfico de mujeres y niñas, el femicidio, la corresponsabilidad y el uso de los tiempos, el cuidado y la división sexual del trabajo.

Más instrumentos y socios especializados

La Cooperación Española ha ampliado en los últimos años sus instrumentos y modalidades de cooperación. En coherencia con su apuesta por el multilateralismo activo y eficaz ha incrementando notablemente los fondos y programas multilaterales de los organismos internacionales, cuyo mandato incorpora la prioridad de la igualdad de género y el empoderamiento de las mujeres como: UNIFEM, INSTRAW, UNFPA, UNICEF, PNUD⁸ y organismos financieros como el Banco Mundial. Destaca por su elevado monto presupuestario el Fondo Multidonante, creado por el Gobierno español, para la Promoción y Financiación de Políticas de Igualdad de Género en UNIFEM, dotado con 50 millones de euros para ejecutar actividades en todo el mundo de apoyo a gobiernos y organizaciones de la sociedad civil en países en vías de desarrollo; así como el Fondo en el NEPAD⁹, dotado con 30M para financiar proyectos relacionados con el empoderamiento de las mujeres en África.

La AECID también ha puesto en marcha varios programas bilaterales y regionales específicos en materia de género, como el Programa de Cooperación Regional con Centroamérica y su Plan de Acción para la Equidad de Género y el Programa Regional de Género en el Sudeste Asiático, o con un componente de igualdad de género, como el Programa Regional Andino y el Programa del MERCOSUR.

En la modalidad de cooperación con ONGD el cambio fundamental se produce en el 2006, cuando se crea la herramienta de los convenios, cuyo propósito es establecer un modelo de relación más horizontal y de responsabilidad compartida con las organizaciones no gubernamentales. Este cambio supuso que, entre 2006 y 2007, la AECID aprobase un número

8. UNIFEM- Fondo de Naciones Unidas para la Mujer, INSTRAW- Instituto Internacional de Investigaciones y Capacitación de las Naciones Unidas para la Promoción de la Mujer, UNFPA- Fondo de Población de las Naciones Unidas, UNICEF- Fondo de las Naciones Unidas para la Infancia, PNUD- Programa de las Naciones Unidas para el Desarrollo.

9. NEPAD - La Nueva Alianza para el Desarrollo de África.

aproximado de 28 convenios específicos de género: 13 en América Latina, 8 en África Subsahariana y Zagreb, 4 en Mediterráneo y 3 en Asia¹⁰.

En cuanto a otros socios clave con los que trabaja la Cooperación Española, aparte de los ya mencionados anteriormente, se pueden citar por su trascendencia las instancias o mecanismos nacionales o regionales de igualdad y las organizaciones feministas y/o de mujeres.

Cambios a nivel estructural

La reforma de la AECID supone una gran oportunidad para avanzar en la institucionalización de género en la estructura de la agencia.

El cambio más importante en el organigrama de la institución se define en el nuevo Estatuto de la Agencia Española de Cooperación Internacional para el Desarrollo¹¹, donde se recoge la creación del Departamento Sectorial y de Género, que en la actualidad ya se encuentra en activo. Además, desde el 2004, la gran mayoría de los puestos de dirección han sido ocupados por mujeres. Aunque, como bien es sabido, esto no garantiza automáticamente que se estén cuestionando los roles femeninos tradicionales y se modifiquen las relaciones de poder, supone una muestra de voluntad política.

Existen también un gran número de Oficinas Técnicas de Cooperación (OTC) con personal especializado y algunos países han puesto en marcha planes de actuación que contemplan el abordaje de género en su doble prioridad horizontal y sectorial, como Colombia y Nicaragua y próximamente Ecuador¹². Sin embargo, como se verá en el próximo apartado la institucionalización de género sigue siendo uno de los puntos críticos para avanzar en la integración de la perspectiva de género en la Agencia Española de Cooperación Internacional para el Desarrollo.

Aspectos críticos que enfrenta la AECID para avanzar en la integración del enfoque de género

La institucionalización de un enfoque como el de género, que es teórico-metodológico, se refiere al proceso a través del cual las prácticas sociales asociadas a éste se hacen suficientemente regulares y continuas, son sancionadas y mantenidas por normas y tienen una importancia significativa en la estructura de las instituciones y en la definición de los objetivos y las metodologías adoptadas por una institución¹³.

10. AECID. DCSyM. *Diagnóstico Institucional de Género*, AECID, Madrid, 2010, pp 59

11. Ministerio de la Presidencia. «Real Decreto 1403/2007, de 26 de octubre, por el que se aprueba el Estatuto de la Agencia Española de Cooperación Internacional para el Desarrollo», 26 noviembre 2007. BOE núm. 283. SECCIÓN 4.ª, artículo 17, párrafo 2º.

12. AECID. DCSyM. *Diagnóstico Institucional de Género*, pp 68-69.

13. Caren Levy. *The process of institutionalising gender in policy and planning: the 'web' of institutionalisation*. Working Paper Núm. 74, Development Planning Unit, University College London, London, 1996, pp.1.

Es evidente que la Cooperación Española ha dado claras señales de cambio en cuanto a la integración del enfoque de género, pero para consolidar los avances y mejorar la institucionalización y la transversalización de la perspectiva de género se requiere que la AECID aborde con determinación una serie de aspectos, que suelen ser el famoso caballo de batalla para la integración del enfoque de género en la estructura y práctica institucional. Es decir para lograr trascender del plano teórico y de planificación a la inclusión real de la perspectiva de género, en el nivel operativo e institucional, se considera necesario abordar al menos los siguientes aspectos:

Liderazgo Político y compromiso financiero

«Para una verdadera incorporación del enfoque de equidad entre hombres y mujeres, el compromiso y la voluntad política son aspectos clave. En este sentido, es fundamental la existencia al interior de las instituciones de un mandato político explícito al respecto, vinculado a su vez con la misión global de la institución»¹⁴.

Varias veces se ha mencionado ya cómo el compromiso y la voluntad política de la Cooperación Española con la igualdad de género ha quedado reflejada en la incorporación del enfoque de género en los documentos políticos y estratégicos, en el aumento de recursos destinados al sector, en la creación de un departamento específico y en la elaboración del primer Plan de Actuación de Género de la AECID. Sin embargo, a pesar del notable incremento presupuestario, todavía se está lejos de alcanzar la meta prevista en el Eje 11 del Plan Estratégico de Igualdad de Oportunidades de destinar, en el 2012, el 15% de la AOD al sector de género. Eso teniendo en cuenta que aún no se conoce el impacto en este sector que, debido a la crisis financiera, tendrá la reducción de 800 Millones de euros de la AOD española y que los aportes a OOII con mandato de género ha sido el principal instrumento para canalizar la ayuda, lo que plantea un escenario algo incierto y desalentador.

Por otro lado, las iniciativas basadas en los liderazgos de los funcionarios del estado que asumen una clara voluntad política de promoción de la equidad de género en los programas y proyectos, tampoco aseguran la institucionalización de este enfoque si no se formaliza y se asegura su sostenibilidad con medidas operativas.

14. Mónica Patricia, Corona Godínez, Laura Liselotte, Correa de la Torre, María Cristina Espinosa Calderón y María Elena Pedraza Domínguez, *Cultura institucional y equidad de género en la Administración Pública*, Instituto Nacional de las Mujeres, Dirección General de Planeación, México, 2002, pp.23.

La formalización de este enfoque supone, por tanto, además de incorporar la ideología teórico-política en los discursos, tomar una serie de medidas al más alto nivel de la institución para definir mecanismos formales de asignación de recursos financieros en los presupuestos de los diferentes instrumentos ya existentes. Un tema aún pendiente en la AECID, ya que no existen directrices presupuestarias en cuanto al trabajo de género, ni en la sede ni en las oficinas del terreno, a pesar de que, como ya se ha mencionado, existe la meta de destinar en el 2012 el 15% de la AOD a la igualdad de género.

Otro de los desafíos limitantes para la institucionalización de esta perspectiva es que la unidad de género de la AECID no ha sido dotada de presupuesto propio para asegurar que la transversalidad se integra en todos los sectores e instrumentos con los que se trabaja en la organización.

Por último, los mecanismos de recogida de información no permiten dar visibilidad a la asignación de recursos en género, lo que dificulta el seguimiento y la evaluación de los presupuestos destinados a esta temática.

En definitiva, promover y mantener la perspectiva de género y su transversalización requiere poner en ejecución una amplia batería de medidas operativas que contribuyan a implementar las prioridades políticas y programáticas.

Cultura Institucional

Existen diferentes conceptos sobre el significado de cultura institucional pero en este documento se entiende por la combinación de los valores y creencias de la institución, que se reflejan en sus documentos y políticas, y por el conjunto de creencias, valores y otras ideas importantes, que las personas que trabajan en la organización puedan tener en común.

Tal y como señalan Bernabeu y Lagunas¹⁵, puede existir cierto desfase entre los valores de una organización y los valores vividos por las personas que en ella trabajan. Esto ocurre especialmente cuando se trata de género, ya que se puede encontrar un discurso políticamente correcto, pero no una verdadera intención de integrar la igualdad de género de manera total en la cultura institucional¹⁶.

15. Raquel Lagunas y Neus Bernabeu, *Cómo elaborar una estrategia de género para una oficina de país. Diagnóstico Institucional de Género*, Programa de las Naciones Unidas para el Desarrollo San Salvador, Área del Género, El Salvador, 2004. pp 55.

16. Norma Vázquez, Clara Murguialday y Equipo de Género de la Coordinadora, *Guía para alfabetizarse en género y desarrollo*, Coordinadora de ONGD de la Comunidad Autónoma Vasca, Bilbao, 2001, citado en la página 13 de: Mónica Patricia Corona Godínez, Laura Liselotte Correa de la Torre, María Cristina Espinosa Calderón y María Elena Pedraza Domínguez, *Cultura institucional y equidad de género en la Administración Pública*, Instituto Nacional de las Mujeres, Dirección General de Planeación, México, 2002.

De acuerdo con el III Plan Director, el sistema de valores de los Derechos Humanos es el que inspira la actuación de la Cooperación Española, que se basa en valores como: libertad, responsabilidad, igualdad, justicia, no discriminación, solidaridad, respeto activo, diálogo, coherencia y transparencia.

En cuanto a las percepciones, creencias y valores del personal, cabe mencionar la dificultad de encontrar información de la propia AECID sobre estos complejos aspectos que forman parte de la cultura institucional, ya que no han sido prácticamente investigados. De hecho, el único documento donde se ha encontrado una mención sobre estos temas pertenece a la Dirección de Cooperación para América Latina y el Caribe (DCALC), donde, según señalan Mendoza y Angulo (2006)¹⁷, la AECID no es percibida por su personal como una institución que apoye y estimule el cambio, y su equipo se siente poco motivado para atender al objetivo de la igualdad de género, ya que no existen incentivos para trabajar con ese enfoque, ni sanciones para cuando no se alcanzan los objetivos en esta materia.

De esto se desprende que, aunque en una institución pueden coexistir diferentes dinámicas, valores y prácticas en cuanto a las relaciones de género se refiere, en la AECID podrían existir resistencias en la cultura institucional para la integración de la perspectiva de género, que deberían ser abordadas por la organización.

La cultura de la institución es un proceso y los cambios requieren de medidas concretas y de cierto tiempo para que éstas influyan en los valores y la percepción del personal. Tal y como se señala en el Diagnóstico de Género de la AECID (2010)¹⁸, la medida tomada por la Secretaría General de la AECID de contratar a una persona para la Jefatura de Servicio de Conciliación, cuyas funciones incluyen la aplicación de la política de conciliación y de velar por el cumplimiento de la misma, supone un avance esencial para que la agencia se convierta en una organización más democrática que atienda a las necesidades de conciliación de la vida laboral y familiar y a las responsabilidades diferenciadas que asumen mujeres y hombres en los hogares. Sin embargo, la AECID debería de estudiar si la propia institución facilita el cumplimiento de estas medidas y cuáles son las dinámicas, valores y prácticas no escritas que dificultan acogerse a las mismas.

En términos de la institucionalidad del género y de la sostenibilidad de las acciones, es importante introducir cambios en la cultura organizacional que desarrollen más capacidades y un mayor nivel de compromiso con el

17. Gloria Angulo y Ana de Mendoza, *Diagnóstico rápido sobre la integración del enfoque de género en la cooperación oficial con América Latina (2001-2005) (documento interno)*, AECID-DGCIB, Madrid, 2006, pp 12.

18. AECID. DCSyM. *Diagnóstico Institucional de Género*, pp. 77-78.

tema, ya que tal y como señala Sanahuja¹⁹, si la AECID no logra modificar su cultura institucional corre el riesgo de quedarse a medias en el camino de convertirse en una verdadera agencia de desarrollo, capaz de implantar un modelo de gestión orientada a resultados.

Estructura Organizativa

Aunque en el 2007 se inicia un proceso de transformación con la reforma, el nivel de horizontalidad de la agencia es todavía bajo, ya que como la administración pública en general su estructura ha sido tradicionalmente vertical y poco flexible. Como señala Lagunas,²⁰ el contrato de gestión buscará formas para avanzar hacia una agencia más horizontal con una estructura matricial que mejore los niveles de horizontalidad y favorezca la flexibilidad para superar la cultura de trabajo en compartimentos estancos.

Está claro que la estructura de una institución favorece o dificulta la integración de la perspectiva de género, pero si no se abordan además otros aspectos clave de la organización interna no se producirá un avance real en la inclusión del enfoque de género. A continuación se señalan brevemente algunos de esos aspectos más significativos y la situación que existe sobre los mismos en la AECID.

Formación y Sensibilización

Aunque en el terreno se han realizado importantes esfuerzos en regiones como América Latina para fomentar y mejorar la formación y sensibilización del personal, realizando cursos, talleres o encuentros, como los tres encuentros regionales celebrados en Centroamérica, en otras regiones como Asia y África Subsahariana las iniciativas han sido prácticamente inexistentes.

En la sede, durante los últimos años se han dado únicamente iniciativas aisladas de formación e intercambio en materia de igualdad, como el taller sobre transversalización del enfoque de género al personal técnico de la DCALC, realizado en 2006, la presentación de la evaluación de género de la OTC de Nicaragua, realizada en 2007, o el curso sobre género y desarrollo, realizado en el 2009, como parte de la implementación del Contrato de Gestión.

En definitiva, la propuesta formativa para el desarrollo de capacidades ha sido variada y desigual y las experiencias más exitosas no han logrado

19. José Antonio Sanahuja, «La política de Cooperación Española a partir de 2008: el reto de culminar las reformas», *Quórum. Revista Iberoamericana de Ciencias Sociales*, núm. 19 (2008), pp. 50-51.

20. Raquel Lagunas, *Gestión del conocimiento, calidad de la ayuda y equidad de género. Una propuesta de trabajo para la Cooperación Española. Documento de Trabajo nº 35*, Fundación Carolina CeALCI, España, 2009, pp 137.

institucionalizarse porque no responden a un plan de formación en género consolidado y sistémico liderado por el Departamento de Recursos Humanos, Conciliación y Servicios Generales de la AECID.

Recursos Humanos

En la Sede

En los últimos años, la AECID ha contado de forma no continuada con expertas para dar seguimiento a los temas de género en las Direcciones Geográficas de América Latina, África y Asia y con una asistencia técnica en la Oficina de Ayuda Humanitaria, que a pesar de tener experiencia en la materia se ocupa de otros temas.

La cuestión principal es que habiéndose creado el Departamento Sectorial y de Género, éste cuenta solo con una funcionaria y la asesoría de dos asistencias técnicas para atender la demanda de los 49 países socios con los que trabajan la AECID. En definitiva, en la de plantilla no existe suficiente personal especializado, que pueda asesorar y orientar el trabajo de género y transversalizar esta perspectiva en toda la institución.

En las Oficinas del Terreno

Existe un claro crecimiento en el número de puntos focales de género en las oficinas del terreno, especialmente en las OTC de América Latina, donde prácticamente todas cuentan con una experta de género. Aunque la mayoría tienen a su cargo otras responsabilidades y es un número mínimo las que tiene dedicación exclusiva al tema. En regiones como África Subsahariana, Magreb, Balcanes y Asia la experiencia en materia de género es reciente, y las oficinas señalan la carencia de personal experto dedicado al tema de modo continuado.

Como apuntan Angulo y Mendoza²¹, la institucionalización de los puntos de género en el terreno fue dispar y no partieron de un mandato institucional, dependiendo predominantemente de la sensibilidad de los responsables de las oficinas.

La presencia insuficiente y discontinua de personal especializado, tanto en la Unidad de Género de la sede, como en las Direcciones Geográficas y la Oficina de Ayuda Humanitaria, supone el impedimento más relevante para la transversalización de la perspectiva de género y para lograr la eficacia y sostenibilidad de las iniciativas específicas que se llevan a cabo en favor de la igualdad de género. Lo que consecuentemente supone una limitación para mejorar la calidad de la AOD española.

Como señala Sanahuja²² la AECID corre el riesgo de no lograr la reestructuración interna si no soluciona los problemas de precariedad y

21. Gloria Angulo y Ana de Mendoza, *Diagnóstico rápido sobre la integración del enfoque de género en la cooperación oficial con América Latina*, pp 10.

22. José Antonio Sanahuja, «La política de Cooperación Española a partir de 2008: el reto de cul-

de carrera profesional de su personal técnico y permite que sus técnicos y técnicas puedan desarrollar una carrera profesional de cooperación al desarrollo, sin verla limitada a puestos intermedios.

Aunque ya ha sido señalado anteriormente, es preciso recordar que no contar con una política de incentivos y sanciones vinculada al logro de los objetivos relacionados con la igualdad de género, definidos en los documentos estratégicos, limita claramente la institucionalización del enfoque de género en la AECID.

Recursos Técnicos y Documentos Operativos

En cuanto a los recursos técnicos de género se entiende que éstos son escasos o prácticamente no se conocen. Existen algunas herramientas que son válidas y que facilitan la transversalización del enfoque de género como: *la Guía Práctica para la Integración de la Igualdad entre Mujeres y Hombres en los Proyectos de Cooperación Española*, y *la Guía para Programas y Proyectos de Salud Sexual y Reproductiva en África*, además del amplio número de guías y manuales que han elaborado las OTC. Sin embargo, estas herramientas escasamente se conocen y utilizan por el personal técnico responsable de otros sectores o proyectos distintos a los de género. Esto se debe en parte a que no se realiza una adecuada difusión de los mismos.

Por otro lado, la AECID sigue sin terminar de desarrollar una base de datos integrada, donde se recoja toda la información clasificada por instrumentos, áreas geográficas, sectores y líneas estratégicas definidas en las Estrategias de Cooperación, independientemente de cuál sea el departamento donde se gestione. Lo que limita conocer realmente el trabajo que se realiza en materia de igualdad de género.

Por último, la página web de la AECID, que cuenta con una sección de género, está sin actualizar, lo que también dificulta el intercambio de documentación y el conocimiento sobre los manuales y herramientas desarrolladas en sede y en terreno.

Respecto a los documentos operativos, aunque se han realizado algunos esfuerzos para incorporar la perspectiva de género en los instrumentos y procedimientos de gestión de la Cooperación Española, en la práctica los formatos estándar de los formularios de proyectos, tanto de las convocatorias abiertas y permanentes, como de las subvenciones y convocatorias de proyectos de ONGD, no han sido suficientemente adaptados para asegurar la integración del enfoque de género en las intervenciones que se financian.

Cabe mencionar que en el 2010, se espera contar con un formato de formulario para la convocatoria de convenios de ONGD que integre esta perspectiva y que la Secretaría General de la AECID está realizando una homogenización de los protocolos de actuación que pretende sistematizar, clarificar y unificar los formatos existentes, lo que supone una oportunidad para integrar desde el inicio la perspectiva de género en los manuales y protocolos que finalmente se definan. Además, el Departamento Sectorial y de Género ha elaborado una guía básica para la transversalización del enfoque de género en la programación operativa. Aunque todavía no se ha validado y por tanto no está siendo utilizada por las oficinas y el personal técnico de los 15 países donde se realizará este proceso de programación.

En general, tampoco los procedimientos de licitación, términos de referencia para consultorías o contratación de personal incorporan el enfoque de género.

Concluyentemente existe una urgente necesidad de mejorar la organización y difusión de las herramientas generadas por la Cooperación Española y de incluir el enfoque de género en los procedimientos y documentos administrativos de la AECID.

Sistemas de Información y Estadísticas

Como ya se ha comentado anteriormente, ni en la AECID y ni en la Dirección General de Planificación y Evaluación de Políticas para el Desarrollo (DGPOLDE) existe una base de datos unificada, pero tampoco existe, en las diferentes bases de datos que están en marcha (Subvenciones y ONGD), un código específico que permita identificar las acciones de acuerdo a las prioridades determinadas en la Estrategia de Género en Desarrollo, ni un subcódigo para que las acciones de otros sectores indiquen el grado de incorporación de género en su actuación. Lo que claramente dificulta conocer en tiempo real el conjunto de acciones en materia de género que realiza la Cooperación Española.

La información se actualiza según la demanda y la capacidad que existe en los departamentos y las fuentes de información que se utilizan son la lista de proyectos elaborada por DGPOLDE, que depende de la información que le reportan los distintos actores de la Cooperación Española y las bases de datos de ONGD y subvenciones. Las cuales clasifican la información de acuerdo al sistema de información y clasificación por sectores (CRS)²³ del CAD y en todo caso, el criterio de clasificación utilizado depende de la correcta interpretación del personal técnico que cumplimenta los documentos, lo que no garantiza la correcta clasificación de las acciones, ya que no existen directrices claras sobre cómo clasificar la información de género.

23. El Sistema de Información y Clasificación por Sectores es conocido como CRS, por sus siglas en inglés: Creditor Reporting System.

Coordinación

A partir de la Declaración de París, la necesidad de coordinación de la ayuda al desarrollo queda evidenciada al definirse como uno de los principios inspiradores de la misma. Esto animó a la Administración General del Estado (AGE) a impulsar una mayor coordinación entre los distintos actores que conforman el complejo sistema de cooperación español. Dando lugar, en los últimos años, a interesantes espacios de coordinación y diálogo en materia de género:

- La creación en el 2005 del nuevo Consejo de Cooperación y su Grupo de Género, en el que participan representantes de la sociedad civil y agentes sociales de la cooperación, junto con representantes de la AGE y tres expertas del Consejo, ha permitido fortalecer la coordinación de los actores especializados y posicionar el tema de género a lo interno del Consejo.
- Aunque acaba de iniciar su puesta en marcha, la red de género en desarrollo y eficacia de la ayuda (Red GEDEA), planteada en la Estrategia de Género en Desarrollo de la Cooperación Española, podría llegar a convertirse en un espacio fundamental en la armonización de actores en el tema de género.
- En América Latina la experiencia Diálogos Consonantes (Montevideo, 2008 y Lima, 2010) es también un ejemplo de transparencia, coordinación y diálogo, donde las redes feministas y los principales actores del sistema de cooperación español pueden conocer y buscar la consonancia entre las agendas de los movimientos feministas con las nuevas políticas de cooperación al desarrollo.
- Los encuentros regionales entre las responsables de género de las OTC de Centroamérica (Nicaragua 2003, Costa Rica 2004 y Guatemala 2006) suponen una referencia para el intercambio de información y el impulso de nuevas unidades de género en la región.

A pesar de las iniciativas mencionadas, la creación de espacios formales y sistemáticos de coordinación en materia de género es aún un reto, ya que hasta la fecha, la gran mayoría de las iniciativas no están institucionalizadas y suelen ser coordinaciones esporádicas sobre temas específicos, sin ni siquiera realizarse las reuniones de las responsables de género desde el 2006.

Tal como ha alertado el CAD, la pluralidad de actores de la Cooperación Española puede suponer un riesgo de dispersión de la ayuda. Por lo que resulta urgente, tal y como señala la evaluación del II Plan Director²⁴, por un lado, profundizar en la coordinación y complementariedad entre los

24. DGPOLDE. *Plan Director de la Cooperación Española 2009-2012. Documento de Líneas Maestras*. Ministerio de Asuntos Exteriores y de Cooperación, Secretaría de Estado de Cooperación Internacional, Dirección General de Planificación y Evaluación de Políticas para el Desarrollo, Madrid, 2009, pp.4

actores de la Administración General del Estado (AGE), las Comunidades Autónomas (CCAA), los Entes Locales (EELL) y las ONGD y por otro, implementar definitivamente la coordinación sobre el terreno, que es donde el impacto negativo de la descoordinación es mayor para los socios.

Respecto a la coordinación con otros donantes, existen en materia de género dos ejemplos muy interesantes donde la búsqueda de sinergias y complementariedad, entre las actuaciones bilaterales de la Cooperación Española y las intervenciones en los países de organismos multilaterales, han sido el motor de la coordinación. El primero es el Fondo de Cooperación: Igualdad de Género, Derechos Reproductivos, Diversidad Cultural, del Fondo de Población de Naciones Unidas y AECID para América Latina y el Caribe (2008-2011), donde se han realizado talleres nacionales y regionales de coordinación con las contrapartes nacionales y regionales y los puntos focales de las oficinas del UNFPA y de la AECID. El segundo, ha sido la alianza PNUD-AECID-UNIFEM para promover la participación política de las mujeres y el avance de la agenda de igualdad de género en América Latina y el Caribe, donde por encima de cada institución se primaba la coordinación y el consenso. En 2009, se establecieron acciones conjuntas, para promover el fortalecimiento de la participación política de las mujeres en los parlamentos de la región y desarrollar la perspectiva de género en la agenda parlamentaria, como forma de impulsar la legislación y el desarrollo de políticas públicas sobre la materia a través de: crear espacios regionales de diálogo, sistematizar y difundir el conocimiento existente y promover la agenda parlamentaria en algunos países de la región como Uruguay, Bolivia y El Salvador.

En cuanto a la coordinación en el terreno, muchas oficinas, especialmente las de América Latina, participan en interesantes iniciativas de coordinación, como las mesas nacionales de género, que buscan mejorar la complementariedad entre los donantes y una mayor eficacia de la ayuda.

Sin embargo, a pesar de ser referentes interesantes en materia de coordinación, estas iniciativas no han sido evaluadas ni suficientemente sistematizadas, lo que limita el aprendizaje y que sean replicadas en otros sectores o experiencias.

Comunicación

En relación a los materiales y herramientas de comunicación, se destacan principalmente dos temas fundamentales. El primero es señalar que la AECID no cuenta con un manual de lenguaje no sexista ni una estrategia de comunicación con enfoque de género, que refleje el posicionamiento de la institución respecto al tema. El segundo, se refiere a la página web de la AECID, que aunque en fechas señaladas, como el 8

de marzo o el 25 de noviembre, informa sobre el trabajo en género de la AECID, como ya se ha mencionado anteriormente, la información que existe en la sección de género está desactualizada desde hace años.

Seguimiento y Evaluación

Acorde con los planteamientos de la Declaración de París, la Cooperación Española ha dado en los últimos años algunos pasos para mejorar su sistema de gestión, seguimiento y evaluación orientado a resultados de desarrollo, definiendo iniciativas concretas en el III Plan Director. Sin embargo, ese mismo documento plantea el reto de consolidar, durante los próximos cuatro años, un ciclo integrado de planificación, seguimiento y evaluación, basado en la gestión del conocimiento y la evaluación.

Bien es cierto que existen iniciativas de evaluación sobre el trabajo en género, tanto en sede como en el terreno, ejemplo de ello son las realizadas en Nicaragua, Colombia y Uruguay y que hay algunos instrumentos que plantean la evaluación como un aspecto obligatorio, como las evaluaciones finales de convenios, que son una obligación contemplada en la normativa de subvenciones a ONGD. Sin embargo, las mismas no están siendo organizadas ni difundidas de manera sistémica para generar conocimiento.

Uno de los limitantes para trascender del plano teórico y de planificación a la inclusión real de la perspectiva de género en el nivel operativo y de actuación del conjunto de la AOD es el deficiente sistema de información que existe, ya mencionado reiteradamente, y que hace prácticamente imposible conocer la información real, tanto cuantitativa como cualitativa, necesaria para medir el trabajo en género como prioridad sectorial y horizontal y facilitar la toma de decisiones.

En definitiva queda mucho por hacer para institucionalizar una cultura de evaluación y un sistema sostenido de seguimiento y evaluación con perspectiva de género, que permita medir el impacto de la Cooperación Española en relación a la igualdad de género, tanto en sus actuaciones como a lo interno de la institución.

Para mejorar la integración del enfoque de género en la estructura y práctica institucional de la AECID.

Aunque a continuación se indican algunas propuestas concretas que permitirían mejorar la integración del enfoque de género en la estructura y práctica institucional de la AECID, algunas de las cuales ya se recogen en el propio diagnóstico institucional de la agencia, como punto de partida

general, se recomienda velar por una mayor coherencia entre la voluntad política, el marco normativo regulador y la práctica institucional.

Para el Liderazgo Político y Compromiso Financiero

- Diseñar y aplicar directrices de género en todo el ciclo de los marcos de asociación, definiendo resultados e indicadores que permitan medir durante la vigencia del acuerdo los progresos del país socio en materia de igualdad.
- Validar y difundir la guía básica para la transversalización del enfoque de género en la programación operativa y definir su uso como obligatorio por las oficinas y los/as técnicos/as país, donde se va a realizar este ejercicio de programación.
- Proporcionar directrices presupuestarias sobre el trabajo de género tanto en la sede como en el terreno, formalizando que se reserve el 15% del presupuesto de todos los instrumentos de la CE para la inclusión del enfoque de género, tanto en las convocatorias de ONGD (abierta y permanente, convenios y proyectos), como en los presupuestos bilaterales y los fondos o programas de organismos multilaterales.
- Dotar al Departamento Sectorial y de Género de un presupuesto propio para asegurar que la transversalidad se integra en todos los sectores e instrumentos con los que se trabaja en la organización.

Para la Cultura Institucional

- Crear grupos de trabajo de género horizontales, formales y no-formales, entre los ámbitos sectoriales, geográficos y programáticos para avanzar hacia una cultura más flexible y matricial.
- Elaborar un diagnóstico y posteriormente una estrategia participativa de cambio institucional, que se base en una herramienta de gestión del conocimiento como estrategia para generar el cambio.
- Elaborar una política de incentivos (premios y días de descanso) para aquellas personas que logren avances en materia de igualdad de género, según los objetivos establecidos en los presupuestos y en el Plan de Acción de Género de la AECID.
- Fomentar y apoyar la implementación de las políticas de conciliación, desarrolladas por el Departamento de Recursos Humanos, Conciliación y Servicios Generales de la AECID.
- Facilitar la participación de todo el personal en las actividades de sensibilización de los días 8 de marzo y 25 de noviembre, limitando las reuniones de trabajo y motivando a los equipos a participar.

Para la Estructura Organizativa

En Formación y Sensibilización

- Elaborar un diagnóstico rápido de necesidades formativas en la sede y en el terreno.
- Diseñar un plan de formación en género y desarrollo, adaptado a las necesidades de la sede y el terreno y vinculado a los compromisos internacionales y nacionales en materia de igualdad y de eficacia de la ayuda.
- Realizar al menos dos actividades de sensibilización con todo el personal de la AECID, en el marco del 8 de marzo y el 25 de noviembre.

En Recursos Humanos

- Fortalecer la estructura de la sede con personal especializado creando al menos cinco plazas regularizadas de expertas/os de género (al menos una persona para la unidad de género de la sede, dos personas para las direcciones geográficas, una persona en la oficina de ayuda humanitaria y otra en la oficina del fondo del agua). A parte de contar con la asesoría de expertas en temas específicos cuando sea necesario.
- Crear y/o fortalecer las unidades de género de las OTC, asegurando la creación de plazas regularizadas. Además, se debería asegurar contar con una experta en cada uno de los países donde se va a realizar la programación operativa.
- Impulsar alguna de las iniciativas que plantea el nuevo Plan Director en materia de recursos humanos (itinerarios formativos, potenciación de títulos oficiales, programas de intercambio de personal, dotación de becas, realización de estudios sobre la carrera profesional, entre otras) para mejorar los recursos especializados en género.

Recursos Técnicos y Documentos Operativos

- Compilar los productos de conocimiento de la AECID en género y desarrollo desde 2005, valorar su utilidad y sistematizarlos para que sirvan de insumo y referencia a otras iniciativas y a un futuro sistema de gestión del conocimiento con perspectiva de género.
- Incorporar criterios de género en la futura Metodología para la Gestión del Ciclo de Asociación con Organismos Multilaterales.
- Definir una estrategia de difusión para dar a conocer en la sede y en el terreno las herramientas existentes para la integración de la perspectiva de género en los programas y proyectos de la CE.
- Elaborar planes de acción en género de las OTC con recursos y presupuesto propio.
- Crear una plataforma virtual de conocimiento sobre el trabajo de género de la AECID, que permita intercambiar información y prácticas

sobre la materia (investigaciones, evaluaciones, instrumentos etc), con acceso tanto de la sede como de las oficinas del terreno.

- Incluir la perspectiva de género en los formatos de convocatorias de financiación, definiendo además apartados concretos para definir resultados e indicadores de género de la intervención.
- Elaborar, por parte de la Secretaría General, con apoyo de la unidad de género de la AECID, una guía para redactar términos de referencia sensibles al género.

Sistemas de Información y Estadísticas

- Diseñar una base de datos unificada que, por un lado, diferencie con un código específico las actuaciones, según las prioridades determinadas en la Estrategia de Género en Desarrollo, y por otro, que defina un subcódigo para que las acciones de otros sectores indiquen el grado de incorporación de género en su actuación.

Comunicación

- Desarrollar un manual de lenguaje no sexista para la institución que sea aplicado en todos los documentos de la organización.
- Desarrollar una estrategia de comunicación con enfoque de género, que refleje el posicionamiento de la institución respecto al tema y defina una línea comunicacional no sexista e igualitaria.
- Rediseñar y actualizar la sección de género de la web de la AECID y promover el uso de la misma entre los y las expertas para compartir información.

Coordinación

- Fortalecer el Grupo de Género del Consejo de Cooperación.
- Apoyar y participar activamente en la puesta en marcha de la red GEDEA, como herramienta estratégica para mejorar la coherencia de políticas.
- Fomentar la participación de las OTC en las mesas de coordinación de género de los países.
- Mantener y ampliar a otras regiones los encuentros de *diálogos consonantes* entre el movimiento feminista y el sistema de cooperación español.
- Reforzar la coordinación con la cooperación descentralizada que tiene actuaciones en materia de género, como las agencias de cooperación vasca, catalana y andaluza.
- Institucionalizar la realización de los encuentros de género entre los y las expertas de género de América Latina y ampliarlo a otras regiones, para intercambiar experiencias y difundir buenas prácticas.

Seguimiento y Evaluación

- Evaluar la inclusión de la perspectiva de género en el proceso de programación operativa y extraer lecciones aprendidas para futuros ejercicios.
- Evaluar, en el 2012, el Fondo de Cooperación del Fondo de Población de Naciones Unidas y AECID para América Latina y el Caribe (2008-2011), en términos de coherencia con las políticas públicas de los países donde actúa, el grado de complementariedad o duplicidad con las acciones bilaterales y las prioridades geográficas de la Cooperación Española.
- Fomentar la participación de las OTC en la definición y seguimiento de los instrumentos multilaterales.
- Elaborar informes anuales para conocer el grado de institucionalización de género alcanzado en la organización, que incluya la asignación de recursos financieros.

Bibliografía

- AECID. DCSyM. *Diagnóstico Institucional de Género*, AECID, Madrid, 2010.
- Caren Levy. *The process of institutionalising gender in policy and planning: the 'web' of institutionalisation*. Working Paper Núm. 74, Development Planning Unit, University College London, London, 1996.
- Comité de Ayuda al Desarrollo – Organización para la Cooperación y el Desarrollo Económico, *Examen de Pares: España*, Ministerio de Asuntos Exteriores y de Cooperación, España, 2007.
- DGPOLDE. *Plan Director de la Cooperación Española 2009-2012. Documento de Líneas Maestras*. Ministerio de Asuntos Exteriores y de Cooperación, Secretaría de Estado de Cooperación Internacional, Dirección General de Planificación y Evaluación de Políticas para el Desarrollo, Madrid, 2009.
- Eugenia Hola y Rosalba Todaro, *Los mecanismos del poder: hombres y mujeres en la empresa moderna*, Centro de Estudios de la Mujer, Chile, 1992.
- Gloria Angulo y Ana de Mendoza, *Diagnóstico rápido sobre la integración del enfoque de género en la cooperación oficial con América Latina (2001-2005) (documento interno)*, AECID-DGCIB, Madrid, 2006.
- Jorge Seoane, María Villanueva, Willem Luijkx, Pilar Montero, Ana Lara, Martin Jerch, Jorge Seoane, Willem Luijkx y Pilar Montero. *Seguimiento del PACI 2008*, Ministerio de Asuntos Exteriores y de Cooperación, Secretaría de Estado de Cooperación Internacional,

- Dirección General de Planificación y Evaluación de Políticas para el Desarrollo, Madrid, 2009.
- José Antonio Sanahuja, «La política de Cooperación Española a partir de 2008: el reto de culminar las reformas», *Quórum. Revista Iberoamericana de Ciencias Sociales*, núm. 19 (2008).
- Ministerio de la Presidencia. «Real Decreto 1403/2007, de 26 de octubre, por el que se aprueba el Estatuto de la Agencia Española de Cooperación Internacional para el Desarrollo», 26 noviembre 2007. BOE núm. 283. SECCIÓN 4.^a, artículo 17, párrafo 2º.
- Mónica Patricia, Corona Godínez, Laura Liselotte, Correa de la Torre, María Cristina Espinosa Calderón y María Elena Pedraza Domínguez, *Cultura institucional y equidad de género en la Administración Pública*, Instituto Nacional de las Mujeres, Dirección General de Planeación, México, 2002.
- Norma Vázquez, Clara Murguialday y Equipo de Género de la Coordinadora, *Guía para alfabetizarse en género y desarrollo*, Coordinadora de ONGD de la Comunidad Autónoma Vasca, Bilbao, 2001.
- Raquel Lagunas y Neus Bernabeu, *Cómo elaborar una estrategia de género para una oficina de país. Diagnóstico Institucional de Género*, Programa de las Naciones Unidas para el Desarrollo San Salvador, Área del Género, El Salvador, 2004.
- Raquel Lagunas (coord), *Gestión del conocimiento, calidad de la ayuda y equidad de género. Una propuesta de trabajo para la Cooperación Española. Documento de Trabajo nº 35*, Fundación Carolina CeALCI, España, 2009.