

 The Institutionalization
 of a Gender Approach
in the Ministries of Labor
 of the Americas

OAS Cataloging-in-Publication Data

The Institutionalization of a gender approach in the Ministries of Labor of the Americas.
p. ; cm.
ISBN 978-0-8270-5375-5
1. Women--Employment--America. I. Organization of American States.
Department of Social Development and Employment.
HD6091 .I5 2009

ORGANIZATION OF AMERICAN STATES
17th Street and Constitution Ave, N.W.
Washington, D.C. 20006, USA
Internet: www.oas.org

All rights reserved

Secretary General
José Miguel Insulza

Assistant Secretary General
Albert R. Ramdin

Executive Secretary for Integral Development
Alfonso Quiñónez

Department of Social Development and Employment
Director
Francisco Pilotti

The partial or total reproduction of this document without prior authorization may be a violation
of the applicable law. The Department of Social Development and Employment encourages dis-
semination of its work and will normally grant permission for reproduction. To request permis-
sion to photocopy or reprint any part of this work, please send a request in writing with complete
information to:

Department of Social Development and Employment, SEDI
1889 F Street, N.W.,
Washington, D.C. 20006, USA
Fax: 202-458-3149
Email: dsde@oas.org

Graphic Design: Claudia Saidon / Maximo Gastaldi

 The Institutionalization
 of a Gender Approach
in the Ministries of Labor
 of the Americas

Organization of
American Estates

Inter-American Conference
of Ministers of Labor (IACML)

Inter-American Network for
Labor Administration (RIAL)

This study was coordinated by Francisco Pilotti, Director of the Department of Social Development
and Employment (DDSE) of the Organization of American States. The document was prepared by
the consultant Lylian Mires Aranda and, in preparing it, use was made of information contained in
an internal document produced specifically for the project by the consultant Leith L. Dunn, titled
“Institutionalization of Gender Mainstreaming in the Ministries of Labor in the Caribbean.” María
Claudia Camacho, Labor Specialist with the DDSE, assisted in all phases of the project.

María Elena Valenzuela, Regional Specialist in Gender and Employment of the ILO, provided valu-
able input during the project’s various stages.

The Inter-American Commission of Women (CIM) actively supported the project, particularly dur-
ing the phase dealing with the consultations with the national mechanisms for the advancement of
women.

The greatest contribution made to the completion of this initiative was the enthusiastic participation
of the Ministries of Labor, who dutifully responded to all the inquiries made in the questionnaires
sent out by the DDSE. At the RIAL Workshop on Gender Mainstreaming in the Ministries of Labor
of the Americas, held in Buenos Aires on July 21, 2009, representatives of those ministries’ gender
units presented constructive criticisms and suggestions that enabled the content of this report to be
enriched significantly.

The views and opinions expressed in this document are the sole responsibility of the Department of
Social Development and Employment.

The preparation and dissemination of this document were made possible thanks to contributions
from the Labor Program of Human Resources and Social Development Canada (HRSDC) and the
Canadian International Development Agency.

Contents
Prologue

7

1. Introduction 9
a) Description of the Study 9

b) Methodology 10

c) Structure of the document 11

2. The institutional context 15
The decent work framework 15

Facilitating factors 17

3. The characteristic features of gender perspective institutionalization 21

4. Conclusions 47

5. References 53

6. Annex 1: Training proposal for the institutional strengthening of specialized
gender units within Labor Ministries

57

7. Annex 2: Answers from Labor Ministries and National Mechanisms for the
Advancement of Women to the request for information (available in Spanish) 61

 6 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

ge
nd

er
 e

qu
al

ity

Prologue
Millions of men and women across the Hemisphere work tirelessly day after day. For both, getting
a decent job, providing for their families, attending to their needs while complying with their labor
obligations and participating in the life of their societies is a challenging endeavor.

The past few decades have seen the opening of new opportunities for women and the transforma-
tion of their role in economic and social life. Women’s numbers in the world of work have increased
in a sustained manner, and their income is becoming more indispensable with each passing day to
keep their families from falling into poverty. Nevertheless, women also face systemic obstacles–
–beginning with the fact that their work is not always paid––that affect the type of work they get,
their wages and benefits, their working conditions. In Latin America, women are overrepresented
in the informal economy and their earnings are still lower than men’s in spite of their higher levels
of schooling. Furthermore, since women add productive work––for the marketplace––to reproduc-
tive work––for family care––they work longer hours than men.

This state of affairs is all the more worrying in the light of the current economic crisis because of
the difference it has produced between men and women in terms of impact of the crisis on the sup-
ply and quality of employment. In the region, unemployment has increased to two-digit averages,
whilst informal employment has expanded. In both cases, women are overrepresented. That is
why the Global Jobs Pact adopted last June by the International Labour Conference identifies gen-
der equality in the labor market as a key area and the crisis as an opportunity to design new gender
equality promoting policy responses. One of the lessons learned from the crisis is that a stronger
labor institutional framework is a necessity as both a strategic and long-term element, and a require-
ment for overcoming the decent work deficit faced by the region.

Overcoming sex-based discrimination and gender inequities in the world of work is a requirement
for the achievement of decent work as well as an ethical imperative for all our societies. As such,
it demands the commitment of governments, employers and workers. For governments, this com-
mitment implies mainstreaming the gender perspective into labor and employment policies, and
into the way Ministries of Labor in the region operate. This is an effort the Organization of Ameri-

 8 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

can States has been pursuing since 2005 within the framework of its Inter-American Conference of
Ministries of Labor (IACML).

The Ministers of Labor of the Americas, meeting in Mexico City in 2005 on the occasion of the XIV
IACML, committed themselves to advance the incorporation of the gender perspective into public
policies, and ordered that a study be carried out to provide insights in support of this endeavor.
Thus came about the “Gender Equality for Decent Work” report and the “Strategic Guidelines of
the XV IACML for Advancing Gender Equality and Non-discrimination within a Decent Work
framework” that were presented and approved by the XV IACML in Port of Spain in 2007.

The report presented here complies with one of the XV IACML’s strategic guidelines, which ex-
plicitly provided for an analysis of the state of progress of gender perspective institutionalization
in Ministries of Labor, by taking a snapshot of those ministries’ internal structures, the various
schemes governing their units or commissions in charge of gender affairs, and the existing capaci-
ties of the latter for making gender equality a shared objective. The institutionalization of the gender
perspective in Ministries of Labor is emerging as a highly effective tool for designing gender equal-
ity policies, plans and programs. This reflection about different experiences in the region––and the
strengths and weaknesses they evince––provides an orientation framework for future actions.

Since its very inception in 2005, work for this study has been supported by the collaboration and
technical expertise of the Inter-American Commission of Women (CIM) and the ILO. ILO’s contri-
bution is the fruit of a relationship of close cooperation dating back to 1950 and recently strength-
ened by the Memoranda of Understanding signed in 2005 and 2007.

This study provides new elements for analyzing the work and strengthening the management of
Ministries of Labor in the region. It has provided additional input for ILO’s Gender Equality at the
heart of Decent Work campaign, as well as for the debate that took place on this issue during the
2009 International Labour Conference.

The proposals it contains will be developed further within the framework of the Inter-American
Conference of Ministries of Labor following its XVI meeting in Buenos Aires in October 2009, and
will be implemented through Inter-American Network for Labor Administration (RIAL) activities.
As in the past, these can count on substantial backing from CIM and the ILO.

It is with profound satisfaction that we deliver this report to the Ministries of Labor and the general
public. The proposals it contains make it possible to continue incorporating the gender perspective
into the Ministries as well as into labor and employment policies. Its ultimate goal is to ensure that
men and women enjoy the same rights and opportunities in the world of work in harmony with the
postulates of decent work.

 José Miguel Insulza 					 Juan Somavía
 Secretary General 				 Director-General
Organization of American States 			 International Labour Organization

Introduction . 9

As one of the actions envisaged for the 2007-
2009 period, the XV Inter-American Conference
of Ministers of Labor (IACML) has entrusted its
Technical Secretariat with carrying out a study
on the institutionalization of the gender per-
spective in the region’s ministries of labor, one
that would include the various types of bureaux,
units or commissions dealing with gender issues
within each ministry’s organizational structure.
The study’s conceptual framework would reflect
the Conference’s explicitly declared intent to ad-
vance gender equality within the framework of
decent work.

The purpose of the study is to give the IACML
an hemispheric overview of progress made to-
wards institutionalizing the gender perspective
in Labor Ministries in the Americas, by detecting
strengths and weaknesses as well as the most re-
markable results for the processes involved, in
order to define strategic areas of intervention,
particularly through the Inter-American Net-
work for Labor Administration (RIAL).

This study can thus be described as an exercise
in systematizing and interpreting the informa-
tion supplied by Labor Ministries and national
mechanisms for the advancement of women in
the region. It provides a record of the various

types of units dealing with gender issues within
each ministry, a selection of good practices, and
conclusions, to support the creation, strengthen-
ing or reorganization of these units so as to make
their existence a guarantee that Labor Ministries
across the region integrate the gender perspec-
tive into their policies and programs.

a) Description of the Study

This study documents and systematizes the
current state of incorporation of the gender
perspective into the institutional framework of
Labor Ministries in the region. It also identifies
the main weaknesses and strengths of gender
perspective institutionalization processes on the
basis of established criteria including, among
the most important, mainstreaming promotion,
coordination with institutions and agencies,
structural stability, resource availability, charac-
teristic features of implemented programs.

Based on that analysis, recommendations are
set forth for strengthening the incorporation of
the gender perspective into Labor Ministries’
internal and cross-cutting practices by means of
actions designed as institution building efforts.
The same approach is used to highlight the best

Introduction

1

 10 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

practices identified with regard to promoting
horizontal cooperation among the various coun-
tries.

b) Methodology

The research for this study was performed by
combining different information compilation
techniques to perform the following actions:

a) Design a data sheet/questionnaire for collect-
ing the required information, sent by the OAS
Department of Social Development and Em-
ployment to all Labor Ministries in the region.

b) Design the data sheet/questionnaire sent to
national mechanisms for the advancement of
women

c) Personally interview key informers in a num-
ber of countries to round out the information re-
ceived through the fact sheets/questionnaires

d) Analyze contents from secondary sources (in-
stitutional documents and publications, internal
and external evaluations, Web pages, etc.)

e) Perform a more in-depth analysis of cases
likely to be of interest as real life examples of
good gender institutionalization practices (desk
study analysis and interviews).

f) Hold a workshop at which the preliminary
report was presented to delegates from the re-
gion’s labor ministries. The main findings were
discussed on that occasion, which enabled fur-
ther analysis of their causes as well of the main
strengths and weaknesses of the specialized
gender units in discharging their functions1.

g) Prepare a follow-up questionnaire that was
sent to the countries. Its aim was to supplement
the information where the greatest weaknesses
were detected (descriptions of ongoing pro-
grams) and, at the same time, to investigate the
terms of reference of the specialized gender units
(mission, objectives, perceptions of achievement
in terms of institutional incorporation and per-
meation into labor ministries’ structures).

The OAS Department of Social Development
and Employment sent a letter to all Labor Min-

istries in the region, requesting them to an-
swer a specially designed information collec-
tion questionnaire. Once the answers came in,
work began to systematize the information thus
provided along research axes identified in the
survey design stage as the most significant for
purposes of throwing light on the phenomenon
under study:

a) Characteristic features of institutional inser-
tion (existence and origin of a mandate)
b) Mission
c) Functions
d) Economic empowerment
e) Available resources
f) Strengths and weaknesses detected
g) Programs and projects
h) Training (received and needed).

This information was mapped and used for
axis and cross-axis analysis. At the same time,
a desk study investigation was performed on a
good number of the countries involved, their
connections through regional initiatives, and the
impact of such connections on each country.

Next, through the Interamerican Commission
of Women a complementary questionnaire was
sent out to national mechanisms for the advance-
ment of women in the region in order to gather
their views about the operation of gender affairs
units and round out the information collected
from Labor Ministries. The units were requested
to inform about their connection with special-
ized units on gender issues in the ministries of
labor, their perception of threats and strengths
as relevant to the units’ continuing existence,
and their recommendations for improving their
performance. The information thus collected
was systematized and processed together with
the one already obtained. This phase of the study
made it possible to gain a deeper understanding
of these agencies’ expectations and views with
regard to the needs, strengths and weaknesses
of gender mechanisms or units. The informa-
tion thus systematized has been put into tables
showing the situation on an individual country
basis.

The data sheets/questionnaires in question
were sent to Labor Ministries and national
mechanisms for gender equality in all 34 OAS
member states. Answers were received from 29

1 RIAL Workshop on Gender Mainstreaming in the Labor Ministries of the Americas, Buenos Aires, Argentina – July 21, 2009.

Introduction . 11

ministries and 17 national mechanisms.

Since the analysis presented here is based on in-
formation supplied by the aforementioned insti-
tutions, the indicators of gender perspective in-
stitutionalization it provides are of a qualitative
nature, in that they describe the institutionaliza-
tion process without also measuring its results.

c) Structure of the document

This document sums up and contextualizes the
information collected in the manner described
in the previous section. The initial chapter de-
scribes the context in which the gender perspec-
tive is being institutionalized in the countries of
the Hemisphere, from the standpoint of both the
general political and social characteristics of the
region, and the factors that have facilitated the
institutionalization of the gender perspective in
Labor Ministries. It does so within the frame-
work of decent work, of which gender equality
is an integral part by definition.

The following chapter discusses the information
collected from the above mentioned sources in
the following order:

a) Context: The context in which the gender per-
spective is being integrated into the Labor Min-
istries is described by way of a brief introduc-
tory reference

b) Institutional map: A number of synopses are
used to present the current situation with regard
to the existence of gender bureaux within the
ministries of labor.

c) Organizational analysis of gender bureaux or
specialized units, with regard to:
 Structure and functions

 Place within the ministry’s organizational
structure
 Staffing level and budget
 Portfolio of main programs and projects
 Identification of the relevant stakeholders in-

volved in the work of the office or unit, and—
more particularly—of the national mechanisms
for gender issues.

d) Institutional analysis: The information com-
piled is analyzed to detect any gaps and mis-
matches between the theoretical regulatory and
the actual operations of bureaux or specialized
units as a way to identify strengths and weak-
nesses of their institutional insertion, their ef-
fectiveness towards mainstreaming the gender
perspective, and their impact on labor policies.
The sustainability of their institutional insertion
is analyzed in terms of resources and strategies.
The achievements and impact of the actions un-
dertaken are discussed, along with the effective-
ness of intra and interinstitutional coordination
with the various actors and involved stakehold-
ers. Gender perspective mainstreaming and oth-
er programs are analyzed.

e) The final section sets out the conclusions based
on the most important findings revealed by the
study. Along with those conclusions, a series of
recommendations are proposed in connection
with the most common weaknesses in special-
ized gender units or bureaux. In particular, at-
tention is paid to a proposal on training needs,
since this is a strategy that will allow the region
to make progress with the institutionalization of
a gender approach inside labor ministries.

f) Finally, a number of good practices have been
included, which showcase the ministries’ ca-
pacity for innovation and highlight various ele-
ments that could serve as a source of inspiration
for other countries.

 12 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

Answers from Labor Ministries and National Mechanisms for the
Advancement of Women to the Request for Information

Countries Ministry of
Labor

National Mechanism for the
Advancement of Women

Canada x

United States x x

Mexico x x

Argentina x x

Bolivia x x

Brazil x x

Chile x x

Colombia x

Ecuador x

Guyana

Paraguay x x

Peru x

Suriname x

Uruguay x

Venezuela x

Antigua and Barbuda x x

Bahamas x

Barbados x

Belize x

Costa Rica x x

Dominica

El Salvador x x

Grenada x

Guatemala x x

Haiti x

Honduras x x

Jamaica x

Nicaragua x x

Panama x

Dominican Republic x x

Saint Lucia x

Saint Kitts & Nevis x

Saint Vincent and the Grenadines x

Trinidad and Tobago x

Total
34 29 17

 14 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

decent work

The Institutional Context . 15

The decent work framework

In 2007 the XV Inter-American Conference of
Ministers of Labor (IACML) adopted a number
of strategic guidelines for advancing gender
equality within the framework of decent work,
a concept introduced by the International Labor
Organization (ILO) in 1999. The concept of de-
cent work is linked to four objectives: promot-
ing labor rights; advancing job opportunities;
improving social protection; and strengthen-
ing social dialogue. Each of these objectives is
cross-cutting and directed at promoting gender
equality and overcoming poverty through work
and the strengthening of democracy. From that
perspective, the decent work concept seeks to
enable both men and women to achieve produc-
tive employment under conditions of freedom,
equality, safety and dignity.

Although over these past few decades the gap
between men and women has been reduced in
terms of participation in the workforce, when
it comes to employment quality the gap has re-
mained and even deepened. In other words,
women’s access to productive work under con-
ditions of safety and dignity is not a given.

In every country in the region, the wage gap

between men and women persists along with
a marked level of horizontal segregation of the
labor market that concentrates women workers
in a few industries, mostly those where wages,
productivity and social and financial rewards
are lower. Little progress has been found with
regard to horizontal segregation of the labor
market, with a high percentage of women em-
ployed in the lowest paid occupational catego-
ries, even though women score higher schooling
rates than men at every level, including higher
education.

Women’s increased participation in the labor
market has not been accompanied by commen-
surate advances towards an equitable distribu-
tion of roles, for the vast majority of them main-
tain their reproductive role within the family.
For that reason, the need to reconcile paid work
with the performance of their assigned roles
tends to make women’s entry into the labor
market more precarious, more characterized by
temporary employment, fewer working hours,
greater mobility between employment and un-
employment, all of which is conducive to greater
lack of social security coverage. The recourse to
the decent work framework is indeed an answer
to the increasing lack of social security coverage
for men and women workers. At the same time,

2

The Institutional Context

 16 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

it is necessary to devote special attention to gen-
der equality with regard to women’s work and
employment.

As the OAS gradually embraced the need to
adopt policy guidelines consistent with the cre-
ation of decent work in the course of its past sev-
eral summits and ministerial meetings, its mem-
ber States have made a number of commitments
to adopt employment creation policies focused
not only on creating more jobs but also better,
decent work generating jobs. This intent was re-
affirmed time and again at the Inter-American
Conference of Ministers of Labor (IACML) of
the OAS beginning with the XII IACML (Ot-
tawa, 2001), and by the XV IACML of 2007 it
had become one of the central issues. At that
Conference, the OAS Department of Social De-
velopment and Employment (DSDE), acting un-
der the mandate of the XIV IACML, presented
a document containing proposals to carry out
studies, and foster the sharing of successful
practices for integrating the gender perspective
into public policies. This document, entitled
“Gender Equality for Decent Work: Proposals
for Mainstreaming Gender into Labor and Em-
ployment Policies within the Framework of the
IACML”, provides strategic action guidelines to
strengthen the inclusion of the gender perspec-
tive into the IACML’s institutional action and
help eliminate gender gaps at work. The guide-
lines are aligned with the objectives of the 2006-
2015 Decent Work Hemispheric Agenda and the
mandates of the Summits of the Americas and
the Inter-American Conference of Ministers of
Labor2. Although they are primarily directed
at Labor Ministries in the region grouped in
the IACML, their implementation will involve
workers and employers organizations through
the participation of the two advisory bodies of
the IACML: namely, the Trade Union Technical
Advisory Council (COSATE) and the Business
Technical Advisory Committee on Labor Mat-
ters (CEATAL).

The strategic guidelines in question provide,
firstly, for the creation of High Level Dialogues
on Gender and Employment between the La-
bor Ministries grouped in the IACML and the
authorities of women’s mechanisms, grouped
in the Interamerican Commission of Women
(CIM), as a way to reinforce the political com-

mitment in favor of gender equality in the world
of work, to develop intersectoral actions putting
in practice that commitment, and to facilitate
fluid, ongoing communication among the said
institutions3; secondly, for an evaluation of all
specialized units, offices or bureaux in charge
of gender affairs in Labor Ministries; thirdly,
for strengthening hemispheric horizontal coop-
eration as a way to facilitate cooperation on is-
sues related to decent work and gender equality
through the Inter-American Network for Labor
Administration (RIAL); fourthly, for the creation
of an hemispheric labor observatory on gender
and employment for monitoring gender gaps
trends in employment and work.

IACML’s efforts to foster decent work incorpo-
ration in countries across the Hemisphere cor-
relate with the Interamerican Program on the
Promotion of the Human Rights of Women and
Gender Equity and Equality (IAP) promoted
by the Interamerican Commission of Women
(CIM), which has among its specific objectives to
achieve women’s full and equal access to work
and productive resources. The same objective
is pursued by the recommendations presented
by CIM for mainstreaming gender into the Pro-
grams and Policies of Labor Ministries in the
Hemisphere, contained in the Follow-Up Plan
on the Interamerican Program on Gender and
Labor (SEPIA I) for the year 2001, which notably
recognize the institutionalization of the gender
perspective as instrumental to the promotion of
decent work.

Thus decent work is at the very centre of the ac-
tions that Labor Ministries in the region need to
undertake in order to advance the elimination
of the most flagrant gender gaps with regard
to income, safety, vocational and job training
opportunities, trade union participation, social
dialogue, gaps that stand in the way of produc-
tive work under conditions of freedom, equal-
ity, safety and dignity.

From that perspective, the institutionalization
of the gender perspective in Labor Ministries
through the creation of specialized gender mech-
anisms or units with a mission to mainstream the
gender perspective is instrumental to increasing
gender equality in work and employment, and
has a crucial role to play as decent work facilita-

2 “Gender Equality for Decent Work: Proposals for Mainstreaming Gender into Labor and Employment Policies within the
Framework of the IACML” (Report to the XV CIMT). OAS/Ser.K/XII.15.1TRABAJO/INF.1/077 August 2007.
3 Ibidem.

The Institutional Context . 17

tor. Accordingly, specialized gender units take
center stage in operationalizing what is, in the
words of the United Nations Economic and So-
cial Council “a strategy for making women’s
as well as men’s concerns and experiences an
integral dimension of the design, implementa-
tion, monitoring, and evaluation of policies and
programs in all political, economic and societal
spheres so that women and men benefit equally
and inequality is not perpetuated”4 .

The institutionalization of the gender perspec-
tive in Labor Ministries is emerging as a highly
effective tool for designing gender equality poli-
cies, plans and programs. As a strategy it will
make it possible, on one hand, to mainstream
the gender perspective by endowing men and
women officials of all institutional areas with
gender analysis capacities that will become part
and parcel of their daily work; and, on the other,
to create interinstitutional networks with Labor
Ministries at their centers, that will promote a
comprehensive approach to gender issues. At
the same time, it will provide an appropriate
scenario for enlisting the support of the stake-
holders involved (workers organizations, trade
unions, occupational organizations, employers
organizations, government agencies and civil
society organizations).

Facilitating factors

The favorable political environment created by
the consolidation of democracy in the countries
of the Hemisphere, combined with the legacy
of the women’s movements that emerged with
unforeseen force in the 80s, have facilitated the
incorporation of the gender perspective into the
institutional work of governments in the region.
In all countries, mechanisms have been estab-
lished for the advancement of women, whether
they be ministries or women’s affairs offices, ex-
hibiting varying degrees of institutionality, and
accompanied in many cases by cross-cutting in-
struments, including Equal Opportunity Plans.

During the 90s, several countries incorporated
gender equality objectives into their national
plans. Such was the case of Argentina, where
the Equal Opportunities for Women in Employ-

ment Program (PIOME) was a part of its 1993-
1994 Equal Opportunities for Women Plan and a
1997 decree sanctioned the Equal Opportunities
between Men and Women in the World of Work
Plan, whose objectives are recognized in the Pac-
to Federal del Trabajo [federal labor agreement]
of 1998. In the same decade, Mexico, Peru and
Bolivia reported initiatives aimed at integrating
gender equality objectives into their national
plans, especially in connection with poverty
eradication programs5. A number of countries
in the Caribbean have committed themselves
to strategic national development plans, some
of which include gender mainstreaming agree-
ments6.

On the other hand, women’s increased partici-
pation in the workforce has been accompanied
by changes in many women’s perceptions about
the manifestations of inequality in the labor mar-
ket. These changes basically arise as women face
the new problems—such as work-life balance
difficulties—brought about in relation to their
gender condition by their entry into the world of
work. In turn, discrimination perceptions have
made it possible to consolidate labor demands
with a gender content that have found an echo
thanks to the institutionalization of the gender
issue in all countries in the region through exist-
ing mechanisms for the advancement of women.
At the same time, as trade unions and employers
organizations became more open towards wom-
en’s greater participation within the framework
of this new integrative mindset, these have been
able to play a stronger role—albeit still in a re-
stricted way—in social dialogue committees.

This entire process has permeated actors. Little
by little, the number of Labor Ministries in the
region has increased that, whether by means
of agreements with gender equality promotion
mechanisms and/or other strategies, have ad-
opted policies aimed at reducing labor market
gender gaps.

The intensity of this process varies from coun-
try to country in relation to such institutional
factors as the strength of national mechanisms
for the advancement of women and of the La-
bor Ministries themselves, in terms of level of
institutionality and available human and fi-

4 United Nations Economic and Social Council (ECOSOC), July 1997.
5 The gender perspective in economic and labor policies. State of the art in Latin America and the Caribbean. Lieve
Daeren. CEPAL/ECLAC Women and Development Unit. Santiago de Chile, February 2001.
6 Trinidad and Tobago’s Vision 2020; Barbados 2005-2025; Jamaica 2015 and Vision 2030 Jamaica.

 18 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

nancial resources. Context also plays a role, for
much depends on the characteristic features of
a country’s economy and—most importantly—
on the political will of the powers to be, and on
the allocation of sufficient financial and human
resources.

Conditions that have originated mechanisms for
the institutionalization of the gender perspective
are likewise diverse: in some countries commit-
ments resulting from international conferences
have been significant drivers of the creation or
improvement of institutional mechanisms by
governments.

The existence of regional programs for the pro-
motion of gender equality in their areas devoted
to employment and the promotion of women’s
empowerment has facilitated the process of es-
tablishment of gender mechanisms in the Labor
Ministries. The importance cannot be overesti-
mated of the existence of the Tripartite Commis-
sions created with the ILO’s support, particular-
ly in MERCOSUR countries and Chile, as well as
of programs like Formujer or Cumple y Gana in
different countries in the region, as they helped
give the initial impulse and then maintain the
Labor Ministries’ specialized gender units.

The Tripartite Commissions were established in
the five South Cone countries and in El Salva-
dor, whether by a governmental decree or di-
rectly through the Labor Ministries’ work plans.
In every case, the Labor Ministry, supported by
the respective women’s affairs office, convened
employers and workers. Together, they repre-
sent the government side in the commission.
The workers and employers sides are repre-
sented by the respective confederations of trade
unions and employers organizations.

Even though achievement levels are not uniform
among the countries of implementation, Tripar-
tite Commissions are recognized in every coun-
try as referents on matters of employment and
gender and have helped put new issues on the
table of discussion of the public agenda, have
facilitated awareness raising and commitment
among Labor Ministry authorities with regard
to gender issues and the mainstreaming of the
gender perspective into plans and programs7.

Particularly worth mentioning among regional
programs is the Cumple y Gana: fortalecimiento
de los derechos laborales project, implemented
in Costa Rica, El Salvador, Guatemala, Hon-
duras, Nicaragua, Panama and the Dominican
Republic in order to increase compliance with
labor rights by disseminating information about
each country’s labor legislation, and strengthen
existing labor inspection and alternative labor
conflict resolution systems. The project is spon-
sored and funded by the United States Depart-
ment of Labor (USDOL) with support from each
country’s respective Labor Ministry, and ex-
ecuted in close collaboration with workers and
employers organizations. Its development is the
joint responsibility of the Foundation for Peace
and Democracy, FUNPADEM, a nongovern-
mental organization, and Abt Associates Inc. of
Cambridge, Massachusetts.

Cumple y Gana is focused on such aspects as
keeping workers and employers better informed
about their respective country’s labor laws and
standards; increasing the effectiveness and reli-
ability of the Labor Ministries’ inspection sys-
tems with regard to compliance with labor laws
and standards. Its objectives also include the
use of mediation and conciliation in labor dis-
putes by Labor Ministries as well as by workers,
employers and their organizations (Alternative
Conflict Resolution Component (RAC). One
central component consists of strengthening
mechanisms for the promotion and protection of
women’s labor rights from the gender perspec-
tive.

In 2004, the Ministers of Commerce and Labor
of the Central American States and the Domini-
can Republic signed a joint declaration urging
their Deputy Ministers to form a working group
entrusted with preparing a report on ways to
improve enforcement and observance of la-
bor rights and strengthen labor entities in the
region.8 The working group, supported by the
Inter-American Development Bank, produced a
document entitled “Labor Dimension in Central
America and the Dominican Republic. Building
Progress: Reinforcing Compliance and Strength-
ening the Capacities”, also known as The White
Book, which was published in 2005. Its recom-
mendations include the elimination of gender-

7 C., Silvia Galilea O. and Leslie Marin. Informe final de consultoría para evaluar el trabajo de las comisiones tripartitas para
la igualdad de oportunidades en el South Cone. Santiago : ILO, 2002.
8 White Book: Labor Dimension in Central America and the Dominican Republic. Building Progress: Reinforcing Complian-
ce and Strengthening the Capacities.

The Institutional Context . 19

based discrimination and labor discrimination
against indigenous people, immigrant workers,
persons infected with HIV and suffering from
AIDS and persons with disabilities. It also rec-
ommends the creation of a regional equal em-
ployment centre “providing training, educa-
tional materials, information on best practices …
and programs focused on eliminating employ-
ment discrimination concerns”9. Each partici-
pating country has developed implementation
plans for the 2007-2010 period. These compli-
ance efforts, coordinated by each respective La-
bor Ministry, have facilitated intersectoral and
interinstitutional communication.

FORMUJER is a transnational initiative, “into
which the capacities and resources of three Latin
American entities and two international agen-
cies converge, the former representing the vari-
ous modes of organization of regional vocational
training, the latter dedicated to promoting and
supporting economic and social development
policies10. The program started in 1998 and has
been jointly financed by the Interamerican De-
velopment Bank. CINTERFOR/ILO has been in
charge of its regional coordination and techni-
cal and methodological monitoring, while the
running of its National Pilot Projects has been
assigned to the Ministry of Labor, Employment
and Social Security of Argentina, the INFOCAL
Foundation of Bolivia and the INA (National
Training Institute) of Costa Rica through their
National Executive Units.

According to its basic document, “The ultimate
purpose of the FORMUJER program is to give
support to the female contribution to develop-
ment, and help to alleviate poverty by improv-
ing and increasing the productivity and employ-
ment opportunities of low-income women in the
region”11. Its action has focused on boosting the
quality, relevance and gender equity of techni-
cal and vocational education in the region, so
as to bring about favorable conditions for equal

participation by women in technical-vocational
training. The institutionalization of the gender
perspective is mentioned among its achieve-
ments.

An important role was played by the project en-
titled “Incorporation of the Gender Dimension
into Public Policies and Programs for Poverty
Eradication and Employment Generation in Lat-
in America”, (GPE) initiated in 2002 by the ILO
Regional Office for Latin America and the Carib-
bean in order to stimulate action against poverty
at the national and regional levels. GPE’s con-
tribution is in the area of building the institu-
tional capacities of social actors (trade unions,
employers organizations and civil society orga-
nizations), as well as of the Labor Ministries. It
has been implemented in Honduras, Nicaragua,
Peru, Bolivia, Argentina and Paraguay and its
activities have focused primarily on promoting
gender equality in public policies and programs
for employment, productive development and
combat against poverty; on building the insti-
tutional capacities of ILO constituents by means
of education, training and awareness raising
activities; and on developing a knowledge base
aimed at advancing gender equality in employ-
ment generation, productive development and
poverty fighting policies.

The above mentioned factors have helped lay
the foundations for the institutionalization of
the gender perspective in Labor Ministries; nev-
ertheless, whether the ground gained is main-
tained will depend on structural, institutional
and cultural factors as much as on women’s po-
sition and prominence in society. Another fac-
tor to be considered are the alliances that gender
institutionalization mechanisms will be able to
establish with national mechanisms for the ad-
vancement of women so as be able to work in
coordination, thus strengthening not only the
incorporation of gender into labor programs but
also the institutionality of gender itself 12.

9 Ibidem.
10 www.cinterfor.org.uy
11 Un Modelo de Políticas de Formación para diversos Ámbitos de Intervención y Múltiples Actores. El Programa Formujer.
12 Guzmán, Virginia. “The Institutionality of Gender in the State: New Analytical Perspectives”. CEPAL/ECLAC Women and
Development Unit, Serie Mujer y Desarrollo. Santiago de Chile, March 2001.

 20 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

Mainstreaming

The characteristic features of gender perspective institutionalization . 21

A considerable number of countries in the re-
gion have made the efforts required to create
and maintain specialized gender mechanisms or
units within their Labor Ministries. This chapter
discusses the state of the art of this process on
the basis of the information received from the
sources themselves. Indeed, once processed,
this information has provided an hemispheric
overview of country-specific traits as well as of
elements common to different countries. What
follows is a description of our main findings:

In the majority of Labor
Ministries in the region
mechanisms have been created
for the institutionalization of the
gender perspective

The first difference detected among the countries
consulted is the one between those that have cre-
ated some sort of mechanism or unit for gender
mainstreaming within their respective minis-
tries and those that stated not having done so in
their answers. The information collected shows
that out of 34 countries consulted, 29 provided
answers, and that 23 of those have such a mecha-
nism in place (Table 1).

In fact, most ministries in the region have—in a

variety of forms—such units in place: 16 (Can-
ada, United States, Mexico, Argentina, Brazil,
Colombia, Ecuador, Paraguay, Antigua and Bar-
buda, Bahamas, Costa Rica, El Salvador, Guate-
mala, Nicaragua, Panama and the Dominican
Republic) have a gender affairs bureau or spe-
cialized unit; two (Peru and Suriname) have a
focal point; in Uruguay, the function is provided
in the form of an advisory service; Chile has a
ministry gender affairs officer; in Honduras, the
unit is in process of creation; in Bolivia, it is de-
fined as the Ministry of Labor’s Fundamental
Rights Unit.

Among the drivers of such proliferation, the
political will of governments—in many cases,
the highest institutional authority (Minister of
Labor)—is particularly worth mentioning. An-
other important driver is the need to comply
with international commitments assumed by
the region’s national governments regarding the
institutionalization of the gender perspective.

Differences were detected among units with
regard to structure, for some (the majority) are
offices dedicated to women’s or gender affairs,
whilst others serve a broader constituency, in-
cluding, in particular, such vulnerable groups as
children, the young, persons with disabilities or
indigenous peoples (Mexico, Ecuador, Haiti).

The characteristic features
of gender perspective

institutionalization

3

 22 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

Table 1

13 1945 was the year of creation of HRDC’s “Women’s Bureau”, later replaced by the Gender Analysis & Policy (GAP)
Directorate en 2001. In 2007, following the creation of a new department (HRSDC), the office moved to its current location.

Specialized Gender Units existing within Ministries of Labor
in the Region

Country Has
one

Name Date of
creation

Type of mechanism

Canada x Gender Based Analysis (GBA) Unit 194513 Bureau or specialized unit for gen-
der affairs

United States x Women’s Bureau 1920 Bureau or specialized unit for gen-
der affairs

Mexico x Dirección General para la Igualdad
Laboral
(Directorate General for Labor
Equality)

1997 Bureau or specialized unit for gen-
der affairs

Argentina x Coordinación de Equidad de Géne-
ro e Igualdad de Oportunidades en
el Trabajo
(Coordinating Unit for Gender
Equality and Equal Opportunities at
Work)	

2007 Bureau or specialized unit for gen-
der affairs

Bolivia x Área de Género
(Gender Area)

2007 Part of the Ministry of Labor’s Fun-
damental Rights Unit

Brazil x Subcomissäo de Genero (Subcomi-
sión de Género)
(Subcommission for Gender Affairs)

2008 Bureau or specialized unit for gen-
der affairs

Chile	 x Encargada Ministerial de Género
(Ministry Gender Affairs Officer)	

1994
2002
2006

Ministry Officer in charge of coor-
dinating a sectoral committee with
Ministry officials in charge of related
services

Colombia x Grupo de Equidad de Género
(Gender Equality Group)

2003 Bureau or specialized unit for gen-
der affairs

Ecuador x Unidad de Género y Juventud
(Gender and Youth Unit)

2007 Bureau or specialized unit for gen-
der affairs

Guyana NA

Paraguay x Dirección de Promoción Social de
la Mujer Trabajadora
(Women Workers’ Social Promotion
Directorate)

1971 Bureau or specialized unit for gen-
der affairs

Peru x Representante Sectorial ante la Co-
misión Multisectorial del Ministerio
de la Mujer y Desarrollo Social
(Sectoral Representative of the Mi-
nistry of Women’s Affairs and Social
Development before the Multisecto-
ral Commission)

Focal point

Uruguay x Asesoría en Género
(Advisory Service on Gender Is-
sues)	

2006 Advisory service

Venezuela NA

Antigua and
Barbuda

x Directorate of Gender Affairs 1980 Bureau or specialized unit for gen-
der affairs

The characteristic features of gender perspective institutionalization . 23

Bahamas x Bureau of Women’s Affairs 1981 Bureau or specialized unit for gen-
der affairs

Barbados /

Belize /

Costa Rica x Unidad de Equidad de Género
(Gender Equality Unit)

2000 Bureau or specialized unit for gen-
der affairs

Dominica NA

El Salvador x Unidad Especial de Género y Pre-
vención de Actos Laborales Discri-
minatorios
(Special Unit for Gender Affairs and
the Prevention of Discriminatory
Labor Actions)

2005 Bureau or specialized unit for gen-
der affairs

Grenada NA

Guatemala x Unidad de la Mujer Trabajadora
(Working Women’s Unit)

1994 Bureau or specialized unit for gen-
der affairs

Haiti x Service Femme et Enfant (Servi-
cio Mujer and Niño - Ministerio de
Asuntos Sociales)
(Women’s and Children’s Service —
Ministry of Social Affairs)	

Service embedded in the Regional
Offices

Honduras x Programa Mujer Trabajadora/Uni-
dad Equidad de Género
(Mujer Trabajadora program/Gender
Equality Unit)

In process
of creation

The Unit is in process of creation

Jamaica NA

Nicaragua x Oficina de Igualdad y No Discrimi-
nación en el Empleo
(Office for Equality and Non-Discri-
mination in Employment

2007 Bureau or specialized unit for gen-
der affairs

Panama x Comisión de Género y Trabajo
(Commission on Gender and Labor)

2007 Bureau or specialized unit for gen-
der affairs

Dominican
Republic

x Departamento de la Igualdad y no
Discriminación
(Department for Equality and Non-
Discrimination)

2005 Bureau or specialized unit for gen-
der affairs

Saint Lucia /

Saint Vincent
and the Gre-
nadines

/ -

Suriname x Not Applicable 2000 Focal point

Saint Kitts / -

Trinidad and
Tobago

/ -

X answered
and has one

23

/ answered,
has none

6

N/A No
Answer

5

 24 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

North American countries were the first to es-
tablish units dedicated to improving women’s
condition in the workplace. The United States
has had in place since 1920 a unit with a man-
date to “formulate standards and policies to
promote the welfare of wage-earning women,
improve their working conditions, increase their
efficiency, and advance their opportunities for
profitable employment.” In Canada, the Wom-
en’s Affairs Office created in 1945 as part of Hu-
man Resources Development Canada (HRDC),
has undergone many changes since, evolving
into the present Gender Based Analysis (GBA)
Unit. In Mexico, the Directorate General for La-
bor Equality for Women and Children is one of

three directorates making up the area of the Di-
rectorate General for Labor Equality since 1997.

In South America, specialized gender units in
Labor Ministries are a more recent creation.
Paraguay has the oldest, with 1971 as the stated
year of establishment14. In Chile, it was estab-
lished in 199415, has changed form a number of
times, and in 2006 it took the form of a Ministry
Gender Affairs Officer. Next in order of senior-
ity are the units of Suriname (2000), which has
in place a focal point for labor-related gender is-
sues, and Colombia, which created the Gender
Equality Group in 2003.

14 In 1995, notwithstanding the fact that Ministerio de Justicia y Trabajo [ministry of justice and labor] of Paraguay has had
a Dirección de Promoción Social de la Mujer Trabajadora [women workers’ social promotion directorate] since 1971, the
Grupo de Enlace Tripartito [tripartite liaison group] was established to respond to the challenge of inequality in employ-
ment between women and men. Based on this experience, the Comisión Tripartita para Examinar y Promover la Igualdad
de la Participación de la Mujer en el Trabajo [national tripartite commission to examine and promote the labor participation
of women] was established by Resolución No. 342 of the Ministry of Justice and Labor. It is through participation in these
bodies and agencies—as well as through the preparation and implementation of the First National Equal Opportunies Plan
by Secretaría de la Mujer de la Presidencia de la República [woman’s secretariat to the President] (1997)—that this unit reaf-
firms its gender content.
15 Chile has had a specialized gender unit in place since 1994 through the political will of its Ministers of Labor. In 2002, the
Management Improvement Program came into effect by mandate of Ministerio de Hacienda [ministry of finance] within the
framework of the government’s Modernization of the State Strategy. In 2006 a Servicio Nacional de la Mujer [the national
women’s service] official note to all ministries created the role of Encargada Ministerial de Género [ministry gender affairs
officer].

Antigua and Barbuda

A good comprehensive approach
practice

Dr. Jacqueline Quinn Leandro presented the
proposal for mainstreaming gender awareness
within the Ministries of Labor at the XV IACML in
2007. Antigua and Barbuda’s proposal, presen-
ted in conjunction with the reply to the ques-
tionnaire, states that “political will” can make
the difference and that this support is important
to the successful implementation of the strate-
gy. The approach set out below has been used
with good results, and it is hoped that it will be
strengthened over the coming five years.

The gender mainstreaming process entails:

• Strengthening political will to attain gender
equality and equity.
• Incorporating gender awareness into the
Ministry’s planning process.

• Incorporating gender awareness into the
planning cycle. This includes mainstreaming
in mechanisms for the analysis, development,
implementation, monitoring, and evaluation of
policies, programs, and projects.
• Gathering data broken down by sex.
• Using the gender analysis of the data broken
down by sex to explore the different impact po-
licies and programs have on men and women,
to identify gender gaps, and to identify practical
and strategic needs.
• Training: providing training in gender analysis
and planning for policy makers, planners, and,
in general, key personnel in the promotion of in-
tersectoral networks to maximize the available
resources.
• Participation of men and women in decision
making.
• Availability of human and financial resources
for promoting gender equality within the Minis-
try of Labor.

The characteristic features of gender perspective institutionalization . 25

Although Uruguay has had an Advisory Service
on Gender Issues since 2006, it reports that this
unit is still being established, since the Ministry
is in the process of closing an interinstitutional
agreement with the National Women’s Insti-
tute (INAMU) to implement PTG, its program
for mainstreaming gender into public policy.
PTG includes training in preparation and de-
velopment of gender mainstreaming strategies,
monitoring and evaluation of work plans. From
1997 onwards, the Tripartite Commission for
the Equality of Opportunities and Treatment at
Work has been acting as consultant to the Min-
istry of Labor and Social Security with regard to
gender equality.

In 1998, Argentina established the Tripartite
Commission for Equal Treatment and Oppor-
tunities among Men and Women in the World
of Work, which is a space for interaction among
government, employers’ and workers’ represen-
tatives to strengthen consensus and dialogue on
this issue.

Peru has chosen to create a focal point, i.e. the
Sectoral Representative of the Ministry of Wom-
en’s Affairs and Social Development before the
Multisectoral Commission. Its Ministry of La-
bor sits on the Multisectoral Commission estab-
lished by ministerial resolution and responsible
for following up the Plan for Equality of Oppor-
tunities between Women and Men 2006-2010.
Within this framework, the Ministry’s represen-
tative takes care of internal coordination with
the different offices within the sector in order to
monitor compliance with the commitments un-
dertaken under the Plan.

The year 2007 saw the creation of the Gender and
Youth Unit in Ecuador by a ministerial resolu-
tion, of the Coordinating Unit for Gender Equal-
ity and Equal Opportunities at Work in Argen-
tina, and of the Gender Area in Bolivia by a Joint
Resolution of two ministries (Ministry of Labor
and Ministry of Treasury). In Brazil (2008), gen-
der units are being reformulated through a Co-
ordinating Unit for Gender Equality and Equal
Opportunities at Work and the Subcommission
for Gender Affairs, respectively.

Among Central American countries, Guatemala
has had its Working Women’s Unit since 1994,
whilst in Costa Rica’s Gender Equality Unit took
up duties in 2000. The year 2005 saw the cre-
ation of the Department for Equality and Non-
Discrimination in the Dominican Republic, and
of the Special Unit for Gender Affairs and the
Prevention of Discriminatory Labor Actions in
El Salvador. Nicaragua and Panama created
their own gender affairs units in 2007 by estab-
lishing, respectively, the Office for Equality and
Non-Discrimination in Employment and the
Commission on Gender and Labor.

In the Caribbean16, 11 out of 14 countries an-
swered the questionnaire. Overall, four have
gender affairs units in place in the Ministry of
Labor, seven filled in the questionnaire and re-
ported not having such units, three did not an-
swer the questionnaire, as a result of which the
relevant information was sought by querying
the ministries’ Web pages in the cases of Grana-
da and Guyana and by interviewing Labor Min-
istry officials in the case of Jamaica17. Antigua
& Barbuda and Bahamas, two countries where
gender units exist, report having had in place
specialized gender units for gender affairs—the
Directorate of Gender Affairs and the Bureau of
Woman’s Affairs, respectively—since the 80s.

Interestingly, however, Trinidad and Tobago re-
ported that, in spite of lacking a specialized gen-
der unit, the Ministry of Labor does recognize
the gender issue as one of the most important
to the institution. Many Ministry officials have
been trained in gender mainstreaming which, as
a result, is incorporated into the development
and execution of all programs and projects un-
dertaken by the Ministry. By ensuring the in-
corporation of this dimension, its Research and
Planning Unit plays in fact the role of a special-
ized gender unit, which—they add—they have
so far been unable to create due to lack of re-
sources.

According to information collected on this issue
with a broader geographical scope and referred
to the 90s18, in the second half of that decade spe-
cialized gender units were in place within the

16 The information provided here about the Caribbean is based a document prepared by consultant Leith L. Dunn “Institu-
tionalization of Gender Mainstreaming in the Ministries of Labor in the Caribbean”, at the request of the OAS Department
of Social Development and Employment as a part of this research.
17 These inquiries found that no specialized gender units existed in the Labor Ministries of these countries.
18 The gender perspective in economic and labor policies. State of the art in Latin America and the Caribbean. Lieve Dae-
ren. CEPAL/ECLAC Women and Development Unit. ECLAC-GTZ project “Institutionalization of gender policies within
ECLAC and sectoral ministries. Santiago de Chile, February 2001.

 26 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

Labor Ministries of Argentina, Bolivia, Brazil,
Chile, Colombia, Costa Rica, Cuba, Guatemala,
Mexico and Paraguay. It is surprising that some
countries answered “No” to the specific question
whether in the past they had had units similar
to the current one. One possible explanation is
that those units disappeared, were restructured
or renamed after a change in government, and
their existence was not recognized. This is an
interesting point worth analyzing as an indica-
tor of stability, for it would seem that these units
are highly sensitive to changes in ministerial or
governmental authorities.

A high percentage of
specialized gender units have
been created by legal mandate

Interestingly, in nearly all countries specialized
gender units were created by an act of legisla-
tion or by an executive order—an indication of
progress in the institutionalization of gender
mainstreaming in labor matters (Table 2).

Table 2

19 The Plan was presented by Canada at the Beijing Conference. It created and formalized a systematic approach to gender
mainstreaming. In turn, the Gender Equality Agenda 2000 mainstreamed GBA through the federal departments of the
Government of Canada.

Mechanisms for the Institutionalization of the Gender Perspective in
Labor Ministries in the Region, Classified according to Origin of the
Mandate
Countries Origin of the creation mandate
Canada Federal Gender Equality Plan 199519 and la Gender Equality Agenda

(2000)

United States Legislation

Mexico Legislation Executive Order

Argentina Executive Order

Bolivia Political will and mandate of the Minister of Labor.

Brazil NA

Chile Legislation

Colombia Legislation

Ecuador Ministerial resolution

Paraguay Legislation
Agreement
International commitments

Peru Legislation
International commitments

Uruguay Legislation

Antigua and Barbuda Executive Order
International commitments

Bahamas Executive Order
International commitments

Costa Rica Legislation

El Salvador Legislation
International commitments

Guatemala Legislation
International commitments

The characteristic features of gender perspective institutionalization . 27

This fact seems to indicate that gender affairs
units or offices for the institutionalization of this
perspective in Labor Ministries have a degree of
stability beyond the original impulse that led to
their creation. Resolutions adopted at interna-
tional conferences—which many countries men-
tion as the origin of the creation mandate—have

also put significant pressure on the governments
of several countries in the region to generate the
institutional mechanisms for the institutional-
ization of the gender perspective in the sphere of
labor. In several countries, in fact, the very defi-
nition of the specialized gender unit’s mission
derives directly from international mandates.

Haiti Legislation
International commitments

Honduras Legislation
Executive Order
Agreement
International commitment

Nicaragua Legislation
Executive Order
 Agreement
International commitments

Panama Agreement between the Ministry of Social Development and the Minis-
try of Labor and Labor Development

Dominican Republic Executive Order

Suriname Resolution

 28 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

Argentina

A good practice in taking ownership of the
gender mainstreaming concept

The Coordinating Unit for Gender Equality and Equal
Opportunities at Work (CEGIOT), established in Sep-
tember 2007, has as its primary objective to mains-
tream gender policy into all policies, programs and
actions of the Ministry of Labor, Employment and
Social Security (MTEySS). Its creation marks the
beginning of a new phase for gender policies in Ar-
gentina, since its remit goes beyond the design and
implementation of actions focused on women, and
its efforts are aimed at including the gender pers-
pective into the very design of regulations or active
policies in order to address the differences existing
in the labor sphere.

Its mission is to mainstream the gender perspective
into all policies, programs and actions of the Minis-
try of Labor, Employment and Social Security. Ac-
cordingly, it works “jointly with all Ministry areas, at
both the central and local levels, to help define areas
of intervention, fostering the incorporation of the
equity and equality perspective into the actions to
be implemented and developing proposals for joint
evaluation with each area responsible for the results,
goals and impact achieved from the standpoint of
gender relations.”

Its objectives cover the entire circuit that makes
for effective institutionalization of the gender
perspective through cross-cutting actions within
MTEySS. They include:

 Insert the gender and equal opportunities pers-
pective into all definitions and political actions of the
Ministry of Labor, Employment and Social Security,
by designing proposals for action with regard to
each ministerial problem being addressed.
 Design special operative tools for mainstreaming

the gender perspective, and develop mechanisms
for monitoring and following up the Ministry’s poli-
cies.
 Articulate actions with other governmental areas

and agencies, civil society organizations and com-
munity-based organizations, fostering the esta-
blishment of intersectoral platforms and networks
enabling the promotion of decent work.

 Generate education, awareness raising and tra-
ining actions that make it possible to disseminate
proposals and implement action.

The following projects are being developed:

 Preparation of a menu of clauses to orient co-
llective bargaining, in order to promote women’s
participation in the negotiation process and the in-
corporation of the gender perspective into collective
agreements.
 Preparation of a trade union training manual for

men and women union officers, with contents as-
sociated to the knowledge and protection of labor
rights with a gender perspective. Its objective is to
promote gender education among trade union offi-
cers and negotiators in order to help incorporate the
gender perspective into the negotiation.

Main actions proposed for the 2008/2009 two-
year period:

 Development of a conceptual framework with in-
dicators for the design and follow-up of employment
and training programs
 Follow-up of socio-labor indicators broken down

by sex for purposes of evaluating differential situa-
tions existing between women and men
 Design and implement a gender and labor edu-

cation proposal aimed at promoting, strengthening
and incorporating the gender perspective into trai-
ning activities developed by trade unions, business
enterprises, employers organizations and civil so-
ciety organizations
 Promote the inclusion of clauses promoting equa-

lity and equity between men and women in collecti-
ve labor agreements
 Enter into agreements with universities and re-

search institutions for the carrying out of studies on
the differential entry of men and women into the la-
bor market
 Promote equality plans and awareness raising

campaigns aimed at businesses
 Per region and per sector of activity, select cases

for purposes of analysis, evaluation and preparation
of participative proposals aimed at promoting gen-
der equity and equality in relevant aspects of the la-
bor situation within the given sector: education, new
profiles, working conditions, collective bargaining,
trade union participation
 Identify potential sources of employment as a way

to promote the entry into the labor market of wo-
men in situations of vulnerability and without easy
access to the labor market; establish a system to
ensure follow-up of the institutional framework en-
suring women’s effective entry.

The characteristic features of gender perspective institutionalization . 29

c) Many gender affairs units
appear to rank high within the
hierarchy of the Ministry

Being strategically placed within the Ministry’s
institutional structure to promote gender policy
mainstreaming is of fundamental importance
to the achievement of such units’ objectives.
The respondent countries’ answers regarding
the position of their gender affairs units o fo-
cal points (Table 3) establish that they tend to
concentrate in the higher ranks of the hierarchy
(reporting to the Labor Minister or Secretary, or
Subsecretary/or Deputy Minister). This is ex-
tremely important from the standpoint of ability
to have access to the Ministry’s decision-making
authorities and permeate their action with a
gender perspective.

That said, it is necessary to clarify whether this
position within the Ministry’s hierarchy actually
ensures them sufficient backing from the deci-
sion-making authorities to influence other areas
within the Ministry. An analysis of the budgets
of specialized gender units revealed that they
are, generally speaking, quite small, a telling in-
dication that that their high rank within the or-
ganizational structure of the Ministry is a matter
of form, serving the purpose of complying with
international agreements, rather than a sign of
high policy priority.

A search for specialized gender units in the Web
pages of their respective ministries revealed
that, with a very few exceptions, these units are
neither shown in organizational charts nor oth-
erwise highlighted. This invisibility may con-
firm the previous observation about the merely
formal nature of their current role.

Table 3

Mechanisms for the Institutionalization of the Gender Perspective in
Labor Ministries in the Region, Classified according to Hierarchical
Position
Countries Hierarchical position
Canada Minister of Labor and Minister of Human Resources and Skills Develo-

pment

United States Office of the Secretary of Labor. The Director reports to the Secretary

Mexico Subsecretariat for Social Inclusion, reports to the Secretary of Labor
and Social Security

Argentina Office of the Minister of Labor, reports to the Head of Cabinet

Bolivia Part of the Fundamental Rights Unit, reports to the Minister of Labor’s
Office.

Brazil Consultant to the Minister. Reports to the Executive Secretariat of the
Ministry of Labor and Employment

Chile Study Department, reports to the Minister’s Cabinet

Colombia Social Promotion Directorate

Ecuador Minister’s Office

Paraguay Reports to the Deputy Minister of Labor and Social Security

Peru N/A

Uruguay National Employment Directorate

Antigua and Barbuda Minister through a Permanent Secretariat

Bahamas Ministry of Labor and Social Development

Costa Rica Technically, reports to the Minister’s Office. Administratively, reports to
Oficina Mayor

El Salvador Directorate General for Labor Inspection

 30 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

d) The mission statement
of specialized gender units
does not put them explicitly in
charge of institutionalizing the
gender perspective in Labor
Ministries

The respondent countries had been requested to
inform about the institutional mission of their
specialized gender units. We found that in only
four (Argentina, Colombia, Costa Rica and Pan-
ama) does their mission specifically include the

role of agency in charge of mainstreaming the
gender issues in Labor Ministries.

In general, we found a variety of approxima-
tions to the concept of providing coordination
and support to the development of gender issues
(Canada, Mexico, Bolivia, Brazil, Suriname, Ba-
hamas) or very broad statements about improv-
ing conditions for working women. This is a far
from irrelevant point. The mission of specialized
gender units is the axis of their action, and yet
in most countries the very reason for their exis-
tence is not expressly stated.

Table 4

Guatemala Social Security Directorate

Haiti N/A

Honduras Directorate General for Social Security / Mujer Trabajadora program

Nicaragua Labor Minister’s Office

Panama Directorate General for Employment

Dominican Republic Subsecretariat of Labor

Suriname Minister of Labor

Mechanisms for the Institutionalization of the Gender Perspective
in Labor Ministries in the Region, Classified according to Mission
Definition
Countries Mission
Canada Support and coordinate the work of Human Resources Development (HRDC)

with regard to gender issues
United States Improve the status of wage-earning women, improve their
working conditions, increase their efficiency and advance their opportunities
for profitable employment

Mexico Coordinate, promote and disseminate information about actions aimed at
fostering decent work, avoiding discrimination and ensuring equality of op-
portunities in the labor market; propose and support the updating of the legal
framework in the labor area, with a gender perspective and for the benefit of
persons at risk or in situations of vulnerability.
Promote, at the national level, a culture of equality, nondiscrimination, and
labor inclusion, through the creation, pursuit, and coordination of strategies to
improve the employability and decent working conditions of people in condi-
tions of labor vulnerability.

Argentina Mainstream the gender perspective into every policy, program and action of
the Ministry of Labor, Employment and Social Security.

Bolivia	 Support, coordinate and facilitate the Fundamental Rights Unit’s activities
addressing gender issues.
To take steps towards policies and actions aimed at promoting gender equali-
ty in labor relations.

The characteristic features of gender perspective institutionalization . 31

20 This definition was contributed by Servicio Nacional de la Mujer.

Brazil	 Comply with the third item of the set of 8 UN objectives, namely “Promote
gender equality and women’s empowerment” and reduce inequalities in the
world of work. This Subcommission’s task consists of accompanying the
activities performed by regional Commissions to orient, monitor and promote
the reduction of inequalities.

Chile Promote, monitor and follow up on the sectoral incorporation of gender con-
siderations into institutions and their partners, by defining and implementing
ministerial commitments on gender .

Colombia	 Promote the mainstreaming of the gender perspective across the Ministry.
Exercise oversight to ensure compliance with the Social Protection Policy for
Ethnic Groups.

Ecuador NA

Paraguay Promote comprehensive education and training for working women, and exer-
cise oversight to ensure compliance with women’s labor regulations.

Peru NA

Uruguay Provide employment and vocational training programs and policies with advi-
ce on gender issues

Antigua and
Barbuda

Promote gender equality and women’s empowerment in Antigua and Barbu-
da

Bahamas Monitor gender and development issues
 Coordinate and take active part in initiatives aimed at creating gender

awareness in general and specifically awareness of laws and policies with an
impact on women’s condition
 Coordinate the work of the National Women’s Advisory Council
 Work in partnership with local NGOs locales

Costa Rica Mainstream the gender perspective into the Ministry of Labor’s work by pro-
moting, orienting and monitoring the institutional change processes required
to provide services on the basis of equity and to ensure equality of opportuni-
ties in internal labor relations

El Salvador

Guatemala Enhance, promote and protect the rights of Guatemalan working women

Haiti NA

Honduras Help develop Honduran society by providing orientation on, promoting and
defending labor rights with a gender equality perspective, so as to generate
equality of opportunities between men and women in line with domestic and
international legislation.

Nicaragua Within the context of a new labor culture, give impulse to observance and
enforcement of the equal right principle.
Objective: take ownership of the issue of equality and non-discrimination in
the Labor Agenda, based on the principles of Equality, Equity, Non-Discrimi-
nation and Gender.

Panama Promote the gender perspective inside and outside the Ministry, within the
framework of enforcement of the gender regulations contained in the Equality
of Opportunities for Women Act, Ley n. 4, of 29 January 1999

Dominican
Republic

Exercise oversight to ensure equality and non-discrimination in employment

Suriname Coordination and supervision of gender issues

 32 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

e) No proportion between the
tasks assigned to specialized
gender units and the human
and financial resources made
available to them

The amount of financial resources allocated
to public programs, actions and mechanisms
destined for gender equality improvement is a
highly significant indicator of the degree of in-
stitutionality of the gender perspective in public
policies.

When investigating the degree to which the
gender perspective is mainstreamed into labor
policies, it is convenient to know the amounts
allocated to specialized gender units, as well as
the percentage of their total budgets devoted to
implementing policies or programs destined for
increasing gender equality indices in the labor
sphere.

For that reason, the data sheet/questionnaire
sent to each Labor Ministry included a ques-
tion whether such unit had its own budget,
the amount of resources assigned to it and the
percentage it represented of the Ministry’s total
budget. Very few countries answered that part
of the questionnaire, and none at all provided all
the information requested.

Scarcity of resources is a cross-cutting feature
in the vast majority of specialized gender units.
Twelve countries stated they have budgets of
their own; however, very few provided any spe-
cifics about the size of those budgets.

In general, their human resources endowments
are restricted21 –in many cases consisting of one
professional plus administrative support—and
assigned on a part time basis, since these re-
sources share other functions in other Ministry
units. This state of affairs evinces serious staff-
ing deficiencies in specialized gender units, but
is all the more alarming when such meager re-
sources are compared with the huge number
of functions these units are called upon to per-
form according to the information provided in
the survey. It is important to consider it both in
terms of the units’ medium-term survival pros-
pects, and as the starting point of a reflection
about the characteristics of women’s work in the

Labor Ministries’ specialized gender units them-
selves. It is worth noting, in this regard, that one
constant present in answers about the strengths
detected is “a hard-working, devoted staff”.

This state of affairs also highlights the fact that,
in some countries, the support received by gen-
der affairs units in mainstreaming the gender
perspective is given largely as a matter of form,
probably because of the pressure arising from
international commitments (as shown by 2, this
factor is mentioned by a high number of coun-
tries among the originating causes of the special-
ized gender units). When it comes to endowing
them with the resources necessary to operate
and meet their objectives, however, the true pri-
orities of the Labor Ministry are revealed.
In Central American and Caribbean countries,
although resources are scarce, international co-
operation was found to be helping fund the ac-
tivities of specialized gender units. The Cumple
y Gana project is mentioned as a funding source
by El Salvador, Guatemala, Nicaragua and the
Dominican Republic; likewise for the Agenda
para las Mujeres initiative in Panama. The ILO’s
support is mentioned both by countries in the
South (although with a stronger emphasis on
technical assistance), and by Haiti and Nicara-
gua.

f) The specialized units created
to institutionalize the gender
perspective in Labor Ministries
have developed a wide network
with other agencies.

The formation of networks is a component that
makes it possible to approach the institution-
alization of the gender perspective as a multi-
player endeavor and avoid confining this is-
sue to a group or team within the Ministry. In
general, the only effective approach to gender
issues is comprehensive, for any other would
frustrate the whole point of institutionalizing
the gender perspective, which is to influence an
institution’s policies, programs, projects and, in
general, activities.

It is important to note, in this regard, that all
units without distinction and in all geographi-
cal areas are strongly engaged in interinstitu-
tional coordination on labor issues. First and

21 With the sole exception of the United States, where the Women’s Bureau is 60 people strong.

The characteristic features of gender perspective institutionalization . 33

foremost, as was to be expected, is the connec-
tion with national mechanisms on gender issues
(19 countries), with which an interinstitutional
agreement appears to be the prevailing form of
relationship. Joint activities undertaken by the
two institutions appear to focus on joint study,
training and dissemination. In many of the re-
spondent countries, these institutions have been
strongly involved in the creation of specialized
gender units in the labor sphere.

Particularly worth mentioning in this regard
is the support given by INAM in Honduras to
the establishment of the gender unit within the
country’s Secretariat for Labor and Social Secu-

rity (STSS), achieved by restructuring its Work-
ing Women’s Program as a gender unit. For that
purpose, INAM prepared a study entitled “Pro-
puesta técnica para institucionalizar la equidad
de género en la STSS” (technical proposal to in-
stitutionalize gender equality in the Secretariat
for Labor and Social Security) within the frame-
work of the II Plan for Gender Equality and Eq-
uity in Honduras 2008-2015. A second phase is
envisaged, where a study will be prepared un-
der the title “Plan de implementación de la pro-
puesta técnica básica para la transversalización
de género en la STSS” (plan for implementing
the basic technical proposal for gender main-
streaming in the STSS”.

 34 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

Honduras

A good practice in interinstitutional
cooperation
Strategic Gender Equality Plan

The preparation of a Strategic Gender Equality Plan
by the Secretariat of Labor and Social Security (PEG)
of Honduras is aimed at mainstreaming the gender
perspective in all PEG directorates by developing
activities promoting gender equality across the Se-
cretariat. This is part of a process of institutional
strengthening and modernization in pursuit of higher
quality standards in the services provided to satisfy
the needs and interests of all the people who request
them.

The Gender Equality Unit, which will take up and
strengthen the Secretariat’s efforts through the Mujer
Trabajadora Program, was created to contribute to
the incorporation of women into work under equal
working and legal conditions, ensuring them the full
enjoyment of their rights; those same concepts will
guide the preparation and implementation of the
Institutional Strategic Gender Equality Plan, to be
carried out by the STSS para to instill gender aware-
ness throughout all areas of the agency’s work.

Considering gender awareness as a part of the
agency’s work demands an operating strategy that
is in line with the theoretical reference framework set
out in this document. That requires embracing and
implementing a strategy to ensure the mainstrea-
ming of the gender approach in even the basic areas
of the STSS’s work.

To the Secretariat, adopting the gender mainstrea-
ming strategy implies placing gender criteria at
the heart of its activity, which requires stepping up
efforts to make the transition from conceiving of the
gender perspective as something additional to the
institution’s other functions to converting it into a
variable enhancing the Secretariat’ institutional per-
formance and the quality of the services it renders
to the population at large, and to women workers in
particular.

Currently the Secretariat has in place two institutional
mechanisms which help develop the functions and
monitor the work of the Mujer Trabajadora program:

a) the Directorate of Social Security, exercising the
political and administrative control of the program;
b) the Mujer Trabajadora program itself, exercising
technical and operational control.

Implementing the strategy proposed requires, first
of all, transforming the Mujer Trabajadora program
into a Gender Equality Unit within the Directorate of
Social Security.

In addition to the above, two mechanisms will be
created. The first will be the PEG Extended Gen-
der Commission, which will contribute recommen-
dations and suggestions regarding implementation
follow-up and evaluation of the PEG Plan. The com-
mission will be chaired by the STSS, and include
representatives from INAM and other institutions
involved in gender-related labor issues. It will be
an official body which will hold both regular and ex-
traordinary meetings, and will be subject to regula-
tions known to all participating institutions.

The second mechanism will consist of the
Secretariat’s Gender Equality Commission, as the
body bearing political and strategic responsibility
for implementing the PEG plan, which will be made
up of representatives of all STSS directorates.

Another important issue in mainstreaming the gen-
der perspective is the strengthening of the Gender
Equality Unit as a specialized institutional mecha-
nism to advise, assist, and facilitate the effort, so
that all the Secretariat’s offices at the central and
regional levels pursue the commitments contained
in the Plan.

Strengthening the Program must be a progressive
process based on human resources, going back to
the existing personnel who understand the topic,
transferring staff from areas sensitive to the issue
who already have or can acquire the necessary
knowledge, competencies, and skills for the Plan’s
correct functioning, and, when unavoidable, hiring
qualified personnel.

Later, the development of a training process will be
necessary to provide training for the Program’s hu-
man resources, and those of the STSS’s other areas,
in both the general and specialized aspects of this
topic, in accordance with the functions performed
by the Secretariat’s different component entities.

The characteristic features of gender perspective institutionalization . 35

It is highly relevant to point out that all women’s
advancement mechanisms that answered the
complementary information questionnaire de-
fined the performance of the Labor Ministries’
specialized gender units as good or very good.

Maintaining relations with other offices in the
government apparatus (15 countries), with in-
ternational agencies (17 countries) and civil
society organizations (15 countries) is another
important activity of specialized gender units.
Less intense, though also significant, is interac-
tion with workers organizations (14 countries)

and employers organizations (12 countries).

Regarding coordination with other offices with-
in the Ministry, only three countries stated that
none exists. This is an indicator of the cross-
cutting role plaid by specialized gender units
in their respective Labor Ministries, as they
provide support and guidelines for the incorpo-
ration of the gender perspective in all areas of
the institution, and it suggests that most coun-
tries analyzed adhere to one of the principles of
mainstreaming.

Table 5

Mechanisms for the Institutionalization of the Gender Perspective in Labor
Ministries in the Region, Classified according to Interinstitutional Connections

C
o
u

n
tr

ie
s

O
th

e
r

 u
n

it
s

w
it

h
in

 t
h

e

M
in

is
tr

y

N
a

ti
o
n

a
l

m
e

c
h

a
n

is
m

fo

r
g

e
n

d
e

r
is

s
u

e
s

O
th

e
r

u
n

it
s

w
it

h
in

 t
h

e

g
o
ve

rn
m

e
n

t
a

p
p

a
ra

tu
s

E
m

p
lo

ye
rs

W
o
rk

e
rs

C
iv

il
 s

o
c
ie

ty

o
rg

a
n

iz
a

ti
o
n

s

th
e

 M
e

d
ia

In
te

rn
a

ti
o
n

a
l

a
g

e
n

c
ie

s

Canada x x x - - - - -

United
States

x - x x x x x x

Mexico x x x x x x x x

Argentina x x x x x x x x

Bolivia x x x x x x x x

Brazil - x x x x x - x

Chile x x x x x x x x

Colombia x x x - x x x x

Ecuador x - x - - x - x

Paraguay - x x x x x - x

Peru - x - - - - - x

Uruguay NR NR NR NR NR NR NR NR

Antigua and
Barbuda

x x x x x x x x

Bahamas x x x x x x x x

Costa Rica x x x x x x x x

El Salvador x x x x x x x x

Guatemala x x x x x x x x

Haiti NR NR NR NR NR NR NR NR

Honduras x x - - - - - -

Nicaragua x x x - x x x x

Panama x x - - - - - -

 36 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

g) Specialized gender units
engage in a broad spectrum of
activities

The respondent countries report a very broad
range of internal and external activities. Par-
ticularly worth highlighting among internal ac-
tivities are awareness raising, training, holding
workshops and events. This trend is evidence
that the units are performing a gender education
and training role with regard to the Ministry’s
personnel as an initial phase of the gender per-
spective institutionalization process. Indeed, it
is important to bring down resistances and nat-
ural barriers to enable Ministry officials of both
genders to adopt a new approach to their daily
work, one that is more difficult, and requires
more effort. What specialized gender units are
doing in this area is therefore a worthwhile ef-
fort. That said, it would appear that these activi-

ties, although undoubtedly an important part of
any mainstreaming strategy, are overdimen-
sioned in relation to other activities that gender
work teams are also called upon to perform; or,
rather, that coordination with internal and ex-
ternal units takes place mostly in the form of
awareness raising, training and dissemination of
information on gender matters. Few countries
report proposals for new legislation or regula-
tory revision (United States, Bolivia, Suriname,
Costa Rica); or preparation of gender policy
guidelines for the Ministry (Colombia, Argen-
tina, United States, Bolivia, Panama), which are
in fact also tasks inherent to gender perspective
mainstreaming.

External activities also evidence strong dedica-
tion to dissemination and training. The broad
range of activities centered around interinstitu-
tional partnerships on gender issues should also
be emphasized.

Table 6

Dominican
Republic

x x - - - - - x

Suriname x x - - - - - -

Total 18 19 15 12 14 15 12 17

Internal and External Activities of the Labor Ministries’ Specialized
Gender Units
Countries Internal activities External activities
Canada - Training

- Workshops, events
- Network coordination (sharing best
practices, sharing information)

- Participating in interdepartmen-
tal committees on gender equali-
ty indicators
- Gender analysis
- Preparing special initiatives
(CEDAW, UNCSW)

United States - Legislative proposals
- Regulations
- Testimonials and/or reports on wo
 men workers
- Participation in intra-department
 teams
- Collaboration in support of projects
 pursuing common goals

- Projects, workshops and trai-
ning initiatives aimed at impro-
ving the lot of women workers
- Improve their working condi-
tions
- Increase their efficiency
- Advance their opportunities for
better jobs

The characteristic features of gender perspective institutionalization . 37

Mexico - Fora
- Workshops
- Conferences
- Working groups
- Events
- Meetings

- Awareness raising workshops
- Dissemination campaigns

Argentina - Preparation of proposals for incor-
porating the concept of gender equity
and equality into programs and actions

- Workshops and awareness
raising activities with nongover-
nmental agencies, trade unions
and businesses

Bolivia - Gender awareness raising courses,
workshops and events.
- Coordination with Directorates Gene-
ral and Units on gender issues
- Participation in the preparation of
the Annual Operational Program, with
insertion of gender activities in coordi-
nation with the Ministry’s Directorates
General
- Meetings with officials to address
specific gender-related cases or is-
sues, and coordination of joint activi-
ties, including seminars, courses and
workshops.

- Courses, seminars and works-
hop on labor rights, gender-ba-
sed discrimination, and women
workers’ proposals
- Regulatory revision workshop
on micro and small businesses,
and proposal with a gender
equality content.

Brazil - No internal activities - Seminars
- Conferences

Chile - Training, dissemination, seminars
and publications.

- Publications, workshops, se-
minars under agreements with
other organizations or at their
request

Colombia - Training, dissemination, seminars
and publications.
- Preparation of gender policy guide-
lines for the Ministry of Social Protec-
tion.
- Design and implementation of a trai-
ning activity for Ministry officials on the
gender perspective and its meaning
- Systematization of information on the
gender perspective content of policies,
programs and projects since the crea-
tion of the Ministry of Social Protection.

- Dissemination and interinsti-
tutional coordination with the
Presidential Advisory Board on
Gender Equality

Ecuador - Gender awareness raising workshops - Working groups on gender and
employment Publications
- Work meetings institutions spe-
cialized in gender issues

Paraguay - Training courses, workshops, semi-
nars, fora

- Training courses, workshops,
seminars, fora

Peru - NA - NA

Uruguay - NA - NA

 38 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

Antigua
and Barbuda

- Training and education workshops
- Gender equality promotion seminars
- Programs and projects

- Training and education works-
hops
- Gender equality promotion
seminars
- Programs and projects

Bahamas - NA - Joint programs with the legal,
health, education and social
development sectors

Costa Rica - Talks
- Process analysis meetings
- Awareness raising workshops
- Internal advisory service
- Preparation of reports or technical
criteria

- Workshops and talks
- Participation in interinstitutional
commissions
- Work with companies to pro-
mote good labor practices with
gender equality
- Preparation of proposal for
changes in labor legislation.

El Salvador - None - Public fora for workers and
employers
- Awareness raising workshops
for workers to disseminate
knowledge of labor rights.

Guatemala - Awareness raising on gender pers-
pective

- Workshops
- Seminars
- Preparation of plan

Haiti - NA - NA

Honduras Awareness raising workshops on gen-
der issues

- Non-discrimination workshops
for employers and workers

Nicaragua - Awareness raising seminars and trai-
ning on Ley 202
- Disability regulations and policies in
Nicaragua
- Ley 238
- Law for the promotion, protection and
defense of human rights before SIDA

- Meetings
- Working committee
- Promotion of the office and
dissemination of its work
- Labor rights training for women
- Dissemination and promotion of
Ley 202 and Ley 238
- Institutional network for equality
and non-discrimination in emplo-
yment

Panama - Gender awareness raising
- Courses on the preparation of public
budgets with a gender perspective
- Production of statistics with a gender
perspective
- Gender mainstreaming in develop-
ment projects

- Training workshops with trade
unions
- Domestic work forum

Dominican
Republic

- Training in the form of courses and
awareness raising workshops for local
representatives, inspectors and super-
visors, in addition to the employment
department

- Awareness raising workshops
for workers and employers

Suriname - Training courses
- Legislation with a gender perspective

- Gender training and mainstrea-
ming
- Cost analysis and budgeting
- Evaluation workshops

The characteristic features of gender perspective institutionalization . 39

h) The programs under
implementation are not
in line with the objectives
inherent to gender perspective
mainstreaming in Labor
Ministries

The characteristic features evinced by the activi-
ties thus reported show that the programs car-
ried out by specialized gender have a marked
bias towards training, awareness raising, dis-
semination and employment creation in favor of
women different sectors, or vulnerable groups
in general. The large majority of these activities
consist of outright execution of programs aimed
at improving the living conditions of women.

Activities also include programs with broadly
defined—and, therefore, difficult to achieve—
objectives, such as “eliminating discrimination
against women at work” or “establishing a na-
tional gender policy”. Only a few countries have
stated actions addressing issues inherent to gen-
der institutionalization within the Labor Minis-

tries—such as helping to overcome gender gaps
in employment or developing actions aimed at
deepening gender mainstreaming within the
Ministry—as objectives of their programs.

Only a handful of programs under way have a
content in line with the specialized gender unit’s
objectives. We can mention a few: in Argentina,
inclusion of gender clauses in collective bargain-
ing processes; a manual for trade union women
officers; Bolivia: gender equality in labor rela-
tions; a few in Brazil; in Paraguay: a few through
the Tripartite Commission; in Costa Rica: a few.
The rest of the programs described reflect a con-
cept of woman and work, rather than seek to
mainstream the gender perspective in the Labor
Ministries.

This is the question that elicited the highest num-
ber of non-answers. It is important to clarify
whether that was due to difficulties in answer-
ing it, or to the fact that specialized gender units
are not engaged in any programs in that area.
More in-depth study is definitely required.

 40 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

Costa Rica

A good sectoral work practice

Since its creation in 1998, the mission of the National
Women’s Institute (INAMU) has included promoting the
creation and coordination of ministerial, sectoral and mu-
nicipal offices of women’s affairs, a job that the National
Center for the Development of Women and the Family
(CMF) had been performing since 1994. The units in
question are responsible for exercising oversight to en-
sure compliance with governmental gender equality poli-
cies in the public administration.

INAMU has focused on strengthening and consolidating
these units to enable them to provide guidance and advice
in support of the processes under way to implant gender
equality policies across the Government. To carry out this
task, INAMU has created the Public Policy Management
for Gender Equality Area, “in charge of promoting, ad-
vising and accompanying the processes of formulation,
enforcement, follow-up and evaluation of public policies
fostering gender equality in governmental bodies”.

Sectoral Gender Equality Units have the mission of pro-
moting, orienting, strengthening and monitoring change
processes in the institutional culture that call for equity
in the rendering of services and equality of opportunities
and rights in internal labor relations.

In the labor sphere, the Labor Ministry’s Gender Equality
Unit has its legal basis in Decreto [decree] No. 29221-
MTSS, published in the official gazette La Gaceta No.6 of
January 2001, pursuant to which “it is its mission to help
promote, improve and enforce labor legislation aimed at
minimizing inequalities at work between men and women,
particularly those regulations that are designed to define
and harmonize relations between employers and women
workers”. The Unit reports directly to the Minister of La-
bor. Its purpose is “to advise, train, control and provide te-
chnical assistance for the implementation and evaluation
of the National Gender Equality at Work Plan”.

The Unit works along three axes:

1) Institutionalization of public mechanisms for equa-
lity and equity in the labor sphere

Within the framework of the agreement between INAMU
and the Ministry of Labor and Social Security (MTSS)
approved in December 2000, INAMU has provided the
Ministry’s Gender Equality Unit with direct support and
advice for the implementation of the “Action Plan for Gen-
der Equality and Equity 2003-2006”, which envisages:

 institutionalizing and strengthening the Gender Equa-
lity Unit
 promoting women’s labor rights
 mainstreaming the gender perspective into the work of

the MTSS.

2) Building institutional capacities for gender equality
and equity

INAMU has provided the Gender Equality Unit of MTSS
with systematic assistance in building its advisory capaci-
ties with regard to mainstreaming the gender perspective
in the Ministry’s units.

3) Promoting the National Employment Information,
Orientation and Intermediation System

In 2005, in its capacity as Technical Secretariat of the Na-
tional Employment Information, Orientation and Interme-
diation System, INAMU assisted the Director of Employ-
ment in modifying the decree that created the System.

INAMU provides the Gender Equality Unit of MTSS with
systematic assistance in building its advisory capacities
with regard to mainstreaming the gender perspective in
the Ministry’s units, and to supporting the gender aware-
ness raising and training processes promoted by the unit
in question with other Ministry offices. Currently the Unit
is receiving assistance from the ILO and INAMU in formu-
lating an institutional gender equality and equity policy.

The programs currently under way by the Gender Equa-
lity Unit show contents that increase gender perspective
mainstreaming within the MTSS, particularly so with re-
gard to tasks relevant to internal institutional positioning,
namely:

Internal training in men’s issues. The objective is to raise
the awareness of men and women serving the Ministry
about the construction of maleness and its impact on in-
terpersonal labor relations; breaking the institutional ste-
reotype according to which the concept of gender only
includes the woman component.
External training in women’s labor rights so that they
know their labor rights and are able to exercise them in
an informed manner.
Certification of employment in activities traditionally per-
formed by women. The objective of this project is to
create input material justifying the importance of certifi-
cation in the case of activities traditionally performed by
women.
Promotion of good practices with gender equality. The
objective is to promote the implementation of good prac-
tices with gender equality among employers.

The characteristic features of gender perspective institutionalization . 41

i) Training needs are
heterogeneous

The answers received with regard to training
show that, with the exception of three coun-
tries (Brazil, Chile and Costa Rica) , most peo-
ple working in specialized gender units have
received training in general, and gender train-
ing in particular, over a broad spectrum rang-
ing from a university education to basic gender
education courses.

It is interesting to note that in several cases the
training needs expressed refer to topics on which
training has already been provided. These may
well be contradictory observations, but the only
way to get a clearer picture of the real situation
would be by considering the actual characteris-
tics of the training received so far and ascertain-
ing the turnover rate of specialized gender units
personnel, which may result in a perception of
lack of training.

The countries identified training needs in the
following areas, indicating that they require pri-
ority attention: strategic planning with a gender
perspective, the construction of gender indica-
tors, and preparing budgets with a gender per-
spective.

Interestingly, training demand focuses on ac-
tivities that would make it possible to improve
the specialized gender units’ performance of
current tasks, which, as previously discussed in
this report, have mostly to do with dissemina-
tion by means of workshops and seminars. This
indicates that no transition is envisaged for the
short or medium term from awareness raising,
training or dissemination to more strategic func-
tions with a greater impact on the Ministry’s
areas, and even in the macroeconomic sphere,
a territory hardly touched—so far—by gender
analysis.

This is a major challenge that needs to be met,
for the provision of training in the issues that

should be—rather than are—part and parcel of
the gender affairs units’ daily work could help
direct their actions towards strengthening the
institutionalization of the gender perspective in
their respective institutions.

j) Specialized gender units
perceive the political will of
their respective governments
and ministerial authorities as
key drivers in their creation and
continued existence.

Labor Ministry representatives were asked about
the causes that led to the creation and continued
existence of their respective specialized gender
units. With respect to both, political will and
international commitments assumed by their
respective governments were mentioned as im-
portant factors.

With regard to threats to the units’ existence,
political will (in this case, the lack thereof) was
mentioned as a constant, on a par with lack of
resources (financial and human). Internal resis-
tances to gender issues and lack of training are
also mentioned although by far fewer answers
(2). The same perceptions were found in an-
swers given by the national mechanisms for the
advancement of women.

With respect to weaknesses and strengths, po-
litical will stands out again, although less than
scarcity of resources in the case of weaknesses
and, with regard to strengths, as much as hu-
man resources training and the existence of in-
terinstitutional coordination.

The continued existence of specialized gender
units is perceived as highly dependent on the po-
litical will of their respective governments. The
same perception is expressed by those national
mechanisms for the advancement of women that
answered the complementary questionnaire.
	

22 Chile stated that, since the people performing the functions specific to its gender unit are selected on the basis of their
gender competency, it received no training.

 42 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

The answers reveal that the specialized gender
units’ existence is perceived as fragile, in that it
is strongly dependent on political will. The ab-
sence of political will is mentioned as a threat
to the existence of the units, as well as among
their weaknesses. Its presence is considered as
strength. This finding confirms to need to pro-
mote institutionally stronger specialized gender
units by revising the mandates their existence
is based upon, and their hierarchical position
within the respective Ministry, in order to en-
sure that their existence is no longer dependent
on the juncture of political circumstances and
the sole will of the powers to be.

The scarcity of human and financial resourc-
es—probably a consequence of the fragility of
the political will that created the units—is an-
other issue that needs to be closely addressed.
A commitment must be sought from the Labor
Ministries’ ranking authorities that is more than
merely formal and is based on a conviction re-
garding the impact it has on society, on the chal-
lenge of attaining decent work, and on making
progress toward incorporating gender equal-
ity as a crosscutting element throughout all the
ministry’s work.

Table 7

Most Important Factors in the Creation and Stability of Specialized
Gender Unitso
Factors Creation Continued

existence
Threat Strength Weakness

Political will (ab-
sence or presen-
ce)

5 4 6 5 4

Scarcity of resour-
ces

9 9

Existence of
international com-
mitments

6 4 1

Internal resistan-
ces

2 1

Training (absence
or presence)

1 4

Good interinstitu-
tional coordina-
tion

3

The characteristic features of gender perspective institutionalization . 43

Chile

The Management Improvement Program
(PMG) as a mainstreaming strategy

The Management Improvement Program (PMG) is a bud-
geting tool created in 1998 in the context of its moder-
nization of public management strategy. It is promoted
by the Directorate of the Budget, which is a unit of the
Ministry of Treasury. It has been designed as an incen-
tive mechanism for rewarding institutional performance
by means of remuneration increases23.

Up until the year 2001, the PMG program included the
areas of Human Resources, User Service, Management
Planning/Control, Internal Audit, Decentralization and
Financial Management. This year, following a negotia-
tion by the National Women’s Service with the Budget
Directorate, the PMG program finally became a part
of the Gender Equity System as a way to incorporate
the gender perspective into the day-to-day actions and
functions of public institutions.

The Gender Perspective System is comprised of 4 sta-
ges designed to gradually incorporate the gender pers-
pective into goods and services supply processes. Its
2009 modification consists of explicitly including among
its objectives a linkage to the requirements of the Gen-
der Agenda that each Ministry has undertaken to comply
with before the Equity Council, and the ministerial com-
mitments arising as a result.

Objective:
Incorporate the gender perspective into the institution’s
products.

Results expected:
 That public institutions plan with due consideration of

men’s and women’s different needs
 That institutions are able to reorient resources to redu-

ce existing gaps between men and women
 That civil servants incorporate this approach into their

customary practices.
Each public service must comply with the following sta-
ges of implementation of the gender PMG:

Stage 1:
 Perform an assessment of its strategic products from

a gender perspective.
 Have an information system in place for the registra-

tion of its customers/users/ beneficiaries, differentiated
by sex.

Stage 2:
 Prepare a work plan and program for incorporating

the gender perspective into the delivery of its products
 Design the logic of the information system and prepa-

re the work program for its implementation.
Stage 3:
 Implement the gender perspective in the delivery of

its products (new or old as the case may be) and in the
information system.
 Design a follow-up program

Stage 4:
 Ensure dissemination to customers/users/ beneficia-

ries and their officers.
 Report results of implementation and lessons lear-

ned.

This mechanism has made it possible to begin mains-
treaming gender equality in the Chilean government,
since the PMG system has been implemented in all pu-
blic services across the country. Once incorporated into
it, the gender perspective has become a part of each
institution’s budgeting cycle, and thus mainstreamed
into its management control system via its link to the
budgeting system.

It is important to point out that the requirement for public
services to incorporate the gender perspective through
the PMG program comes from the Budget Directora-
te, one of the country’s primary public policy makers
through its control of the public budget. The relevance
of the power of the purse hardly needs to be emphasi-
zed. Furthermore, the existing institutional mechanism
for gender, i.e. the National Women’s Service, has been
strengthened as a result, and important partnerships
have been established with a number of public agen-
cies, the Budget Directorate included24.

The strategic objectives of the Ministry of La-
bor and Social Security

1. Foster women’s entry into the workforce by way of
good jobs guaranteeing decent work.
 Significantly advance the promotion of women’s ac-

cess to the labor market by developing labor interme-
diation actions and initiatives to give preferential access
to the Hiring Incentive Program
 Increase and improve the employability of women

heading households as priority users
 Re-establish the public opinion debate about the

equal pay bill through a communication campaign and
dissemination events
 Perform a gender-based evaluation of the code of

good labor practices (CBPL), analyzing the impact of
CBPL plans on gender gap reduction along the 7 guide-

 44 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

23 Compliance with the management objectives set out in an annual PMG will entitle one or more officials of the respective
institution to a pay raise in the following year. The raise in question will amount to 7.6% if the respective institution has
achieved a compliance rate no lower than 90% of the annual target; to 3.8% if compliance is no lower than 75% and lower
than 90%, and 0% if compliance is lower than 75%.
24 Guerrero C. Elizabeth. Transversalizacón de la perspectiva de énero en Chile: En la úsqueda de la equidad. July 2005.

lines comprising the instrument in question.

2. Exercise oversight to ensure regulatory compliance
with regard to women’s work through the incorpora-
tion of gender issues into inspection processes, and
the implementation of the fundamental rights protec-
tion procedure.

 Raise to 18% of the total the number of Program-
mandated inspections by administrative initiative re-
quired to be carried out in female-dominated sectors,
and to include gender issues.

3. Foster and strengthen women’s leadership

 Strengthen women union leaders’ participation in
the national trade union training system to be imple-
mented in 2009, and include gender-related subjects
into its curricular grid, especially in the school mode
 Establish and implement minimum participation

quotas (20%) for women leaders in social dialogue bo-
dies, and incorporate gender priorities into social dia-
logue agendas (committees). Provide women with te-
chnical support in social dialogue bodies to ensure the
quality of their participation
 Training by the Labor Directorate of between 15%

and 30 % of all women leaders of unions of wage-ear-
ning workers in each region.

4. Improve the working conditions of women domestic
workers

 Within the framework of MINTRAB’s Working Com-
mittee, disseminate information about the benefits of
the Social Security Reform for women domestic wor-
kers and about such specific measures as the minimum
taxable income for women domestic workers.
 Maintain a Ministerial social dialogue committee with

women domestic workers to analyze progress in this
sector and establish a joint work agenda centered on
formalizing labor relations, and training.

 46 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

institutionalization

Conclusions . 47

The findings of this study provide an overall
view of the progress made towards the institu-
tionalization of a gender perspective in Labor
Ministries in the region. Desk study analysis, an-
swers to questionnaires, the results of the Buenos
Aires July 2009 Workshop, all show that gender
perspective mainstreaming is present––albeit
with different levels of emphasis––in all Minis-
tries. Nevertheless, a large number of countries
continue to evince a weak understanding of the
significance of the the gender perspective, and of
the mission and objectives of the units created to
mainstream it in policies, programs and projects.

This weakness manifests itself at the basic con-
ceptual level. Indeed, gender perspective main-
streaming, rather than as an end unto itself, needs
to be conceived of as part of a strategy aimed at
achieving gender equality. This approach makes
it the job of specialized gender units within Labor
Ministries to ensure that gender considerations
and the gender equality objective take center
stage in every activity: from policy formulation
to research, to dialog promotion, law making, re-
source allocation, planning, implementation and
control of programs and projects25.

In many cases, specialized gender units have be-
come, in practice, women’s affairs offices tend-
ing to operate in isolation, implementing proj-
ects for women and mostly focused on education
or training. This is contrary to the very raison-
d’etre of such units, which calls for the strongest
possible coordination with all Ministry areas in
order to influence every aspect of its institutional
action. This weakness is the product of several
factors. First and foremost among them is the
units’ institutional insertion and inadequate al-
location of resources. Also important, however,
is the lack of a clearly defined mission to be used
as a navigational map to establish which activi-
ties are necessary to exercise real influence on all
activities developed within the Ministry.

The weaknesses thus detected call for reaction
on the Ministries’ part: in the current crisis with
its still unpredictable effects on employment,
labor policies with a gender content become
opportunities for addressing gender-based in-
equalities with regard to impact not only now,
but also later, after the crisis is over. The decent
work commitment made by Labor Ministries in
the region is jeopardized by the coming into be-

Conclusions

4

institutionalization 25 Manual for Gender Audit Facilitators: The ILO Participatory Gender Audit Methodology. Geneva, ILO, 2008.

 48 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

ing of a new equilibrium in the levels of struc-
tural unemployment that always follow a crisis,
and rise as enterprises seek higher levels of effi-
ciency in order to face the dire straits of crisis.

Thus the introduction of labor policies with
a gender perspective becomes an institution
building opportunity for Labor Ministries.

The following are the main conclusions of this
study, based on the information collected from
the various sources of information consulted in
the course of the research.

1) Significantly, a high number of countries have
specialized gender mechanisms or units in place
within their Labor Ministries. However, re-
gional differences exist, with the Caribbean ex-
hibiting a rather lower rate of presence of such
units. In fact it is fair to say that; in general, most
countries in this subregion have made very lim-
ited progress towards the institutionalization of
the gender perspective26. The recent creation or
reformulation of gender affairs units in various
countries (Argentina, Uruguay, Brazil, Hondu-
ras) should also be emphasized.

2) The form taken by gender affairs unit varies—
in most cases, it is that of specialized gender
unit—and their creation was largely inspired
by the need to meet international commitments
and comply with domestic legislation. Never-
theless, a strong dependence is perceived, with
regard to both creation and continued existence,
on the political will of national and/or ministe-
rial authorities.

3) With regard to the objectives pursued by the
units, as stated in their mission and in their pro-
grams, a group of countries stands out that gives
preference to acting in support of women’s im-
provement of their living conditions rather than
to triggering cross-cutting actions challeng-
ing policies, programs and projects of their re-
spective ministries reflecting a gender system
characterized by strong vertical and horizontal
segmentation of the labor market and signifi-
cant barriers in terms of entry and wages. The
answers received do not evince attempts, for in-
stance, to incorporate gender equality into em-
ployment plans.

4) Few countries have approached the task of
mainstreaming the gender perspective within
their ministries using avenues that would lead
to technically supporting the incorporation of
the gender perspective by the ministry’s units
into their labor policies, programs and projects.
Tellingly, only a few countries explicitly make
gender perspective mainstreaming a part of their
gender affairs units’ mission; in general, the fo-
cus is on protecting women’s rights rather than
institutionalizing gender issues in Labor Minis-
tries. This choice is consistent with the programs
developed by gender affairs units, in the major-
ity of which the tendency prevails to carry out
women-targeted projects fostering production,
entrepreneurship and other activities.

5) It is important to keep in mind there can be no
talk of effective gender mainstreaming until the
Ministry of Labor prepares a project with a gen-
der perspective, funded through the Ministry’s
budget, providing for the allocation of financial
resources to programs and actions aimed at im-
proving gender equality. Indeed, this is a sig-
nificant indicator for purposes of measuring the
institutionalization of the gender perspective.
That was the reason why the survey included
a question about the share of the Ministry’s ex-
penditure devoted to gender programs. Unfor-
tunately, the countries that answered that ques-
tion were too few to make comparisons possible
and establish any relation between achievement
levels and budget size.

6) Political will has been a fundamental factor in
the establishment of specialized gender units or
mechanisms facilitating the institutionalization
of the gender perspective within the ministries.
However, the same political that brought those
units into being should be used to ensure their
insertion in a key area of the ministry’s orga-
nizational and programmatic structure. From
the organizational standpoint, it is of the first
importance for the unit to hold an adequate hi-
erarchical position, failing which it may well be-
come a redoubt, without any power to influence
policies and programs. It is equally important to
ensure that the hierarchical position in question
be real and not merely a matter of form. Accord-
ingly, it is important that the ministry’s organi-
zational chart make it evident that cross-cutting
goals must be shared by all ministry units with

26 The information provided here about the Caribbean is based a document prepared by consultant Leith L. Dunn “Institu-
tionalization of Gender Mainstreaming in the Ministries of Labor in the Caribbean”, at the request of the OAS Department of
Social Development and Employment as a part of this research.

Conclusions . 49

the specialized gender unit’s collaboration and
technical support.

7) As a preliminary indicator, for the purposes
of this study, of the presence of gender affairs
units within the organizational structure of the
Labor Ministries, a search was made for special-
ized gender units or mechanisms in each Min-
istry’s the Web page. In only two countries did
such units appear. One of the pages contained
a link to the gender equality section. However,
the link led to the Tripartite Commission for the
Equality of Opportunities rather than to the gen-
der unit—which in fact exists. A more intensive
search would have probably yielded better re-
sults, but the very difficulty in finding the right
link shows how invisible these units are within
the ministries’ organizational structure.

8) In many cases, incorporating the gender per-
spective into the organizational structure of a
Ministry will require revising its specialized
gender unit’s originating mandate and looking
for the approach best suited to reality in each
country with a view to ensuring the unit’s per-
manence.

9) The above goes hand in hand with commit-
ting human resources under the same condi-
tions as those prevailing in all other Ministry
offices regarding salary, office space, working
hours, qualification requirements. As already
pointed out in previous paragraphs, many min-
istries appear to make it a practice to man their
gender affairs units with insufficient staff, who
accordingly find themselves coping them mul-
tiple tasks with scarce resources, motivated fun-
damentally by their commitment to gender is-
sues. Quite paradoxically, the very characteristic
features that impair the value of women’s work
are reproduced here by appealing to their call
to serve precisely in a unit whose mission it is
to enhance the value of women’s work by free-
ing it from traditional discriminatory practices.
In a large portion of answers received from the
respondent countries grand objectives appears
side by side with scarcity of resources.

10) The information received does not shed
much light on the responsibilities of individu-
als designated as focal points or pertaining to
specialized gender units. In fact, the profiles, re-
sponsibilities, resources and recognition mech-
anisms of those who perform other functions
than that of focal point or the like should also be
clearly defined. In order to enjoy recognition,

authority and influence over other ministerial
offices, gender affairs units need the political
recognition of ministerial authorities. They need
to be staffed with duly qualified professionals,
working on a full-time basis and supported by
adequate resources.

11) Scarcity of resources has been mentioned by
the specialized units and by the national mecha-
nisms for the advancement of women alike as
one of the main threats to the units’ permanence.
This is a critical point in that it is connected to
the political will underlying the creation of these
units. It stands to reason that any formulation
of public policies effectively considering the dif-
ferential impact on women and men, focused
on a more efficient and equitable use of national
resources, and making effective use of the labor
supply must be accompanied by the govern-
mental allocation of funds commensurate with
the requirements of such a task. We recommend
that Labor Ministries make it an institutionalized
practice to analyze the incidence of the benefits
flowing from public expenditure from a gender
perspective.
12) A strong connection exists among national
mechanisms for gender issues in the region. In
order to expand the knowledge of this highly
relevant aspect, these were sent a complemen-
tary questionnaire aimed at rounding out the
information already collected and preparing an
assessment of the gender content of actions and
the institutionality of gender affairs units within
the Labor Ministries. In general terms, the an-
swers received reflect a consensus on the same
strengths and weaknesses as those mentioned
by specialized gender units, particularly with re-
gard to scarcity of resources. Recommendations
focus on strengthening intersectoral coordina-
tion, particularly with national mechanisms for
gender issues, and on the need for more training
in gender issues to facilitate the performance of
the assigned role.
The creation within the Labor Ministries of gen-
der affairs units connected in turn to several in-
tersectoral committees appears to indicate that
sectoral and intersectoral structures reinforce
one another. It might be said that the existence
of gender affairs units has facilitated the creation
of intersectoral committees and commissions.

13) One of the functions that specialized gender
units are called upon to perform is training and
raising the awareness of ministry officials of
both genders, and other actors in order to gener-
ate a channel for information sharing and com-

 50 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

munication with regard to the advantages of
incorporating the gender perspective into poli-
cies, programs and projects. A strong tendency
was found among specialized gender units to
dedicate their resources to this type of activities.
In fact, training activities should begin with re-
vising gender mainstreaming contents so that it
becomes a tool for the institutionalization of the
gender perspective within the Labor Ministries.
This requires a revision of procedures and co-
operation mechanisms, and coordinated work
among different institutions and departments.

14) A more in-depth approach to gender issues
education is all the more necessary in the light of
the fact that gender affairs units must not only
legitimize their agenda, but also be ready to rec-
ognize any new gender problems and inequities
in the labor sphere produced by changing social
dynamics. To be able to influence policy for-
mulation, they have to produce knowledge, to
change the way information is produced in the
ministries. They have to legitimize themselves
as recognized interlocutors before the Minis-
try’s other offices and also before their interin-
stitutional counterparts and actors in the labor
sphere. Therefore, training and education are
issues of relevance to the good operation of the
units.

Even though many of the respondent countries
have received training in gender issues, a strong
demand exists to expand the work teams’ ex-

pertise. To ensure that the activities of special-
ized gender units are indeed cross-cutting, it is
necessary to design short, medium and long-
term training plans focused on objectives that
respond to that demand. Accordingly, it will
be necessary to clearly establish what form of
training will be delivered through RIAL. By
the same token, training will need to include
areas devoted to educating specialized gender
units members who will be engaged in promot-
ing the acquisition of greater influence on the
gender perspective institutionalization process
by developing competencies among Ministry
personnel that will facilitate gender perspective
mainstreaming.

Disparities with regard to level of develop-
ment and operation of specialized gender units
make it necessary to establish different levels
of training. The needs of a group of countries
will have to be met through horizontal coopera-
tion between countries, to learn the best gen-
der perspective institutionalization practices
on a hands-on basis. Another group will need
education on basic concepts of gender, strate-
gic planning with a gender perspective, gender
analysis. A critical need apparently shared by all
countries, although not mentioned very often,
is the development of gender indicators. These
are tools to guide actions and make monitoring
possible of progress on the subjects proposed, of
key importance to good mainstreaming of the
gender perspective.

 52 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

resources

References . 53

Abramo, L. (2000) Equidad de género en el
mundo del trabajo en América Latina. Avances
y desafíos 5 años después de Beijing, documento
presentado por la OIT a la Octava Conferencia
Regional sobre la Mujer de América Latina y el
Caribe, Lima, 8-10 de febrero.

CEPAL (1998) Directorio de organismos nacio-
nales a cargo de las políticas y programas para
las mujeres de América Latina y el Caribe, LC/
L.1065/Rev. 1, Santiago.

CINTERFOR. Comisiones tripartitas para la
Promoción de la Igualdad de Oportunidades en
el Empleo.http://www.ilo.org/public/span-
ish/region/ampro/cinterfor/temas/gender/
oit_igu/com/index.htm

Coordinación de Equidad de Género e Igualdad
de Oportunidades en el Trabajo. Ministerio de
Trabajo, Empleo y Seguridad Social. Argentina.
Políticas de equidad de género.

Coordinación de Equidad de Género e Igualdad
de Oportunidades en el Trabajo. Ministerio de
Trabajo, Empleo y Seguridad Social. Argentina.
Equidad de Género. Políticas y Plan de Acción.

Daeren, L. Enfoque de género en la política
económica-laboral. El estado del arte en América
Latina y el Caribe.. Unidad Mujer y Desarrollo.
Proyecto CEPAL-GTZ. Institucionalización del
Enfoque de Género en la CEPAL y Ministerios
Sectoriales. Santiago de Chile, febrero de 2001.

Daeren, L. (2000) Las Comisiones Tripartitas
para la Igualdad de Oportunidades entre Mu-
jeres y Hombres en el Empleo (MERCOSUR y
Chile). Hacia la institucionalización del enfoque
de género en las políticas y programas laborales,
OIT-ETM Santiago.

Daeren, L. (1999) Mainstreaming the Gender
Perspective within the ILO in Latin America.
A Different Piece of Cake, work document pro-
duced on the request of the Office of the Special
Adviser for Women Workers’ Questions, ILO
Geneva.

Galilea Silvia. y Marin Leslie. Informe final con-
sultoría para evaluar el trabajo de las comisiones
tripartitas para la igualdad de oportunidades en
el cono sur. Santiago : OIT, 2002.

Guerrero, C., Elizabeth (2005) Transversal-
ización de la perspectiva de género en Chile: en
la búsqueda de la equidad. Ponencia presentada

References

5

resources

 54 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

en el X Congreso Latinoamericano de Adminis-
tración para el Desarrollo – CLAD. Santiago de
Chile, Octubre de 2005

Guzmán, Virginia: La institucionalización de gé-
nero en el estado: Nuevas perspectivas de análi-
sis. CEPAL, Serie Mujer y Desarrollo, Santiago
de Chile, marzo 2001.

Libro Blanco. La dimensión laboral en Centroa-
mérica y la República Dominicana. Construyen-
do sobre el Progreso: Reforzando el Cumplim-
iento y Potenciando las Capacidades.

El Programa Formujer C., Un Modelo de Políti-
cas de Formación para diversos Ámbitos de In-
tervención y Múltiples Actores

OEA (2000) Programa Interamericano sobre
la Promoción de los Derechos Humanos de
la Mujer y la Equidad e Igualdad de Género
(PIA). Adoptado por la XXX Asamblea General
de la OEA. CIM/RES. 209/98 y AG/RES. 1625
(XXIXO/99))

OEA CIM (2001) Incorporación de la perspec-
tiva de género en las políticas laborales region-
ales. Avances y propuestas. Seguimiento del
Programa Interamericano SEPIA I. Reunión Gé-

nero y Trabajo. OEA/Ser.L/II.7.8 CIM/SEPIAI/
doc.3/01

OEA CIM (2001) La incorporación de la perspec-
tiva de género en los programas y políticas de
los Ministerios de Trabajo. Seguimiento del Pro-
grama Interamericano SEPIA I. Reunión Género
y Trabajo.

OEA CIM (2005) Informe sobre el cumplimien-
to de la resolución CIM/RES.230 (XXX-O/04),
Género y acceso al trabajo decente para enfren-
tar la pobreza y fortalecer la gobernabilidad
democrática. Documento de antecedentes para
la implementación de la resolución.
OEA/Ser.L/II.5.28 CIM/CD/doc.6/05. OEA/
Ser.L/II.7.8 CIM/SEPIA I/doc.5/01

OEA (2007) “Igualdad de Género para el Tra-
bajo Decente: Propuestas para la transversal-
ización de género en las políticas laborales y de
empleo en el marco de la CIMT”. Documento
Informativo de la XV CIMT: OEA/Ser.K/
XII.15.1TRABAJO/INF.1/077 agosto 2007

Rico, M.N. (2000) El proceso de institucional-
ización del enfoque de género en el trabajo sus-
tantivo de la CEPAL, DDR/1, Santiago de Chile

 56 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

st
re

ng
th

en
in

g

in

st
itu

tio
na

l

Annex I . 57

Training Proposal for the
Institutional Strengthening of
Specialized Gender Units within
Labor Ministries

In consideration of the results drawn from the
systematization of the information submitted
by the countries on their progress with institu-
tionalizing gender awareness within their la-
bor ministries, achieved by mainstreaming the
gender approach, we recommend several forms
of intervention for the institutional strengthen-
ing of those units within labor ministries. Those
forms of intervention, which can complement
each other, are the following:

1. Participatory Gender Audits

This is an intervention strategy based on the
model Participatory Gender Audit (PGA) model
developed by the ILO. Audits are carried out in
situ, using a form of specialized consultancy de-
veloped in the requesting ministry. In general,
audits last for 10 business days.

These audits serve to identify the extent to
which gender equality has been institutional-
ized; they help individualize good practices in
technical work; and they highlight effective and
efficient processes for progress toward gender
mainstreaming in all activities.

The PGA is a tool and a process based on a par-
ticipatory methodology. In this process the in-
ternal practices and support systems relating to
gender mainstreaming are analyzed; a baseline
is established; problems are detected; and ways
to resolve them are recommended by proposing
effective strategies.

PGAs promote institutional learning on how to
effectively incorporate the gender mainstream-
ing approach into policies, programs and struc-
tures, and on how to assess the extent to which
those policies have been institutionalized within
the organization, the work unit, and the indi-
vidual person.

The objectives of PGAs are the following27:

 Generate understanding of the extent to which

st
re

ng
th

en
in

g

Annex I

6

27 Manual for Gender Audit Facilitators: The ILO Participatory Gender Audit Methodology. Geneva, ILO, 2008.

 58 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

gender mainstreaming has been internalized
and acted upon by staff.
 Assess the extent of gender mainstreaming in

terms of the development and delivery of gen-
der-sensitive products and services.
 Identify and share information on mecha-

nisms, practices and attitudes that have made a
positive contribution to mainstreaming gender
in an organization.
 Assess the level of resources allocated and

spent on gender mainstreaming and gender ac-
tivities.
 Examine the extent to which human resources

policies are gender-sensitive.
 Examine the staff sex balance at different lev-

els of an organization.
 Set up the initial baseline of performance on

gender mainstreaming in an organization with
a view to introducing an ongoing process of
benchmarking to measure progress in promot-
ing gender equality.
 Measure progress in implementing action

plans on gender mainstreaming and recom-
mend revisions as needed.
 Identify room for improvement and suggest

possible strategies to better implement the ac-
tion plan.

The outcome of the PGA is a report that includes
recommendations for performance improve-
ment and concrete actions for follow-up by the
audited unit.

Given the magnitude of an intervention of this
kind, the commitment of the top authority of the
ministry requesting the audit is essential, both
for the implementation of the recommendations
given in the report, and for ensuring the perma-
nence over time of the actions taken, with the
necessary allocations of resources.

2. Fellowships

This approach offers the possibility of specific
learning about given practices that have been
recognized as successful in other countries. For
this, it is important that the supply of and de-
mand for training among our countries be coor-
dinated by the Technical Secretariat, in its role
as mediator of horizontal inter-country coopera-
tion.

The implementation of Participatory Gender
Audits offers an opportunity for detecting good
practices, which can then be shared with other
countries in which audits have not been carried
out.

3. Training plans for institutional
strengthening

Simultaneously, either because of individual
institutions’ preferences or as an immediate
measure, a training plan has been drawn up for
members of specialized gender units intended to
impact the institutional strengthening of those
units.

During the investigation, at lease three basic
topics were detected regarding which training
should be given to specialized gender units, for
their institutional strengthening in the direction
to be taken by the mainstreaming effort. Those
topics are:

1. Strategic planning with a gender perspective.
The objective is to strengthen a unit’s ability to
detect its mission, and from there to plan and
monitor the cross-cutting treatment of the dif-
ferent labor issues within the respective Labor
Ministry.
2. Gender analysis. The objective is to enable a
unit to recognize the gender implications and
impact of each individual policy or program,
and to perform an effective technical role in the
various areas of the institution.
3. Gender indicator construction. The objective
is to enable a unit to monitor the gender goals
and objectives identified for each country.

Annex I . 59

Description of a Model Training Plan
for Institutional Strengthening

1. Participative strategic planning with a gender
perspective

Module I: Problem analysis with a gender perspective.
Objective:
• Deliver problem identification tools incorporating gender
analysis.

After this Module, participants should be able to:
• identify a problem, viewed in terms of its different impact
on men and women,
• know and apply methodological tools to identify a pro-
blem at its various levels, drawing a clear distinction bet-
ween a problem and its underlying structural cause.

Module II: Analysis of involved stakeholders with a
gender perspective.
Objective:
• Analyze each group of stakeholders involved in a pro-
blem, and the different ways the same problem affects men
and women.

After this Module, participants should be able to:
• use stakeholder analysis tools,
• identify clearly groups of stakeholders,
• perceive the problem in question and the different re-
sources that each group of involved stakeholders is able to
deploy in order to solve the problem.

Module III: Identification of vision, mission, and strate-
gic objectives with a gender perspective.
After this Module, participants should be able to:
• formulate a vision, mission and strategic objectives,
• use the methodological tools of participative planning.

Module IV: Operationalization of planning with a gender
perspective.
After this Module, participants should be able to:
• formulate indicators for evaluating the level of achieve-
ment of stated objectives,
• apply gender analysis to the formulation process in order
to obtain distinct measures of results and impact for men
and women.

Teaching method:

The training method should be participatory, geared toward
problem solving, case studies, and the application of ideas
to practical work, emphasizing learning by doing.

2. Gender analysis

Participants should be able to:

• Use diagnostic information, statistics broken down by
sex to perform labor market assessments.
• Consider cultural, economic, political, legal, socioeco-
nomic, demographic, geographical, and other factors
that may affect gender equality between working men
and women.
• Identify gender gaps existing between men and wo-
men in the labor market.
• Identify individuals, groups or institutions that may
influence or be affected by decent work and equal op-
portunities oriented programs or projects.
• Clearly identify the interests and roles of each group
of involved stakeholders.
• Identify women’s practical needs and gender strate-
gies and the extent to which the objectives meet those
needs.
• Consciously choose results that do away with the ba-
rriers placed by society or that improve unfair situations
currently existing between men and women in the labor
market.
• Contemplate the possibility that it may be necessary
to identify multiple results in order to take into account
the effects of gender and/or other aspects of diversity
when implementing decent work promotion policies.
• Analyze the results expected by the government and
other involved stakeholders as guarantee of decent
work and equal opportunities between men and wo-
men.
• Where results for women and men are not the same,
give the same consideration to both: results for women
must not be a footnote in an official policy.
• Know how to formulate results indicators with a gen-
der perspective.

3. Construction of Indicators

Participants should be able to:

• Use diagnostic information, statistics broken down by
sex to perform labor market assessments
• Consider cultural, economic, political, legal, socioeco-
nomic, demographic, geographical, and other factors
that may affect gender equality between working men
and women
• Identify gender gaps existing between men and wo-
men in the labor market.
• Analyze existing international labor market and gen-
der indicators. (Millennium Goals, ILO, Beijing, ECLAC,
etc.)
• Analyze existing national plan and equal employment
opportunities indicators.
• Identify actions likely to have a favorable impact on
women’s job participation and formulate indicators with
a gender perspective
• Identify actions likely to contribute to decent work and
formulate results indicators with a gender perspective.

 60 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

in
st

itu
tio

na
l

fe
at

ur
es

Annex II . 61

Annex II

7

* In Spanish only

*

 62 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

28
 L

a
O

fic
in

a
de

 la
 M

uj
er

 fu
e

cr
ea

da
 e

n
19

45
, p

er
o

ca
m

bi
ó

a
su

 a
ct

ua
l n

om
br

e
en

 2
00

1.

M
e

c
a

n
is

m
o
s
 d

e
 I

n
s
ti

tu
c
io

n
a

li
za

c
ió

n
 d

e
l

E
n

fo
q

u
e

 d
e

 G
é

n
e

ro
 e

n
 l

o
s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
S

e
g

ú
n

 C
a

ra
c
te

rí
s
ti

c
a

s
 I

n
s
ti

tu
c
io

n
a

le
s

P
a

ís
e

s
E

xi
s
te

n
c
ia

m

e
c
a

n
is

m
o

N
o

m
b

re
F
e

c
h

a

c
re

a
c
ió

n
T
ip

o
 d

e

m
e

c
a

n
is

m
o

O
ri

g
e

n
 d

e
l

M
a

n
d

a
to

 d
e

c
re

a
c
ió

n

U
b

ic
a

c
ió

n
 j

e
rá

rq
u

ic
a

C
an

ad
á

x
G

en
de

r
B

as
ed

A

na
ly

si
s

(G
B

A
)

U
ni

t.
(U

ni
da

d
de

A

ná
lis

is
 d

e
G

én
er

o)

19
45

28
U

ni
da

d
o

de
pe

nd
en

ci
a

es
pe

ci
al

iz
ad

a
de

gé

ne
ro

P
la

n
Fe

de
ra

l p
ar

a
la

 Ig
ua

ld
ad

 d
e

G
én

er
o

19
95

M
in

is
tr

o
de

l T
ra

ba
jo

 y
 M

in
is

tr
o

de
 D

es
ar

ro
llo

 d
e

re
cu

rs
os

H

um
an

os

E
st

ad
os

 U
ni

do
s

x
W

om
en

’s
 B

ur
ea

u
(O

fic
in

a
de

 la

M
uj

er
)

19
20

U
ni

da
d

o
de

pe
nd

en
ci

a
es

pe
ci

al
iz

ad
a

de

gé
ne

ro

Le
gi

sl
ac

ió
n

La
 O

fic
in

a
de

 la
 M

uj
er

 e
st

á
in

st
itu

ci
on

al
m

en
te

 p
os

ic
io

na
do

co

n
la

 O
fic

in
a

de
l S

ec
re

ta
rio

de

l t
ra

ba
jo

. E
l/a

 D
ire

ct
or

/a

re
po

rt
a

al
 S

ec
re

ta
rio

.

M
éx

ic
o

x
D

ire
cc

ió
n

G
en

er
al

 p
ar

a
la

Ig

ua
ld

ad
 L

ab
or

al

19
97

U
ni

da
d

o
de

pe
nd

en
ci

a
es

pe
ci

al
iz

ad
a

de

gé
ne

ro

Le
gi

sl
ac

ió
n

O
rd

en
 E

je
cu

tiv
a

S
ub

se
cr

et
ar

ía
 d

e
In

cl
us

ió
n

S
oc

ia
l,

de
pe

nd
ie

nt
e

de
l

S
ec

re
ta

rio
 d

e
Tr

ab
aj

o
y

P
re

vi
si

ón
 S

oc
ia

l

A
rg

en
tin

a
x

C
oo

rd
in

ac
ió

n
de

 E
qu

id
ad

de

 G
én

er
o

e
Ig

ua
ld

ad
 d

e
O

po
rt

un
id

ad
es

en

 e
l T

ra
ba

jo

20
07

	
U

ni
da

d
o

de
pe

nd
en

ci
a

es
pe

ci
al

iz
ad

a
de

gé

ne
ro

O
rd

en
 E

je
cu

tiv
a

U
ni

da
d

M
in

is
tr

o
de

pe
nd

ie
nt

e
de

 la
 J

ef
at

ur
a

de
 G

ab
in

et
e

Ta
b

la
 1

Annex II . 63

29
 D

es
de

 1
99

4
ex

is
te

 p
or

 v
ol

un
ta

d
po

lít
ic

a
de

 lo
s M

in
is

tr
os

 d
el

 T
ra

ba
jo

, e
n

20
02

 e
nt

ra
 e

n
vi

ge
nc

ia
 e

l S
is

te
m

a
 d

el
 P

ro
gr

am
a

de
 M

ej
or

am
ie

nt
o

de
 la

 G
es

tió
n

en
 e

l m
ar

co
 d

e
la

 m
od

er
ni

za
ci

ón
 d

el

Es
ta

do
,

po
r m

an
da

to
 d

el
 M

in
is

te
ri

o
de

 H
ac

ie
nd

a.
 D

es
de

 2
00

6
ex

is
te

 la
 fi

gu
ra

 d
e

la
 E

nc
ar

ga
da

 M
in

is
te

ri
al

 d
e

G
én

er
o,

 p
or

 o
fic

io
 d

el
 S

er
vi

ci
o

N
ac

io
na

l d
e

la
 M

uj
er

 a
 lo

s
m

in
is

te
ri

os
.

B
ol

iv
ia

x
Á

re
a

de
 G

én
er

o
20

07
P

ar
te

 d
e

la
 U

ni
da

d
de

 D
er

ec
ho

s
Fu

nd
am

en
ta

le
s

de
l M

in
is

te
rio

de

 T
ra

ba
jo

 d
e

la
 R

ep
úb

lic
a

de

B
ol

iv
ia

1)
 P

or

re
co

m
en

da
ci

ón
 d

el

pr
oy

ec
to

 F
O

R
S

A
T

de
 la

 O
IT

.
2)

 P
or

 v
ol

un
ta

d
po

lít
ic

a
y

m
an

da
to

de

l M
in

is
tr

o
de

Tr

ab
aj

o.

E
s

pa
rt

e
de

 la
 U

ni
da

d
de

D

er
ec

ho
s

Fu
nd

am
en

ta
le

s,
 q

ue

de
pe

nd
e

de
l D

es
pa

ch
o

de
l

M
in

is
tr

o
de

 T
ra

ba
jo

.

B
ra

si
l

x
S

ub
co

m
is

sa
o

de
 G

en
er

o
(S

ub
co

m
is

ió
n

de

G
én

er
o)

20
08

U
ni

da
d

o
de

pe
nd

en
ci

a
es

pe
ci

al
iz

ad
a

de

gé
ne

ro

--
--

--
--

R
ep

or
ta

 a
 S

ec
re

ta
ría

 E
je

cu
tiv

a
de

l M
in

is
te

rio
 d

e
Tr

ab
aj

o
y

E
m

pl
eo

C
hi

le
x

E
nc

ar
ga

da

M
in

is
te

ria
l d

e
G

én
er

o

19
94

20
02

20
06

29

E
nc

ar
ga

da

M
in

is
te

ria
l q

ue

co
or

di
na

 m
es

a
se

ct
or

ia
l c

on

en
ca

rg
ad

os

de
 s

er
vi

ci
os

re

la
ci

on
ad

os
 d

el

M
in

is
te

rio

Le
gi

sl
ac

ió
n

D
ep

ar
ta

m
en

to
 d

e
E

st
ud

io
s

de
pe

nd
ie

nt
e

de
l g

ab
in

et
e

de
l

M
in

is
tr

o

C
ol

om
bi

a
x

G
ru

po
 d

e
E

qu
id

ad
 d

e
G

én
er

o

20
03

U
ni

da
d

o
de

pe
nd

en
ci

a
es

pe
ci

al
iz

ad
a

de

gé
ne

ro

Le
gi

sl
ac

ió
n

D
ire

cc
ió

n
de

 P
ro

m
oc

ió
n

S
oc

ia
l

E
cu

ad
or

x
U

ni
da

d
de

G

én
er

o
y

Ju
ve

nt
ud

20
07

U
ni

da
d

o
de

pe
nd

en
ci

a
es

pe
ci

al
iz

ad
a

de

gé
ne

ro

A
cu

er
do

 M
in

is
te

ria
l

D
es

pa
ch

o
M

in
is

te
ria

l

P
ar

ag
ua

y
x

D
ire

cc
ió

n
de

P

ro
m

oc
ió

n
S

oc
ia

l
de

 la
 M

uj
er

Tr

ab
aj

ad
or

a

19
71

U
ni

da
d

o
de

pe
nd

en
ci

a
es

pe
ci

al
iz

ad
a

de

gé
ne

ro

Le
gi

sl
ac

ió
n

C
on

ve
ni

o
C

om
pr

om
is

o
in

te
rn

ac
io

na
l

V
ic

em
in

is
tr

o
de

 T
ra

ba
jo

 y

S
eg

ur
id

ad
 S

oc
ia

l

 64 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

P
er

ú
x

R
ep

re
se

nt
an

te

S
ec

to
ria

l a
nt

e
la

 C
om

is
ió

n
M

ul
tis

ec
to

ria
l

de
l M

in
is

te
rio

de

 la
 M

uj
er

 y

D
es

ar
ro

llo

N
R

P
un

to
 fo

ca
l

Le
gi

sl
ac

ió
n

C
om

pr
om

is
os

In

te
rn

ac
io

na
le

s

N
R

U
ru

gu
ay

x

A
se

so
ría

 e
n

G
én

er
o

20
06

A
se

so
ría

Le
gi

sl
ac

ió
n

D
ire

cc
ió

n
N

ac
io

na
l d

e
E

m
pl

eo

Ve
ne

zu
el

a

A
nt

ig
ua

 y
 B

ar
bu

da
x

D
ire

ct
or

at
e

of

G
en

de
r

A
ffa

irs
19

80
U

ni
da

d
o

de
pe

nd
en

ci
a

es
pe

ci
al

iz
ad

a
de

gé

ne
ro

O
rd

en
 e

je
cu

tiv
a

C
om

pr
om

is
os

In

te
rn

ac
io

na
le

s

M
in

is
tr

o
ví

a
S

ec
re

ta
ría

P

er
m

an
en

te

B
ah

am
as

x

B
ur

ea
u

of

W
om

an
’s

 A
ffa

irs
(O

fic
in

a
de

A

su
nt

os
 d

e
la

M

uj
er

)

19
81

U
ni

da
d

o
de

pe
nd

en
ci

a
es

pe
ci

al
iz

ad
a

de

gé
ne

ro

O
rd

en
 e

je
cu

tiv
a

C
om

pr
om

is
os

In

te
rn

ac
io

na
le

s

M
in

is
te

rio
 d

e
Tr

ab
aj

o
y

D
es

ar
ro

llo
 S

oc
ia

C
os

ta
 R

ic
a

x
U

ni
da

d
de

E

qu
id

ad
 d

e
G

én
er

o

20
00

U
ni

da
d

o
de

pe
nd

en
ci

a
es

pe
ci

al
iz

ad
a

de

gé
ne

ro

Le
gi

sl
ac

ió
n

D
ep

en
de

nc
ia

 té
cn

ic
a

de
l

D
es

pa
ch

o
de

l m
in

is
tr

o.

D
ep

en
de

nc
ia

 a
dm

in
is

tr
at

iv
a

de

la
 O

fic
in

a
M

ay
or

E
l S

al
va

do
r

x
U

ni
da

d
E

sp
ec

ia
l

de
 G

én
er

o
y

P
re

ve
nc

ió
n

de

A
ct

os
 L

ab
or

al
es

D

is
cr

im
in

at
or

io
s

20
05

U
ni

da
d

o
de

pe
nd

en
ci

a
es

pe
ci

al
iz

ad
a

de

gé
ne

ro

Le
gi

sl
ac

ió
n

C
om

pr
om

is
os

in

te
rn

ac
io

na
le

s

D
ire

cc
ió

n
G

en
er

al
 d

e
In

sp
ec

ci
ón

 d
el

 T
ra

ba
jo

G
ua

te
m

al
a

x
U

ni
da

d
de

la

 M
uj

er

Tr
ab

aj
ad

or
a

19
94

U
ni

da
d

o
de

pe
nd

en
ci

a
es

pe
ci

al
iz

ad
a

de

gé
ne

ro

Le
gi

sl
ac

ió
n

C
om

pr
om

is
os

in

te
rn

ac
io

na
le

s

D
ire

cc
ió

n
de

 P
re

vi
si

ón
 S

oc
ia

l

Annex II . 65

H
ai

tí
x

S
er

vi
ce

 F
em

m
e

et
 E

nf
an

t
(S

er
vi

ci
o

 M
uj

er
 y

N

iñ
o

- M
in

is
te

rio

de
 A

su
nt

os

S
oc

ia
le

s)

S
er

vi
ci

o
en

la

s
O

fic
in

as

R
eg

io
na

le
s

Le
gi

sl
ac

ió
n

C
om

pr
om

is
os

in

te
rn

ac
io

na
le

s

H
on

du
ra

s
x

P
ro

gr
am

a
M

uj
er

Tr

ab
aj

ad
or

a/
U

ni
da

d
eq

ui
da

d
de

 G
en

er
o

P
ro

ce
so

 d
e

cr
ea

ci
ón

La
 U

ni
da

d
es

tá
 e

n
cr

ea
ci

ón
Le

gi
sl

ac
ió

n
O

rd
en

 e
je

cu
tiv

a
C

on
ve

ni
o

C
om

pr
om

is
o

in
te

rn
ac

io
na

l

D
ire

cc
ió

n
G

en
er

al
 d

e
P

re
vi

si
ón

so

ci
al

/P
ro

gr
am

a
M

uj
er

tr

ab
aj

ad
or

a

N
ic

ar
ag

ua

x
O

fic
in

a
de

Ig

ua
ld

ad
 y

 n
o

D
is

cr
im

in
ac

ió
n

en
 e

l E
m

pl
eo

20
07

U
ni

da
d

o
de

pe
nd

en
ci

a

es
pe

ci
al

iz
ad

a
de

gé

ne
ro

Le
gi

sl
ac

ió
n

O
rd

en
 e

je
cu

tiv
a

C
on

ve
ni

o
C

om
pr

om
is

os

in
te

rn
ac

io
na

le
s

D
es

pa
ch

o
de

 la
 M

in
is

tr
a

de
l

Tr
ab

aj
o

P
an

am
á

x
C

om
is

ió
n

de

G
én

er
o

y
Tr

ab
aj

o
20

07
U

ni
da

d
o

de
pe

nd
en

ci
a

es

pe
ci

al
iz

ad
a

de

gé
ne

ro

C
on

ve
ni

o
en

tr
e

el
 M

in
is

te
rio

 d
e

D
es

ar
ro

llo
 S

oc
ia

l
y

el
 M

in
is

te
rio

de

 T
ra

ba
jo

 y

D
es

ar
ro

llo
 L

ab
or

al

D
ire

cc
ió

n
G

en
er

al
 d

e
E

m
pl

eo
.

R
ep

úb
lic

a
D

om
in

ic
an

a
x

D
ep

ar
ta

m
en

to
 d

e
la

 Ig
ua

ld
ad

 y
 n

o
D

is
cr

im
in

ac
ió

n

20
05

U
ni

da
d

o
de

pe
nd

en
ci

a

es
pe

ci
al

iz
ad

a
de

gé

ne
ro

O
rd

en
 e

je
cu

tiv
a

S
ub

se
cr

et
ar

ía
 d

e
E

st
ad

o
de

Tr

ab
aj

o

S
ur

in
am

e
x

n/
a

20
00

P
un

to
 fo

ca
l

A
cu

er
do

M
in

is
tr

o
de

l T
ra

ba
jo

 66 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

M
e

c
a

n
is

m
o
s
 d

e
 I

n
s
ti

tu
c
io

n
a

li
za

c
ió

n
 d

e
l

E
n

fo
q

u
e

 d
e

 G
é

n
e

ro
 e

n
 l

o
s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
S

e
g

ú
n

 F
u

n
c
io

n
e

s
,

A
é

re
a

s
 d

e
 I

n
te

rv
e

n
c
ió

n
 y

 A
c
ti

vi
d

a
d

e
s

F
u

n
c
io

n
e

s

Á
re

a
s
 d

e
 i

n
te

rv
e

n
c
ió

n

A
c
ti

vi
d

a
d

e
s
 i

n
te

rn
a

s

A
c
ti

vi
d

a
d

e
s
 e

xt
e

rn
a

s

C
an

ad
á

A
po

yo
 tr

an
sv

er
sa

l a
 la

s
un

id
ad

es
 d

el
 M

in
is

te
rio

D

ifu
si

ón
 C

ap
ac

ita
ci

ón
,

se
ns

ib
ili

za
ci

ón

co
or

di
na

ci
ón

 d
e

in
su

m
os

ex

te
rn

os

Tr
ab

aj
o

E
m

pl
eo

 R
el

ac
io

ne
s

de
 T

ra
ba

jo
 S

eg
ur

id
ad

 S
oc

ia
l

In
fo

rm
ac

ió
n

e
in

ve
st

ig
ac

ió
n

Fo
rt

al
ec

im
ie

nt
o

in
st

itu
ci

on
al

E
nt

re
na

m
ie

nt
o

Ta
lle

re
s,

ev

en
to

s
C

oo
rd

in
ac

ió
n

de

re
de

s
(in

te
rc

am
bi

o
de

m

ej
or

es
 p

rá
ct

ic
as

, c
om

pa
rt

ir
in

fo
rm

ac
ió

n)

P
ar

tic
ip

ac
ió

n
en

 c
om

ité
s

in
te

rd
ep

ar
ta

m
en

ta
le

s
de

 in
di

ca
do

re
s

de
 e

qu
id

ad
 d

e
gé

ne
ro

,
A

ná
lis

is
 d

e
gé

ne
ro

. P
re

pa
ra

ci
ón

 d
e

in
ic

ia
tiv

as

es
pe

ci
al

es
 (

C
E

D
A

W
, U

N
C

S
W

)

 E
st

ad
os

U

ni
do

s
In

ve
st

ig
ac

ió
n

y
es

tu
di

os
Fo

rm
ul

ac
ió

n
de

 n
or

m
as

 y

es
tá

nd
ar

es
P

ro
pu

es
ta

s
de

 p
ol

íti
ca

A
po

yo
 tr

an
sv

er
sa

l a
 la

s
un

id
ad

es
 d

el
 M

in
is

te
rio

P

re
pa

ra
ci

ón
 d

e
pr

oy
ec

to
s

E
va

lu
ac

ió
n

de
 p

ro
ye

ct
os

P
ro

du
cc

ió
n

es
ta

dí
st

ic
a

D
ifu

si
ón

Tr
ab

aj
o

E
m

pl
eo

In
fo

rm
ac

ió
n

e
in

ve
st

ig
ac

ió
n

Fo
rt

al
ec

im
ie

nt
o

in
st

itu
ci

on
al

P
ro

pu
es

ta
s

le
gi

sl
at

iv
os

R
eg

ul
ac

io
ne

s
Te

st
im

on
io

s
y/

o
in

fo
rm

es

en
 r

el
ac

ió
n

a
m

uj
er

es

tr
ab

aj
ad

or
as

P
ar

tic
ip

ac
ió

n
en

 e
qu

ip
os

in

tr
ad

ep
ar

ta
m

en
ta

le
s

C
ol

ab
or

ac
ió

n
pa

ra
 a

po
ya

r
pr

oy
ec

to
s

co
n

fin
es

 c
om

un
es

P
ro

ye
ct

os
, t

al
le

re
s

y
ca

pa
ci

ta
ci

on
es

pa

ra
 m

ej
or

ar
 la

 c
on

di
ci

ón
 d

e
la

m

uj
er

 tr
ab

aj
ad

or
a

M
ej

or
ar

 s
us

 c
on

di
ci

on
es

 d
e

tr
ab

aj
o

In
cr

em
en

ta
r

su
 e

fic
ie

nc
ia

A
um

en
ta

r
su

s
op

or
tu

ni
da

de
s

pa
ra

m

ej
or

es
 e

m
pl

eo
s

M
éx

ic
o

In
ve

st
ig

ac
ió

n
y

es
tu

di
os

Fo
rm

ul
ac

ió
n

de
 n

or
m

as
 y

es

tá
nd

ar
es

P
ro

pu
es

ta
s

de
 p

ol
íti

ca
A

po
yo

 tr
an

sv
er

sa
l a

 la
s

un
id

ad
es

 d
el

 M
in

is
te

rio

P
re

pa
ra

ci
ón

 d
e

pr
oy

ec
to

s
E

va
lu

ac
ió

n
de

 p
ro

ye
ct

os
P

ro
du

cc
ió

n
es

ta
dí

st
ic

a
D

ifu
si

ón

Tr
ab

aj
o

E
m

pl
eo

R
el

ac
io

ne
s

de
 T

ra
ba

jo
S

eg
ur

id
ad

 S
oc

ia
l

In
fo

rm
ac

ió
n

e
in

ve
st

ig
ac

ió
n

Fo
ro

s
Ta

lle
re

s
C

on
fe

re
nc

ia
s

M
es

as
 d

e
tr

ab
aj

o
E

ve
nt

os
E

nc
ue

nt
ro

s.

Ta
lle

re
s

de
 s

en
si

bi
liz

ac
ió

n
C

am
pa

ña
s

de
 d

ifu
si

ón
.

A
rg

en
tin

a
P

ro
pu

es
ta

s
de

 p
ol

íti
ca

s
A

po
yo

 tr
an

sv
er

sa
l a

 la
s

un
id

ad
es

 d
el

 M
in

is
te

rio

 F
or

m
ul

ac
ió

n
de

 p
ro

ye
ct

os

D
ifu

si
ón

Tr
ab

aj
o

E
m

pl
eo

R
el

ac
io

ne
s

de
 T

ra
ba

jo
S

eg
ur

id
ad

 S
oc

ia
l

In
fo

rm
ac

ió
n

e
in

ve
st

ig
ac

ió
n

E
la

bo
ra

ci
ón

 d
e

pr
op

ue
st

as

pa
ra

 q
ue

 lo
s

pr
og

ra
m

as
 y

ac

ci
on

es
 in

co
rp

or
en

 la
 n

oc
ió

n
de

 e
qu

id
ad

 e
 ig

ua
ld

ad
 d

e
gé

ne
ro

	

Ta
lle

re
s

y
ac

tiv
id

ad
es

 d
e

se
ns

ib
ili

za
ci

ón
 c

on
 o

rg
an

is
m

os

no
 g

ub
er

na
m

en
ta

le
s,

 s
in

di
ca

to
s

y
em

pr
es

as

Ta
b

la
 2

Annex II . 67

B
ol

iv
ia

P
ro

pu
es

ta
s

de
 p

ol
íti

ca
s

A
po

yo
 tr

an
sv

er
sa

l a
 la

s
un

id
ad

es
 d

el
 M

in
is

te
rio

pa

ra
 la

 in
co

rp
or

ac
ió

n
de

l
en

fo
qu

e
de

 g
én

er
o

Fo
rm

ul
ac

ió
n

de
 p

ro
ye

ct
os

P

ro
du

cc
ió

n
es

ta
dí

st
ic

a
C

oo
rd

in
ac

ió
n

co
n

or
ga

ni
za

ci
on

es
 s

oc
ia

le
s

y
si

nd
ic

al
es

.

Tr
ab

aj
o

E
m

pl
eo

R

el
ac

io
ne

s
de

 tr
ab

aj
o

S
eg

ur
id

ad
 s

oc
ia

l
 In

fo
rm

ac
ió

n
e

in
ve

st
ig

ac
ió

n

C
ur

so
s,

 ta
lle

re
s

y
ev

en
to

s
de

se

ns
ib

ili
za

ci
ón

 e
n

gé
ne

ro
.

C
oo

rd
in

ac
ió

n
co

n
D

ire
cc

io
ne

s
G

en
er

al
es

 y
 U

ni
da

de
s

en

te
m

as
 d

e
gé

ne
ro

P
ar

tic
ip

ac
ió

n
en

 la
 e

la
bo

ra
ci

ón

de
l P

ro
gr

am
a

O
pe

ra
tiv

o
A

nu
al

in

se
rt

an
do

 a
ct

iv
id

ad
es

 d
e

gé
ne

ro
 e

n
co

or
di

na
ci

ón
 c

on

la
s

D
ire

cc
io

ne
s

G
en

er
al

es
 d

el

M
in

is
te

rio
R

eu
ni

on
es

 c
on

fu

nc
io

na
rio

s(
as

)
pa

ra

tr
at

am
ie

nt
o

de
 c

as
os

 o
 t

em
as

es

pe
cí

fic
os

 s
ob

re
 g

én
er

o
y

co
or

di
na

ci
ón

 d
e

ac
tiv

id
ad

es

co
nj

un
ta

s,
 ta

le
s

co
m

o
se

m
in

ar
io

s,
 c

ur
so

s
y

ta
lle

re
s.

C
ur

so
s,

 S
em

in
ar

io
s

y
Ta

lle
r

en

de
re

ch
os

 la
bo

ra
le

s,
 d

is
cr

im
in

ac
ió

n
de

 g
én

er
o

y
pr

op
ue

st
as

 d
e

la
s

tr
ab

aj
ad

or
as

Ta

lle
r

pa
ra

 la
 r

ev
is

ió
n

de
 la

no

rm
at

iv
as

 d
e

la
s

m
ic

ro
 y

 p
eq

ue
ña

s
em

pr
es

as
 y

 p
ro

pu
es

ta
 c

on
 e

qu
id

ad

de
 g

én
er

o

B
ra

si
l

P
ro

pu
es

ta
s

de
 p

ol
íti

ca
s

A
po

yo
 tr

an
sv

er
sa

l a
 la

s
un

id
ad

es
 d

el
 M

in
is

te
rio

pa

ra
 la

 in
co

rp
or

ac
ió

n
de

l
en

fo
qu

e
de

 g
én

er
o

	

Tr
ab

aj
o

E
m

pl
eo

In
fo

rm
ac

ió
n

e
in

ve
st

ig
ac

ió
n	

N
o

re
al

iz
a

ac
tiv

id
ad

es
 in

te
rn

as
	

S
em

in
ar

io
s

C
on

fe
re

nc
ia

s

C
hi

le
In

ve
st

ig
ac

ió
n

y
es

tu
di

os
P

ro
pu

es
ta

s
de

 p
ol

íti
ca

A
po

yo
 tr

an
sv

er
sa

l a
 la

s
un

id
ad

es
 d

el
 M

in
is

te
rio

P

re
pa

ra
ci

ón
 d

e
pr

oy
ec

to
s

E
va

lu
ac

ió
n

de
 p

ro
ye

ct
os

P
ro

du
cc

ió
n

es
ta

dí
st

ic
a

D
ifu

si
ón

Tr
ab

aj
o

E
m

pl
eo

R
el

ac
io

ne
s

de
 tr

ab
aj

o
In

fo
rm

ac
ió

n
e

in
ve

st
ig

ac
ió

n

C
oo

rd
in

a
un

a
m

es
a

se
ct

or
ia

l
de

 g
én

er
o,

 c
om

pu
es

ta
 p

or

en
ca

rg
ad

as
/o

s
de

 g
én

er
o

de
 to

do
s

lo
s

S
er

vi
ci

os

de
pe

nd
ie

nt
es

 d
el

 M
in

is
te

rio

de
l T

ra
ba

jo
. D

es
de

 e
l

de
pa

rt
am

en
to

 d
e

es
tu

di
os

y

a
ca

rg
o

de
 e

nc
ar

ga
da

 d
e

gé
ne

ro
 s

e
re

al
za

n
ac

tiv
id

ad
es

de

 c
ap

ac
ita

ci
ón

, d
ifu

si
ón

,
se

m
in

ar
io

s
 y

 p
ub

lic
ac

io
ne

s,

ge
ne

ra
lm

en
te

 a
 s

ol
ic

itu
d.

P
ub

lic
ac

io
ne

s,
 ta

lle
re

s,

se
m

in
ar

io
s

en
 c

on
ve

ni
o

co
n

ot
ra

s
or

ga
ni

za
ci

on
es

 o
 a

 s
ol

ic
itu

d
de

 e
st

as

 68 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

C
ol

om
bi

a
In

ve
st

ig
ac

ió
n

 y
/o

 E
st

ud
io

s
E

la
bo

ra
ci

ón
 d

e
no

rm
as

 o

es
tá

nd
ar

es
P

ro
pu

es
ta

s
de

 p
ol

íti
ca

s
A

po
yo

 tr
an

sv
er

sa
l a

 la
s

un
id

ad
es

 d
el

 M
in

is
te

rio

Fo
rm

ul
ac

ió
n

de
 p

ro
ye

ct
os

D
ifu

si
ón

S
eg

ur
id

ad
 s

oc
ia

l
In

fo
rm

ac
ió

n
e

in
ve

st
ig

ac
ió

n
E

la
bo

ra
ci

ón
 d

e
lo

s
lin

ea
m

ie
nt

os
 d

e
un

a
po

lít
ic

a
de

 g
én

er
o

de
l M

in
is

te
rio

 d
e

la

P
ro

te
cc

ió
n

S
oc

ia
l.

D
is

eñ
ar

 y
 r

ea
liz

ar
 u

na

ca
pa

ci
ta

ci
ón

 s
ob

re
 la

pe

rs
pe

ct
iv

a
de

 g
én

er
o

y
su

s
al

ca
nc

es
, d

iri
gi

da
 a

fu

nc
io

na
rio

s
de

l M
in

is
te

rio
.

S
is

te
m

at
iz

ar
 la

 in
fo

rm
ac

ió
n

so
br

e
la

 p
er

sp
ec

tiv
a

de
 g

én
er

o
en

 la
s

po
lít

ic
as

, p
ro

gr
am

as
 y

pr

oy
ec

to
s

de
sd

e
la

 c
re

ac
ió

n
de

l M
in

is
te

rio
 d

e
la

 P
ro

te
cc

ió
n

S
oc

ia
l.	

D
ifu

si
ón

 y
 c

oo
rd

in
ac

ió
n

in
te

rin
st

itu
ci

on
al

 c
on

 la
 C

on
se

je
ría

P

re
si

de
nc

ia
l p

ar
a

la
 E

qu
id

ad
 d

e
G

én
er

o

E
cu

ad
or

P
ro

pu
es

ta
s

de
 p

ol
íti

ca
s

A
po

yo
 tr

an
sv

er
sa

l a
 la

s
un

id
ad

es
 d

el
 M

in
is

te
rio

Fo

rm
ul

ac
ió

n
de

 p
ro

ye
ct

os
D

ifu
si

ón

Tr
ab

aj
o

E
m

pl
eo

In
fo

rm
ac

ió
n

e
in

ve
st

ig
ac

ió
n

Ta
lle

re
s

de
 s

en
si

bi
liz

ac
ió

n
de

gé

ne
ro

M
es

as
 s

ob
re

 g
én

er
o

y
em

pl
eo

P

ub
lic

ac
io

ne
s

R
eu

ni
on

es
 d

e
tr

ab
aj

o
co

n
in

st
itu

ci
on

es
 e

sp
ec

ia
liz

ad
as

 d
e

gé
ne

ro

P
er

ú
N

R
N

R
N

R
N

R

U
ru

gu
ay

 	
E

la
bo

ra
ci

ón
 d

e
no

rm
as

 o

es
tá

nd
ar

es

P
ro

pu
es

ta
s

de
 p

ol
íti

ca
s

D
ifu

si
ón

N
R

N
R

N
R

A
nt

ig
ua

 y

B
ar

bu
da

N
R

N
R

Ta
lle

re
s

de
 c

ap
ac

ita
ci

ón
 y

ed

uc
ac

ió
n

S
em

in
ar

io
s

pa
ra

 p
ro

m
ov

er
 la

ig

ua
ld

ad
 d

e
gé

ne
ro

P
ro

gr
am

as
 p

ro
ye

ct
os

	

Ta
lle

re
s

de
 c

ap
ac

ita
ci

ón
 y

 e
du

ca
ci

ón

S
em

in
ar

io
s

pa
ra

 p
ro

m
ov

er
 la

ig

ua
ld

ad
 d

e
gé

ne
ro

P
ro

gr
am

as
 p

ro
ye

ct
os

Annex II . 69

B
ah

am
as

 	
In

ve
st

ig
ac

ió
n

y
es

tu
di

os
P

ro
pu

es
ta

s
de

 p
ol

íti
ca

A
po

yo
 tr

an
sv

er
sa

l a
 la

s
un

id
ad

es
 d

el
 M

in
is

te
rio

P

re
pa

ra
ci

ón
 d

e
pr

oy
ec

to
s

P
ro

du
cc

ió
n

es
ta

dí
st

ic
a

D
ifu

si
ón

Tr
ab

aj
o

E
m

pl
eo

R
el

ac
io

ne
s

de
 T

ra
ba

jo
In

fo
rm

ac
ió

n
e

in
ve

st
ig

ac
ió

n
Fo

rt
al

ec
im

ie
nt

o
in

st
itu

ci
on

al

N
R

P
ro

gr
am

as
 c

on
ju

nt
os

 c
on

 lo
s

se
ct

or
es

 le
ga

l,
sa

lu
d,

 e
du

ca
ci

ón
 y

de

sa
rr

ol
lo

 s
oc

ia
l

C
os

ta
 R

ic
a

	
In

ve
st

ig
ac

ió
n

y
es

tu
di

os
P

ro
pu

es
ta

s
de

 p
ol

íti
ca

A
po

yo
 tr

an
sv

er
sa

l a
 la

s
un

id
ad

es
 d

el
 M

in
is

te
rio

Fo

rm
ul

ac
ió

n
 d

e
pr

oy
ec

to
s

P
ro

du
cc

ió
n

es
ta

dí
st

ic
a

D
ifu

si
ón

E
la

bo
ra

ci
ón

 d
e

pr
op

ue
st

as

de
 p

ro
ye

ct
os

 (
le

gi
sl

ac
ió

n)

Tr
ab

aj
o

E
m

pl
eo

R
el

ac
io

ne
s

de
 T

ra
ba

jo
In

fo
rm

ac
ió

n
e

in
ve

st
ig

ac
ió

n
Fo

rt
al

ec
im

ie
nt

o
in

st
itu

ci
on

al

C
ha

rla
s

R
eu

ni
on

es
 d

e
an

ál
is

is
 d

e
pr

oc
es

os
Ta

lle
re

s
de

 s
en

si
bi

liz
ac

ió
n,

A

se
so

ría
 in

te
rn

a
E

la
bo

ra
ci

ón
 d

e
in

fo
rm

es
 o

cr

ite
rio

s
té

cn
ic

os

Ta
lle

re
s

y
ch

ar
la

s
so

br
e

P
ar

tic
ip

ac
ió

n
en

 c
om

is
io

ne
s

in
te

rin
st

itu
ci

on
al

es
Tr

ab
aj

o
co

n
em

pr
es

as
 p

ar
a

la

pr
om

oc
ió

n
de

 b
ue

na
s

pr
ác

tic
as

la

bo
ra

le
s

co
n

eq
ui

da
d

de
 g

én
er

o
E

la
bo

ra
ci

ón
 d

e
pr

op
ue

st
a

pa
ra

ca

m
bi

os
 e

n
la

 le
gi

sl
ac

ió
n

la
bo

ra
l.

E
l S

al
va

do
r

	
P

ro
du

cc
ió

n
es

ta
dí

st
ic

a
D

ifu
si

ón
S

en
si

bi
liz

ac
ió

n,

D
iv

ul
ga

ci
ón

 e
 In

sp
ec

ci
ón

Tr
ab

aj
o

R
el

ac
io

ne
s

de
 tr

ab
aj

o
S

eg
ur

id
ad

 s
oc

ia
l

N
in

gu
na

Fo
ro

s
pú

bl
ic

os
 d

iri
gi

do
s

a
tr

ab
aj

ad
or

es
 y

 e
m

pl
ea

do
re

s
Ta

lle
re

s
de

 s
en

si
bi

liz
ac

ió
n

y
di

vu
lg

ac
ió

n
a

tr
ab

aj
ad

or
es

 e
n

el

co
no

ci
m

ie
nt

o
de

 lo
s

D
er

ec
ho

s
La

bo
ra

le
s.

G
ua

te
m

al
a

	
In

ve
st

ig
ac

ió
n

y
es

tu
di

os
A

po
yo

 tr
an

sv
er

sa
l a

 la
s

un
id

ad
es

 d
el

 M
in

is
te

rio

pa
ra

 la
 in

co
rp

or
ac

ió
n

de
l

en
fo

qu
e

de
 g

én
er

o
Fo

rm
ul

ac
ió

n
 d

e
pr

oy
ec

to
s

E
va

lu
ac

ió
n

de
 p

ro
ye

ct
os

P
ro

du
cc

ió
n

es
ta

dí
st

ic
a

D
ifu

si
ón

Tr
ab

aj
o

E
m

pl
eo

R
el

ac
io

ne
s

de
 tr

ab
aj

o
In

fo
rm

ac
ió

n
e

in
ve

st
ig

ac
ió

n
Fo

rt
al

ec
im

ie
nt

o
in

st
itu

ci
on

al

S
en

si
bi

liz
ac

ió
n

so
br

e
pe

rs
pe

ct
iv

a
de

 g
én

er
o

Ta
lle

re
s

en
la

ce
S

em
in

ar
io

s
E

la
bo

ra
ci

ón
 d

e
pl

an

 70 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

H
ai

tí
E

la
bo

ra
ci

ón
 d

e
no

rm
as

 o

es
tá

nd
ar

es

P
ro

pu
es

ta
s

de
 p

ol
íti

ca
s

A
po

yo
 tr

an
sv

er
sa

l a
 la

s
un

id
ad

es
 d

el
 M

in
is

te
rio

pa

ra
 la

 in
co

rp
or

ac
ió

n
de

l
en

fo
qu

e
de

 g
én

er
o

Fo
rm

ul
ac

ió
n

 d
e

pr
oy

ec
to

s
E

va
lu

ac
ió

n
de

 p
ro

ye
ct

os

Tr
ab

aj
o

E
m

pl
eo

R
el

ac
io

ne
s

la
bo

ra
le

s

N
R

N
R

H
on

du
ra

s
Tr

ab
aj

o
E

m
pl

eo
R

el
ac

io
ne

s
la

bo
ra

le
s

S
eg

ur
id

ad
 s

oc
ia

l	

In
ve

st
ig

ac
ió

n
y/

o
es

tu
di

os
P

ro
pu

es
ta

s
de

 p
ol

íti
ca

s
A

po
yo

 tr
an

sv
er

sa
l a

 la
s

un
id

ad
es

 d
el

 M
in

is
te

rio
 p

ar
a

la

in
co

rp
or

ac
ió

n
de

l e
nf

oq
ue

 d
e

gé
ne

ro
Fo

rm
ul

ac
ió

n
 d

e
pr

oy
ec

to
s

E
va

lu
ac

ió
n

de
 p

ro
ye

ct
os

P
ro

du
cc

ió
n

es
ta

dí
st

ic
a

D
ifu

si
ón

Ta
lle

re
s

de
 s

en
si

bi
liz

ac
ió

n
en

 e
l

te
m

a
de

 g
en

er
o	

Ta
lle

re
s

a
la

 n
o

D
is

cr
im

in
ac

ió
n

di
rig

id
a

a
em

pl
ea

do
re

s
y

tr
ab

aj
ad

or
es

N
ic

ar
ag

ua
 	

In
ve

st
ig

ac
ió

n
 y

/o
 E

st
ud

io
s

E
la

bo
ra

ci
ón

 d
e

no
rm

as
 o

es

tá
nd

ar
es

P

ro
pu

es
ta

s
de

 p
ol

íti
ca

s
Fo

rm
ul

ac
ió

n
de

 p
ro

ye
ct

os

D
ifu

si
ón

 y
 s

en
si

bi
liz

ac
ió

n
S

em
in

ar
io

s
de

ca

pa
ci

ta
ci

ón
 e

n
de

re
ch

os

la
bo

ra
le

s
pa

ra
 la

s
m

uj
er

es
.

Tr
ab

aj
o

E
m

pl
eo

R
el

ac
io

ne
s

de
 tr

ab
aj

o
Fo

rt
al

ec
im

ie
nt

o
in

st
itu

ci
on

al
	

S
em

in
ar

io
s

de
 s

en
si

bi
lid

ad
 y

ca

pa
ci

ta
ci

ón

R
eg

la
m

en
to

 y
 p

ol
íti

ca
s

so
br

e
di

sc
ap

ac
id

ad

Le
y

23
8

Le
y

de
 p

ro
m

oc
ió

n,
 p

ro
te

cc
ió

n
y

de
fe

ns
a

de
 lo

s
de

re
ch

os

hu
m

an
os

 a
nt

e
el

 S
ID

A
 	

C
om

ité
 d

e
tr

ab
aj

o
P

ro
m

oc
ió

n
y

di
vu

lg
ac

ió
n

de
 la

of

ic
in

a
C

ap
ac

ita
ci

on
es

 d
er

ec
ho

s
la

bo
ra

le
s

pa
ra

 m
uj

er
es

D
ifu

si
ón

 y
 p

ro
m

oc
ió

n
de

 la

le
gi

sl
ac

ió
n

R
ed

 in
st

itu
ci

on
al

 ig
ua

ld
ad

 y
 n

o
di

sc
rim

in
ac

ió
n

en
 e

l e
m

pl
eo

Annex II . 71

P
an

am
á

	
In

ve
st

ig
ac

ió
n

 y
/o

 E
st

ud
io

s
A

po
yo

 tr
an

sv
er

sa
l a

 la
s

un
id

ad
es

 d
el

 M
in

is
te

rio

pa
ra

 la
 in

co
rp

or
ac

ió
n

de
l

en
fo

qu
e

de
 g

én
er

o
P

ro
du

cc
ió

n
es

ta
dí

st
ic

as
D

ifu
si

ón

Tr
ab

aj
o

In
fo

rm
ac

ió
n

e
in

ve
st

ig
ac

ió
n

S
en

si
bi

liz
ac

ió
n

de
 g

én
er

o
C

ur
so

s
de

 p
re

su
pu

es
to

s
pú

bl
ic

os
 c

on
 p

er
sp

ec
tiv

a
de

gé

ne
ro

P
ro

du
cc

ió
n

de
 e

st
ad

ís
tic

as
 c

on

pe
rs

pe
ct

iv
a

de
 g

én
er

o
Tr

an
sv

er
sa

liz
ac

ió
n

de
 g

én
er

o
en

 p
ro

ye
ct

os
 d

e
de

sa
rr

ol
lo

Ta
lle

re
s

de
 c

ap
ac

ita
ci

ón
 d

on

si
nd

ic
at

os
Fo

ro
 d

e
tr

ab
aj

o
do

m
és

tic
o

R
ep

úb
lic

a
D

om
in

ic
an

a	
E

va
lu

ac
ió

n
de

 p
ro

ye
ct

os
D

ifu
si

ón
Ta

lle
re

s
de

 s
en

si
bi

liz
ac

ió
n

a
em

pl
ea

do
re

s
y

tr
ab

aj
ad

or
es

Tr
ab

aj
o

E
m

pl
eo

C
ap

ac
ita

ci
ón

 a
 r

ep
re

se
nt

an
te

s
lo

ca
le

s,
 in

sp
ec

to
re

s
y

su
pe

rv
is

or
es

, a
de

m
ás

 d
el

de

pa
rt

am
en

to
 d

e
em

pl
eo

Ta
lle

re
s

de
 s

en
si

bi
liz

ac
ió

n
a

tr
ab

aj
ad

or
es

 y
 e

m
pl

ea
do

re
s

S
ur

in
am

e	

		

In
ve

st
ig

ac
ió

n
y

es
tu

di
os

P
ro

pu
es

ta
s

de
 p

ol
íti

ca
P

re
pa

ra
ci

ón
 d

e
pr

oy
ec

to
s

E
va

lu
ac

ió
n

de
 p

ro
ye

ct
os

P
ro

du
cc

ió
n

es
ta

dí
st

ic
a

D
ifu

si
ón

Tr
ab

aj
o

E
m

pl
eo

In
fo

rm
ac

ió
n

e
in

ve
st

ig
ac

ió
n

C
ur

so
s

de
 c

ap
ac

ita
ci

ón
Le

gi
sl

ac
ió

n
co

n
en

fo
qu

e
de

gé

ne
ro

C
ap

ac
ita

ci
ón

 y
 tr

an
sv

er
sa

liz
ac

ió
n

de

 g
én

er
o

A
ná

lis
is

 y
 p

re
su

pu
es

to
Ta

lle
re

s
de

 e
va

lu
ac

ió
n

 72 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

M
e

c
a

n
is

m
o
s
 d

e
 I

n
s
ti

tu
c
io

n
a

li
za

c
ió

n
 d

e
l

E
n

fo
q

u
e

 d
e

 G
é

n
e

ro
 e

n
 l

o
s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
S

e
g

ú
n

 F
u

n
c
io

n
e

s
 D

e
s
e

m
p

e
ñ

a
d

a
s

P
a

ís
e

s
In

ve
s
ti

g
a

c
ió

n

y/
o
 E

s
tu

d
io

s
E

la
b

o
ra

c
ió

n

d
e

 n
o

rm
a

s
 o

e

s
tá

n
d

a
re

s

P
ro

p
u

e
s
ta

s

d
e

 p
o

lí
ti

c
a

s
A

p
o

yo

tr
a

n
s
ve

rs
a

l
a

la

s
 u

n
id

a
d

e
s

d
e

l
M

in
is

te
ri

o

F
o

rm
u

la
c
ió

n

d
e

 p
ro

ye
c
to

s
E

va
lu

a
c
ió

n

d
e

p

ro
ye

c
to

s

P
ro

d
u

c
c
ió

n

e
s
ta

d
ís

ti
c
a

D
if

u
s
ió

n

C
an

ad
á

x
x

E
st

ad
os

U

ni
do

s
x

x
x

x
x

x
x

x

M
éx

ic
o

x
x

x
x

x
x

x
x

A
rg

en
tin

a
x

x
x

x

B
ol

iv
ia

x
x

x
x

x

B
ra

si
l

x
x

C
hi

le
x

x
x

x
x

x
x

C
ol

om
bi

a
x

x
x

x
x

x

E
cu

ad
or

x
x

x
x

G
uy

an
a

P
ar

ag
ua

y
x

x
x

x
x

x
x

P
er

ú
N

R
N

R
N

R
N

R
N

R
N

R
N

R
N

R

U
ru

gu
ay

x

x
x

x

A
nt

ig
ua

 y

B
ar

bu
da

x
x

x
x

x
x

x
x

B
ah

am
as

x

x
x

x
x

x

C
os

ta
 R

ic
a

x
x

x
x

x
x

E
l S

al
va

do
r

x
x

G
ua

te
m

al
a

x
x

x
x

x
x

x
x

H
ai

tí
x

x
x

x
x

H
on

du
ra

s
x

x
x

x
x

x
x

N
ic

ar
ag

ua

x
x

x
x

x

P
an

am
á

x
x

x
x

R
ep

úb
lic

a
D

om
in

ic
an

a
x

x
x

x
x

x

S
ur

in
am

e
x

x
x

x
x

x

Ta
b

la
 3

Annex II . 73

M
e

c
a

n
is

m
o
s
 d

e
 I

n
s
ti

tu
c
io

n
a

li
za

c
ió

n
 d

e
l

E
n

fo
q

u
e

 d
e

 G
é

n
e

ro
 e

n
 l

o
s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
S

e
g

ú
n

 F
u

n
c
io

n
e

s
 D

e
s
e

m
p

e
ñ

a
d

a
s

P
a

ís
e

s
In

ve
s
ti

g
a

c
ió

n

y/
o
 E

s
tu

d
io

s
E

la
b

o
ra

c
ió

n

d
e

 n
o

rm
a

s
 o

e

s
tá

n
d

a
re

s

P
ro

p
u

e
s
ta

s

d
e

 p
o

lí
ti

c
a

s
A

p
o

yo

tr
a

n
s
ve

rs
a

l
a

la

s
 u

n
id

a
d

e
s

d
e

l
M

in
is

te
ri

o

F
o

rm
u

la
c
ió

n

d
e

 p
ro

ye
c
to

s
E

va
lu

a
c
ió

n

d
e

p

ro
ye

c
to

s

P
ro

d
u

c
c
ió

n

e
s
ta

d
ís

ti
c
a

D
if

u
s
ió

n

C
an

ad
á

x
x

E
st

ad
os

U

ni
do

s
x

x
x

x
x

x
x

x

M
éx

ic
o

x
x

x
x

x
x

x
x

A
rg

en
tin

a
x

x
x

x

B
ol

iv
ia

x
x

x
x

x

B
ra

si
l

x
x

C
hi

le
x

x
x

x
x

x
x

C
ol

om
bi

a
x

x
x

x
x

x

E
cu

ad
or

x
x

x
x

G
uy

an
a

P
ar

ag
ua

y
x

x
x

x
x

x
x

P
er

ú
N

R
N

R
N

R
N

R
N

R
N

R
N

R
N

R

U
ru

gu
ay

x

x
x

x

A
nt

ig
ua

 y

B
ar

bu
da

x
x

x
x

x
x

x
x

B
ah

am
as

x

x
x

x
x

x

C
os

ta
 R

ic
a

x
x

x
x

x
x

E
l S

al
va

do
r

x
x

G
ua

te
m

al
a

x
x

x
x

x
x

x
x

H
ai

tí
x

x
x

x
x

H
on

du
ra

s
x

x
x

x
x

x
x

N
ic

ar
ag

ua

x
x

x
x

x

P
an

am
á

x
x

x
x

R
ep

úb
lic

a
D

om
in

ic
an

a
x

x
x

x
x

x

S
ur

in
am

e
x

x
x

x
x

x

Ta
b

la
 3

 74 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

M
e

c
a

n
is

m
o
s
 d

e
 I

n
s
ti

tu
c
io

n
a

li
za

c
ió

n
 d

e
l

E
n

fo
q

u
e

 d
e

 G
é

n
e

ro
 e

n
 l

o
s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
S

e
g

ú
n

 D
e

fi
n

ic
ió

n
 d

e
 s

u
 M

is
ió

n

P
a

ís
e

s
M

is
ió

n

C
an

ad
á

A
po

ya
r

y
co

or
di

na
r

 e
l t

ra
ba

jo
 d

e
D

es
ar

ro
llo

 d
e

R
ec

ur
so

s
H

um
an

os
 C

an
ad

á
(H

R
D

C
)

en
 r

el
ac

ió
n

a
lo

s
te

m
as

 d
e

gé
ne

ro

E
st

ad
os

U

ni
do

s
M

ej
or

ar
 la

 c
on

di
ci

ón
 d

e
la

 m
uj

er
 tr

ab
aj

ad
or

a,
 s

us
 c

on
di

ci
on

es
 d

e
tr

ab
aj

o,
 in

cr
em

en
ta

r
su

 e
fic

ie
nc

ia
 y

 a
um

en
ta

r
su

s
op

or
tu

ni
da

de
s

pa
ra

 m
ej

or
es

 e
m

pl
eo

s

M
éx

ic
o

C
oo

rd
in

ar
, p

ro
m

ov
er

 y
 d

ifu
nd

ir
ac

ci
on

es
 p

ar
a

fo
m

en
ta

r
el

 tr
ab

aj
o

di
gn

o,
 e

vi
ta

r
la

 d
is

cr
im

in
ac

ió
n

y
lo

gr
ar

 la
 ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

en
 e

l m
er

ca
do

 la
bo

ra
l;

pr
op

on
er

 y
 a

po
ya

r
la

 a
ct

ua
liz

ac
ió

n
de

l m
ar

co
 ju

ríd
ic

o
en

 m
at

er
ia

 la
bo

ra
l,

co
n

pe
rs

pe
ct

iv
a

de

gé
ne

ro
 y

 e
n

be
ne

fic
io

 d
e

la
s

pe
rs

on
as

 e
n

si
tu

ac
ió

n
de

 r
ie

sg
o

o
vu

ln
er

ab
ili

da
d.

P
ro

m
ov

er
 e

n
el

 á
m

bi
to

 n
ac

io
na

l,
un

a
cu

ltu
ra

 d
e

ig
ua

ld
ad

, n
o

di
sc

rim
in

ac
ió

n
e

in
cl

us
ió

n
la

bo
ra

l,
a

tr
av

és
 d

e
la

 c
re

ac
ió

n,
 im

pu
ls

o
y

co
or

di
na

ci
ón

 d
e

es
tr

at
eg

ia
s

pa
ra

 fo
m

en
ar

 la
 e

m
pl

ea
bi

lid
ad

 y
 la

s
co

nd
ic

io
ne

s
de

 tr
ab

aj
o

di
gn

o,
 d

e
la

s
pe

rs
on

as
 e

n
si

tu
ac

ió
n

de

vu
ln

er
ab

ili
da

d
la

bo
ra

l.

A
rg

en
tin

a
Tr

an
sv

er
sa

liz
ar

 la
 p

er
sp

ec
tiv

a
de

 g
én

er
o

a
to

da
s

la
s

po
lít

ic
as

 p
ro

gr
am

as
 y

 a
cc

io
ne

s
de

l m
in

is
te

rio
 d

e
Tr

ab
aj

o,
 E

m
pl

eo
 y

 s
eg

ur
id

ad

S
oc

ia
l.

B
ol

iv
ia

A
po

ya
r,

co
or

di
na

r
y

fa
ci

lit
ar

 la
s

ac
tiv

id
ad

es
 d

e
la

 U
ni

da
d

de
 D

er
ec

ho
s

Fu
nd

am
en

ta
le

s
en

 la
 te

m
át

ic
a

de
 g

én
er

o.
G

es
tio

na
r

po
lít

ic
as

 y
 a

cc
io

ne
s

pa
ra

 p
ro

m
ov

er
 la

 e
qu

id
ad

 d
e

gé
ne

ro
 e

n
la

s
re

la
ci

on
es

 la
bo

ra
le

s.

B
ra

si
l

A
te

nd
er

 e
l t

er
ce

r
íte

m
 d

e
lo

s
8

ob
je

tiv
os

 d
e

la
 O

N
U

,”
P

ro
m

ov
er

 la
 ig

ua
ld

ad
 d

e
gé

ne
ro

 y
 la

 a
ut

on
om

ía
 d

e
la

s
m

uj
er

es
”

y
la

s
de

si
gu

al
da

de
s

en
 e

l m
un

do
 d

el
 tr

ab
aj

o.
 E

st
a

S
ub

co
m

is
ió

n
tie

ne
 c

om
o

ob
je

tiv
o

ac
om

pa
ña

r
la

s
ac

tiv
id

ad
es

 d
e

la
s

C
om

is
io

ne
s

re
gi

on
al

es
 e

n
el

 e
je

rc
ic

io
 d

e
la

s
ac

ci
on

es
 d

e
or

ie
nt

ar
, m

on
ito

re
ar

 y
 p

ro
m

ov
er

 la
 r

ed
uc

ci
ón

 d
e

la
s

de
si

gu
al

da
de

s
y

la
 ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

de
 g

én
er

o.

C
hi

le
N

R

C
ol

om
bi

a
P

ro
m

ov
er

 la
 tr

an
sv

er
sa

liz
ac

ió
n

de
 la

 p
er

sp
ec

tiv
a

de
 g

én
er

o
al

 in
te

rio
r

de
l M

in
is

te
rio

.
Ve

la
r

po
r

el
 c

um
pl

im
ie

nt
o

de
 la

 P
ol

íti
ca

 d
e

P
ro

te
cc

ió
n

S
oc

ia
l p

ar
a

lo
s

G
ru

po
s

É
tn

ic
os

.

E
cu

ad
or

N
R

P
ar

ag
ua

y
La

 fo
rm

ac
ió

n
in

te
gr

al
 d

e
la

 m
uj

er
 tr

ab
aj

ad
or

a
y

ve
la

r
po

r
el

 c
um

pl
im

ie
nt

o
de

 la
s

le
ye

s
re

la
tiv

as
 a

l t
ra

ba
jo

 d
e

la
 m

uj
er

U
ru

gu
ay

A
se

so
ra

r
en

 g
én

er
o

a
pr

og
ra

m
as

 y
 p

ol
íti

ca
s

de
 E

m
pl

eo
 y

 F
or

m
ac

ió
n

P
ro

fe
si

on
al

A
nt

ig
ua

 y

B
ar

bu
da

P
ro

m
ov

er
 la

 ig
ua

ld
ad

 d
e

gé
ne

ro
 y

 e
l e

m
po

de
ra

m
ie

nt
o

de
 la

s
m

uj
er

es
 e

n
A

nt
ig

ua
 y

 B
ar

bu
da

Ta
b

la
 4

Annex II . 75

B
ah

am
as

 M
on

ito
re

ar
 te

m
as

 d
e

gé
ne

ro
 y

 d
es

ar
ro

llo
 C

oo
rd

in
ar

 y
 p

ar
tic

ip
ar

 p
ar

a
cr

ea
r

co
nc

ie
nc

ia
 d

e
gé

ne
ro

 e
n

ge
ne

ra
l y

 e
sp

ec
ífi

ca
m

en
te

 s
ob

re
 le

ye
s

y
po

lít
ic

as
 q

ue
 im

pa
ct

an
 la

 c
on

di
ci

ón
 d

e
la

 m
uj

er
 C

oo
rd

in
ar

 e
l t

ra
ba

jo
 d

el
 C

on
se

jo
 n

ac
io

na
l a

se
so

r
de

 la
 m

uj
er

 T
ra

ba
jo

 c
on

ju
nt

o
co

n
la

s
O

N
G

s
lo

ca
le

s

C
os

ta
 R

ic
a

Tr
an

sv
er

sa
liz

ar
 e

l e
nf

oq
ue

 d
e

gé
ne

ro
 e

n
el

 a
cc

io
na

r
de

l M
in

is
te

rio
 d

e
Tr

ab
aj

o
m

ed
ia

nt
e

la
 p

ro
m

oc
ió

n,
 o

rie
nt

ac
ió

n
y

m
on

ito
re

o
de

lo

s
pr

oc
es

os
 d

e
ca

m
bi

o
in

st
itu

ci
on

al
 q

ue
 r

eq
ui

er
en

 la
 p

re
st

ac
ió

n
de

 s
er

vi
ci

os
 c

on
 e

qu
id

ad
 y

 la
s

re
la

ci
on

es
 la

bo
ra

le
s

in
te

rn
as

 e
n

ig
ua

ld
ad

 d
e

op
or

tu
ni

da
de

s

E
l S

al
va

do
r

G
ua

te
m

al
a

P
ro

m
oc

io
na

r,
pr

om
ov

er
 y

 p
ro

te
ge

r
lo

s
de

re
ch

os
 d

e
la

 m
uj

er
 g

ua
te

m
al

te
ca

, l
ab

or
al

m
en

te
 a

ct
iv

a

H
ai

tí
N

R

H
on

du
ra

s
C

on
tr

ib
ui

r
al

 d
es

ar
ro

llo
 d

e
la

 s
oc

ie
da

d
ho

nd
ur

eñ
a,

 a
pl

ic
an

do
 e

l e
nf

oq
ue

 d
e

eq
ui

da
d

de
 g

én
er

o
en

 la
 o

rie
nt

ac
ió

n,
 p

ro
m

oc
ió

n
y

de
fe

ns
a

de
 d

er
ec

ho
s

la
bo

ra
le

s,
 g

en
er

an
do

 la
 ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

en
tr

e
ho

m
br

es
 y

 m
uj

er
es

 q
ue

 c
on

te
m

pl
a

la
 le

gi
sl

ac
ió

n
na

ci
on

al
 e

 in
te

rn
ac

io
na

l.

N
ic

ar
ag

ua
Im

pu
ls

ar
 c

om
o

pa
rt

e
de

 u
na

 n
ue

va
 c

ul
tu

ra
 la

bo
ra

l e
l r

es
pe

to
 y

 c
um

pl
im

ie
nt

o
ef

ec
tiv

o
de

 la
 ig

ua
ld

ad
 d

er
ec

ho
s.

O
bj

et
iv

o:
 p

os
es

io
na

r
el

 te
m

a
de

 Ig
ua

ld
ad

 y
 n

o
di

sc
rim

in
ac

ió
n

en
 la

 A
ge

nd
a

La
bo

ra
l.

Y
 b

as
ad

o
en

 lo
s

pr
in

ci
pi

os
 d

e
Ig

ua
ld

ad
,

E
qu

id
ad

, N
o

D
is

cr
im

in
ac

ió
n

y
G

én
er

o.

P
an

am
á

P
ro

m
ov

er
 e

l e
nf

oq
ue

 d
e

gé
ne

ro
, t

an
to

 d
en

tr
o

co
m

o
a

lo
 e

xt
er

no
 d

el
 M

in
is

te
rio

, e
n

el
 m

ar
co

 d
e

la
 a

pl
ic

ac
ió

n
de

 la
 n

or
m

at
iv

a
de

gé

ne
ro

 c
on

te
m

pl
ad

a
en

 la
 L

ey
 N

o.
 4

 –
 d

e
29

 d
e

en
er

o
de

 1
99

9,
 p

or
 la

 c
ua

l s
e

in
st

itu
ye

 la
 Ig

ua
ld

ad
 d

e
O

po
rt

un
id

ad
es

 p
ar

a
la

s
M

uj
er

es
.

R
ep

úb
lic

a
D

om
in

ic
an

a
Ve

la
r

po
r

la
 ig

ua
ld

ad
 y

 la
 n

o
di

sc
rim

in
ac

ió
n

en
 e

l e
m

pl
eo

.

S
ur

in
am

e
C

oo
rd

in
ac

ió
n

y
su

pe
rv

is
ió

n
de

 lo
s

te
m

as
 d

e
gé

ne
ro

.

 76 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

M
e

c
a

n
is

m
o
s
 d

e
 I

n
s
ti

tu
c
io

n
a

li
za

c
ió

n
 d

e
l

E
n

fo
q

u
e

 d
e

 G
é

n
e

ro
 e

n
 l

o
s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
 s

e
g

ú
n

 R
e

c
u

rs
o
s

E
s
tr

u
c
tu

ra

d
e

 l
a

 u
n

id
a

d
D

o
ta

c
ió

n

d
e

 p
e

rs
o

n
a

l
F
u

n
c
io

n
e

s
 a

s
ig

n
a

d
a

s
 a

l
p

e
rs

o
n

a
l

P
re

s
u

p
u

e
s
to

p

ro
p

io

P
re

s
u

p
u

e
s
to

o
tr

a
s
 f

u
e

n
te

s

C
an

ad
á	

U
ni

da
d

ba
jo

 la
 D

ire
cc

ió
n

de

E
st

ra
te

gi
a

e
In

te
gr

ac
ió

n,
 d

en
tr

o
de

 la
 r

am
a

P
ol

íti
ca

 E
st

ra
té

gi
ca

 e

In
ve

st
ig

ac
ió

n
de

l D
ep

ar
ta

m
en

to

de
 R

ec
ur

so
s

H
um

an
os

 y

D
es

ar
ro

llo
 d

e
H

ab
ili

da
de

s

3
pr

of
es

io
na

le
s

tie
m

po

co
m

pl
et

o

1 ad
m

in
is

tr
ad

or
/a

tie

m
po

 p
ar

ci
al

A
 n

ál
is

is
 d

e
po

lít
ic

as
, c

oo
rd

in
ac

ió
n,

ca

pa
ci

ta
ci

ón
, c

on
su

lto
ría

s
P

la
n

de
 tr

ab
aj

o,
 r

ec
ur

so
s

hu
m

an
os

 y

fin
an

ci
er

os
, c

oo
rd

in
ac

ió
n

S
i

0.
00

37
%

 (
só

lo

re
fle

ja
 la

s
ac

tiv
id

ad
es

 d
e

la
 u

ni
da

d,
 p

er
o

no
 to

do
 e

l c
os

to
.

Q
ue

da
 fu

er
a

in
ve

st
ig

ac
ió

n,

re
co

le
cc

ió
n

de

in
fo

rm
ac

ió
n,

ev

al
ua

ci
on

es
,

et
c.

)

n/
a

E
st

ad
os

U

ni
do

s
D

ire
ct

or
/a

Je
fe

/a
 d

e
P

er
so

na
l

C
oo

rd
in

ad
or

/a
 d

e
O

fic
in

a
N

ac
io

na
l (

re
gi

on
es

)
O

fic
in

a
de

 In
fo

rm
ac

ió
n

y
S

er
vi

ci
os

de

 A
po

yo
O

fic
in

a
de

 P
ol

íti
ca

 y
 P

ro
gr

am
as

50

pr
of

es
io

na
le

s
tie

m
po

co

m
pl

et
o

2
té

cn
ic

os
8 ad

m
in

is
tr

at
iv

os

N
R

S
i

0.
1%

n/
a

M
éx

ic
o

La
 D

ire
cc

ió
n

G
en

er
al

 p
ar

a
la

Ig

ua
ld

ad
 L

ab
or

al
 c

ue
nt

a
co

n
tr

es

di
re

cc
io

ne
s

de
 á

re
a:

D
ire

cc
ió

n
de

 E
qu

id
ad

 la
bo

ra
l p

ar
a

la
 m

uj
er

 y
 m

en
or

es
D

ire
cc

ió
n

de
 E

qu
id

ad
 la

bo
ra

l p
ar

a
ad

ul
to

s
m

ay
or

es
, p

er
so

na
s

qu
e

vi
ve

n
co

n
V

IH
/S

ID
A

 y
 p

er
so

na
s

co
n

di
sc

ap
ac

id
ad

.
D

ire
cc

ió
n

de
 E

qu
id

ad
 L

ab
or

al

pa
ra

 jo
rn

al
er

os
, i

nd
íg

en
as

,
jó

ve
ne

s
y

pe
rs

on
as

 p
riv

ad
as

 d
e

su
 li

be
rt

ad
.

N
R

N
R

S
i

S
i

B
an

co

In
te

ra
m

er
ic

an
o

de

D
es

ar
ro

llo

Ta
b

la
 5

Annex II . 77

A
rg

en
tin

a
N

R
P

ro
fe

si
on

al
es

tie

m
po

co

m
pl

et
o

Té
cn

ic
o

E
sp

ec
ia

lis
ta

s
en

 te
m

as
 d

e
gé

ne
ro

 y

tr
ab

aj
o,

 e
la

bo
ra

ci
ón

 d
e

di
ag

nó
st

ic
os

 y

pr
op

ue
st

as

N
o

D
e

ot
ra

s
ár

ea
 s

 d
el

m

in
is

te
rio

 c
on

 la
s

cu
al

es
 s

e
pl

an
ifi

ca
n

ac
tiv

id
ad

es

co
nj

un
ta

s

B
ol

iv
ia

N
o

tie
ne

 n
in

gu
na

 d
ep

en
de

nc
ia

 a

su
 in

te
rio

r.	
1

pr
of

es
io

na
l

(5
0

hr
s.

)	
R

es
po

ns
ab

le
 d

e
gé

ne
ro

S
i

0.
20

%
S

i
O

IT
 y

 l
a

Fu
nd

ac
ió

n
Fr

ie
dr

ic
h

E
be

rt

FE
S

/IL
D

IS
.

S
e

vi
en

en

ge
st

io
na

nd
o

do
s

fin
an

ci
am

ie
nt

os

co
n

fu
en

te
s

ex
te

rn
as

 (
U

ni
ón

E

ur
op

ea
 y

U

N
IF

E
M

).

B
ra

si
l

A
se

so
ría

/G
ab

in
et

e
de

l M
in

is
tr

o
1

pr
of

es
io

na
l

3 ad
m

in
is

tr
at

iv
os

A
se

so
ra

 d
el

 M
in

is
tr

o
A

na
lis

ta
 d

e
lo

gí
st

ic
a

S
ec

re
ta

ria
A

ux
ili

ar
 a

dm
in

is
tr

at
iv

o

S
i

0.
5%

	

C
hi

le
N

o
ha

y
es

tr
uc

tu
ra

, e
s

la

en
ca

rg
ad

a
y

la
s

di
st

in
ta

s
co

or
di

na
ci

on
es

 q
ue

 s
ur

ja
n.

 L
a

en
ca

rg
ad

a
o

as
es

or
a

de
 g

én
er

o
de

sa
rr

ol
la

 s
us

 fu
nc

io
ne

s
en

 e
l

D
ep

ar
ta

m
en

to
 d

e
E

st
ud

io
s

de
l

m
in

is
te

rio
.	

1
pr

of
es

io
na

l ¾

de
 ti

em
po

S
ec

re
ta

ria

co
m

pa
rt

id
a

co
n

la
 U

ni
da

d
de

E

st
ud

io
s	

A
se

so
ra

r
al

 m
in

is
te

rio
 e

n
m

at
er

ia
s

re
la

ci
on

ad
as

 c
on

 g
én

er
o

y
tr

ab
aj

o;
A

va
nz

ar
 y

 p
ro

m
oc

io
na

r
la

 a
ge

nd
a

de

gé
ne

ro
 2

00
6-

20
10

 e
n

el
 á

m
bi

to
 d

el

tr
ab

aj
o

C
oo

rd
in

ar
 a

 lo
s

se
rv

ic
io

s
y

su
bs

ec
re

ta
ria

s
en

 m
at

er
ia

s
de

 g
én

er
o

y
en

 e
l d

es
ar

ro
llo

 d
e

lo
s

P
M

G
 e

nf
oq

ue
 d

e
gé

ne
ro

C
oo

rd
in

ar
 c

on
 a

ct
or

es
 s

oc
ia

le
s

in
ic

ia
tiv

as
 e

n
to

rn
o

a
M

uj
er

 y
 T

ra
ba

jo
C

oo
rd

in
ar

 in
st

an
ci

as
 d

e
di

ál
og

o
so

ci
al

(m

es
as

 b
ip

ar
tit

as
 y

 tr
ip

ar
tit

as
)

en
 m

at
er

ia

de
 ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

D
ifu

nd
ir

la
 p

ro
bl

em
át

ic
a

de
 g

én
er

o
en

 e
l

tr
ab

aj
o,

 y
a

se
a

te
m

át
ic

a
o

se
ct

or
ia

l
H

ac
er

 s
eg

ui
m

ie
nt

o
a

co
m

pr
om

is
os

m

in
is

te
ria

le
s

y
re

pr
es

en
ta

r
al

 m
in

is
te

rio

fre
nt

e
al

 S
er

vi
ci

o
N

ac
io

na
l d

e
la

 M
uj

er
.

C
ap

ac
ita

ci
ón

 e
n

to
rn

o
a

gé
ne

ro
 y

 te
m

as

vi
nc

ul
ad

os

S
i

C
on

ve
ni

o
O

IT

 78 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

C
ol

om
bi

a
N

R
N

R
N

R
N

o
N

o

E
cu

ad
or

U
na

 s
ol

a
un

id
ad

 q
ue

 ll
ev

a
va

rio
s

te
m

as
: g

én
er

o,
 ju

ve
nt

ud
, V

IH
-

S
ID

A
	

1
pr

of
es

io
na

l
25

 h
or

as

se
m

an
al

es
	

S
i

0,
05

%
	

N
o

P
ar

ag
ua

y
N

o
cu

en
ta

 c
on

 e
st

ru
ct

ur
a

en
 s

u
in

te
rio

r
2 ad

m
in

is
tr

at
iv

os
se

cr
et

ar
ia

s
N

o
N

R

P
er

ú
N

R
N

R
N

R

U
ru

gu
ay

N

R
1

pr
of

es
io

na
l

m
ed

io
 ti

em
po

	
N

R
N

o
N

o

A
nt

ig
ua

 y

B
ar

bu
da

Á
re

as
 a

dm
in

is
tr

at
iv

a
y

pr
og

ra
m

át
ic

a
5

pr
of

es
io

na
le

s
tie

m
po

co

m
pl

et
o

5
té

cn
ic

os
/

as
 ti

em
po

co

m
pl

et
o

4 ad
m

in
is

tr
at

iv
os

/
as

	

Fo
rm

ul
ac

ió
n

de
 p

ol
íti

ca
s,

 c
ap

ac
ita

ci
ón

 y

ed
uc

ac
ió

n,
 in

ve
st

ig
ac

ió
n

y
re

co
le

cc
ió

n
de

 in
fo

rm
ac

ió
n

M
ov

ili
za

ci
ón

 c
om

un
ita

ria
La

bo
re

s
ad

m
in

is
tr

at
iv

as

S
i

1.
2%

S
i

70
%

A
ge

nc
ia

s
de

de

sa
rr

ol
lo

B
ah

am
as

U

na
 s

ec
ci

ón
 d

el
 M

in
is

te
rio

 c
on

 u
n

eq
ui

po
 d

e
4

pe
rs

on
as

2
té

cn
ic

o/
ad

m
in

is
tr

at
iv

os
/

as
 ti

em
po

co

m
pl

et
o

2 ad
m

in
is

tr
at

iv
os

/
as

 ti
em

po

co
m

pl
et

o

La
bo

re
s

du
al

es

A
dm

in
is

tr
at

iv
os

S
i

S
í

A
ge

nc
ia

s
de

N

ac
io

ne
s

U
ni

da
s

(U
N

IF
E

M
, U

N
FP

A
);

C

E
PA

L;
 U

W
I;

R
E

G
IO

N
A

L/
IN

TE
R

N
A

TI
O

N
A

L
G

O
V

E
R

N
M

E
N

TS
;

O
A

S

Annex II . 79

C
os

ta
 R

ic
a

E
st

ru
ct

ur
a

pl
an

a
(u

na

co
or

di
na

do
ra

 y
 d

os
 p

er
so

na
s

pr
of

es
io

na
le

s)

3
P

ro
fe

si
on

al
es

tie

m
po

co

m
pl

et
o

C
ap

ac
ita

ci
ón

, i
nv

es
tig

ac
ió

n,
 e

la
bo

ra
ci

ón

de
 c

rit
er

io
s

té
cn

ic
os

, c
on

st
ru

cc
ió

n
de

pr

op
ue

st
as

 d
e

tr
ab

aj
o,

 d
e

pr
oy

ec
to

s
de

 c
oo

pe
ra

ci
ón

, p
ar

tic
ip

ac
ió

n
en

co

m
is

io
ne

s
in

te
rin

st
itu

ci
on

al
es

,
el

ab
or

ac
ió

n
de

 in
fo

rm
es

 té
cn

ic
os

.

S
i

0.
02

7
%

N
R

E
l

S
al

va
do

r
1

Je
fe

, 2
 S

up
er

vi
so

re
s

y
12

In

sp
ec

to
re

s
12

 T
éc

ni
co

s
tie

m
po

co

m
pl

et
o

4 A
dm

in
is

tr
at

iv
os

tie

m
po

co

m
pl

et
o

In
sp

ec
ci

on
ar

 y
 s

up
er

vi
sa

r
qu

e
en

 lo
s

ce
nt

ro
s

de
 tr

ab
aj

o
no

 s
e

co
m

en
ta

n
A

ct
os

La

bo
ra

le
s

D
is

cr
im

in
at

or
io

s.
S

up
er

vi
so

ra
 y

 S
ec

re
ta

ria

N
o

P
ro

ye
ct

o
C

um
pl

e
y

ga
na

..
N

o
pe

rm
an

en
te

.

G
ua

te
m

al
a

D
ire

cc
io

ne
s

o
de

le
ga

ci
on

es

de
pa

rt
am

en
ta

le
s

1
pr

of
es

io
na

l
tie

m
po

co

m
pl

et
o

5
té

cn
ic

os

tie
m

po

co
m

pl
et

o
1

ad
m

in
is

tr
at

iv
o

tie
m

po

co
m

pl
et

o

Je
fa

C
ap

ac
ita

do
re

s
S

ec
re

ta
ria

S
i

P
ro

ye
ct

o
C

um
pl

e
y

G
an

a

H
ai

tí
N

R
1

P
ro

fe
si

on
al

(1

2
hr

s.

m
en

su
al

es
)

4
té

cn
ic

os

(8
 h

rs
.

m
en

su
al

es
)

1
ad

m
in

is
tr

at
iv

o
(8

 h
rs

.
m

en
su

al
es

)

Je
fe

 d
e

se
rv

ic
io

Té
cn

ic
os

S
ec

re
ta

ria

N
o

U
N

IC
E

F,
 O

IM
,

B
IT

, C
oo

pe
ra

tio
n

B
ra

si
le

ra

H
on

du
ra

s
N

R
3

P
ro

fe
si

on
al

es

Té
cn

ic
o

Tr
ab

aj
ad

or
as

 s
oc

al
es

, u
na

 p
si

có
lo

ga
In

sp
ec

to
ra

 d
el

 tr
ab

aj
o

N
R

N
R

 80 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

N
ic

ar
ag

ua

U
na

 o
fic

in
a

y
un

a
fu

nc
io

na
ria

co

m
o

re
sp

on
sa

bl
e.

1
pr

of
es

io
na

l
C

oo
rd

in
ar

 la
 e

la
bo

ra
ci

ón
 d

el
 P

la
n

de

Tr
ab

aj
o

C
oo

rd
in

ac
ió

n
co

n
lo

s
R

es
po

ns
ab

le
s

de

la
s

In
sp

ec
to

ría
s

D
ep

ar
ta

m
en

ta
le

s
de

l
Tr

ab
aj

o
C

oo
rd

in
ar

 la
 fo

rm
ul

ac
ió

n
de

 p
la

ne
s

y
pr

og
ra

m
as

 q
ue

 p
er

m
ita

n
la

co

nf
or

m
ac

ió
n

y
fo

rt
al

ec
im

ie
nt

o
de

 r
ed

es

so
ci

al
es

C
oo

rd
in

ac
ió

n
co

n
re

pr
es

en
ta

nt
es

de

 E
m

pr
es

as
 P

riv
ad

as
 y

 p
úb

lic
as

,
R

ep
re

se
nt

an
te

s
S

in
di

ca
le

s
D

ar
 s

eg
ui

m
ie

nt
o

a
la

 im
pl

an
ta

ci
ón

 d
e

pl
an

es
 y

 p
ro

gr
am

as
C

oo
rd

in
ar

 la
 r

ea
liz

ac
ió

n
de

 d
ia

gn
ós

tic
os

so

br
e

ne
ce

si
da

de
s

de
 c

ap
ac

ita
ci

ón
 e

n
m

at
er

ia
 d

e
eq

ui
da

d
en

 e
l e

m
pl

eo
 e

n
el

se

ct
or

 la
bo

ra
l

N
o

P
ro

ye
ct

o
C

um
pl

e
y

G
an

a
y

O
rg

an
iz

ac
ió

n
In

te
rn

ac
io

na
l d

el

Tr
ab

aj
o

(O
IT

)

P
an

am
á

A
ct

ua
lm

en
te

 s
e

es
tá

 e
n

pr
oc

es
o

de
 la

 c
on

fo
rm

ac
ió

n
de

 la
 O

fic
in

a
de

 G
én

er
o,

en
 b

as
e

al
 c

on
ve

ni
o

fir
m

ad
o

en

ab
ril

 d
e

20
08

.

N
R

N
R

N
o

S
í

P
ro

gr
am

a
R

eg
io

na
l

A
ge

nd
a

E
co

nó
m

ic
a

de
 la

s
M

uj
er

es

y
la

 D
ire

cc
ió

n
N

ac
io

na
l d

e
la

M

uj
er

; e
n

ap
oy

o
a

la
 e

je
cu

ci
ón

 d
e

la
s

ac
tiv

id
ad

es

de
 c

ap
ac

ita
ci

ón
 y

se

ns
ib

ili
za

ci
ón

.

R
ep

úb
lic

a
N

R
2

pr
of

es
io

na
le

s
tie

m
po

co

m
pl

et
o

S
eg

ui
m

ie
nt

o
a

la
s

ac
tiv

id
ad

es
N

o
P

ro
ye

ct
o

C
um

pl
e

y
G

an
a

(q
ue

 y
a

co
nc

lu
yó

)

S
ur

in
am

e
N

R
1

co
or

di
na

do
r/

a
de

 p
un

to
s

fo
ca

le
s

3
su

b-
pu

nt
os

fo

ca
le

s
de

di

fe
re

nt
es

de

pa
rt

am
en

to
s

de
l M

in
is

te
rio

D
ep

ut
y

S
ec

re
ta

ry
 L

ab
ou

r
M

ar
ke

t a
nd

P

ol
ic

y
O

ffi
ce

rs
 w

ith
in

 th
e

M
in

is
tr

y
S

i
P

re
su

pu
es

to
 p

or

pr
oy

ec
to

N
R

Annex II . 81

 82 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

M
e

c
a

n
is

m
o
s
 d

e
 I

n
s
ti

tu
c
io

n
a

li
za

c
ió

n
 d

e
l

E
n

fo
q

u
e

 d
e

 G
é

n
e

ro
 e

n
 L

o
s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
S

e
g

ú
n

 C
o
o
rd

in
a

c
ió

n
 I

n
te

ri
n

s
ti

tu
c
io

n
a

l
V

in
c
u

la
c
ió

n
 c

o
n

 o
rg

a
n

is
m

o
s

V
ín

c
u

lo
 c

o
n

m

e
c
a

n
is

m
o

n

a
c
io

n
a

l
d

e

a
s
u

n
to

s
 d

e

g
é

n
e

ro

N
o

rm
a

ti
va

 d
e

l
ví

n
c
u

lo
 c

o
n

m

e
c
a

n
is

m
o

n

a
c
io

n
a

l
d

e

a
s
u

n
to

s
 d

e
 g

é
n

e
ro

A
c
ti

vi
d

a
d

e
s
 c

o
n

ju
n

ta
s

C
an

ad
á

O
tr

as
 o

fic
in

as
 e

n
el

 M
in

is
te

rio
M

ec
an

is
m

o
na

ci
on

al
 p

ar
a

as
un

to
s

de
 g

én
er

o
O

tr
as

 a
ge

nc
ia

s
gu

be
rn

am
en

ta
le

s

S
i

R
el

ac
ió

n
in

fo
rm

al
C

ap
ac

ita
ci

ón
S

en
si

bi
liz

ac
ió

n
P

ro
gr

am
as

 c
on

ju
nt

os
C

om
ité

s
in

te
rd

ep
ar

ta
m

en
ta

le
s

en
 te

m
as

de

 g
én

er
o

E
st

ad
os

U

ni
do

s
O

tr
as

 d
ep

en
de

nc
ia

s
de

l M
in

is
te

rio
O

tr
as

 d
ep

en
de

nc
ia

s
en

 e
l a

pa
ra

to
 d

el
 E

st
ad

o
E

m
pr

es
ar

io
s

Tr
ab

aj
ad

or
es

O
rg

an
iz

ac
io

ne
s

de
 la

 s
oc

ie
da

d
ci

vi
l

M
ed

io
s

de
 c

om
un

ic
ac

ió
n

O
rg

an
is

m
os

 in
te

rn
ac

io
na

le
s

N
o

n/
a

M
éx

ic
o	

O
tr

as
 d

ep
en

de
nc

ia
s

de
l M

in
is

te
rio

M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

O
tr

as
 d

ep
en

de
nc

ia
s

en
 e

l a
pa

ra
to

 d
el

 E
st

ad
o

E
m

pr
es

ar
io

s
Tr

ab
aj

ad
or

es
O

rg
an

iz
ac

io
ne

s
de

 la
 s

oc
ie

da
d

ci
vi

l
M

ed
io

s
de

 c
om

un
ic

ac
ió

n
O

rg
an

is
m

os
 in

te
rn

ac
io

na
le

s

S
i

P
la

n
N

ac
io

na
l d

e
D

es
ar

ro
llo

 2
00

7-
20

12
P

la
n

S
ec

to
ria

l d
e

Tr
ab

aj
o

y
P

re
vi

si
ón

 S
oc

ia
l 2

00
7-

20
12

P
ro

gr
am

a
pa

ra
 la

 Ig
ua

ld
ad

en

tr
e

M
uj

er
es

 y
 H

om
br

es

(P
ro

ig
ua

ld
ad

)	

E
st

ud
io

 e
 in

ve
st

ig
ac

ió
n

C
ap

ac
ita

ci
ón

S
en

si
bi

liz
ac

ió
n

D
ifu

si
ón

P
ro

gr
am

as
 c

on
ju

nt
os

A
rg

en
tin

a
	

O
tr

as
 d

ep
en

de
nc

ia
s

de
l M

in
is

te
rio

M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

O
tr

as
 d

ep
en

de
nc

ia
s

en
 e

l a
pa

ra
to

 d
el

 E
st

ad
o

E
m

pr
es

ar
io

s
Tr

ab
aj

ad
or

es
O

rg
an

iz
ac

io
ne

s
de

 la
 s

oc
ie

da
d

ci
vi

l
M

ed
io

s
de

 c
om

un
ic

ac
ió

n
O

rg
an

is
m

os
 in

te
rn

ac
io

na
le

s

S
i

N
o

es
tá

 n
or

m
ad

o
fo

rm
al

m
en

te

Ta
b

la
 6

Annex II . 83

B
ol

iv
ia

O
tr

as
 d

ep
en

de
nc

ia
s

de
l M

in
is

te
rio

M

ec
an

is
m

o
N

ac
io

na
l p

ar
a

A
su

nt
os

 d
e

G
én

er
o

(O
fic

in
a

o
M

in
is

te
rio

 d
e

la
 M

uj
er

)
O

tr
as

 d
ep

en
de

nc
ia

s
en

 e
l a

pa
ra

to
 d

el
 E

st
ad

o
E

m
pr

es
ar

io
s

Tr
ab

aj
ad

or
es

 O
rg

an
iz

ac
io

ne
s

de
 la

 s
oc

ie
da

d
ci

vi
l M

ed
io

s
de

 c
om

un
ic

ac
ió

n
O

rg
an

is
m

os
 in

te
rn

ac
io

na
le

s
O

rg
an

is
m

os
 N

o
G

ub
er

na
m

en
ta

le
s

y
Fu

nd
ac

io
ne

s

S
i

A
 tr

av
és

 d
e

la
 L

ey

de
 O

rg
an

iz
ac

ió
n

de
l P

od
er

 E
je

cu
tiv

o
–

LO
P

E
 (

Fu
nc

io
ne

s
de

l V
ic

em
in

is
te

rio
 d

e
A

su
nt

os
 d

e
G

én
er

o
y

G
en

er
ac

io
na

le
s)

E
st

ud
io

 e
 in

ve
st

ig
ac

ió
n

C
ap

ac
ita

ci
ón

S

en
si

bi
liz

ac
ió

n
D

ifu
si

ón

P
ro

gr
am

as
 c

on
ju

nt
os

P

la
n

Q
ui

nq
ue

na
l d

e
la

s
M

uj
er

es
 2

00
8-

20
12

 (
P

la
n:

 M
uj

er
es

 C
on

st
ru

ye
nd

o
la

 N
ue

va
 B

ol
iv

ia
, p

ar
a

V
iv

ir
B

ie
n)

 d
el

V

ic
em

in
is

te
rio

 d
e

A
su

nt
os

 d
e

G
én

er
o

y
G

en
er

ac
io

na
le

s
de

pe
nd

ie
nt

e
de

l
M

in
is

te
rio

 d
e

Ju
st

ic
ia

.

B
ra

si
l

M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

O
tr

as
 d

ep
en

de
nc

ia
s

en
 e

l a
pa

ra
to

 d
el

 E
st

ad
o

E
m

pr
es

ar
io

s
Tr

ab
aj

ad
or

es
O

rg
an

iz
ac

io
ne

s
de

 la
 s

oc
ie

da
d

ci
vi

l
O

rg
an

is
m

os
 in

te
rn

ac
io

na
le

s

S
i

N
o

es
tá

 n
or

m
ad

o
fo

rm
al

m
en

te
C

um
pl

im
ie

nt
o

de
 lo

s
lin

ea
m

ie
nt

os
 d

e
la

 S
ec

re
ta

ría
 E

sp
ec

ia
l d

e
P

ol
íti

ca
 p

ar
a

la
s

M
uj

er
es

 d
e

la
 P

re
si

de
nc

ia
 d

e
la

R

ep
úb

lic
a

 –
 S

E
P

M
/P

R

C
hi

le
O

tr
as

 d
ep

en
de

nc
ia

s
de

l M
in

is
te

rio
M

ec
an

is
m

o
na

ci
on

al
 p

ar
a

as
un

to
s

de
 g

én
er

o
O

tr
as

 d
ep

en
de

nc
ia

s
en

 e
l a

pa
ra

to
 d

el
 E

st
ad

o
E

m
pr

es
ar

io
s

Tr
ab

aj
ad

or
es

O
rg

an
iz

ac
io

ne
s

de
 la

 s
oc

ie
da

d
ci

vi
l

M
ed

io
s

de
 c

om
un

ic
ac

ió
n

O
rg

an
is

m
os

 in
te

rn
ac

io
na

le
s

S
i

P
or

 o
fic

io
 e

xi
st

e
in

st
an

ci
a

de
 C

om
ité

 T
éc

ni
co

 d
e

M
in

is
tr

os
 p

ar
a

la
 ig

ua
ld

ad

de
 o

po
rt

un
id

ad
es

E
st

ud
io

 e
 in

ve
st

ig
ac

ió
n

C
ap

ac
ita

ci
ón

S
en

si
bi

liz
ac

ió
n

D
ifu

si
ón

P
ro

gr
am

as
 c

on
ju

nt
os

O
ca

si
on

al
m

en
te

 s
e

re
al

iz
an

 c
on

ve
ni

os

de
 c

oo
pe

ra
ci

ón
 p

ar
a

ac
tiv

id
ad

es
 c

om
o

la
s

se
ña

la
da

s,
 e

st
o

se
 d

io
 c

on
 m

uc
ho

m

ás
 r

ec
ur

re
nc

ia
 e

n
pe

río
do

s
an

te
rio

re
s.

C
ol

om
bi

a
O

tr
as

 d
ep

en
de

nc
ia

s
de

l M
in

is
te

rio
M

ec
an

is
m

o
na

ci
on

al
 p

ar
a

as
un

to
s

de
 g

én
er

o
O

tr
as

 d
ep

en
de

nc
ia

s
en

 e
l a

pa
ra

to
 d

el
 E

st
ad

o
O

rg
an

iz
ac

io
ne

s
de

 la
 s

oc
ie

da
d

ci
vi

l

S
i

N
o

es
tá

 n
or

m
ad

o
fo

rm
al

m
en

te
P

ro
gr

am
as

 c
on

ju
nt

os
D

ifu
si

ón
S

en
si

bi
liz

ac
ió

n

E
cu

ad
or

	
O

tr
as

 d
ep

en
de

nc
ia

s
de

l M
in

is
te

rio
O

tr
as

 d
ep

en
de

nc
ia

s
en

 e
l a

pa
ra

to
 d

el
 E

st
ad

o
O

rg
an

iz
ac

io
ne

s
de

 la
 s

oc
ie

da
d

ci
vi

l
O

rg
an

is
m

os
 in

te
rn

ac
io

na
le

s

N
o

C
ap

ac
ita

ci
ón

S

en
si

bi
liz

ac
ió

n

 84 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

G
uy

an
a	

P
ar

ag
ua

y
M

ec
an

is
m

o
na

ci
on

al
 p

ar
a

as
un

to
s

de
 g

én
er

o
O

tr
as

 d
ep

en
de

nc
ia

s
en

 e
l a

pa
ra

to
 d

el
 E

st
ad

o
E

m
pr

es
ar

io
s

Tr
ab

aj
ad

or
es

O
rg

an
iz

ac
io

ne
s

de
 la

 s
oc

ie
da

d
ci

vi
l

O
rg

an
is

m
os

 in
te

rn
ac

io
na

le
s

S
i

C
on

ve
ni

o
in

te
rin

st
itu

ci
on

al
C

ap
ac

ita
ci

ón

S
en

si
bi

liz
ac

ió
n

D
ifu

si
ón

P
ro

gr
am

as
 c

on
ju

nt
os

P
er

ú

U
ru

gu
ay

N

R
N

R
N

R
N

R

Ve
ne

zu
el

a

A
nt

ig
ua

 y

B
ar

bu
da

O
tr

as
 d

ep
en

de
nc

ia
s

de
l M

in
is

te
rio

M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

O
tr

as
 d

ep
en

de
nc

ia
s

en
 e

l a
pa

ra
to

 d
el

 E
st

ad
o

E
m

pr
es

ar
io

s
Tr

ab
aj

ad
or

es
O

rg
an

iz
ac

io
ne

s
de

 la
 s

oc
ie

da
d

ci
vi

l
M

ed
io

s
de

 c
om

un
ic

ac
ió

n
O

rg
an

is
m

os
 in

te
rn

ac
io

na
le

s

S
i

P
or

 u
n

co
nv

en
io

in

te
rin

st
itu

ci
on

al
R

el
ac

ió
n

in
fo

rm
al

E
st

ud
io

 e
 in

ve
st

ig
ac

ió
n

C
ap

ac
ita

ci
ón

S
en

si
bi

liz
ac

ió
n

D
ifu

si
ón

P
ro

gr
am

as
 c

on
ju

nt
os

B
ah

am
as

O
tr

as
 d

ep
en

de
nc

ia
s

de
l M

in
is

te
rio

M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

O
tr

as
 d

ep
en

de
nc

ia
s

en
 e

l a
pa

ra
to

 d
el

 E
st

ad
o

E
m

pr
es

ar
io

s
Tr

ab
aj

ad
or

es
O

rg
an

iz
ac

io
ne

s
de

 la
 s

oc
ie

da
d

ci
vi

l
M

ed
io

s
de

 c
om

un
ic

ac
ió

n
O

rg
an

is
m

os
 in

te
rn

ac
io

na
le

s

S
i

n/
a

E
st

ud
io

 e
 in

ve
st

ig
ac

ió
n

C
ap

ac
ita

ci
ón

S
en

si
bi

liz
ac

ió
n

D
ifu

si
ón

P
ro

gr
am

as
 c

on
ju

nt
os

C
os

ta
 R

ic
a

O
tr

as
 d

ep
en

de
nc

ia
s

de
l M

in
is

te
rio

M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

O
tr

as
 d

ep
en

de
nc

ia
s

en
 e

l a
pa

ra
to

 d
el

 E
st

ad
o

E
m

pr
es

ar
io

s
Tr

ab
aj

ad
or

es
O

rg
an

iz
ac

io
ne

s
de

 la
 s

oc
ie

da
d

ci
vi

l
M

ed
io

s
de

 c
om

un
ic

ac
ió

n
O

rg
an

is
m

os
 in

te
rn

ac
io

na
le

s

S
i

D
ifu

si
ón

P
ro

gr
am

as
 c

on
ju

nt
os

Tr
as

la
do

 d
e

in
fo

rm
ac

ió
n

y
m

et
od

ol
og

ía
s

pa
ra

 e
l a

ná
lis

is
 d

e
gé

ne
ro

Annex II . 85

E
l S

al
va

do
r

O
tr

as
 d

ep
en

de
nc

ia
s

de
l M

in
is

te
rio

M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

O
tr

as
 d

ep
en

de
nc

ia
s

en
 e

l a
pa

ra
to

 d
el

 E
st

ad
o

E
m

pr
es

ar
io

s
Tr

ab
aj

ad
or

es
O

rg
an

iz
ac

io
ne

s
de

 la
 s

oc
ie

da
d

ci
vi

l
M

ed
io

s
de

 c
om

un
ic

ac
ió

n

S
i

P
or

 u
n

co
nv

en
io

in

te
rin

st
itu

ci
on

al
P

ol
íti

ca
 N

ac
io

na
l d

e
la

M

uj
er

	

C
ap

ac
ita

ci
ón

S
en

si
bi

liz
ac

ió
n

D
ifu

si
ón

In
sp

ec
ci

on
es

G
ua

te
m

al
a

O
tr

as
 d

ep
en

de
nc

ia
s

de
l M

in
is

te
rio

M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

O
tr

as
 d

ep
en

de
nc

ia
s

en
 e

l a
pa

ra
to

 d
el

 E
st

ad
o

E
m

pr
es

ar
io

s
Tr

ab
aj

ad
or

es
O

rg
an

iz
ac

io
ne

s
de

 la
 s

oc
ie

da
d

ci
vi

l
M

ed
io

s
de

 c
om

un
ic

ac
ió

n

S
i

P
or

 u
n

co
nv

en
io

in

te
rin

st
itu

ci
on

al
E

st
ud

io
 e

 in
ve

st
ig

ac
ió

n
C

ap
ac

ita
ci

ón
P

ro
gr

am
as

 c
on

ju
nt

os

H
ai

tí
N

R
N

R
P

or
 u

n
ac

ue
rd

o
N

R

H
on

du
ra

s
O

tr
as

 d
ep

en
de

nc
ia

s
de

l M
in

is
te

rio
M

ec
an

is
m

o
N

ac
io

na
l p

ar
a

A
su

nt
os

 d
e

G
én

er
o

S
i		

P

or
 u

n
co

nv
en

io

in
te

rin
st

itu
ci

on
al

E
st

ud
io

 e
 in

ve
st

ig
ac

ió
n

C
ap

ac
ita

ci
ón

S
en

si
bi

liz
ac

ió
n

D
ifu

si
ón

N
ic

ar
ag

ua
O

tr
as

 d
ep

en
de

nc
ia

s
de

l M
in

is
te

rio
M

ec
an

is
m

o
na

ci
on

al
 d

e
as

un
to

s
de

 g
én

er
o

O
tr

as
 d

ep
en

de
nc

ia
s

en
 e

l a
pa

ra
to

 d
el

 E
st

ad
o

Tr
ab

aj
ad

or
es

O
rg

an
iz

ac
io

ne
s

de
 la

 s
oc

ie
da

d
ci

vi
l

M
ed

io
s

de
 c

om
un

ic
ac

ió
n

S
i

P
or

 u
n

co
nv

en
io

in

te
rin

st
itu

ci
on

al
P

ol
íti

ca
 d

e
G

én
er

o
de

l G
ob

ie
rn

o
de

R

ec
on

ci
lia

ci
ón

 y
 U

ni
da

d
N

ac
io

na
l.

C
ap

ac
ita

ci
ón

S
en

si
bi

liz
ac

ió
n

D
ifu

si
ón

P
an

am
á

M
ec

an
is

m
o

N
ac

io
na

l p
ar

a
A

su
nt

os
 d

e
G

én
er

o
O

tr
as

 d
ep

en
de

nc
ia

s
en

 e
l a

pa
ra

to
 d

el
 E

st
ad

o.
(P

ro
gr

am
a

R
eg

io
na

l A
ge

nd
a

E
co

nó
m

ic
a

de

la
s

M
uj

er
es

).
		

S
i

P
or

 u
n

co
nv

en
io

in

te
rin

st
itu

ci
on

al
E

st
ud

io
 e

 in
ve

st
ig

ac
ió

n
C

ap
ac

ita
ci

ón
S

en
si

bi
liz

ac
ió

n

R
ep

úb
lic

a
D

om
in

ic
an

a	
O

tr
as

 d
ep

en
de

nc
ia

s
de

l M
in

is
te

rio
M

ec
an

is
m

o
N

ac
io

na
l p

ar
a

A
su

nt
os

 d
e

G
én

er
o

O
rg

an
is

m
os

 in
te

rn
ac

io
na

le
s

S
i

P
or

 u
n

co
nv

en
io

in

te
rin

st
itu

ci
on

al
N

R

S
ur

in
am

e
O

tr
as

 d
ep

en
de

nc
ia

s
de

l M
in

is
te

rio
M

ec
an

is
m

o
na

ci
on

al
 p

ar
a

as
un

to
s

de
 g

én
er

o
S

i
P

or
 u

n
co

nv
en

io

in
te

rin
st

itu
ci

on
al

S
en

si
bi

liz
ac

ió
n

D
ifu

si
ón

 86 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

Ta
b

la
 7

M
e

c
a

n
is

m
o
s
 d

e
 I

n
s
ti

tu
c
io

n
a

li
za

c
ió

n
 d

e
l

E
n

fo
q

u
e

 d
e

 G
é

n
e

ro
 e

n
 l

o
s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
S

e
g

ú
n

 C
a

p
a

c
it

a
c
ió

n
 R

e
c
ib

id
a

 y
 N

e
c
e

s
id

a
d

e
s
 d

e
 C

a
p

a
c
it

a
c
ió

n
P

a
ís

e
s

C
a

p
a

c
it

a
c
ió

n
 e

n

te
m

a
s
 d

e
 g

é
n

e
ro

re

c
ib

id
a

F
e

c
h

a
O

rg
a

n
is

m
o

 q
u

e
 i

m
p

a
rt

ió
 l

a

c
a

p
a

c
it

a
c
ió

n
Á

re
a

s
 e

n

q
u

e
 r

e
q

u
ie

re

c
a

p
a

c
it

a
c
ió

n

M
e

c
a

n
is

m
o
 d

e

fo
rm

a
c
ió

n
 e

n

g
é

n
e

ro
 m

á
s

a
p

ro
p

ia
d

o
C

an
ad

á	
 C

on
ce

pt
os

 b
ás

ic
os

 d
e

te
or

ía
 d

e
gé

ne
ro

 A
ná

lis
is

 d
e

gé
ne

ro
 e

n
pr

og
ra

m
as

 y
 p

ro
ye

ct
os

 C
ur

so
s

un
iv

er
si

ta
rio

s
so

br
e:

E

st
ud

io
s

In

te
rv

en
ci

ón
 s

oc
ia

l

S
oc

io
lo

gí
a

A

nt
ro

po
lo

gí
a

M

ov
im

ie
nt

os

la
bo

ra
le

s

 /
hi

st
or

ia

D
es

ar
ro

llo

in
te

rn
ac

io
na

l

 1
99

7-
 2

00
8

 1
99

7-
 2

00
8

 1
99

7
- 2

00
6

 C
ap

ac
ita

ci
ón

 p
riv

ad
a

re
co

m
en

da
da

po

r
el

 m
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

(S
ta

tu
s

of

W
om

en
 C

an
ad

a
–

S
W

C
)

&
 c

ur
so

s
un

iv
er

si
ta

rio
s

 C
ap

ac
ita

ci
ón

 p
riv

ad
a

re
co

m
en

da
da

po

r
el

 m
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

(S
ta

tu
s

of

W
om

en
 C

an
ad

a
–

S
W

C
)

&
 c

ur
so

s
un

iv
er

si
ta

rio
s

 O
tta

w
a

U
ni

ve
rs

ity
,

 U
ni

ve
rs

ity
 o

f W
at

er
lo

o
 U

ni
ve

rs
ity

 o
f C

al
ga

ry
 M

em
or

ia
l U

ni
ve

rs
ity

 o
f

N
ew

fo
un

dl
an

d
 S

im
on

 F
ra

se
r

U
ni

ve
rs

ity

 C
ur

so
s

de
 li

de
ra

zg
o

 P
og

ra
m

as
 d

e
de

sa
rr

ol
lo

 S

en
io

r
m

an
ag

em
en

t
aw

ar
en

es
s,

 T

re
as

ur
y

B
oa

rd

su
bm

is
si

on
/

 M
em

or
an

du
m

 to
 C

ab
in

et

pr
ep

ar
at

io
n

co
ur

se
s

 A
cc

es
o

a
in

ve
st

ig
ac

io
ne

s,

m
at

er
ia

le
s

y
ev

al
ua

ci
on

es
 d

e
pr

og
ra

m
as

 e
xi

to
so

s
ya

im

pl
em

en
ta

do
s

 C
ur

so
s,

 ta
lle

re
s,

se

m
in

ar
io

s.
	

E
st

ad
os

U

ni
do

s
 A

ná
lis

is
 d

e
gé

ne
ro

 e
n

pr
og

ra
m

as
 y

 p
ro

ye
ct

os

 B
re

ch
as

 d
e

gé
ne

ro
 e

n
el

 á
m

bi
to

 la
bo

ra
l

 E
du

ca
ci

ón
 fi

na
nc

ie
ra

pa

ra
 m

uj
er

es

 T
ec

no
lo

gí
a

co
n

en
fo

qu
e

de
 g

én
er

o

 T
al

le
re

s
pa

ra
 la

pr

om
oc

ió
n

de
 lo

s
te

m
as

de

 g
én

er
o

S
em

in
ar

io
s

19
99

-2
00

0

 A
nu

al

 A
nu

al

 A
nn

ua
l

 S
ta

tu
s

of
 W

om
en

 C
an

ad
a

tr
ai

ni
ng

fo

r
A

P
E

C
 w

or
ki

ng
 G

ro
up

 O
N

G
s,

 C
on

gr
es

si
on

al
 b

rie
fin

gs

 O
N

G
s,

 A
ge

nc
ia

s
gu

be
rn

am
en

ta
le

s

 O
N

G
s,

 A
ge

nc
ia

s
gu

be
rn

am
en

ta
le

s

R
eq

ui
er

e
ca

pa
ci

ta
ci

ón
,

pe
ro

 n
o

es
pe

ci
fic

a
ár

ea
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

om
un

ic
ac

ió
n

vi
rt

ua
l

 A
cc

es
o

a
in

ve
st

ig
ac

io
ne

s,

m
at

er
ia

le
s

y
ev

al
ua

ci
on

es
 d

e
pr

og
ra

m
as

 e
xi

to
so

s
ya

im

pl
em

en
ta

do
s

Annex II . 87

M
éx

ic
o

 S
en

si
bi

liz
ac

ió
n

en

gé
ne

ro

 H
os

tig
am

ie
nt

o
se

xu
al

/
la

bo
ra

l

 2
00

8

 2
00

8

 In
st

itu
to

 N
ac

io
na

l d
e

la
s

M
uj

er
es

(In

m
uj

er
es

)
 In

st
itu

to
 N

ac
io

na
l d

e
la

s
M

uj
er

es

(In
m

uj
er

es
)

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 C
om

un
ic

ac
ió

n
vi

rt
ua

l
 A

cc
es

o
a

in
ve

st
i-

ga
ci

on
es

, m
at

er
ia

le
s

y
ev

al
ua

ci
on

es
 d

e
pr

og
ra

m
as

 e
xi

to
so

s
ya

im

pl
em

en
ta

do
s

A
rg

en
tin

a
 A

ná
lis

is
 d

e
gé

ne
ro

 e
n

pr
oy

ec
to

s
y

pr
og

ra
m

as
 P

la
ni

fic
ac

ió
n

es
tr

at
é-

gi
ca

 c
on

 e
nf

oq
ue

 d
e

gé
ne

ro
 C

ap
ac

ita
ci

on
es

 in
te

r-
na

s
de

l e
qu

ip
o

y
fo

rm
a-

ci
ón

 a
ca

dé
m

ic
a

pr
ev

ia

 2
00

8

 2
00

8

 O
IT

 E
xp

er
ta

 d
el

 g
ob

ie
rn

o
de

 C
at

al
uñ

a

	 P
la

ni
fic

ac
ió

n
es

tr
at

ég
ic

a
y

br
ec

ha
s

de
 g

én
er

o

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo

 A
cc

es
o

a
in

ve
st

i-
ga

ci
on

es
, m

at
er

ia
le

s
y

ev
al

ua
ci

on
es

 d
e

pr
og

ra
m

as
 e

xi
to

so
s

ya

im
pl

em
en

ta
do

s
 C

ur
so

s,
 ta

lle
re

s,
 s

em
i-

na
rio

s

B
ol

iv
ia

 C
ur

so
: I

nt
ro

du
cc

ió
n

a
la

 E
co

no
m

ía
 y

 G
én

er
o

 L
a

pr
ot

ec
ci

ón
 d

e
lo

s
D

er
ec

ho
s

de
 la

s
M

uj
er

es

en
 C

on
te

xt
os

 d
e

E
sp

e-
ci

al
 V

ul
ne

ra
bi

lid
ad

.
 G

én
er

o
e

In
te

rs
ec

ci
o-

na
lid

ad
es

: n
ue

vo
s

pa
no

-
ra

m
as

 p
ar

a
la

s
po

lít
ic

as

pú
bl

ic
as

 d
e

pr
ot

ec
ci

ón

de
 m

uj
er

es
 e

m
ig

ra
nt

es
,

jó
ve

ne
s

e
in

dí
ge

na
s

 S
em

in
ar

io
 d

e
A

ct
ua

-
liz

ac
ió

n
en

 E
co

no
m

ía

y
G

én
er

o,
 D

es
ar

ro
llo

 y

C
re

ci
m

ie
nt

o:
 L

a
Te

or
ía

 y

lo
s

R
et

os
 A

ct
ua

le
s

 C
ur

so
-S

em
in

ar
io

: “
P

ro
-

m
ov

ie
nd

o
la

 G
en

er
ac

ió
n

de
l E

m
pl

eo
 D

ig
no

”

 2
00

8

 2
00

8

 2
00

8

 2
00

8

 2
00

8

 U
ni

ve
rs

id
ad

 M
ay

or
 d

e
S

an
 A

nd
ré

s
–

P
os

tg
ra

do
 e

n
C

ie
nc

ia
s

de
l D

es
ar

ro
llo

(C

ID
E

S
)

 C
om

is
ió

n
A

nd
in

a
de

 J
ur

is
ta

s
–

C
A

J
 U

ni
ve

rs
id

ad
 M

ay
or

 d
e

S
an

 A
nd

ré
s

–
P

os
tg

ra
do

 e
n

C
ie

nc
ia

s
de

l D
es

ar
ro

llo

(C
ID

E
S

)
 U

ni
ve

rs
id

ad
 M

ay
or

 d
e

S
an

 A
nd

ré
s

–
P

os
tg

ra
do

 e
n

C
ie

nc
ia

s
de

l D
es

ar
ro

llo

(C
ID

E
S

)

 C
on

st
ru

cc
ió

n
de

 in
di

ca
-

do
re

s
e

id
en

tif
ic

ac
ió

n
de

br

ec
ha

s
de

 g
én

er
o

en
 e

l
ám

bi
to

 la
bo

ra
l.

 A
ná

lis
is

 d
e

gé
ne

ro
 e

n
pr

oy
ec

to
s

y
pr

og
ra

m
as

.
 P

la
ni

fic
ac

ió
n

es
tr

at
ég

ic
a

co
n

en
fo

qu
e

de
 g

én
er

o.
 S

eg
ur

id
ad

 y
 s

al
ud

 e
n

el

tr
ab

aj
o

co
n

pe
rs

pe
ct

iv
a

de

gé
ne

ro
.

 In
sp

ec
ci

ón
 d

el
 tr

ab
aj

o
co

n
en

fo
qu

e
de

 g
én

er
o.

 P
ol

íti
ca

s
y

pr
og

ra
m

as
 d

e
em

pl
eo

 c
on

 e
nf

oq
ue

 d
e

gé
ne

ro
.

 G
én

er
o

en
 lo

s
pr

es
up

ue
s-

to
s. T
ra

ns
ve

rs
al

iz
ac

ió
n

de
 la

pe

rs
pe

ct
iv

a
de

 g
én

er
o

en

la
 g

es
tió

n
pú

bl
ic

a.

		

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

om
un

ic
ac

ió
n

vi
rt

ua
l

de
 lo

s
M

in
is

te
rio

s
de

Tr

ab
aj

o
en

tr
e

sí
 y

 c
on

or

ga
ni

sm
os

 in
te

rn
a-

ci
on

al
es

, a
ge

nc
ia

s
de

 fi
na

nc
ia

m
ie

nt
o

y
re

pr
es

en
ta

nt
es

 d
e

la

so
ci

ed
ad

 c
iv

il.
 A

cc
es

o
a

in
ve

st
i-

ga
ci

on
es

, m
at

er
ia

le
s

y
ev

al
ua

ci
on

es
 d

e
pr

og
ra

m
as

 e
xi

to
so

s
ya

im

pl
em

en
ta

do
s

 C
ur

so
s,

 ta
lle

re
s,

 s
em

i-
na

rio
s

 88 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

B
ra

si
l

N
o

ha
n

re
ci

bi
do

 c
ap

ac
i-

ta
ci

ón
 A

ná
lis

is
 d

e
pr

og
ra

m
as

 P
la

ni
fic

ac
ió

n
es

tr
at

ég
ic

a
co

n
en

fo
qu

e
de

 g
én

er
o

 G
én

er
o

en
 lo

s
pr

es
up

ue
s-

to
s E
nf

oq
ue

 d
e

gé
ne

ro
 e

n
el

ám

bi
to

 d
el

 tr
ab

aj
o

 C
om

un
ic

ac
ió

n
vi

rt
ua

l
 C

ur
so

s,
 ta

lle
re

s,
 s

em
i-

na
rio

s

C
hi

le
La

 e
nc

ar
ga

da
 a

ct
ua

l
y

la
s

an
te

rio
re

s
ha

n
in

gr
es

ad
o

al
 M

in
is

te
rio

co

n
fo

rm
ac

ió
n

pr
ev

ia
 e

n
m

at
er

ia
s

de
 g

én
er

o

 E
la

bo
ra

ci
ón

 d
e

in
di

ca
do

-
re

s
pa

ra
 la

 m
ed

ic
ió

n
de

 lo
s

av
an

ce
s

en
 m

at
er

ia
 d

e
po

lí-
tic

as
 p

úb
lic

as
 c

on
 e

nf
oq

ue

de
 g

én
er

o.

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

om
un

ic
ac

ió
n

vi
rt

ua
l

 A
cc

es
o

a
in

ve
st

i-
ga

ci
on

es
, m

at
er

ia
le

s
y

ev
al

ua
ci

on
es

 d
e

pr
og

ra
m

as
 e

xi
to

so
s

ya

im
pl

em
en

ta
do

s

C
ol

om
bi

a
 C

on
ce

pt
os

 b
ás

ic
os

 d
e

la
 te

or
ía

 d
e

gé
ne

ro

 A
ná

lis
is

 d
e

gé
ne

ro
 e

n
pr

oy
ec

to
s

y
pr

og
ra

m
as

 P
la

ni
fic

ac
ió

n
es

tr
at

é-
gi

ca
 c

on
 e

nf
oq

ue
 d

e
gé

ne
ro

 2
00

3
a

la

fe
ch

a

 2
00

3
a

la

fe
ch

a

 2
00

3
a

la

fe
ch

a

 P
N

U
D

- D
A

N
E

- C
on

se
je

ría
 d

e
E

qu
i-

da
d

de
 G

én
er

o

 P
N

U
D

- D
A

N
E

- C
on

se
je

ría
 d

e
E

qu
i-

da
d

de
 G

én
er

o

 P
N

U
D

- D
A

N
E

- C
on

se
je

ría
 d

e
E

qu
id

ad
 d

e
G

én
er

o
–

C
oo

pe
ra

ci
ón

E

sp
añ

ol
a	

 E
nf

at
iz

ar
 e

n
pr

og
ra

m
as

 y

pr
oy

ec
to

s
de

 g
en

er
ac

ió
n

de
 e

m
pl

eo
, d

ia
lo

go
 s

oc
ia

l,
in

sp
ec

ci
ón

 y
 v

ig
ila

nc
ia

 c
on

co

sm
ov

is
ió

n
 d

e
gé

ne
ro

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

om
un

ic
ac

ió
n

vi
rt

ua
l

 A
cc

es
o

a
in

ve
st

i-
ga

ci
on

es
, m

at
er

ia
le

s
y

ev
al

ua
ci

on
es

 d
e

pr
og

ra
m

as
 e

xi
to

so
s

ya

im
pl

em
en

ta
do

s
 C

ur
so

s,
 ta

lle
re

s,
 s

em
i-

na
rio

s

E
cu

ad
or

 C
on

ce
pt

os
 b

ás
ic

os
 d

e
la

 te
or

ía
 d

e
gé

ne
ro

 B
re

ch
as

 d
e

gé
ne

ro
 e

n
el

 á
m

bi
to

 la
bo

ra
l

 2
00

5

 2
00

5

 O
IT

 IS
P

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

ur
so

s,
 ta

lle
re

s,
 s

em
i-

na
rio

s

Annex II . 89

P
ar

ag
ua

y
 C

on
ce

pt
os

 b
ás

ic
os

 d
e

la
 te

or
ía

 d
e

gé
ne

ro
 B

re
ch

as
 d

e
gé

ne
ro

 e
n

el
 á

m
bi

to
 la

bo
ra

l	

 2
00

9

 2
00

9	

 M
in

is
te

rio
 d

e
Ju

st
ic

ia
 y

 T
ra

ba
jo

 y

O
IT

	
 R

ec
ur

so
s

hu
m

an
os

 In
fo

rm
át

ic
a

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

om
un

ic
ac

ió
n

vi
rt

ua
l

 A
cc

es
o

a
in

ve
st

i-
ga

ci
on

es
, m

at
er

ia
le

s
y

ev
al

ua
ci

on
es

 d
e

pr
og

ra
m

as
 e

xi
to

so
s

ya

im
pl

em
en

ta
do

s
 C

ur
so

s,
 ta

lle
re

s,
 s

em
i-

na
rio

s

P
er

ú
N

R
N

R
N

R
N

R
N

R

U
ru

gu
ay

N

R
N

R
N

R
N

R
N

R

A
nt

ig
ua

 y

B
ar

bu
da

 C
on

ce
pt

os
 b

ás
ic

os
 d

e
la

 te
or

ía
 d

e
gé

ne
ro

 A
ná

lis
is

 d
e

gé
ne

ro
 e

n
pr

og
ra

m
as

 y
 p

ro
ye

ct
os

 P
la

ni
fic

ac
ió

n
es

tr
at

ég
ic

a
co

n
en

fo
qu

e
de

 g
én

er
o

 G
én

er
o

en
 lo

s
pr

es
u-

pu
es

to
s

B
re

ch
as

 d
e

gé
ne

ro
 e

n
el

ám

bi
to

 l
ab

or
al

 P
ro

gr
am

 a

re
gu

la
r

 P
ro

gr
am

 a

re
gu

la
r

 P
ro

gr
am

 a

re
gu

la
r

 M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

 M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

 M
ec

an
is

m
o

na
ci

on
al

 p
ar

a
as

un
to

s
de

 g
én

er
o

 O
rg

an
iz

ac
io

ne
s

in
te

rn
ac

io
na

le
s

 R
ec

ol
ec

ci
ón

 d
e

in
fo

rm
a-

ci
ón

 e
st

ad
ís

tic
a

de
sa

gr
eg

a-
da

 p
or

 s
ex

o	

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 M

in
is

te
rio

s
de

l T
ra

ba
jo

 C
om

un
ic

ac
ió

n
vi

rt
ua

l
 A

cc
es

o
a

in
ve

st
i-

ga
ci

on
es

, m
at

er
ia

le
s

y
ev

al
ua

ci
on

es
 d

e
pr

og
ra

m
as

 e
xi

to
so

s
ya

im

pl
em

en
ta

do
s

 C
ur

so
s,

 ta
lle

re
s,

 s
em

i-
na

rio
s

 90 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

B
ah

am
as

 C

on
ce

pt
os

 b
ás

ic
os

 d
e

la
 te

or
ía

 d
e

gé
ne

ro
 A

ná
lis

is
 d

e
gé

ne
ro

 e
n

pr
og

ra
m

as
 y

 p
ro

ye
ct

os
 P

la
ni

fic
ac

ió
n

es
tr

at
é-

gi
ca

 c
on

 e
nf

oq
ue

 d
e

gé
ne

ro
 G

én
er

o
en

 lo
s

pr
es

u-
pu

es
to

s
 B

re
ch

as
 d

e
gé

ne
ro

 e
n

el
 á

m
bi

to
 l

ab
or

al
	

 U
N

IF
E

M
, U

W
I,

E
C

LA
C

 U
N

FP
A

, O
A

S

 U
W

I

 U
N

FP
A

, G
ob

ie
rn

os
 R

eg
io

na
le

s
 U

W
I	

 T
om

ad
or

es
 d

e
de

ci
si

on
es

 S
en

io
r

M
an

ag
er

s
 P

er
so

na
l d

e
R

ec
ur

so
s

H
um

an
os

 y
 F

in
an

ci
er

os

A

se
so

ría
 d

ire
ct

a
de

or

ga
ni

sm
os

 in
te

rn
ac

io
-

na
le

s
 P

as
an

tía
s

en
 o

tr
os

M

in
is

te
rio

s
de

l T
ra

ba
jo

 M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

om
un

ic
ac

ió
n

vi
rt

ua
l

 A
cc

es
o

a
in

ve
st

i-
ga

ci
on

es
, m

at
er

ia
le

s
y

ev
al

ua
ci

on
es

 d
e

pr
og

ra
m

as
 e

xi
to

so
s

ya

im
pl

em
en

ta
do

s
 C

ur
so

s,
 ta

lle
re

s,
 s

em
i-

na
rio

s

C
os

ta
 R

ic
a

N
o

ha
 r

ec
ib

id
o

ca
pa

ci
-

ta
ci

ón
 T

eo
ría

 d
e

gé
ne

ro
 A

ná
lis

is
 d

e
gé

ne
ro

 T
ra

ns
ve

rs
al

iz
ac

ió
n

de
 g

é-
ne

ro
 a

 n
iv

el
 in

st
itu

ci
on

al
 P

la
ni

fic
ac

ió
n

de
 e

m
pl

eo
 y

gé

ne
ro

 E
la

bo
ra

ci
ón

 d
e

po
lít

ic
as

 E
va

lu
ac

ió
n

de
 p

ro
gr

am
as

co

n
pe

rs
pe

ct
iv

a
de

 g
én

er
o

 In
ve

st
ig

ac
ió

n
co

n
pe

rs
-

pe
ct

iv
a

de
 g

én
er

o
 T

eo
ría

 s
ob

re
 u

so
 d

el

tie
m

po
 P

ro
gr

am
as

 d
e

có
m

pu
to

pa

ra
 a

ná
lis

is
 d

e
da

to
s

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

ur
so

s,
 ta

lle
re

s,
 s

em
i-

na
rio

s
 P

rá
ct

ic
as

 v
iv

en
ci

al
es

so

br
e

có
m

o
ha

ce
r

an
á-

lis
is

 d
e

gé
ne

ro
 e

n
lo

s
di

fe
re

nt
es

 p
ro

ce
so

s
ya

qu

e
po

r
lo

 g
en

er
al

 q
ue

-
da

n
a

un
 n

iv
el

 te
ór

ic
o

y
no

 p
rá

ct
ic

o.

E
l S

al
va

do
r

 C
on

ce
pt

os
 b

ás
ic

os
 d

e
la

 te
or

ía
 d

e
gé

ne
ro

 F
or

m
ad

or
 d

e
Fo

rm
a-

do
re

s
 D

ip
lo

m
ad

o
de

 G
én

er
o

en
 P

ol
íti

ca
s

P
úb

lic
as

 D
es

af
ío

s
de

 la
 In

sp
ec

-
ci

ón
 d

el
 T

ra
ba

jo
 e

n
la

P

ro
te

cc
ió

n
y

P
ro

m
oc

ió
n

de
 lo

s
D

er
ec

ho
s

La
bo

ra
-

le
s

de
 la

s
M

uj
er

es

	 2
00

8
 2

00
8

 2
00

8

 2
00

8

 IS
D

E
M

U
 P

ro
ye

ct
o

C
um

pl
e

y
G

an
a

 U
ni

ve
rs

id
ad

 C
en

tr
oa

m
er

ic
an

a
Jo

sé

S
im

eó
n

C
añ

as
 (

U
C

A
)

 P
ro

ye
ct

o
C

um
pl

e
y

G
an

a	

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

ur
so

s,
 ta

lle
re

s,
 s

em
i-

na
rio

s

Annex II . 91

G
ua

te
m

al
a

 C
on

ce
pt

os
 b

ás
ic

os
 d

e
la

 te
or

ía
 d

e
gé

ne
ro

 A
ná

lis
is

 d
e

gé
ne

ro
 e

n
pr

og
ra

m
as

 y
 p

ro
ye

ct
os

 P
la

ni
fic

ac
ió

n
es

tr
at

é-
gi

ca
 c

on
 e

nf
oq

ue
 d

e
gé

ne
ro

 B
re

ch
as

 d
e

gé
ne

ro
 e

n
el

 á
m

bi
to

 l
ab

or
al

	

 2
00

8
 2

00
8

 2
00

8

 2
00

8	

 M
IN

TR
A

B
 C

um
pl

e
y

ga
na

 C
um

pl
e

y
ga

na

 C
um

pl
e

y
ga

na

		

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

H
ai

tí
N

o
ha

 r
ec

ib
id

o	
 T

eo
ría

s
y

co
nc

ep
to

s
de

gé

ne
ro

 E
la

bo
ra

ci
ón

 d
e

pr
og

ra
-

m
as

 y
 p

ro
ye

ct
os

 c
on

 e
nf

o-
qu

e
de

 g
én

er
o

 E
la

bo
ra

ci
ón

 d
e

pr
es

u-
pu

es
to

s
co

n
en

fo
qu

e
de

gé

ne
ro

 C
on

si
de

ra
ci

on
es

 d
e

gé
ne

-
ro

 a
 n

iv
el

 d
e

la
 a

dm
in

is
tr

a-
ci

ón
 d

el
 tr

ab
aj

o

 T
eo

ría
s

y
co

nc
ep

to
s

de
 g

én
er

o
 E

la
bo

ra
ci

ón
 d

e
pr

o-
gr

am
as

 y
 p

ro
ye

ct
os

co

n
en

fo
qu

e
de

 g
én

er
o

 E
la

bo
ra

ci
ón

 d
e

pr
es

u-
pu

es
to

s
co

n
en

fo
qu

e
de

 g
én

er
o

 C
on

si
de

ra
ci

on
es

 d
e

gé
ne

ro
 a

 n
iv

el
 d

e
la

 a
d-

m
in

is
tr

ac
ió

n
de

l t
ra

ba
jo

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 A

cc
es

o
a

in
ve

st
i-

ga
ci

on
es

, m
at

er
ia

le
s

y
ev

al
ua

ci
on

es
 d

e
pr

og
ra

m
as

 e
xi

to
so

s
ya

im

pl
em

en
ta

do
s

 C
ur

so
s,

 ta
lle

re
s,

 s
em

i-
na

rio
s

 F
or

m
ac

ió
n

de
 e

sp
e-

ci
al

iz
ac

ió
n

en
 a

su
nt

os

de
 g

én
er

o

 92 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

H
on

du
ra

s
 C

on
ce

pt
os

 b
ás

ic
os

 d
e

la
 te

or
ía

 d
e

gé
ne

ro
 A

ná
lis

is
 d

e
gé

ne
ro

 e
n

pr
oy

ec
to

s
y

pr
og

ra
m

as
 P

la
ni

fic
ac

ió
n

es
tr

at
é-

gi
ca

 c
on

 e
nf

oq
ue

 d
e

gé
ne

ro
 G

én
er

o
en

 lo
s

pr
es

u-
pu

es
to

s

 D
is

cr
im

in
ac

ió
n

po
r

R
az

on
es

 d
e

G
en

er
o

	 2
00

8
 2

00
7

 2
00

7

 2
00

8

 2
00

7	

 C
um

pl
e

Y
 G

an
a

 A
ge

nd
a

ec
on

óm
ic

a
de

 la
s

M
uj

er
es

A

G
E

M
/IN

A
M

 A
ge

nd
a

ec
on

óm
ic

a
de

 la
s

M
uj

er
es

A

G
E

M
/IN

A
M

 A
ge

nd
a

ec
on

óm
ic

a
de

 la
s

M
uj

er
es

A

G
E

M
/IN

A
M

 C
um

pl
e

Y
 G

an
a

 P
la

ni
fic

ac
ió

n,
 e

st
ra

te
gi

as
,

po
lít

ic
as

 In
st

ru
m

en
to

s
m

et
od

o-
ló

gi
co

s,
 c

on
 e

nf
oq

ue
 d

e
ge

ne
ro

	

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

om
un

ic
ac

ió
n

vi
rt

ua
l

 A
cc

es
o

a
in

ve
st

i-
ga

ci
on

es
, m

at
er

ia
le

s
y

ev
al

ua
ci

on
es

 d
e

pr
og

ra
m

as
 e

xi
to

so
s

ya

im
pl

em
en

ta
do

s

N
ic

ar
ag

ua

 G
én

er
o

y
so

ci
ed

ad
 e

n
el

 9
0

 C
ap

ac
ita

ci
ón

 d
e

de
-

re
ch

os
 la

bo
ra

le
s

pa
ra

m

uj
er

es
.

 1
99

0
 2

00
8

 A
M

N
LA

E
 M

in
is

te
rio

 d
el

 tr
ab

aj
o

 C
ap

ac
ita

ci
ón

 s
is

te
m

át
ic

a
so

br
e

di
sc

rim
in

ac
ió

n
la

bo
-

ra
l f

em
en

in
a

 C
ap

ac
ita

ci
ón

 s
ob

re
 in

s-
tr

um
en

to
s

in
te

rn
ac

io
na

le
s

de
 p

ro
te

cc
ió

n
a

la
 m

uj
er

,
(a

 to
do

 e
l m

in
is

te
rio

 c
on

m

ay
or

 é
nf

as
is

 e
n

la
 In

sp
ec

-
to

ría
 g

en
er

al
 d

el
 tr

ab
aj

o)

co
nc

ep
to

s
bá

si
co

s
de

 la

te
or

ía
 d

e
gé

ne
ro

 G
én

er
o

en
 lo

s
pr

es
up

ue
s-

to
s P
la

ni
fic

ac
ió

n
es

tr
at

ég
ic

a
 B

re
ch

as
 d

e
gé

ne
ro

 e
n

el

ám
bi

to
 la

bo
ra

l

 C
om

un
ic

ac
ió

n
vi

rt
ua

l
A

cc
es

o
a

in
ve

st
ig

a-
ci

on
es

, m
at

er
ia

le
s

y
ev

al
ua

ci
on

es
 d

e
pr

og
ra

m
as

 e
xi

to
so

s
ya

im

pl
em

en
ta

do
s

 C
ur

so
s,

 ta
lle

re
s,

 s
em

i-
na

rio
s

P
an

am
á

 C
on

ce
pt

os
 b

ás
ic

os
 d

e
la

 te
or

ía
 d

e
gé

ne
ro

 A
ná

lis
is

 d
e

gé
ne

ro
 e

n
pr

oy
ec

to
s

y
pr

og
ra

m
as

 G
én

er
o

en
 lo

s
pr

es
u-

pu
es

to
s

 L
a

 In
co

rp
or

ac
ió

n
de

l
en

fo
qu

e
de

 g
én

er
o

en
 la

pr

od
uc

ci
ón

 d
e

es
ta

dí
s-

tic
as

 2
00

7
–

20
08

 2
00

8

 2
00

7

 2
00

7

 P
ro

gr
am

a
R

eg
io

na
l A

ge
nd

a
E

co
-

nó
m

ic
a

de
 la

s
M

uj
er

es
 y

 D
ire

cc
ió

n
N

ac
io

na
l d

e
la

 M
uj

er
 P

ro
gr

am
a

R
eg

io
na

l A
ge

nd
a

E
co

-
nó

m
ic

a
de

 la
s

M
uj

er
es

 y
 D

ire
cc

ió
n

N
ac

io
na

l d
e

la
 M

uj
er

 P
ro

gr
am

a
R

eg
io

na
l A

ge
nd

a
E

co
-

nó
m

ic
a

de
 la

s
M

uj
er

es
 y

 D
ire

cc
ió

n
N

ac
io

na
l d

e
la

 M
uj

er

 P
ro

gr
am

a
R

eg
io

na
l A

ge
nd

a
E

co
-

nó
m

ic
a

de
 la

s
M

uj
er

es
 y

 D
ire

cc
ió

n
N

ac
io

na
l d

e
la

 M
uj

er
	

 D
ire

cc
io

-
ne

s
de

 E
m

pl
eo

, I
ns

pe
cc

ió
n,

 T
ra

ba
jo

(o

rie
nt

ac
ió

n
y

co
nc

ili
ac

ió
n

la
bo

ra
l),

D

ef
en

so
ría

.

 B
ue

na
s

pr
ác

tic
as

 e
n

tr
an

sv
er

sa
liz

ac
ió

n
de

 g
én

e-
ro

 e
n

po
lít

ic
as

 la
bo

ra
le

s

 P
la

ni
fic

ac
ió

n

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 A

cc
es

o
a

in
ve

st
i-

ga
ci

on
es

, m
at

er
ia

le
s

y
ev

al
ua

ci
on

es
 d

e
pr

og
ra

m
as

 e
xi

to
so

s
ya

im

pl
em

en
ta

do
s

 C
ur

so
s,

 ta
lle

re
s,

 s
em

i-
na

rio
s

Annex II . 93

H
on

du
ra

s
 C

on
ce

pt
os

 b
ás

ic
os

 d
e

la
 te

or
ía

 d
e

gé
ne

ro
 A

ná
lis

is
 d

e
gé

ne
ro

 e
n

pr
oy

ec
to

s
y

pr
og

ra
m

as
 P

la
ni

fic
ac

ió
n

es
tr

at
é-

gi
ca

 c
on

 e
nf

oq
ue

 d
e

gé
ne

ro
 G

én
er

o
en

 lo
s

pr
es

u-
pu

es
to

s

 D
is

cr
im

in
ac

ió
n

po
r

R
az

on
es

 d
e

G
en

er
o

	 2
00

8
 2

00
7

 2
00

7

 2
00

8

 2
00

7	

 C
um

pl
e

Y
 G

an
a

 A
ge

nd
a

ec
on

óm
ic

a
de

 la
s

M
uj

er
es

A

G
E

M
/IN

A
M

 A
ge

nd
a

ec
on

óm
ic

a
de

 la
s

M
uj

er
es

A

G
E

M
/IN

A
M

 A
ge

nd
a

ec
on

óm
ic

a
de

 la
s

M
uj

er
es

A

G
E

M
/IN

A
M

 C
um

pl
e

Y
 G

an
a

 P
la

ni
fic

ac
ió

n,
 e

st
ra

te
gi

as
,

po
lít

ic
as

 In
st

ru
m

en
to

s
m

et
od

o-
ló

gi
co

s,
 c

on
 e

nf
oq

ue
 d

e
ge

ne
ro

	

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

om
un

ic
ac

ió
n

vi
rt

ua
l

 A
cc

es
o

a
in

ve
st

i-
ga

ci
on

es
, m

at
er

ia
le

s
y

ev
al

ua
ci

on
es

 d
e

pr
og

ra
m

as
 e

xi
to

so
s

ya

im
pl

em
en

ta
do

s

N
ic

ar
ag

ua

 G
én

er
o

y
so

ci
ed

ad
 e

n
el

 9
0

 C
ap

ac
ita

ci
ón

 d
e

de
-

re
ch

os
 la

bo
ra

le
s

pa
ra

m

uj
er

es
.

 1
99

0
 2

00
8

 A
M

N
LA

E
 M

in
is

te
rio

 d
el

 tr
ab

aj
o

 C
ap

ac
ita

ci
ón

 s
is

te
m

át
ic

a
so

br
e

di
sc

rim
in

ac
ió

n
la

bo
-

ra
l f

em
en

in
a

 C
ap

ac
ita

ci
ón

 s
ob

re
 in

s-
tr

um
en

to
s

in
te

rn
ac

io
na

le
s

de
 p

ro
te

cc
ió

n
a

la
 m

uj
er

,
(a

 to
do

 e
l m

in
is

te
rio

 c
on

m

ay
or

 é
nf

as
is

 e
n

la
 In

sp
ec

-
to

ría
 g

en
er

al
 d

el
 tr

ab
aj

o)

co
nc

ep
to

s
bá

si
co

s
de

 la

te
or

ía
 d

e
gé

ne
ro

 G
én

er
o

en
 lo

s
pr

es
up

ue
s-

to
s P
la

ni
fic

ac
ió

n
es

tr
at

ég
ic

a
 B

re
ch

as
 d

e
gé

ne
ro

 e
n

el

ám
bi

to
 la

bo
ra

l

 C
om

un
ic

ac
ió

n
vi

rt
ua

l
A

cc
es

o
a

in
ve

st
ig

a-
ci

on
es

, m
at

er
ia

le
s

y
ev

al
ua

ci
on

es
 d

e
pr

og
ra

m
as

 e
xi

to
so

s
ya

im

pl
em

en
ta

do
s

 C
ur

so
s,

 ta
lle

re
s,

 s
em

i-
na

rio
s

P
an

am
á

 C
on

ce
pt

os
 b

ás
ic

os
 d

e
la

 te
or

ía
 d

e
gé

ne
ro

 A
ná

lis
is

 d
e

gé
ne

ro
 e

n
pr

oy
ec

to
s

y
pr

og
ra

m
as

 G
én

er
o

en
 lo

s
pr

es
u-

pu
es

to
s

 L
a

 In
co

rp
or

ac
ió

n
de

l
en

fo
qu

e
de

 g
én

er
o

en
 la

pr

od
uc

ci
ón

 d
e

es
ta

dí
s-

tic
as

 2
00

7
–

20
08

 2
00

8

 2
00

7

 2
00

7

 P
ro

gr
am

a
R

eg
io

na
l A

ge
nd

a
E

co
-

nó
m

ic
a

de
 la

s
M

uj
er

es
 y

 D
ire

cc
ió

n
N

ac
io

na
l d

e
la

 M
uj

er
 P

ro
gr

am
a

R
eg

io
na

l A
ge

nd
a

E
co

-
nó

m
ic

a
de

 la
s

M
uj

er
es

 y
 D

ire
cc

ió
n

N
ac

io
na

l d
e

la
 M

uj
er

 P
ro

gr
am

a
R

eg
io

na
l A

ge
nd

a
E

co
-

nó
m

ic
a

de
 la

s
M

uj
er

es
 y

 D
ire

cc
ió

n
N

ac
io

na
l d

e
la

 M
uj

er

 P
ro

gr
am

a
R

eg
io

na
l A

ge
nd

a
E

co
-

nó
m

ic
a

de
 la

s
M

uj
er

es
 y

 D
ire

cc
ió

n
N

ac
io

na
l d

e
la

 M
uj

er
	

 D
ire

cc
io

-
ne

s
de

 E
m

pl
eo

, I
ns

pe
cc

ió
n,

 T
ra

ba
jo

(o

rie
nt

ac
ió

n
y

co
nc

ili
ac

ió
n

la
bo

ra
l),

D

ef
en

so
ría

.

 B
ue

na
s

pr
ác

tic
as

 e
n

tr
an

sv
er

sa
liz

ac
ió

n
de

 g
én

e-
ro

 e
n

po
lít

ic
as

 la
bo

ra
le

s

 P
la

ni
fic

ac
ió

n

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 A

cc
es

o
a

in
ve

st
i-

ga
ci

on
es

, m
at

er
ia

le
s

y
ev

al
ua

ci
on

es
 d

e
pr

og
ra

m
as

 e
xi

to
so

s
ya

im

pl
em

en
ta

do
s

 C
ur

so
s,

 ta
lle

re
s,

 s
em

i-
na

rio
s

R
ep

úb
lic

a
D

om
in

ic
an

a
 C

on
ce

pt
os

 b
ás

ic
os

 d
e

la
 te

or
ía

 d
e

gé
ne

ro
 A

ná
lis

is
 d

e
gé

ne
ro

 e
n

pr
oy

ec
to

s
y

pr
og

ra
m

as
 P

la
ni

fic
ac

ió
n

es
tr

at
é-

gi
ca

 c
on

 e
nf

oq
ue

 d
e

gé
ne

ro
 G

én
er

o
en

 lo
s

pr
es

u-
pu

es
to

s
 R

ea
liz

ac
ió

n
de

 D
ip

lo
-

m
ad

o	

 IN
TE

C
 C

on
su

lto
ra

s
 A

se
so

ría
 d

ire
ct

a
de

or

ga
ni

sm
os

 in
te

rn
ac

io
-

na
le

s
 P

as
an

tía
s

en
 o

tr
os

M

in
is

te
rio

s
de

l T
ra

ba
jo

 C
om

un
ic

ac
ió

n
vi

rt
ua

l
de

 lo
s

M
in

is
te

rio
s

de

Tr
ab

aj
o

en
tr

e
sí

 y
 c

on

or
ga

ni
sm

os
 in

te
rn

a-
ci

on
al

es
, a

ge
nc

ia
s

de
 fi

na
nc

ia
m

ie
nt

o
y

re
pr

es
en

ta
nt

es
 d

e
la

so

ci
ed

ad
 c

iv
il.

 A
cc

es
o

a
in

ve
st

i-
ga

ci
on

es
, m

at
er

ia
le

s
y

ev
al

ua
ci

on
es

 d
e

pr
og

ra
m

as
 e

xi
to

so
s

ya

im
pl

em
en

ta
do

s

S
ur

in
am

e
 C

on
ce

pt
os

 b
ás

ic
os

 d
e

la
 te

or
ía

 d
e

gé
ne

ro
 A

ná
lis

is
 d

e
gé

ne
ro

 e
n

pr
og

ra
m

as
 y

 p
ro

ye
ct

os
 G

én
er

o
en

 lo
s

pr
es

u-
pu

es
to

s
 B

re
ch

as
 d

e
gé

ne
ro

 e
n

el
 á

m
bi

to
 l

ab
or

al

 2
00

1
 2

00
3

 2
00

6
 2

00
8

 N
at

io
na

l G
en

de
r

B
ur

ea
u

 N
at

io
na

l G
en

de
r

B
ur

ea
u

 N
at

io
na

l G
en

de
r

B
ur

ea
u

 In
te

rn
at

io
na

l T
ra

in
in

g
C

en
tr

e
IL

O

 C
on

di
ci

on
es

 d
e

tr
ab

aj
o

 D
et

er
m

in
ac

ió
n

de
l s

al
ar

io
 In

te
rv

en
ci

on
es

 e
n

el
 M

er
-

ca
do

 d
e

tr
ab

aj
o

 S
eg

ur
id

ad
 o

cu
pa

ci
on

al
 y

sa

lu
d	

 A
se

so
ría

 d
ire

ct
a

de

or
ga

ni
sm

os
 in

te
rn

ac
io

-
na

le
s

 P
as

an
tía

s
en

 o
tr

os

M
in

is
te

rio
s

de
l T

ra
ba

jo
 C

om
un

ic
ac

ió
n

vi
rt

ua
l

 A
cc

es
o

a
in

ve
st

i-
ga

ci
on

es
, m

at
er

ia
le

s
y

ev
al

ua
ci

on
es

 d
e

pr
og

ra
m

as
 e

xi
to

so
s

ya

im
pl

em
en

ta
do

s
 C

ur
so

s,
 ta

lle
re

s,
 s

em
i-

na
rio

s

 94 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

M
e

c
a

n
is

m
o
s
 d

e
 I

n
s
ti

tu
c
io

n
a

li
za

c
ió

n
 d

e
l

E
n

fo
q

u
e

 d
e

 G
é

n
e

ro
 e

n
 l

o
s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
s
e

g
ú

n
 P

ro
g

ra
m

a
s
 e

n
 C

u
rs

o

P
a

ís
e

s
P

ro
g

ra
m

a
s
 e

n
 c

u
rs

o
D

o
ta

c
ió

n
 d

e
 p

e
rs

o
n

a
l

C
an

ad
á	

E
st

ad
os

U

ni
do

s
 M

uj
er

es
 T

ra
ba

ja
do

ra
s

en
 T

ra
ns

ic
ió

n
 W

i$
eU

p
 F

le
x-

O
pt

io
ns

	

 A
si

st
ir

a
la

s
m

uj
er

es
 e

n
tr

an
si

ci
ón

 p
ar

a
en

co
nt

ra
r

em
pl

eo
, a

um
en

ta
r

su
s

ga
na

nc
ia

s,
 y

/o
 e

nt
ra

r
en

 c
ar

re
ra

s
ed

uc
ac

io
na

le
s/

op
or

tu
ni

da
de

s
de

 c
ap

ac
i-

ta
ci

ón

 A
yu

da
r

a
la

s
m

uj
er

es
 a

 r
ed

uc
ir

su
 d

eu
da

 y
/o

 a
um

en
ta

r
su

s
ah

or
ro

s/
in

ve
r-

si
on

es
 A

yu
da

r
a

la
 c

re
ac

ió
n

de
 n

eg
oc

io
s

o
ex

pa
nd

er
 la

 fl
ex

ib
ili

da
d

de
 lo

s
tr

ab
aj

os

po
lít

ic
as

 y
 p

ro
gr

am
as

 p
ar

a
su

 fu
er

za
 d

e
tr

ab
aj

o.

M
éx

ic
o

N
R

	

A
rg

en
tin

a
 C

lá
us

ul
as

 d
e

ge
ne

ro
 e

n
la

 n
eg

oc
ia

ci
ón

 c
ol

ec
tiv

a

 E
la

bo
ra

ci
ón

 d
e

un
 m

an
ua

l d
e

fo
rm

ac
ió

n
si

nd
ic

al
 p

ar
a

de
le

ga
do

s/
de

le
ga

da
s

 C
ap

ac
ita

ci
ón

 d
e

m
uj

er
es

 e
n

ac
tiv

id
ad

es
 n

o
tr

ad
ic

io
-

na
le

s

 E
va

lu
ac

ió
n

y
de

sa
rr

ol
lo

 d
e

pr
op

ue
st

as
 le

gi
sl

at
iv

as

 F
or

m
ul

ac
ió

n
de

 p
ro

pu
es

ta
s

de
 d

iv
er

si
fic

ac
ió

n
de

 la

of
er

ta
 d

e
fo

rm
ac

ió
n

pr
of

es
io

na
l h

ac
ia

 n
ue

vo
s

ya
ci

m
ie

n-
to

s
de

 e
m

pl
eo

, q
ue

 p
ue

de
n

in
co

rp
or

ar
 a

 m
uj

er
es

 c
on

ba

jo
s

ni
ve

le
s

de
 c

al
ifi

ca
ci

ón
 e

 in
st

ru
cc

ió
n

fo
rm

al
, q

ue

tr
ad

ic
io

na
lm

en
te

 s
e

ha
n

in
se

rt
ad

o
en

 s
ec

to
re

s
co

m
o

en
 s

er
vi

ci
o

do
m

és
tic

o.

 A
rt

ic
ul

ac
ió

n
co

n
la

 D
ire

cc
ió

n
de

 S
er

vi
ci

os
 d

e
E

m
pl

eo

de
 la

 S
ec

re
ta

ría
 d

e
E

m
pl

eo
 p

ar
a

el
 d

es
ar

ro
llo

 e
 im

pl
e-

m
en

ta
ci

ón
 d

e
un

 p
ro

ye
ct

o
co

n
pe

rs
pe

ct
iv

a
de

 g
én

er
o

en
 la

s
O

fic
in

as
 d

e
E

m
pl

eo
 m

un
ic

ip
al

es
.

 P
ro

m
ov

er
 la

 p
ar

tic
ip

ac
ió

n
fe

m
en

in
a

en
 la

 n
eg

oc
ia

ci
ón

 y
 la

 in
co

rp
or

ac
ió

n
de

 l
a

pe
rs

pe
ct

iv
a

de
 g

én
er

o
en

 lo
s

co
nv

en
io

s
co

le
ct

iv
os

 P
ro

m
ov

er
 la

 fo
rm

ac
ió

n
en

 g
én

er
o

de
 lo

s
de

le
ga

do
s

y
ne

go
ci

ad
or

es
 d

el

se
ct

or
 s

in
di

ca
l a

 fi
n

de
 c

on
tr

ib
ui

r
a

in
co

rp
or

ar
 e

st
a

pe
rs

pe
ct

iv
a

en
 la

 n
eg

o-
ci

ac
ió

n
 P

ro
m

ov
er

 la
 fo

rm
ac

ió
n

e
in

co
rp

or
ac

ió
n

de
 m

uj
er

es
 e

n
oc

up
ac

io
ne

s
en

 la
s

qu
e

se
 e

nc
ue

nt
ra

n
su

br
ep

re
se

nt
ad

as
 y

 q
ue

 ti
en

en
 m

ay
or

 d
em

an
da

 e
n

el

m
er

ca
do

 d
e

tr
ab

aj
o.

 E
va

lu
ar

 lo
s

di
sp

os
iti

vo
s

di
se

ña
do

s
pa

ra
 s

u
aj

us
te

 y
 r

ep
lic

ac
ió

n
en

 o
tr

os

se
ct

or
es

 d
e

ac
tiv

id
ad

.

B
ol

iv
ia

E
qu

id
ad

 d
e

G
én

er
o

en
 la

s
re

la
ci

on
es

 la
bo

ra
le

s	
 In

ic
ia

r
el

 p
ro

ce
so

 d
e

se
ns

ib
ili

za
ci

ón
 p

ar
a

la
 tr

an
sv

er
sa

liz
ac

ió
n

de
l e

nf
oq

ue

de
 g

én
er

o
en

 e
l M

in
is

te
rio

 d
e

Tr
ab

aj
o.

 P
ro

fu
nd

iz
ar

 c
on

oc
im

ie
nt

os
 d

e
la

s
m

uj
er

es
 s

ob
re

 s
us

 d
er

ec
ho

s
la

bo
ra

le
s

y
re

co
ge

r
pr

op
ue

st
as

 s
en

si
bl

es
 a

 g
én

er
o.

Ta
b

la
 8

Annex II . 95

B
ra

si
l

 C
al

ifi
ca

ci
ón

 S
oc

ia
l y

 P
ro

fe
si

on
al

 d
e

Tr
ab

aj
ad

or
as

 D
o-

m
és

tic
as

 y
 o

tr
as

 p
ob

la
ci

on
es

 e
n

si
tu

ac
ió

n
de

 v
ul

ne
ra

-
bi

lid
ad

 F
in

an
ci

am
ie

nt
o

a
m

ic
ro

ne
go

ci
os

 F
or

m
ul

ac
ió

n,
 A

rt
ic

ul
ac

ió
n

y
E

je
cu

ci
ón

 d
e

la
 P

ol
íti

ca

La
bo

ra
l d

e
In

m
ig

ra
ci

ón
 y

 E
m

ig
ra

ci
ón

 P
ro

m
oc

ió
n

de
l d

es
ar

ro
llo

 lo
ca

l y
 d

e
la

 e
co

no
m

ía
 s

ol
i-

da
ria

 p
or

 m
ed

io
 d

e
la

 a
ct

ua
ci

ón
 d

e
ag

en
te

s
de

 d
es

a-
rr

ol
lo

 s
ol

id
ar

io
 F

om
en

to
 a

 la
 In

cu
ba

do
ra

 d
e

em
pr

en
di

m
ie

nt
o

de
 e

co
-

no
m

ía
 s

ol
id

ar
ia

 C
ap

ac
ita

ci
ón

 d
e

Té
cn

ic
os

 e
sp

ec
ia

liz
ad

os
 e

n
el

 á
re

a
de

 r
el

ac
io

ne
s

de
 tr

ab
aj

o
 C

ap
ac

ita
ci

ón
 d

e
em

pl
ea

do
s

pú
bl

ic
os

 fe
de

ra
le

s
en

pr

oc
es

o
de

 c
al

ifi
ca

ci
ón

 y
 r

ec
al

ifi
ca

ci
ón

 A
po

yo
 a

 la
 im

pl
em

en
ta

ci
ón

 d
e

po
lít

ic
as

 e
n

el
 á

re
a

de

tr
ab

aj
o

 A
se

di
o

m
or

al
 y

 s
ex

ua
l e

n
el

 tr
ab

aj
o

 E
st

im
ul

ar
 e

n
el

 á
m

bi
to

 d
el

 P
N

Q
, l

a
pa

rt
ic

ip
ac

ió
n

de
 m

uj
er

es
 e

n
lo

s
cu

rs
os

de

 c
al

ifi
ca

ci
ón

 C
on

ce
de

r
m

ic
ro

 c
ré

di
to

 a
 la

s
m

uj
er

es
 e

m
pr

en
de

do
ra

s
en

 e
l á

m
bi

to
 d

el

P
ro

gr
am

a
N

ac
io

na
l d

e
M

ic
ro

cr
éd

ito
 P

ro
du

ct
iv

o
O

rie
nt

ad
o

 G
ar

an
tiz

ar
 a

m
pl

ia
 d

iv
ul

ga
ci

ón
 d

e
 la

 C
ar

til
la

 B
ra

si
le

ra
s

y
B

ra
si

le
ro

s
en

 e
l

E
xt

er
io

r.

 In
cl

ui
r

la
s

te
m

át
ic

as
 d

e
gé

ne
ro

, r
az

a/
et

ni
a

la
 fo

rm
ac

ió
n

de
 lo

s
ag

en
te

s
de

de

sa
rr

ol
lo

 s
ol

id
ar

io

 In
ce

nt
iv

ar
 e

l a
cc

es
o

de
 m

uj
er

es
 a

 la
s

in
cu

ba
do

ra
s

y
em

pr
en

di
m

ie
nt

os
 e

co
-

nó
m

ic
os

 s
ol

id
ar

io
s

y
fo

rt
al

ec
er

 la
 r

ed
 d

e
m

uj
er

es
 e

n
la

 e
co

no
m

ía
 s

ol
id

ar
ia

.

 R
ea

liz
ar

 c
ap

ac
ita

ci
ón

 d
e

si
nd

ic
al

is
ta

s
pa

ra
 la

 p
ro

m
oc

ió
n

 d
e

de
re

ch
os

ig

ua
le

s
en

 e
l e

m
pl

eo
.

 C
ap

ac
ita

r
em

pl
ea

do
s

de
 la

s
S

up
er

in
te

nd
en

ci
as

 R
eg

io
na

le
s

de
 T

ra
ba

jo

so
br

e
ac

os
o

m
or

al
 y

 s
ex

ua
l y

 s
ob

re
 la

 d
is

cr
im

in
ac

ió
n

de
 g

én
er

o/
ra

za
/e

tn
ia

 y

or
ie

nt
ac

ió
n

se
xu

al
 e

n
el

 tr
ab

aj
o.

 F

or
ta

le
ce

r
la

 C
om

is
ió

n
Tr

ip
ar

tit
a

de
 Ig

ua
ld

ad
 d

e
O

po
rt

un
id

ad
es

 y
 T

ra
to

 d
e

G
én

er
o

y
R

az
a

en
 e

l t
ra

ba
jo

 y
 g

ar
an

tiz
ar

 la
 im

pl
em

en
ta

ci
ón

 d
e

su
 p

la
n

de

ac
ci

ón
.

 R
ea

liz
ar

 c
am

pa
ña

s
na

ci
on

al
es

 d
e

co
m

ba
te

 a
 la

 d
is

cr
im

in
ac

ió
n

ba
sa

da
 e

n
el

 g
én

er
o/

ra
za

/e
tn

ia
/ o

rie
nt

ac
ió

n
se

xu
al

, d
is

ca
pa

ci
da

d
y

0
po

si
tiv

os
 e

n
la

co

nt
ra

ta
ci

ón
 y

 e
n

lo
s

am
bi

en
te

s
de

 tr
ab

aj
o.

 C

ar
til

la
: T

ra
ta

r,
po

r
m

ed
io

 d
e

co
nc

ep
to

s
y

ej
em

pl
os

, e
l t

em
a

de
 a

se
di

o
or

al

y
se

xu
al

 e
n

el
 tr

ab
aj

o.
 F

ol
le

to
: i

nf
or

m
ar

 la
 le

gi
sl

ac
ió

n
ex

is
te

nt
e

en
 B

ra
si

l s
ob

re
 lo

s
de

re
ch

os
 d

e
la

s
m

uj
er

es
 E

ve
nt

os
: i

m
pl

em
en

ta
r

ac
ci

on
es

 e
du

ca
tiv

as
 y

 p
re

ve
nt

iv
as

 ju
nt

o
a

tr
ab

aj
ad

o-
re

s
y

em
pl

ea
do

re
s

so
br

e
el

 te
m

a.

 96 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

C
hi

le
 P

ro
m

ov
er

 la
 c

re
ci

en
te

 in
co

rp
or

ac
ió

n
fe

m
en

in
a

a
la

fu

er
za

 d
e

tr
ab

aj
o,

 e
n

em
pl

eo
s

di
gn

os
 q

ue
 g

ar
an

tic
en

tr

ab
aj

o
de

ce
nt

e.
 V

el
ar

 p
or

 e
l c

um
pl

im
ie

nt
o

no
rm

at
iv

o
en

 e
l t

ra
ba

jo

fe
m

en
in

o
a

tr
av

és
 d

e
la

 in
co

rp
or

ac
ió

n
de

 m
at

er
ia

s
de

gé

ne
ro

 e
n

la
 fi

sc
al

iz
ac

ió
n.

 Y
 la

 im
pl

em
en

ta
ci

ón
 d

el
 p

ro
-

ce
di

m
ie

nt
o

de
 tu

te
la

 d
e

de
re

ch
os

 fu
nd

am
en

ta
le

s.

 P
ro

m
ov

er
 y

 fo
rt

al
ec

er
 e

l l
id

er
az

go
 fe

m
en

in
o

 M
ej

or
ar

 la
s

co
nd

ic
io

ne
s

de
 tr

ab
aj

o
de

 la
s

Tr
ab

aj
ad

o-
ra

s
de

 C
as

a
P

ar
tic

ul
ar

.

 A
va

nz
ar

 s
ig

ni
fic

at
iv

am
en

te
 e

n
la

 p
ro

m
oc

ió
n

de
l a

cc
es

o
de

 la
s

m
uj

er
es

al

 m
er

ca
do

 la
bo

ra
l,

a
tr

av
és

 d
el

 d
es

ar
ro

llo
 d

e
ac

ci
on

es
 d

e
in

te
rm

ed
ia

ci
ón

la

bo
ra

l y
 a

cc
es

o
pr

ef
er

en
te

 a
 P

ro
gr

am
a

de
 B

on
ifi

ca
ci

ón
 a

 la
 c

on
tr

at
ac

ió
n

en

E
m

pr
es

as
: 2

.5
00

 m
uj

er
es

 b
en

ef
ic

ia
ria

s
de

 s
er

vi
ci

os
 d

e
in

te
rm

ed
ia

ci
ón

 e
n

el

m
ar

co
 d

el
 m

od
el

o
S

er
vi

ci
o

Lo
ca

l d
e

E
m

pl
eo

. 3
.0

00
 c

er
tif

ic
ad

os
 d

e
ac

ce
so

pr

ef
er

en
te

 e
nt

re
ga

do
s

a
m

uj
er

es
 je

fa
s

de
 h

og
ar

 P
ro

gr
am

a
B

on
ifi

ca
ci

ón
 a

 la

co
nt

ra
ta

ci
ón

 e
n

E
m

pr
es

a
 A

um
en

ta
r

y
m

ej
or

ar
 la

 e
m

pl
ea

bi
lid

ad
 d

e
us

ua
ria

s
pr

io
rit

ar
ia

s
“M

uj
er

es

Je
fa

s
de

 h
og

ar
 y

 d
e

nú
cl

eo
”.

 M
ed

ia
nt

e
la

 c
ap

ac
ita

ci
ón

 d
e

3.
50

0
m

uj
er

es

m
ic

ro
em

pr
es

ar
ia

s
a

tr
av

és
 d

el
 P

ro
gr

am
as

 B
ec

as
 M

yp
e.

 F
oc

al
iz

ar
 2

.5
00

 c
u-

po
s

B
ec

as
 F

ra
nq

ui
ci

a
Tr

ib
ut

ar
ia

 p
ar

a
m

uj
er

es
. C

ap
ac

ita
r

7.
00

0
m

uj
er

es
 e

n
of

ic
io

s
de

pe
nd

ie
nt

es
 e

 in
de

pe
nd

ie
nt

es
 a

cu
er

do
 a

l p
re

su
pu

es
to

 a
si

gn
ad

o.

 R
es

ta
bl

ec
er

 d
eb

at
e

en
 la

 o
pi

ni
ón

 p
úb

lic
a

so
br

e
pr

oy
ec

to
 d

e
le

y
de

 ig
ua

l-
da

d
de

 r
em

un
er

ac
io

ne
s

a
tr

av
és

 d
e

ca
m

pa
ña

 d
e

co
m

un
ic

ac
io

ne
s

y
ev

en
to

s
de

 d
ifu

si
ón

.
 R

ea
liz

ar
 e

va
lu

ac
ió

n
de

 g
én

er
o

al
 c

ód
ig

o
de

 b
ue

na
s

pr
ác

tic
as

 q
ue

 d
e

cu
en

ta
 d

el
 im

pa
ct

o
de

 e
st

os
 p

la
ne

s
en

 la
 d

is
m

in
uc

ió
n

de
 b

re
ch

as
 e

n
la

s
7

di
re

ct
ric

es
 q

ue
 c

om
pr

en
de

 d
ic

ho
 in

st
ru

m
en

to
.

 E
le

va
r

a
18

%
 d

e
Fi

sc
al

iz
ac

io
ne

s
de

 O
fic

io
 p

or
 P

ro
gr

am
a

se
an

 r
ea

liz
ad

as

en
 s

ec
to

re
s

fe
m

in
iz

ad
os

 c
on

 in
cl

us
ió

n
de

 m
at

er
ia

s
de

 g
én

er
o.

 F
or

ta
le

ce
r

la
 p

ar
tic

ip
ac

ió
n

de
 d

iri
ge

nt
as

 s
in

di
ca

le
s

en
 e

l s
is

te
m

a
na

ci
on

al

de
 fo

rm
ac

ió
n

si
nd

ic
al

 a
 im

pl
em

en
ta

rs
e

el
 2

00
9

e
in

cl
ui

r
en

 d
ic

ho
 s

is
te

m
a

y
so

br
et

od
o

en
 la

 m
od

al
id

ad
 e

sc
ue

la
, t

em
át

ic
as

 d
e

gé
ne

ro
 e

n
su

 m
al

la
 c

ur
ri-

cu
la

r.
C

on
si

de
ra

nd
o

un
a

pa
rt

ic
ip

ac
ió

n
m

ín
im

a
de

l 3
0%

 d
e

m
uj

er
es

 r
es

pe
ct

o
de

l t
ot

al
 d

e
as

is
te

nt
es

.
 E

st
ab

le
ce

r
e

im
pl

em
en

ta
r

cu
ot

as
 d

e
pa

rt
ic

ip
ac

ió
n

m
ín

im
a

de
 d

iri
ge

nt
as

 e
n

in
st

an
ci

as
 d

e
di

ál
og

o
so

ci
al

 (
20

%
)

e
in

co
rp

or
ar

 p
rio

rid
ad

es
 d

e
gé

ne
ro

 e
n

ag
en

da
s

de
 d

iá
lo

go
 s

oc
ia

l (
m

es
as

).
S

e
ap

oy
ar

á
té

cn
ic

am
en

te
 a

 la
s

m
uj

er
es

en

 la
s

in
st

an
ci

as
 d

e
di

ál
og

o
so

ci
al

 p
ar

a
ga

ra
nt

iz
ar

 la
 c

al
id

ad
 d

e
su

 p
ar

tic
ip

a-
ci

ón
.

 C
ap

ac
ita

r
po

r
pa

rt
e

de
 la

 D
ire

cc
ió

n
de

l T
ra

ba
jo

 e
nt

re
 e

l 1
5%

 y
 e

l 3
0

%
 d

el

to
ta

l d
e

di
rig

en
ta

s
si

nd
ic

al
es

 d
e

ca
da

 r
eg

ió
n

pe
rt

en
ec

ie
nt

es
 a

 s
in

di
ca

to
s

de

tr
ab

aj
ad

or
es

 d
ep

en
di

en
te

s.

 E
n

el
 m

ar
co

 d
e

la
 M

es
a

de
 T

ra
ba

jo
 d

el
 M

IN
TR

A
B

, d
ifu

nd
ir

lo
s

B
en

ef
ic

io
s

de
 la

 R
ef

or
m

a
P

re
vi

si
on

al
 a

 tr
ab

aj
ad

or
as

 d
e

ca
sa

 p
ar

tic
ul

ar
 y

 m
ed

id
as

 e
sp

e-
cí

fic
as

 c
om

o
In

gr
es

o
m

ín
im

o
im

po
ni

bl
e

pa
ra

 tr
ab

aj
ad

or
a

de
 c

as
a

pa
rt

ic
ul

ar
.

 M
an

te
ne

r
m

es
a

de
 d

iá
lo

go
 M

in
is

te
ria

l c
on

 tr
ab

aj
ad

or
as

 d
e

ca
sa

 p
ar

tic
ul

ar

pa
ra

 a
na

liz
ar

 lo
s

av
an

ce
s

de
l s

ec
to

r
y

es
ta

bl
ec

er
 a

ge
nd

a
de

 tr
ab

aj
o

co
nj

un
-

ta
 c

en
tr

ad
a

en
 la

 fo
rm

al
iz

ac
ió

n
de

 la
s

re
la

ci
on

es
 la

bo
ra

le
s

y
la

 c
ap

ac
ita

ci
ón

co

m
o

te
m

as
 p

rio
rit

ar
io

s.

Annex II . 97

C
hi

le
 P

ro
m

ov
er

 la
 c

re
ci

en
te

 in
co

rp
or

ac
ió

n
fe

m
en

in
a

a
la

fu

er
za

 d
e

tr
ab

aj
o,

 e
n

em
pl

eo
s

di
gn

os
 q

ue
 g

ar
an

tic
en

tr

ab
aj

o
de

ce
nt

e.
 V

el
ar

 p
or

 e
l c

um
pl

im
ie

nt
o

no
rm

at
iv

o
en

 e
l t

ra
ba

jo

fe
m

en
in

o
a

tr
av

és
 d

e
la

 in
co

rp
or

ac
ió

n
de

 m
at

er
ia

s
de

gé

ne
ro

 e
n

la
 fi

sc
al

iz
ac

ió
n.

 Y
 la

 im
pl

em
en

ta
ci

ón
 d

el
 p

ro
-

ce
di

m
ie

nt
o

de
 tu

te
la

 d
e

de
re

ch
os

 fu
nd

am
en

ta
le

s.

 P
ro

m
ov

er
 y

 fo
rt

al
ec

er
 e

l l
id

er
az

go
 fe

m
en

in
o

 M
ej

or
ar

 la
s

co
nd

ic
io

ne
s

de
 tr

ab
aj

o
de

 la
s

Tr
ab

aj
ad

o-
ra

s
de

 C
as

a
P

ar
tic

ul
ar

.

 A
va

nz
ar

 s
ig

ni
fic

at
iv

am
en

te
 e

n
la

 p
ro

m
oc

ió
n

de
l a

cc
es

o
de

 la
s

m
uj

er
es

al

 m
er

ca
do

 la
bo

ra
l,

a
tr

av
és

 d
el

 d
es

ar
ro

llo
 d

e
ac

ci
on

es
 d

e
in

te
rm

ed
ia

ci
ón

la

bo
ra

l y
 a

cc
es

o
pr

ef
er

en
te

 a
 P

ro
gr

am
a

de
 B

on
ifi

ca
ci

ón
 a

 la
 c

on
tr

at
ac

ió
n

en

E
m

pr
es

as
: 2

.5
00

 m
uj

er
es

 b
en

ef
ic

ia
ria

s
de

 s
er

vi
ci

os
 d

e
in

te
rm

ed
ia

ci
ón

 e
n

el

m
ar

co
 d

el
 m

od
el

o
S

er
vi

ci
o

Lo
ca

l d
e

E
m

pl
eo

. 3
.0

00
 c

er
tif

ic
ad

os
 d

e
ac

ce
so

pr

ef
er

en
te

 e
nt

re
ga

do
s

a
m

uj
er

es
 je

fa
s

de
 h

og
ar

 P
ro

gr
am

a
B

on
ifi

ca
ci

ón
 a

 la

co
nt

ra
ta

ci
ón

 e
n

E
m

pr
es

a
 A

um
en

ta
r

y
m

ej
or

ar
 la

 e
m

pl
ea

bi
lid

ad
 d

e
us

ua
ria

s
pr

io
rit

ar
ia

s
“M

uj
er

es

Je
fa

s
de

 h
og

ar
 y

 d
e

nú
cl

eo
”.

 M
ed

ia
nt

e
la

 c
ap

ac
ita

ci
ón

 d
e

3.
50

0
m

uj
er

es

m
ic

ro
em

pr
es

ar
ia

s
a

tr
av

és
 d

el
 P

ro
gr

am
as

 B
ec

as
 M

yp
e.

 F
oc

al
iz

ar
 2

.5
00

 c
u-

po
s

B
ec

as
 F

ra
nq

ui
ci

a
Tr

ib
ut

ar
ia

 p
ar

a
m

uj
er

es
. C

ap
ac

ita
r

7.
00

0
m

uj
er

es
 e

n
of

ic
io

s
de

pe
nd

ie
nt

es
 e

 in
de

pe
nd

ie
nt

es
 a

cu
er

do
 a

l p
re

su
pu

es
to

 a
si

gn
ad

o.

 R
es

ta
bl

ec
er

 d
eb

at
e

en
 la

 o
pi

ni
ón

 p
úb

lic
a

so
br

e
pr

oy
ec

to
 d

e
le

y
de

 ig
ua

l-
da

d
de

 r
em

un
er

ac
io

ne
s

a
tr

av
és

 d
e

ca
m

pa
ña

 d
e

co
m

un
ic

ac
io

ne
s

y
ev

en
to

s
de

 d
ifu

si
ón

.
 R

ea
liz

ar
 e

va
lu

ac
ió

n
de

 g
én

er
o

al
 c

ód
ig

o
de

 b
ue

na
s

pr
ác

tic
as

 q
ue

 d
e

cu
en

ta
 d

el
 im

pa
ct

o
de

 e
st

os
 p

la
ne

s
en

 la
 d

is
m

in
uc

ió
n

de
 b

re
ch

as
 e

n
la

s
7

di
re

ct
ric

es
 q

ue
 c

om
pr

en
de

 d
ic

ho
 in

st
ru

m
en

to
.

 E
le

va
r

a
18

%
 d

e
Fi

sc
al

iz
ac

io
ne

s
de

 O
fic

io
 p

or
 P

ro
gr

am
a

se
an

 r
ea

liz
ad

as

en
 s

ec
to

re
s

fe
m

in
iz

ad
os

 c
on

 in
cl

us
ió

n
de

 m
at

er
ia

s
de

 g
én

er
o.

 F
or

ta
le

ce
r

la
 p

ar
tic

ip
ac

ió
n

de
 d

iri
ge

nt
as

 s
in

di
ca

le
s

en
 e

l s
is

te
m

a
na

ci
on

al

de
 fo

rm
ac

ió
n

si
nd

ic
al

 a
 im

pl
em

en
ta

rs
e

el
 2

00
9

e
in

cl
ui

r
en

 d
ic

ho
 s

is
te

m
a

y
so

br
et

od
o

en
 la

 m
od

al
id

ad
 e

sc
ue

la
, t

em
át

ic
as

 d
e

gé
ne

ro
 e

n
su

 m
al

la
 c

ur
ri-

cu
la

r.
C

on
si

de
ra

nd
o

un
a

pa
rt

ic
ip

ac
ió

n
m

ín
im

a
de

l 3
0%

 d
e

m
uj

er
es

 r
es

pe
ct

o
de

l t
ot

al
 d

e
as

is
te

nt
es

.
 E

st
ab

le
ce

r
e

im
pl

em
en

ta
r

cu
ot

as
 d

e
pa

rt
ic

ip
ac

ió
n

m
ín

im
a

de
 d

iri
ge

nt
as

 e
n

in
st

an
ci

as
 d

e
di

ál
og

o
so

ci
al

 (
20

%
)

e
in

co
rp

or
ar

 p
rio

rid
ad

es
 d

e
gé

ne
ro

 e
n

ag
en

da
s

de
 d

iá
lo

go
 s

oc
ia

l (
m

es
as

).
S

e
ap

oy
ar

á
té

cn
ic

am
en

te
 a

 la
s

m
uj

er
es

en

 la
s

in
st

an
ci

as
 d

e
di

ál
og

o
so

ci
al

 p
ar

a
ga

ra
nt

iz
ar

 la
 c

al
id

ad
 d

e
su

 p
ar

tic
ip

a-
ci

ón
.

 C
ap

ac
ita

r
po

r
pa

rt
e

de
 la

 D
ire

cc
ió

n
de

l T
ra

ba
jo

 e
nt

re
 e

l 1
5%

 y
 e

l 3
0

%
 d

el

to
ta

l d
e

di
rig

en
ta

s
si

nd
ic

al
es

 d
e

ca
da

 r
eg

ió
n

pe
rt

en
ec

ie
nt

es
 a

 s
in

di
ca

to
s

de

tr
ab

aj
ad

or
es

 d
ep

en
di

en
te

s.

 E
n

el
 m

ar
co

 d
e

la
 M

es
a

de
 T

ra
ba

jo
 d

el
 M

IN
TR

A
B

, d
ifu

nd
ir

lo
s

B
en

ef
ic

io
s

de
 la

 R
ef

or
m

a
P

re
vi

si
on

al
 a

 tr
ab

aj
ad

or
as

 d
e

ca
sa

 p
ar

tic
ul

ar
 y

 m
ed

id
as

 e
sp

e-
cí

fic
as

 c
om

o
In

gr
es

o
m

ín
im

o
im

po
ni

bl
e

pa
ra

 tr
ab

aj
ad

or
a

de
 c

as
a

pa
rt

ic
ul

ar
.

 M
an

te
ne

r
m

es
a

de
 d

iá
lo

go
 M

in
is

te
ria

l c
on

 tr
ab

aj
ad

or
as

 d
e

ca
sa

 p
ar

tic
ul

ar

pa
ra

 a
na

liz
ar

 lo
s

av
an

ce
s

de
l s

ec
to

r
y

es
ta

bl
ec

er
 a

ge
nd

a
de

 tr
ab

aj
o

co
nj

un
-

ta
 c

en
tr

ad
a

en
 la

 fo
rm

al
iz

ac
ió

n
de

 la
s

re
la

ci
on

es
 la

bo
ra

le
s

y
la

 c
ap

ac
ita

ci
ón

co

m
o

te
m

as
 p

rio
rit

ar
io

s.

C
ol

om
bi

a
 P

ro
gr

am
as

 d
e

ge
ne

ra
ci

ón
 d

e
em

pl
eo

 p
ar

a
m

uj
er

es

po
br

es
 c

ab
ez

a
de

 fa
m

ili
a

 C
on

tr
ib

ui
r

a
la

 g
en

er
ac

ió
n

de
 e

m
pl

eo
 p

ro
du

ct
iv

o
a

tr
av

és
 d

el
 d

es
ar

ro
llo

em

pr
es

ar
ia

l c
on

 la
 c

re
ac

ió
n

de
 n

ue
va

s
em

pr
es

as
 y

 e
l f

or
ta

le
ci

m
ie

nt
o

de
 la

s
ex

is
te

nt
es

 c
on

du
ci

da
s

po
r

m
uj

er
es

 p
ob

re
s

y
ca

be
za

s
de

 fa
m

ili
a,

 a
 tr

av
és

de

 la
 p

ro
vi

si
ón

 d
e

se
rv

ic
io

s
pr

od
uc

tiv
os

, d
e

fo
rm

al
iz

ac
ió

n
y

de
 p

ro
te

cc
ió

n
so

ci
al

 c
on

 e
nf

oq
ue

 d
e

gé
ne

ro
 q

ue
 m

ax
im

ic
en

 la
 s

os
te

ni
bi

lid
ad

 d
el

 e
m

pl
eo

ge

ne
ra

do
.

E
cu

ad
or

 M
es

as
 d

e
gé

ne
ro

 y
 e

m
pl

eo
 V

IH
-S

ID
A

 P
ro

gr
am

a
M

i P
rim

er
 E

m
pl

eo

 C
on

se
ns

os
 y

 c
on

st
ru

cc
ió

n
co

nj
un

ta
 d

e
po

lít
ic

as
 N

o
di

sc
rim

in
ac

ió
n

pa
ra

 la
s

pe
rs

on
as

 v
iv

ie
nd

o
co

n
V

IH
-S

ID
A

 A
dq

ui
si

ci
ón

 d
e

un
a

pr
im

er
a

ex
pe

rie
nc

ia
 la

bo
ra

l.

P
ar

ag
ua

y
C

TI
O

 –
 C

om
is

ió
n

Tr
ip

ar
tit

a
de

 Ig
ua

ld
ad

 d
e

O
po

rt
un

id
a-

de
s

 F
or

m
ul

ar
 p

ro
pu

es
ta

s,
 a

se
so

ra
r,

ve
la

r
po

r
el

 r
es

pe
to

 p
ar

tic
ip

ac
ió

n
de

sa
rr

o-
llo

 d
e

la
s

m
uj

er
es

 e
n

el
 m

er
ca

do
 la

bo
ra

l d
en

tr
o

de
 u

n
pl

an
 d

e
eq

ui
da

d
e

ig
ua

ld
ad

.

P
er

ú
N

R

U
ru

gu
ay

N

R

A
nt

ig
ua

 y

B
ar

bu
da

 V
io

le
nc

ia
 c

on
tr

a
la

 m
uj

er
 M

uj
er

es
 e

n
po

lít
ic

a
y

en
 la

 to
m

a
de

 d
ec

is
io

ne
s

 C
ap

ac
ita

ci
ón

 e
n

em
po

de
ra

m
ie

nt
o

 D
er

ec
ho

s
H

um
an

os
 S

al
ud

 y
 d

er
ec

ho
s

re
pr

od
uc

tiv
os

 d
e

la
s

m
uj

er
es

B
ah

am
as

 D

et
ec

ci
ón

 d
e

ne
ce

si
da

de
s

de
 g

én
er

o
 E

st
ab

le
ce

r
un

a
po

lít
ic

a
na

ci
on

al
 d

e
gé

ne
ro

C
os

ta
 R

ic
a

 P
ol

íti
ca

 in
st

itu
ci

on
al

 d
e

G
én

er
o

 C
ap

ac
ita

ci
ón

 in
te

rn
a

en
 e

l t
em

a
de

 m
as

cu
lin

id
ad

 C
ap

ac
ita

ci
ón

 e
xt

er
na

 s
ob

re
 d

er
ec

ho
s

la
bo

ra
le

s
de

 la
s

m
uj

er
es

 C
er

tif
ic

ac
ió

n
de

 o
cu

pa
ci

on
es

 d
e

ac
tiv

id
ad

es
 tr

ad
ic

io
-

na
lm

en
te

 r
ea

liz
ad

a
po

r
la

s
m

uj
er

es
 P

ro
m

oc
ió

n
de

 B
ue

na
s

P
rá

ct
ic

as
 c

on
 e

qu
id

ad
 d

e
G

én
er

o
 E

la
bo

ra
ci

ón
 d

el
 D

is
eñ

o
de

 E
nc

ue
st

a
N

ac
io

na
l d

e
U

so

de
l T

ie
m

po

 L
og

ra
r

qu
e

el
 M

TS
S

 b
rin

de
 u

n
se

rv
ic

io
 li

br
e

de
 d

is
cr

im
in

ac
ió

n
po

r
ra

zo
ne

s
de

 g
én

er
o,

 p
or

 m
ed

io
 d

e
pr

om
ov

er
 c

on
di

ci
on

es
 d

e
ig

ua
ld

ad
 y

 e
qu

id
ad

en

tr
e

lo
s

us
ua

rio
s

y
us

ua
ria

s
de

 s
us

 s
er

vi
ci

os
, p

ar
a

m
ej

or
ar

 la
s

co
nd

ic
io

ne
s

la
bo

ra
le

s
de

 la
s

pe
rs

on
as

 tr
ab

aj
ad

or
as

 d
e

em
pr

es
as

 e
 in

st
itu

ci
on

es
 p

úb
li-

ca
s

y
pr

iv
ad

as
 d

el
 p

aí
s.

 L
og

ra
r

qu
e

la
 ig

ua
ld

ad
 y

 la
 e

qu
id

ad
 d

e
gé

ne
ro

 p
er

m
ee

 la
 c

ul
tu

ra
 y

 e
s-

tr
uc

tu
ra

 in
st

itu
ci

on
al

 d
el

 M
TS

S
 p

ar
a

as
eg

ur
ar

 c
on

di
ci

on
es

 d
e

ig
ua

ld
ad

 y

eq
ui

da
d

en
tr

e
fu

nc
io

na
rio

s
(a

s)
.

 S
en

si
bi

liz
ar

 a
 la

s
pe

rs
on

as
 fu

nc
io

na
ria

s
de

l M
TS

S
 s

ob
re

 la
 c

on
st

ru
cc

ió
n

de
 la

 m
as

cu
lin

id
ad

 y
 s

u
im

pa
ct

o
en

 la
s

re
la

ci
on

es
 d

e
in

te
rp

er
so

na
le

s
y

de

tr
ab

aj
o.

 R
om

pe
r

co
n

el
 e

st
er

eo
tip

o
in

st
itu

ci
on

al
 d

e
qu

e
el

 c
on

ce
pt

o
de

 g
én

er
o

in
cl

uy
e

so
lo

 e
l c

om
po

ne
nt

e
de

 m
uj

er
.

 C
re

ar
 in

su
m

os
 p

ar
a

ju
st

ifi
ca

r
la

 im
po

rt
an

ci
a

de
 la

 c
er

tif
ic

ac
ió

n
de

 a
ct

iv
id

a-
de

s
tr

ad
ic

io
na

lm
en

te
 r

ea
liz

ad
as

 p
or

 m
uj

er
es

, e
sp

ec
ífi

ca
m

en
te

 lo
 r

el
ac

io
na

-
do

 c
on

 c
ui

do
.

 P
ro

m
ov

er
 la

 im
pl

em
en

ta
ci

ón
 d

e
B

ue
na

s
P

rá
ct

ic
as

 c
on

 E
qu

id
ad

 d
e

G
én

er
o

a
ni

ve
l e

m
pr

es
ar

ia
l

 M
ed

ir
el

 u
so

 d
el

 t
ie

m
po

 e
nt

re
 h

om
br

es
 y

 m
uj

er
es

 98 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

E
l S

al
va

do
r

N
R

	

G
ua

te
m

al
a

 P
E

IG
 C

ap
ac

ita
ci

ón
 a

 e
m

pl
ea

do
re

s
 C

ap
ac

ita
ci

ón
 a

 m
uj

er
es

 a
ct

iv
as

 T
ra

ns
ve

rs
a

liz
ar

 D
iv

ul
ga

ci
ón

 la
bo

ra
l

 D
iv

ul
ga

ci
ón

 la
bo

ra
l

H
ai

tí
N

R
N

R

H
on

du
ra

s
N

R
N

R

N
ic

ar
ag

ua

 V
en

ta
na

 d
e

G
én

er
o

 R
ed

 In
te

rin
st

itu
ci

on
al

 d
e

Ig
ua

ld
ad

 y
 N

o
D

is
cr

im
in

ac
ió

n
en

 e
l E

m
pl

eo
, p

ar
a

el
 fo

rt
al

ec
im

ie
nt

o
de

 la
 le

gi
sl

ac
ió

n
la

bo
ra

l.	

 Q
ue

 la
s

m
uj

er
es

 c
on

oz
ca

n
lo

s
de

re
ch

os
 la

bo
ra

le
s

 P
os

es
io

na
r

el
 te

m
a

de
 Ig

ua
ld

ad
 y

 n
o

D
is

cr
im

in
ac

ió
n

en
 la

 a
ge

nd
a

la
bo

ra
l.

P
an

am
á

N
R

N
R

R
ep

úb
lic

a
D

om
in

ic
an

a
N

R
N

R

S
ur

in
am

e
E

nt
re

na
m

ie
nt

o
de

 m
uj

er
es

 c
om

o
as

is
te

nt
es

 d
e

pi
nt

or
as

	
M

ej
or

ar
 la

 p
ar

tic
ip

ac
ió

n
ec

on
óm

ic
a

de
 la

s
m

uj
er

es
 p

ar
a

qu
e

lo
gr

en
 s

er
 a

ut
o-

su
fic

ie
nt

es
 e

n
su

s
ne

ce
si

da
de

s
bá

si
ca

s
de

 v
id

a.

Annex II . 99

 100 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

M
e

c
a

n
is

m
o
s
 d

e
 I

n
s
ti

tu
c
io

n
a

li
za

c
ió

n
 d

e
l

E
n

fo
q

u
e

 d
e

 G
é

n
e

ro
 e

n
 l

o
s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
S

e
g

ú
n

 E
s
ta

b
il

id
a

d
 y

 P
e

rc
e

p
c
ió

n
 S

o
b

re
 F

o
rt

a
le

za
s
 y

 D
e

b
il

id
a

d
e

s
P

a
ís

e
s

F
a

c
to

re
s

in
fl

u
ye

n
te

s
 e

n
 l

a

c
re

a
c
ió

n

F
a

c
to

re
s
 i

n
fl

u
ye

n
te

s

e
n

 l
a

 m
a

n
te

n
c
ió

n
F
a

c
to

re
s
 q

u
e

p

u
e

d
e

n
 s

e
r

a
m

e
n

a
za

F
o

rt
a

le
za

s
D

e
b

il
id

a
d

e
s

C
an

ad
á	

 L
a

ad
op

ci
ón

 d
e

P
la

ne
s

de
 A

cc
ió

n
fe

de
ra

le
s

(t
al

co

m
o

el
 q

ue
 fu

e
pr

es
en

-
ta

do
 a

 la
 C

on
fe

re
nc

ia

M
un

di
al

 d
e

la
 M

uj
er

 d
e

la
s

na
ci

on
es

 U
ni

da
s

en

B
ei

jin
g,

 1
99

5)
.

 C
om

pr
om

is
o

so
st

en
id

o
y

vo
lu

nt
ad

 p
ol

íti
ca

 a
po

ya
da

po

r
re

su
lta

do
s

 p
os

iti
vo

s
ta

ng
ib

le
s

de
 la

 U
ni

da
d.

	

 U
na

 d
is

m
in

uc
ió

n
de

 la

vo
lu

nt
ad

 p
ol

íti
ca

 R
ed

uc
ci

ón
 d

e
re

cu
r-

so
s

(d
is

m
in

uc
ió

n
de

fo

nd
os

 e
n

ár
ea

s
de

 a
lta

pr

io
rid

ad
)

 U
bi

ca
do

 e
n

el
 c

en
tr

o
po

lít
ic

o
de

l D
ep

ar
ta

m
en

to
 A

po
yo

 p
or

 m
an

da
to

 d
e

pa
rt

e
de

 la
s

ag
en

ci
as

ce

nt
ra

le
s

(P
riv

y
C

ou
nc

il
O

ffi
ce

, T
re

as
ur

y
B

oa
rd

)
a

tr
av

és
 d

e
la

 in
cl

us
io

n
de

 r
eq

ue
rim

ie
nt

os
 d

e
la

un

id
ad

 e
n

su
bm

is
io

ne
s

de
 lo

s
de

pa
rt

am
en

to
s

de

lín
ea

 A
po

yo
 p

or
 m

an
da

to
 d

el

P
ar

la
m

en
to

 (
a

tr
av

és
 d

e
 la

H

ou
se

 o
f C

om
m

on
s

S
ta

n-
di

ng
 C

om
m

itt
ee

 in
 S

ta
tu

s
of

 W
om

en
)

 E
s

un
a

un
id

ad

pe
qu

eñ
a

co
n

m
u-

ch
as

 ta
re

as
 (

no
 s

e
pu

ed
e

ve
r

to
do

).
 N

o
 h

ay
 d

em
an

-
da

s
ta

ng
ib

le
s

fo
rm

al
iz

ad
as

 p
ar

a
la

 U
ni

da
d

(n
o

ha
y

co
ns

ec
ue

nc
ia

s
si

gn
ifi

ca
tiv

as
 s

i n
o

se
 c

um
pl

e)
.

E
st

ad
os

U

ni
do

s
 L

as
 m

al
as

 c
on

di
ci

on
es

la

bo
ra

le
s

de
 la

s
m

uj
er

es

co
nd

uj
o

a
pr

es
io

ne
s

pa
ra

 m
ej

or
ar

 la
 s

itu
ac

ió
n

y
se

 c
re

ó
 W

om
en

’s
 B

u-
re

au
 in

 1
92

0.

 W
om

en
’s

 B
ur

ea
u

tie
ne

m

an
da

to
 d

el
 C

on
gr

e-
so

 y
 e

l/a
 D

ire
ct

or
/a

 e
s

de
si

gn
ad

o/
a

po
r

el
 P

re
-

si
de

nt
e

de
 lo

s
E

st
ad

os

U
ni

do
s	

N
R

N
R

N
R

M
éx

ic
o

 P
ro

m
ov

er
 la

 e
qu

id
ad

e

in
cl

us
ió

n
la

bo
ra

l p
ar

a
m

uj
er

es
 y

 h
om

br
es

 e
n

ig
ua

ld
ad

 d
e

op
or

tu
ni

da
-

de
s.

 C
om

pr
om

is
os

 a
su

m
id

os
 a

ni

ve
l n

ac
io

na
l e

 in
te

rn
ac

io
-

na
l.

 D
is

m
in

uc
ió

n
de

l P
re

-
su

pu
es

to
 d

e
E

gr
es

os

de
 la

 F
ed

er
ac

ió
n

(P
E

F)
 R

ec
or

te
 d

e
pe

rs
on

al
 F

al
ta

 d
e

co
m

pr
om

is
o

po
r

pa
rt

e
de

 lo
s

ac
to

re
s

in
vo

lu
cr

ad
os

.

Ta
b

la
 9

Annex II . 101

A
rg

en
tin

a
 E

l c
om

pr
om

is
o

de
 la

s
au

to
rid

ad
es

 g
ub

er
na

-
m

en
ta

le
s

re
sp

ec
to

 a
 la

ef

ec
tiv

a
in

co
rp

or
ac

ió
n

de
l e

nf
oq

ue
 d

e
gé

ne
ro

en

 la
s

ac
ci

on
es

 y
 p

ro
-

gr
am

as
 d

el
 M

in
is

te
rio

 d
e

Tr
ab

aj
o

 L
a

vo
lu

nt
ad

 y
 e

l c
om

pr
om

i-
so

 p
ol

íti
co

 D
ifi

cu
lta

de
s

de
 a

rt
ic

u-
la

ci
ón

 i
nt

er
m

in
is

te
ria

-
le

s. R
es

is
te

nc
ia

s
su

by
a-

ce
nt

es
 e

n
lo

s
eq

ui
po

s
té

cn
ic

os
 R

es
is

te
nc

ia
s

en
 lo

s
ám

bi
to

s
lo

ca
le

s
(O

fic
i-

na
s

de
 E

m
pl

eo
)

 L
a

vo
lu

nt
ad

 p
ol

íti
ca

 In
st

al
ac

ió
n

cr
ec

ie
nt

e
de

l
te

m
a

 E
qu

ip
o

de
 tr

ab
aj

o
co

n
fo

rm
ac

ió
n

y
só

lid
o

co
m

-
pr

om
is

o
 D

em
an

da
 c

re
ci

en
te

ac

er
ca

 d
e

in
st

ru
m

en
to

s
pa

ra
 a

bo
rd

ar
 e

st
a

te
m

át
i-

ca
 a

l i
nt

er
io

r
de

 la
s

ár
ea

s
y

pr
og

ra
m

as

 E
qu

ip
o

té
cn

ic
o

re
ci

en
te

 y
 a

ún
 e

n
co

nf
or

m
ac

ió
n

 C
ap

ac
id

ad
 o

pe
ra

-
tiv

a
aú

n
no

 c
on

so
-

lid
ad

a
 In

ci
pi

en
te

 te
st

eo

co
n

ot
ra

s
ex

pe
-

rie
nc

ia
s,

 d
e

ot
ro

s
pa

ís
es

B
ol

iv
ia

 V
ol

un
ta

d
po

lít
ic

a
de

l
M

in
is

tr
o

de
 T

ra
ba

jo
 y

la

 r
ec

om
en

da
ci

ón
 d

el

pr
oy

ec
to

 F
O

R
S

A
T

de

la
 O

rg
an

iz
ac

ió
n

In
te

rn
a-

ci
on

al
 d

el
 T

ra
ba

jo
 -

O
IT

(ju

lio
 d

e
20

06
)

a
fin

 d
e

de
fin

ir
un

 p
la

n
de

 a
cc

ió
n

pa
ra

 la
 im

pl
em

en
ta

ci
ón

de

 u
n

si
st

em
a

de
 g

es
tió

n
de

 c
al

id
ad

 q
ue

 p
er

m
ita

el

 fo
rt

al
ec

im
ie

nt
o

de
l

M
in

is
te

rio
 d

e
Tr

ab
aj

o

 L
a

te
m

át
ic

a
es

 r
el

at
iv

a-
m

en
te

 n
ue

va
 y

 ti
en

e
fu

n-
da

m
en

ta
ci

ón
 e

n
el

 P
la

n
N

ac
io

na
l d

e
D

es
ar

ro
llo

 y
 la

s
co

m
pe

te
nc

ia
s

y
fu

nc
io

ne
s

at
rib

ui
da

s
al

 M
in

is
te

rio
 d

e
Tr

ab
aj

o
a

tr
av

és
 d

e
la

 L
ey

O

rg
án

ic
a

de
l P

od
er

 E
je

cu
-

tiv
o.

 E
l h

ec
ho

 d
e

qu
e

el
 M

in
is

-
te

rio
 d

e
Tr

ab
aj

o
cu

en
te

 c
on

un

a
de

pe
nd

en
ci

a
es

pe
ci

al
i-

za
da

 d
e

gé
ne

ro
 h

a
lo

gr
ad

o
un

a
re

ce
pc

ió
n

óp
tim

a
po

r
pa

rt
e

de
 tr

ab
aj

ad
or

as
 y

tr

ab
aj

ad
or

es
, v

is
ib

ili
za

nd
o

pr
ob

le
m

át
ic

as
 e

sp
ec

ífi
ca

s,

ta
le

s
co

m
o

di
sc

rim
in

ac
ió

n
y

vi
ol

en
ci

a
en

 e
l á

m
bi

to

la
bo

ra
l.	

 C
am

bi
o

de
 a

ut
or

id
a-

de
s

o
qu

e
la

 v
ol

un
ta

d
po

lít
ic

a
de

 a
po

ya
r

a
es

ta
 á

re
a

su
fra

 a
lg

un
a

va
ria

ci
ón

.
 R

es
is

te
nc

ia
 p

or
 p

ar
te

de

 lo
s

fu
nc

io
na

rio
s/

as

de
l M

in
is

te
rio

 d
e

Tr
ab

a-
jo

 p
ar

a
la

 tr
an

sv
er

sa
li-

za
ci

ón
 d

e
la

 te
m

át
ic

a
de

 g
én

er
o.

 F
al

ta
 d

e
re

cu
rs

os

hu
m

an
os

 o
 e

co
nó

m
i-

co
s

pa
ra

 d
es

ar
ro

lla
r

lo
s

pr
oy

ec
to

s.
 L

a
co

m
pl

ej
id

ad
 e

n
el

tr

at
am

ie
nt

o
de

 a
lg

un
os

te

m
as

 y
 p

ro
ye

ct
os

 r
el

a-
ci

on
ad

os
.

 O
po

si
ci

ón
 in

te
re

sa
da

en

 in
te

rfe
rir

 e
l d

es
ar

ro
-

llo
 d

e
la

s
ac

tiv
id

ad
es

pr

op
ue

st
as

.
 P

ro
bl

em
as

 s
oc

ia
le

s
y

co
yu

nt
ur

al
es

 d
el

 p
aí

s.
 C

ul
tu

ra
 m

ac
hi

st
a

y
pa

tr
ia

rc
al

 L
a

U
ni

da
d

de
 D

er
ec

ho
s

Fu
nd

am
en

ta
le

s
es

 p
ar

te

de
l s

ta
ff

de
l M

in
is

tr
o

de

Tr
ab

aj
o

y
de

pe
nd

e
de

 s
u

de
sp

ac
ho

.
 A

lg
un

os
 fu

nc
io

na
rio

s
/a

s

de
l M

in
is

te
rio

 d
e

Tr
ab

aj
o

de
m

ue
st

ra
n

ap
er

tu
ra

 p
ar

a
co

or
di

na
r

ac
tiv

id
ad

es
 e

in

cl
ui

r
es

ta
 te

m
át

ic
a

en
 s

u
pr

og
ra

m
ac

ió
n,

 c
om

pr
en

-
di

en
do

 la
s

es
pe

ci
fic

id
a-

de
s

e
im

po
rt

an
ci

a
de

 la

m
is

m
a.

 L
a

vo
lu

nt
ad

 p
ol

íti
ca

 d
el

M

in
is

tr
o

qu
e

es
tá

 s
en

si
-

bi
liz

ad
o

co
n

la
 te

m
át

ic
a

y
qu

ie
n

tie
ne

 e
xp

er
ie

nc
ia

 d
e

tr
ab

aj
o

en
 la

 m
is

m
a.

 S
e

cu
en

ta
 c

on

un
a

so
la

 fu
nc

io
-

na
ria

 a
 c

ar
go

 d
el

te

m
a

qu
e

es
 a

m
pl

io

y
co

m
pl

ej
o

(F
al

ta

de
 r

ec
ur

so
s

hu
m

a-
no

s)
.

 D
ep

en
di

en
te

 d
e

ap
er

tu
ra

 o
 r

es
is

-
te

nc
ia

 p
or

 p
ar

te

de
 a

lg
un

os
 fu

n-
ci

on
ar

io
s

/a
s

pa
ra

tr

ab
aj

ar
 c

on
 e

l
te

m
a

y
tr

an
sv

er
sa

l
iz

ar
 s

us
 a

cc
io

ne
s

co
n

la
 p

er
sp

ec
tiv

a
de

 g
én

er
o.

 B
aj

o
pr

es
up

ue
st

o
as

ig
na

do
 a

l M
in

is
-

te
rio

 d
e

Tr
ab

aj
o

y
co

ns
ec

ue
nt

em
en

te

re
cu

rs
os

 li
m

ita
do

s
pa

ra
 e

l á
re

a
de

gé

ne
ro

.

 102 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

B
ra

si
l

 E
l M

in
is

te
rio

 e
st

á
co

m
pr

om
et

id
o

co
n

la

cu
es

tió
n

de
 g

én
er

o,
 p

or

lo
 q

ue
 la

 c
re

ac
ió

n
de

 la

un
id

ad
 e

s
un

a
re

sp
ue

s-
ta

 a
 la

 d
em

an
da

 d
e

la

so
ci

ed
ad

.

N
R

 C
am

bi
o

en
 la

 e
sf

er
a

na
ci

on
al

 q
ue

 a
lte

re
 la

vi

si
ón

 a
ct

ua
l

 V
ol

un
ta

d
po

lít
ic

a
de

l
G

ob
ie

rn
o

pa
ra

 in
se

rt
ar

en

 s
u

ag
en

da
 p

ol
íti

ca
 la

cu

es
tió

n
de

 g
én

er
o

 F
al

ta
 d

e
do

ta
ci

ón

pr
es

up
ue

st
ar

ia

C
hi

le
N

R
N

R
N

R
N

R
N

R

C
ol

om
bi

a

E
cu

ad
or

 C
oy

un
tu

ra
 p

ol
íti

ca
 B

ús
qu

ed
a

de
 u

na

eq
ui

da
d

de
 g

én
er

o
en

 e
l

lu
ga

r
de

 tr
ab

aj
o	

 D
ec

is
ió

n
po

lít
ic

a
 F

al
ta

 d
e

pr
es

up
ue

st
o

y
de

 p
ar

tic
ip

ac
ió

n
de

ot

ra
s

di
re

cc
io

ne
s

o
m

an
do

s
m

ed
io

s	

 A
po

yo
 p

ol
íti

co
 G

ru
po

 h
um

an
o

di
sp

ue
s-

to
 a

 tr
ab

aj
ar

 F
al

ta
 d

e
pr

es
u-

pu
es

to
 T

em
a

de
 d

el
ic

ad
o

en
te

nd
im

ie
nt

o
 F

al
ta

 d
e

ca
pa

ci
-

ta
ci

ón

P
ar

ag
ua

y
 L

a
ne

ce
si

da
d

de
 c

on
ta

r
co

n
un

a
in

st
an

ci
a

qu
e

pr
op

ic
ie

 p
ol

íti
ca

s
de

pr

om
oc

ió
n

de
 la

 m
uj

er

tr
ab

aj
ad

or
a.

 F
ac

to
re

s
po

lít
ic

os
 d

eb
id

o
al

 p
ro

ce
so

 d
e

tr
an

si
ci

ón

de
m

oc
rá

tic
o

y
at

en
di

en
do

la

s
re

co
m

en
da

ci
on

es
 d

el

co
nv

en
io

 1
22

 d
e

la
 O

IT
.

 L
a

ca
si

 n
ul

a
as

ig
na

-
ci

ón
 p

re
su

pu
es

ta
ria

 q
ue

po

se
e

es
ta

 d
ire

cc
ió

n
y

la
 fa

lta
 d

e
ca

pa
ci

ta
ci

ón

y
re

cu
rs

os
 h

um
an

os

té
cn

ic
os

C
ue

nt
a

co
n

un
 p

la
n

O
pe

ra
tiv

o
an

ua
l,

ap
oy

o
co

ns
ta

nt
e

de
 la

 O
IT

 y

or
ga

ni
sm

os
 n

o
gu

be
rn

a-
m

en
ta

le
s.

 L
im

ita
ci

on
es

 r
e-

fe
rid

as
 a

 la
 d

is
po

-
ni

bi
lid

ad
 d

e
R

R
H

H

es
pe

ci
al

m
en

te

té
cn

ic
o.

P
er

ú
N

R
N

R
N

R
N

R
N

R

U
ru

gu
ay

N

R
N

R
N

R
N

R
N

R

A
nt

ig
ua

 y

B
ar

bu
da

 L
ob

by
 d

e
lo

s
gr

up
os

 d
e

m
uj

er
es

 C

om
pr

om
is

os
 in

te
rn

a-
ci

on
al

es

 C
om

pr
om

is
os

 in
te

rn
ac

io
-

na
le

s
y

ob
lig

ac
io

ne
s	

 R
ec

ur
so

s
y

fa
lta

 d
e

vo
lu

nt
ad

 p
ol

íti
ca

 y
 c

om
-

pr
om

is
o

 C
ap

ac
ita

ci
ón

 y
 e

du
ca

-
ci

ón
 R

el
ac

io
ne

s
pú

bl
i-

ca
s

B
ah

am
as

 T

ra
ta

do
s

in
te

rn
ac

io
na

-
le

s
 L

a
U

ni
da

d
fu

e
es

ta
bl

ec
id

a
po

r
el

 G
ob

ie
rn

o
 B

aj
a

pr
io

rid
ad

 d
el

go

bi
er

no
 F

al
ta

 d
e

vo
lu

nt
ad

 p
ol

í-
tic

a	

 E
s

pa
rt

e
de

 u
n

M
in

is
te

rio
	

 S
uj

et
o

a
la

 v
is

ió
n

de
l g

ob
ie

rn
o

Annex II . 103

C
os

ta
 R

ic
a

 L
a

U
ni

da
d

co
nt

ó
co

n
ap

oy
o

de
 lo

s
je

ra
rc

as

in
st

itu
ci

on
al

es
 y

 d
el

In

st
itu

to
 N

ac
io

na
l d

e
la

s
M

uj
er

es
.

 R
ea

liz
ac

ió
n

de
 u

na

ca
m

pa
ña

 m
as

iv
a

so
br

e
D

er
ec

ho
s

La
bo

ra
le

s
de

la

s
M

uj
er

es
, f

in
an

ci
ad

o
po

r
el

 D
pt

o.
 d

e
Tr

ab
aj

o
de

 lo
s

E
st

ad
os

 U
ni

do
s

pa
ra

 lo
 c

ua
l e

ra
 u

n
re

qu
i-

si
to

 la
 e

xi
st

en
ci

a
de

 u
n

m
ec

an
is

m
o

in
st

itu
ci

on
al

de

 g
én

er
o

pa
ra

 r
ec

ib
ir

es
te

 a
po

yo
 fi

na
nc

ie
ro

.
 In

ci
de

nc
ia

 d
e

la
 O

IT
 fu

e
es

en
ci

al
 p

ar
a

el
 fo

rt
al

ec
i-

m
ie

nt
o

de
 la

 U
ni

da
d.

 L
a

es
tr

at
eg

ia
 d

el
 tr

ab
aj

o
 N

o
es

tá
 c

on
st

itu
id

a
po

r
le

y.
 E

l M
in

is
te

rio
 n

o
cu

en
ta

co

n
un

a
P

ol
íti

ca
 in

st
itu

-
ci

on
al

 d
e

G
én

er
o.

 N
o

co
nt

ar
 c

on
 c

ap
ac

i-
ta

ci
ón

 s
ob

re
 e

l t
em

a
de

gé

ne
ro

 y
 tr

ab
aj

o.
	

 C
on

oc
im

ie
nt

o
de

l q
ue

ha
-

ce
r

in
st

itu
ci

on
al

.
 F

un
ci

on
ar

io
 y

 fu
nc

io
na

-
ria

s
de

 la
 U

E
G

 c
om

pr
o-

m
et

id
os

 c
on

 e
l t

em
a

de

G
én

er
o.

 L
a

te
m

át
ic

a
in

st
itu

ci
on

al

(t
ra

ba
jo

 y
 e

m
pl

eo
)

pe
r-

m
ite

 r
ea

liz
ar

 u
na

 s
er

ie
 d

e
ac

ci
on

es
 p

ar
a

el
 m

ej
or

a-
m

ie
nt

o
de

 la
 p

ob
la

ci
ón

tr

ab
aj

ad
or

a.

 N
o

co
nt

ar
 c

on
 s

u-
fic

ie
nt

es
 m

at
er

ia
le

s
pa

ra
 e

l t
ra

ba
jo

.
 F

un
ci

on
ar

io
s

(a
s)

no

 c
ue

nt
an

 c
on

la

 c
ap

ac
ita

ci
ón

su

fic
ie

nt
e

en
 e

l
te

m
a

de
 g

én
er

o
y

tr
ab

aj
o.

 104 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

E
l S

al
va

do
r

 D
ar

 c
um

pl
im

ie
nt

o
a

lo
s

C
om

pr
om

is
os

 In
te

rn
a-

ci
on

al
es

 a
dq

ui
rid

os
 p

or

nu
es

tr
o

pa
ís

 p
rin

ci
pa

l-
m

en
te

 a
 lo

s
C

on
ve

ni
os

de

 la
 O

IT
 N

°
10

0,
 1

11

y
15

6;
 a

 la
 C

on
ve

nc
ió

n
so

br
e

la
 E

lim
in

ac
ió

n
de

to

da
s

la
s

Fo
rm

as
 d

e
D

is
cr

im
in

ac
ió

n
co

nt
ra

la

 M
uj

er
; a

 la
 P

ol
íti

ca

N
ac

io
na

l d
e

la
 M

uj
er

 y
 a

la

s
re

fo
rm

as
 r

ea
liz

ad
as

 a
l

C
ód

ig
o

de
 T

ra
ba

jo
 e

n
el

añ

o
20

04
 y

 2
00

5.
	

 A
 n

iv
el

 n
ac

io
na

l s
e

ha

ac
re

ce
nt

ad
o

la
 p

re
oc

up
a-

ci
ón

 p
or

 e
l a

bo
rd

aj
e

de

la
 e

qu
id

ad
 e

 ig
ua

ld
ad

 d
e

op
or

tu
ni

da
de

s
en

tr
e

lo
s

gé
ne

ro
s,

 e
n

ta
l s

en
tid

o
se

ha

n
ra

tif
ic

ad
o

C
on

ve
ni

os
,

C
on

fe
re

nc
ia

s,
 P

ac
to

s
y

ot
ra

se

rie
 d

e
co

m
pr

om
is

os
 c

uy
a

fin
al

id
ad

 e
s

co
nt

rib
ui

r
a

er
ra

di
ca

r
la

s
de

si
gu

al
da

de
s

en
tr

e
ho

m
br

es
 y

 m
uj

er
es

.

 F
al

ta
 d

e
re

cu
rs

os

fin
an

ci
er

os
.

 E
xi

st
e

un
 c

om
pr

om
is

o
In

st
itu

ci
on

al
 p

or
 tr

an
s-

ve
rs

a
liz

ar
 e

l t
em

a
de

l
gé

ne
ro

.
 C

oo
rd

in
ac

ió
n

In
st

itu
ci

o-
na

l,
co

n
el

 In
st

itu
to

 S
al

va
-

do
re

ño
 p

ar
a

el
 D

es
ar

ro
llo

de

 la
 M

uj
er

 (
IS

D
E

M
U

)
co

n
el

 o
bj

et
o

de
 d

ar
 c

um
pl

i-
m

ie
nt

o
a

la
s

ac
ci

on
es

as

ig
na

da
s

al
 M

IN
TR

A
B

, e
n

la
 P

ol
íti

ca
 N

ac
io

na
l d

e
la

M

uj
er

.
 S

uf
ic

ie
nt

e
re

cu
rs

o
hu

m
a-

no
 y

 e
qu

ip
o

in
fo

rm
át

ic
o

y
au

to
m

ot
or

 a
si

gn
ad

o
 V

ig
ila

r,
pr

ev
en

ir
y

er
ra

-
di

ca
r

ac
to

s
la

bo
ra

le
s

di
sc

rim
in

at
or

io
s,

 d
án

do
le

cu

m
pl

im
ie

nt
o

a
la

 N
or

m
a-

tiv
a

Ju
ríd

ic
a

N
ac

io
na

l e
 In

-
te

rn
ac

io
na

l q
ue

 p
riv

ile
gi

en

el
 r

es
pe

to
 d

e
lo

s
de

re
ch

os

la
bo

ra
le

s
de

 la
s

m
uj

er
es

,
pa

ra
 q

ue
 te

ng
am

os
 la

co

ns
tr

uc
ci

ón
 d

e
ac

ci
on

es

de
 ig

ua
ld

ad
 d

e
op

or
tu

ni
-

da
de

s
en

tr
e

lo
s

gé
ne

ro
s.

	

 E
l p

er
so

na
l q

ue

co
nf

or
m

a
la

 U
ni

-
da

d,
 s

e
de

se
m

pe
-

ña
n

co
m

o
in

sp
ec

-
to

ra
s

e
in

sp
ec

to
re

s
de

 tr
ab

aj
o,

 p
or

 lo

qu
e

as
um

en
 m

uy

fá
ci

lm
en

te
 e

l r
ol

 d
e

la
 in

sp
ec

ci
ón

.
 E

l p
er

so
na

l c
ar

e-
ce

 d
e

es
pe

ci
al

iz
a-

ci
ón

 e
n

m
at

er
ia

 d
e

gé
ne

ro
.

 L
a

ub
ic

ac
ió

n
or

gá
ni

ca
 d

e
la

U

ni
da

d,
 s

e
en

cu
en

-
tr

a
ad

sc
rit

a
a

la

D
ire

cc
ió

n
 G

en
er

al

de
 In

sp
ec

ci
ón

de

 T
ra

ba
jo

 p
or

 lo

qu
e

su
 a

cc
io

na
r

lo
 li

m
ita

 y
 n

o
lo

gr
a

tr
an

sv
er

sa
liz

ar
 la

te

m
át

ic
a

de
 g

én
e-

ro
, c

on
 r

el
ac

ió
n

a
la

s
de

m
ás

 D
ire

cc
io

-
ne

s
G

en
er

al
es

 y
/o

de

pe
nd

en
ci

as
 d

el

M
IN

TR
A

B
.

 H
ac

e
fa

lta
 q

ue

la
 U

ni
da

d,
 s

e
po

si
ci

on
e

co
m

o
un

a
in

st
an

ci
a

de

ap
oy

o
pa

ra
 to

da
s

la
s

D
ire

cc
io

ne
s

G
en

er
al

es
 y

 d
em

ás

de
pe

nd
en

ci
as

 d
el

M

IN
TR

A
B

.

Annex II . 105

G
ua

te
m

al
a

 T
en

er
 u

n
m

ec
an

is
m

o
in

st
itu

ci
on

al
 q

ue
 r

ep
re

-
se

nt
e

a
la

 m
uj

er
 e

n
su

s
de

re
ch

os
 y

 o
bl

ig
ac

io
ne

s
la

bo
ra

le
s	

 C
um

pl
e

y
G

an
a,

 p
ro

ye
ct

o
in

te
rn

ac
io

na
l,

es
 q

ui
en

 e
co

-
nó

m
ic

am
en

te
 c

ol
ab

or
ó

co
n

la
 r

ea
liz

ac
ió

n

 L
a

fa
lta

 d
e

vo
lu

nt
ad

po

lít
ic

a
de

 la
s

au
to

rid
a-

de
s

su
pe

rio
re

s	

 A
po

yo
 in

te
rin

st
itu

ci
on

al
 F

al
ta

 d
e

vo
lu

nt
ad

de

 a
lg

un
as

 a
ut

or
i-

da
de

s

H
ai

tí
 L

a
di

sc
rim

in
ac

ió
n

qu
e

en
fre

nt
ab

an
 la

s
m

uj
er

es

en
 s

u
lu

ga
r

de
 tr

ab
aj

o

 E
l S

er
vi

ci
o

M
uj

er
 y

 N
iñ

o
se

ha

 e
sp

ec
ia

liz
ad

o
en

 lo
s

úl
-

tim
os

 a
ño

s
en

 la
 fo

rm
ac

ió
n

de
 c

ua
dr

os
.

 L
a

co
op

er
ac

ió
n

de

U
N

IC
E

F
y

ot
ro

s
or

ga
ni

sm
os

in

te
rn

ac
io

na
le

s
ha

 p
er

m
iti

do

al
 S

er
vi

ci
o

re
al

iz
ar

 a
ct

iv
id

a-
de

s.
	

 F
or

m
ac

ió
n

 S
er

vi
ci

os
 a

 la
 p

ob
la

ci
ón

en

 m
at

er
ia

 d
e

le
gi

sl
ac

ió
n

de
l t

ra
ba

jo

 M
ed

io
s

lo
gí

st
ic

os

H
on

du
ra

s
 E

xi
st

en
 a

cu
er

do
s

in
te

rn
ac

io
na

le
s,

 le
ye

s
y

po
lít

ic
as

 n
ac

io
na

le
s.

S

us
cr

ita
s

 E
st

ab
le

ce
 lo

s
C

rit
er

io
s

or
ie

nt
ad

or
es

: R
es

po
ns

a-
bi

lid
ad

 In
st

itu
ci

on
al

 C
ru

ce

te
m

át
ic

o
en

 e
l q

ue
ha

ce
r

pr
in

ci
pa

l,
Tr

an
sv

er
sa

lid
ad

	

 L
a

or
ie

nt
ac

ió
n

in
st

itu
ci

o-
na

l d
ec

id
id

a
a

pr
om

ov
er

un

 n
ue

vo
 p

ac
to

 s
oc

ia
l h

a-
ci

a
la

 e
qu

id
ad

 d
e

gé
ne

ro
 Á

m
bi

to
 J

ur
íd

ic
o

C
on

st
i-

tu
ci

ón
 p

ol
íti

ca
, c

on
ve

ni
os

in

te
rn

ac
io

na
le

s
en

 m
at

er
ia

de

 d
er

ec
ho

s
hu

m
an

os
 d

e
la

s
m

uj
er

es
, c

on
ve

ni
os

in

te
rn

ac
io

na
le

s
de

 tr
ab

a-
jo

 O
IT

, C
ód

ig
o

La
bo

ra
l,

ac
ue

rd
os

 g
ub

er
na

m
en

ta
-

le
s,

 a
cu

er
do

s
di

re
ct

ric
es

de

 la
 S

TS
S

.
 D

es
de

 2
00

1
cu

en
ta

 c
on

un

a
es

tr
uc

tu
ra

 té
cn

ic
a

y
ad

m
in

is
tr

at
iv

a
qu

e
fu

nc
io

-
na

 b
aj

o
la

 c
on

du
cc

ió
n

de

la
 D

ire
cc

ió
n

G
en

er
al

 d
e

P
re

vi
si

ón
 s

oc
ia

l.
cu

en
ta

co

n
cu

at
ro

 té
cn

ic
as

 e
n

la

se
de

 c
en

tr
al

 y
 u

na
 r

ef
e-

re
nt

e
a

ni
ve

l l
oc

al

 106 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

N
ic

ar
ag

ua
 E

la
bo

ra
r

pr
op

ue
st

a
pa

ra
 la

 a
de

cu
ac

ió
n

de
l

m
ar

co
 ju

ríd
ic

o
y

pr
oc

ed
i-

m
ie

nt
os

 a
dm

in
is

tr
at

iv
os

qu

e
in

ci
de

n
en

 e
l c

um
pl

i-
m

ie
nt

o
de

 Ig
ua

ld
ad

 y
 N

o
D

is
cr

im
in

ac
ió

n.

 L
a

ne
ce

si
da

d
de

 p
ro

m
ov

er

nu
ev

os
 v

al
or

es
 e

n
la

 s
oc

ie
-

da
d

en
 r

el
ac

ió
n

a
la

 Ig
ua

l-
da

d
y

N
o

D
is

cr
im

in
ac

ió
n

en
 e

l E
m

pl
eo

 y
 la

 v
ol

un
ta

d
po

lít
ic

a
de

l G
ob

ie
rn

o
de

R

ec
on

ci
lia

ci
ón

 y
 U

ni
da

d
N

ac
io

na
l p

ar
a

pr
om

ov
er

un

a
so

ci
ed

ad
 c

on
 e

qu
id

ad
,

pa
ra

 la
 p

ro
fu

nd
iz

ac
ió

n
de

 la

de
m

oc
ra

ci
a

re
pr

es
en

ta
tiv

a
y

pa
rt

ic
ip

at
iv

a,
 a

sí
 c

om
o

pa
ra

 la
 c

on
st

ru
cc

ió
n

de

un
a

so
ci

ed
ad

 m
ás

 ju
st

a
y

de
sa

rr
ol

la
da

 s
oc

io
-e

co
nó

-
m

ic
am

en
te

.

 E
l M

in
is

te
rio

 d
el

 tr
ab

a-
jo

 d
e

N
ic

ar
ag

ua
 c

ue
nt

a
co

n
po

co
s

re
cu

rs
os

pa

ra
 c

am
pa

ña
s

pu
bl

ic
i-

ta
ria

s
en

 la
 d

iv
ul

ga
ci

ón

de
 lo

s
de

re
ch

os
 la

bo
-

ra
le

s.

 In
se

ns
ib

ili
da

d
y

de
sc

o-
no

ci
m

ie
nt

o
de

l m
ar

co

ju
ríd

ic
o

de
 p

ar
te

 d
e

la

so
ci

ed
ad

.
 P

oc
a

cu
ltu

ra
 d

e
cu

m
-

pl
im

ie
nt

o
de

 p
ar

te
 d

el

se
ct

or
 e

m
pl

ea
do

r.	

 P
er

so
na

l d
el

 M
in

is
te

rio

D
el

 T
ra

ba
jo

 s
en

si
bi

liz
ad

o
 A

lta
 c

al
ifi

ca
ci

ón
 P

ro
fe

-
si

on
al

 O
fic

in
a

de
 Ig

ua
ld

ad
 y

 N
o

di
sc

rim
in

ac
ió

n
en

 e
l E

m
-

pl
eo

 to
ta

lm
en

te
 e

qu
ip

ad
a

y
de

bi
da

m
en

te
 a

co
nd

ic
io

-
na

da
.

 S
e

cu
en

ta
 c

on
 u

n
am

pl
io

m

ar
co

 ju
ríd

ic
o

en
 m

at
er

ia

de
 Ig

ua
ld

ad
 y

 N
o

D
is

cr
im

i-
na

ci
ón

 e
n

el
 E

m
pl

eo
 R

ec
ie

nt
es

 a
cu

er
do

s
m

in
is

te
ria

le
s

de
l M

in
is

te
rio

de

l T
ra

ba
jo

 e
n

m
at

er
ia

 d
e

Ig
ua

ld
ad

 y
 n

o
di

sc
rim

in
a-

ci
ón

 e
n

el
 E

m
pl

eo
.

 F
irm

a
de

 c
on

ve
ni

os
 d

e
co

la
bo

ra
ci

ón
 c

on
 la

 fu
nd

a-
ci

ón
 S

ol
id

ez
 y

 e
l I

ns
tit

ut
o

de
 la

 m
uj

er
.

 R
ed

 in
st

itu
ci

on
al

 d
e

Ig
ua

ld
ad

 y
 N

o
D

is
cr

im
in

a-
ci

ón
 e

n
el

 E
m

pl
eo

, c
re

ad
a

y
fu

nc
io

na
nd

o.
	

 E
xi

st
e

po
co

 p
er

-
so

na
l e

n
la

 O
fic

in
a

de
 Ig

ua
ld

ad
 y

 N
o

D
is

cr
im

in
ac

ió
n

en

el
 E

m
pl

eo
.

 M
in

is
te

rio
 d

el

Tr
ab

aj
o

cu
en

ta
 c

on

po
co

s
re

cu
rs

os
.

 In
se

ns
ib

ili
da

d
y

de
sc

on
oc

ie
nd

o
de

l
m

ar
co

 ju
ríd

ic
o

de

pa
rt

e
de

 la
 s

oc
ie

-
da

d
 N

o
se

 c
ue

nt
a

co
n

ca
m

pa
ña

s
pu

bl
ic

i-
ta

ria
s

pa
ra

 p
ro

-
m

ov
er

 e
l s

er
vi

ci
o

pú
bl

ic
o

de
l e

m
pl

eo

ni
 la

 s
en

si
bi

liz
a-

ci
ón

 d
iri

gi
da

 a
 lo

s
em

pl
ea

do
re

s
 N

o
ex

is
te

 c
ul

tu
ra

de

 c
um

pl
im

ie
nt

o
en

el

 s
en

o
de

 la
 s

oc
ie

-
da

d
en

 to
rn

o
a

lo
s

de
re

ch
os

 la
bo

ra
le

s
de

 la
s

pe
rs

on
as

tr

ab
aj

ad
or

as
.

P
an

am
á

 C
on

fe
re

nc
ia

s
de

 M
in

is
-

tr
os

, a
 tr

av
és

 d
e

O
E

A
, O

IT

y
de

m
ás

 O
rg

an
iz

ac
io

ne
s

In
te

rn
ac

io
na

le
s

so
br

e
la

si

tu
ac

ió
n

de
 la

 m
uj

er
.

 E
l a

po
yo

 d
ire

ct
o

de
l

P
ro

gr
am

a
R

eg
io

na
l A

ge
nd

a
E

co
nó

m
ic

a
de

 la
s

M
uj

er
es

,
en

 e
l d

es
ar

ro
llo

 d
e

ac
tiv

id
a-

de
s

ej
ec

ut
ad

as
 a

 tr
av

és
 d

e
la

 C
om

is
ió

n
de

 G
én

er
o

y
Tr

ab
aj

o
en

 M
IT

R
A

D
E

l.	

 In
te

ré
s

y
ap

oy
o

de
l d

es
-

pa
ch

o
su

pe
rio

r	
 F

al
ta

 d
e

re
cu

r-
so

s
ec

on
óm

ic
os

 y

pe
rs

on
al

 F
al

ta
 d

e
m

ás

ca
pa

ci
ta

ci
ón

 y

se
ns

ib
ili

za
ci

ón

Annex II . 107

R
ep

úb
lic

a
D

om
in

ic
an

a
 P

or
 e

st
ar

 e
n

la
 m

et
a

pr
es

id
en

ci
al

 d
el

 p
er

io
do

20

04
-2

00
8.

 P

or
 v

is
ió

n
de

l m
in

is
tr

o
de

 tr
ab

aj
o

de
l m

om
en

to
.	

 L
a

ap
ro

ba
ci

ón
 d

e
un

a
pa

r-
tid

a
de

nt
ro

 d
el

 p
re

su
pu

es
to

de

 la
 S

et
, a

un
qu

e
no

 s
e

 h
a

pe
rm

iti
do

 la
 in

de
pe

nd
en

ci
a

pa
ra

 s
u

ej
ec

uc
ió

n

 Q
ue

 n
o

se
 p

er
m

ita

la
 e

je
cu

ci
ón

 d
el

 p
re

su
-

pu
es

to
	

 L
a

in
te

rr
el

ac
ió

n
y

co
or

-
di

na
ci

ón
 c

on
 to

do
s

lo
s

de
m

ás
 d

ep
ar

ta
m

en
to

s
de

la

 S
et

	

 F
al

ta
 d

e
in

de
pe

n-
de

nc
ia

 p
re

su
pu

es
-

ta
ria

.
 F

al
ta

 d
e

pa
rt

ic
ip

a-
ci

ón
 d

e
lo

s
fu

nc
io

-
na

rio
s

co
m

pe
te

nt
es

de

l d
ep

ar
ta

m
en

to

en
 lo

s
ev

en
to

s
in

te
rn

ac
io

na
le

s
re

al
iz

ad
os

 e
n

el

ex
te

rio
r

S
ur

in
am

e
N

R
N

R
 N

o
ha

y
po

lít
ic

as
 e

sp
e-

cí
fic

as
 y

 p
rio

rid
ad

es
 F

al
ta

 d
e

re
cu

rs
os

fin

an
ci

er
os

 N

o
ha

y
un

 e
qu

ip
o

de

tr
ab

aj
o

a
tie

m
po

 c
om

-
pl

et
o

 R
ea

liz
ac

ió
n

de
 c

ur
so

s
de

ca

pa
ci

ta
ci

ón
 v

oc
ac

io
na

l
pa

ra
 m

uj
er

es
 B

ue
na

 c
om

un
ic

ac
ió

n
en

tr
e

lo
s

pu
nt

os
 fo

ca
le

s
en

 e
l M

in
is

te
rio

 y
 e

n
la

O

fic
in

a
N

ac
io

na
l C

oo
rd

i-
na

do
ra

 R
ea

liz
ac

ió
n

de

cu
rs

os
 d

e
ca

pa
ci

-
ta

ci
ón

 v
oc

ac
io

na
l

pa
ra

 m
uj

er
es

 B
ue

na
 c

om
un

i-
ca

ci
ón

 e
nt

re
 lo

s
pu

nt
os

 fo
ca

le
s

en

el
 M

in
is

te
rio

 y
 e

n
la

 O
fic

in
a

N
ac

io
na

l
C

oo
rd

in
ad

or
a

 M
ec

an
is

m
o

na
ci

o-
na

l d
e

co
or

di
na

ci
ón

dé

bi
l (

su
br

ep
re

se
n-

ta
do

)
 N

o
ha

y
un

 e
qu

ip
o

de
 tr

ab
aj

o
a

tie
m

po

co
m

pl
et

o
 L

os
 c

on
ce

pt
os

de

 g
én

er
o

no
 s

e
tr

an
sv

er
sa

l i
za

n,
 s

e
si

gu
e

co
ns

id
er

an
-

do
 c

om
o

un
 te

m
a

se
pa

ra
do

.

 108 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

M
e

c
a

n
is

m
o
s
 N

a
c
io

n
a

le
s
 d

e
 A

d
e

la
n

to
 d

e
 l

a
 M

u
je

r:
R

e
c
o
m

e
n

d
a

c
io

n
e

s
,

C
a

li
fi

c
a

c
io

n
e

s
 y

 P
e

rc
e

p
c
ió

n
 d

e
 A

m
e

n
a

za
s
 c

o
n

 R
e

s
p

e
c
to

 a
l

F
u

n
c
io

n
a

m
ie

n
to

d
e

 l
a

s
 U

n
id

a
d

e
s
 E

s
p

e
c
ia

li
za

d
a

s
 d

e
 G

é
n

e
ro

 e
n

 l
o

s
 M

in
is

te
ri

o
s
 d

e
 T

ra
b

a
jo

P
a

ís
e

s
R

e
c
o

m
e

n
d

a
c
io

n
e

s
C

a
li

fi
c
a

c
ió

n
A

m
e

n
a

za
C

an
ad

á

E
st

ad
os

U

ni
do

s
N

in
gu

na
Lo

s
pr

og
ra

m
as

 a
yu

da
n

al
 a

de
la

nt
o

de
 la

m

uj
er

 e
n

su
 tr

ab
aj

o,
 s

e
tr

at
an

 d
e

la
s

m
úl

tip
le

s
de

m
an

da
s

co
m

o
tr

ab
aj

ad
or

as
, c

om
o

m
ad

re
s

o
co

m
o

je
fa

s
de

 h
og

ar
 y

 e
nt

ie
nd

e
su

s
be

ne
-

fic
io

s.
 L

os
 p

ro
gr

am
as

 ta
m

bi
én

 a
yu

da
n

a
la

s
m

uj
er

es
 q

ue
 ti

en
en

 p
ro

bl
em

as
 c

on
 la

 p
ér

di
da

de

l e
m

pl
eo

 y
 d

es
af

ío
s

de
 la

 e
co

no
m

ía
.

P
ér

di
da

 d
el

 a
po

yo
 p

ol
íti

co
; r

es
tr

ic
ci

ón
 d

e
pr

es
up

ue
st

o.

M
éx

ic
o

A
rg

en
tin

a
Fo

rt
al

ec
er

 y
 p

ot
en

ci
ar

 la
s

re
la

ci
on

es

de
 a

rt
ic

ul
ac

ió
n-

 e
n

es
pe

ci
al

- c
on

 e
st

e
m

ec
an

is
m

o
na

ci
on

al
 d

e
la

 m
uj

er
, a

 fi
n

de
 p

ro
fu

nd
iz

ar
 la

 tr
an

sv
er

sa
liz

ac
ió

n
de

la

 p
er

sp
ec

tiv
a

de
 g

én
er

o

M
uy

 b
ue

no
. P

or
qu

e
a

pa
rt

ir
de

 u
na

 d
ec

is
ió

n
po

lít
ic

a
, a

su
nc

ió
n

de
 c

om
pr

om
is

os
 in

te
rn

a-
ci

on
al

es
-,

y
eq

ui
po

s
de

 tr
ab

aj
o

ca
pa

ci
ta

do

y
co

m
pr

om
et

id
o

co
n

la
 te

m
át

ic
a,

 s
e

es
tá

tr

ab
aj

an
do

- e
n

fo
rm

a
cr

ec
ie

nt
e-

 p
ar

a
la

 e
fe

c-
tiv

a
in

co
rp

or
ac

ió
n

de
l e

nf
oq

ue
 d

e
gé

ne
ro

 e
n

to
da

s
la

s
ac

ci
on

es
 y

 p
ro

gr
am

as
 d

el
 M

in
is

te
rio

de

 T
ra

ba
jo

,
co

m
o

as
im

is
m

o
-tr

av
és

 d
el

 m
ec

a-
ni

sm
o

de
l d

iá
lo

go
 s

oc
ia

l-
se

 v
ie

ne
n

 d
es

ar
ro

-
lla

nd
o

ac
ci

on
es

 tr
ip

ar
tit

as
 c

on
 e

l c
la

ro
 o

bj
et

iv
o

de
 r

em
ov

er
 lo

s
ob

st
ác

ul
os

 q
ue

 im
pi

de
n

el
 lo

-
gr

o
ef

ec
tiv

o
de

 la
 ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

en
tr

e
va

ro
ne

s
y

m
uj

er
es

 e
n

el
 á

m
bi

to
 la

bo
ra

l

U
na

 a
de

cu
ad

a
ar

tic
ul

ac
ió

n
co

n
ot

ra
s

de
-

pe
nd

en
ci

as
 d

el
 M

in
is

te
rio

 e
n

ta
nt

o
es

ta
s

ár
ea

s
m

an
ifi

es
te

n
re

si
st

en
ci

a
co

n
di

ch
a

ar
tic

ul
ac

ió
n,

 y
 n

o
lo

gr
en

 v
is

ua
liz

ar
 la

ne

ce
si

da
d

de
 la

 t
ra

ns
ve

rs
al

iz
ac

ió
n

de
 la

pe

rs
pe

ct
iv

a
de

 g
én

er
o

en
 s

us
 a

cc
io

ne
s

B
ol

iv
ia

B
ra

si
l

A
m

pl
ia

r
y

 fo
rt

al
ec

er
 la

 a
rt

ic
ul

ac
ió

n
in

st
itu

ci
on

al
es

 p
ar

a
de

sa
rr

ol
lo

 d
e

la
s

ac
ci

on
es

 tr
an

sv
er

sa
le

s
 in

st
itu

ci
on

al
iz

ac
ió

n
de

 la
 c

om
is

ió
n

tr
i-

pa
rt

ita
 e

n
el

 o
rg

an
ig

ra
m

a
de

l m
in

is
te

rio

de
 tr

ab
aj

o

B
ue

no
. S

e
en

cu
en

tr
a

en
 fa

se
 d

e
re

-r
es

tr
uc

tu
-

ra
ci

ón
 p

ar
a

su
 fu

nc
io

na
m

ie
nt

o.
M

ay
or

 a
rt

ic
ul

ac
ió

n
in

st
itu

ci
on

al
 c

on
 e

l
go

bi
er

no
, t

ra
ba

ja
do

re
s

y
em

pl
ea

do
re

s

Ta
b

la
 1

0

Annex II . 109

C
hi

le
 P

ro
fu

nd
iz

ar
 p

ro
ce

so
 d

e
co

or
di

na
ci

ón

in
tr

as
ec

to
ria

l q
ue

 p
er

m
ita

n
m

ej
or

ar

la
 c

al
id

ad
 d

e
la

s
in

te
rv

en
ci

on
es

 d
e

po
lít

ic
a

pú
bl

ic
a

qu
e

es
tá

n
or

ie
nt

ad
as

 a
l

m
is

m
o

pú
bl

ic
o

ob
je

tiv
o.

 H

ac
er

 r
eg

is
tr

o
de

 lo
s

av
an

ce
s

en
 la

in

co
rp

or
ac

ió
n

de
 p

er
sp

ec
tiv

a
de

 g
é-

ne
ro

 e
n

la
s

di
st

in
ta

s
lín

ea
s

de
 tr

ab
aj

o
in

st
itu

ci
on

al
es

.
 E

la
bo

ra
r

re
co

m
en

da
ci

on
es

 a
 je

fe
s

de

se
rv

ic
io

, i
nv

itá
nd

ol
es

 a
 in

st
itu

ci
on

al
iz

ar

la
s

in
st

an
ci

as
 p

ar
a

la
 tr

an
sv

er
sa

liz
a-

ci
ón

 d
e

pe
rs

pe
ct

iv
a

de
 g

én
er

o
en

 s
u

qu
eh

ac
er

.
 A

so
ci

ar
 r

ec
ur

so
s

fin
an

ci
er

os
 a

 la

im
pl

em
en

ta
ci

ón
 d

e
co

m
pr

om
is

os
 d

e
gé

ne
ro

, c
om

o
ta

m
bi

én
 p

ar
a

la
 c

on
-

tr
at

ac
ió

n
de

 a
se

so
ría

s
es

pe
cí

fic
as

,
es

tu
di

os
 y

 c
oo

pe
ra

ci
ón

 n
ac

io
na

l e

in
te

rn
ac

io
na

l.

M
uy

 b
ue

no
. L

a
A

se
so

ra
 d

e
la

 M
in

is
tr

a
de

l
Tr

ab
aj

o
en

 m
at

er
ia

 d
e

gé
ne

ro
 e

s
la

 in
st

an
ci

a
qu

e
pr

om
ue

ve
, m

on
ito

re
a

y
da

 s
eg

ui
m

ie
nt

o
a

la
 in

co
rp

or
ac

ió
n

se
ct

or
ia

l d
e

gé
ne

ro
 a

l i
nt

er
io

r
de

 la
s

in
st

itu
ci

on
es

 y
 c

on
 s

us
 c

on
tr

ap
ar

te
s.

Lo

s
av

an
ce

s
se

ct
or

ia
le

s
en

 m
at

er
ia

 d
e

gé
ne

ro

so
n

di
fe

re
nt

es
 e

n
pr

of
un

di
da

d
y

am
pl

itu
d

en

ca
da

 in
st

itu
ci

ón
 d

el
 S

ec
to

r,
lo

s
qu

e
añ

o
a

añ
o

ex
pe

rim
en

ta
n

av
an

ce
s

y
re

tr
oc

es
os

.
E

st
a

m
es

a
se

ct
or

ia
l d

e
gé

ne
ro

 s
e

re
ún

e
bi

m
en

su
al

m
en

te
 (

ap
ro

x.
),

 a
ño

 a
 a

ño
 s

e
es

ta
bl

ec
e

un
 p

la
n

de
 tr

ab
aj

o
de

 a
cu

er
do

 a
 la

pr

og
ra

m
ac

ió
n

G
ub

er
na

m
en

ta
l y

 s
e

m
on

ito
re

a
tr

im
es

tr
al

m
en

te
 e

l a
va

nc
e

de
 r

es
ul

ta
do

s.
 	

Fa
lta

 d
e

co
m

pr
om

is
o

po
lít

ic
o

co
n

la
 in

st
i-

tu
ci

on
al

iz
ac

ió
n

de
 la

 e
qu

id
ad

 d
e

gé
ne

ro
,

es
 u

na
 a

m
en

az
a

en
 e

l c
on

te
xt

o
de

 c
am

bi
o

de
 G

ob
ie

rn
o.

E
n

el
 p

ro
ce

so
 d

e
tr

an
sv

er
sa

liz
ac

ió
n

en

m
ar

ch
a

ex
is

te
n

re
si

st
en

ci
as

 c
ul

tu
ra

le
s

qu
e

fre
na

n
o

pr
od

uc
en

 r
et

ro
ce

so
s

en
 la

 in
co

r-
po

ra
ci

ón
 d

e
pe

rs
pe

ct
iv

a
de

 g
én

er
o

en
 la

im

pl
em

en
ta

ci
ón

 d
e

po
lít

ic
as

 p
úb

lic
as

 c
on

pe

rs
pe

ct
iv

a
de

 g
én

er
o.

Fa
lta

 d
e

co
m

pe
te

nc
ia

s
de

 g
én

er
o

in
st

i-
tu

ci
on

al
es

 e
n

se
rv

ic
io

s
de

pe
nd

ie
nt

es
 d

el

M
in

is
te

rio
 d

el
 T

ra
ba

jo
, q

ue
 p

er
m

ita
n

av
an

-
za

r
en

 s
ec

to
re

s
nu

ev
os

 y
 e

sp
ec

ífi
co

s
de

l
qu

eh
ac

er
 in

st
itu

ci
on

al
. E

s
es

pe
ci

al
m

en
te

ev

id
en

te
 e

n
lo

s
pr

oc
es

os
 le

gi
sl

at
iv

os
.

C
ol

om
bi

a

E
cu

ad
or

P
ar

ag
ua

y
 P

ro
m

ov
er

 s
u

fo
rt

al
ec

im
ie

nt
o,

 a
 tr

av
és

de

 u
n

ge
re

nc
ia

m
ie

nt
o

qu
e

pr
om

ue
va

pr

im
er

o
la

 v
is

ib
ili

za
ci

ón
 d

e
la

 d
ire

cc
ió

n
de

 P
ro

m
oc

ió
n

de
 la

 M
uj

er
 T

ra
ba

ja
do

-
ra

 a
l i

nt
er

io
r

de
l M

in
is

te
rio

, m
ed

ia
nt

e
un

 r
el

ac
io

na
m

ie
nt

o
de

 tr
ab

aj
o

in
te

r
–

di
re

cc
io

ne
s,

 d
e

m
an

er
a

a
lo

gr
ar

un

 tr
ab

aj
o

ar
tic

ul
ad

o
qu

e
le

 p
er

m
ita

op

tim
iz

ar
 n

o
so

lo
 r

ec
ur

so
s

hu
m

an
os

 y

fin
an

ci
er

os
 te

nd
ie

nt
es

 a
 lo

gr
ar

 u
na

 m
a-

yo
r

ef
ic

ie
nc

ia
 e

n
la

 g
es

tió
n

pa
ra

 lo
gr

ar

su
 v

is
ib

ili
da

d.
 C

on
di

ci
ón

 s
in

e
qu

a
no

n
pa

ra
 s

er

ef
ec

tiv
o

el
 p

ro
pó

si
to

 y
 la

 m
is

ió
n

de
 la

di

re
cc

ió
n,

 e
s

co
nt

ar
 c

on
 u

na
 a

si
gn

a-
ci

ón
 p

re
su

pu
es

ta
ria

 s
uf

ic
ie

nt
e

 S
e

cu
en

ta
 c

on
 u

n
es

pa
ci

o
de

 D
iá

lo
go

 S
oc

ia
l

Tr
ip

ar
tit

o,
 s

er
ía

 p
er

tin
en

te
 d

ot
ar

lo
 d

e
un

a
m

e-
jo

r
in

fra
es

tr
uc

tu
ra

 n
o

so
lo

 fí
si

ca
 s

in
o

ta
m

bi
én

en

 c
ua

nt
o

a
re

cu
rs

os
 p

re
su

pu
es

ta
rio

s,
 h

um
a-

no
s

y
te

cn
ol

óg
ic

os
	

S
itu

ac
ió

n
po

lít
ic

a,
 q

ue
 te

ng
a

ot
ra

s
pr

io
ri-

da
de

s
y

ha
ga

 d
es

ap
ar

ec
er

 e
st

a
in

st
an

ci
a

P
er

u

U
ru

gu
ay

 110 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

A
nt

ig
ua

 y

B
ar

bu
da

B
ah

am
as

C
os

ta
 R

ic
a

 Q
ue

 p
rio

ric
e

la
 a

se
so

ría
 y

 a
si

st
en

-
ci

a
té

cn
ic

a
a

la
s

de
pe

nd
en

ci
as

 q
ue

ge

ne
ra

n
lo

s
in

st
ru

m
en

to
s

de
 p

ol
íti

ca

pú
bl

ic
a

de
l M

TS
S

 p
ar

a
co

ns
eg

ui
r

un

m
ay

or
 im

pa
ct

o
de

 la
s

co
nd

ic
io

ne
s

de

la
s

tr
ab

aj
ad

or
as

 d
el

 p
aí

s.

M
uy

 b
ue

no
. H

ac
e

un
 g

ra
n

es
fu

er
zo

 p
or

 m
an

-
te

ne
r

vi
ge

nt
es

 lo
s

as
un

to
s

de
 g

én
er

o
en

 e
l

m
in

is
te

rio
 y

 p
or

 a
va

nz
ar

 e
n

as
un

to
s

es
tr

at
ég

i-
co

s
pa

ra
 la

s
m

uj
er

es
.

U
na

 a
m

en
az

a
pa

ra
 e

st
a

y
cu

al
qu

ie
r

un
id

ad
 d

e
gé

ne
ro

 e
s

pe
rd

er
 e

l n
or

te

es
tr

at
ég

ic
o

de
 s

u
tr

ab
aj

o.
 E

st
e

no
rt

e
co

-
m

ie
nz

a
po

r
pr

io
riz

ar
 la

 tr
an

sv
er

sa
liz

ac
ió

n
de

 g
én

er
o

en
 d

ep
en

de
nc

ia
s

cl
av

es
 p

ar
a

as
eg

ur
ar

 lo
s

de
re

ch
os

 d
e

la
s

m
uj

er
es

, c
on

m

ín
im

a
in

te
rv

en
ci

ón
 d

e
ca

rá
ct

er
 o

pe
ra

tiv
o,

ex

ce
pt

o
en

 m
at

er
ia

 d
e

ca
pa

ci
ta

ci
ón

 e
n

gé
ne

ro
 a

l p
er

so
na

l.

E
l S

al
va

do
r

 U
bi

ca
r

or
gá

ni
ca

m
en

te
 a

 la
 U

E
G

PA
LD

en

 u
n

ni
ve

l s
up

er
io

r,
pa

ra
 q

ue
 s

u
ac

-
ci

on
ar

 in
ci

da
 e

n
to

da
s

la
s

D
ire

cc
io

ne
s

G
en

er
al

es
 y

 d
em

ás
 d

ep
en

de
nc

ia
s

de
l

M
IN

TR
A

B
.

 A
si

gn
ar

 p
re

su
pu

es
to

 e
sp

ec
ífi

co
 a

 la

U
E

G
PA

LD
, p

ar
a

la
 im

pl
em

en
ta

ci
ón

 d
e

su
 p

la
n

de
 tr

ab
aj

o.
 Q

ue
 la

 U
E

G
PA

LD
 d

es
ar

ro
lle

 la
s

ac
ci

o-
ne

s
es

ta
bl

ec
id

as
 e

n
su

 p
la

n
es

tr
at

ég
i-

co
 d

e
tr

ab
aj

o.

M
uy

 b
ue

no
. P

or
 c

on
tr

ib
ui

r
a

er
ra

di
ca

r
la

s
de

si
gu

al
da

de
s,

 p
ro

pi
ci

an
do

 la
 ig

ua
ld

ad
 d

e
op

or
tu

ni
da

de
s

en
tr

e
lo

s
gé

ne
ro

s.

Fa
lta

 d
e

re
cu

rs
os

 fi
na

nc
ie

ro
s.

G
ua

te
m

al
a

 M
ej

or
ar

 la
 c

oo
rd

in
ac

ió
n

in
te

r
e

in
tr

a-
in

st
itu

ci
on

al
 p

ar
a

m
ej

or
ar

 e
l c

um
pl

i-
m

ie
nt

o
de

 la
s

po
lít

ic
as

 p
úb

lic
as

 a
 fa

vo
r

de
 la

s
m

uj
er

es
.

 B
us

ca
r

fo
rm

as
 d

e
ca

pa
ci

ta
ci

ón
 p

ar
a

in
se

rt
ar

 a
 la

 m
uj

er
 e

n
el

 m
er

ca
do

 la
bo

-
ra

l o
 p

ar
a

cr
ea

r
su

s
pr

op
ia

s
em

pr
es

as

po
r

m
ed

io
 d

el
 m

ic
ro

 c
ré

di
to

, a
po

yo

co
op

er
at

iv
is

ta
, e

tc
.

 D
ev

ol
ve

rle
 a

l M
TP

S
 e

l p
od

er
 s

an
ci

o-
na

to
rio

 p
ar

a
ap

lic
ar

 la
 le

y
la

bo
ra

l d
e

la
 m

ej
or

 fo
rm

a,
 y

a
qu

e
es

to
 p

er
m

iti
ría

ca

m
bi

o
de

 a
ct

itu
d

de
 lo

s
em

pr
es

ar
io

s.

(V
el

ar
 p

or
 la

 n
o

C
or

ru
pc

ió
n)

C
re

ar
 ta

lle
re

s
de

 g
én

er
o

pa
ra

 e
m

po
de

-
ra

r
a

la
 m

uj
er

 y
 ta

m
bi

én
 a

ux
ili

ar
no

s
de

lo

s
co

nv
en

io
s

in
te

rn
ac

io
na

le
s

en
 la

 d
e-

fe
ns

a
de

 lo
s

de
re

ch
os

 q
ue

 la
s

as
is

te
n.

M
uy

 b
ue

no
. P

or
 la

 im
po

rt
an

ci
a

de
l t

ra
ba

jo
 q

ue

es
ta

 r
ea

liz
a

en
 m

at
er

ia
 d

e
 s

en
si

bi
liz

ac
ió

n,

ca
pa

ci
ta

ci
ón

 y
 p

ro
m

oc
ió

n
de

 lo
s

D
er

ec
ho

s
La

bo
ra

le
s

de
 la

s
M

uj
er

es

 P
er

de
r

es
pa

ci
os

 ta
nt

o
fís

ic
os

 c
om

o
in

s-
tit

uc
io

na
le

s
pa

ra
 la

 p
ro

m
oc

ió
n

y
ca

pa
ci

-
ta

ci
ón

 d
e

lo
s

de
re

ch
os

 la
bo

ra
le

s
de

 la
s

m
uj

er
es

 y
 ta

m
bi

én
 e

l s
ec

to
r

em
pr

es
ar

ia
l.

 E
sc

as
a

co
or

di
na

ci
ón

 in
te

rin
st

itu
ci

on
al

 e

in
tr

ai
ns

tit
uc

io
na

l p
ar

a
cr

ea
r

co
nd

ic
io

ne
s

qu
e

ap
oy

en
 a

 la
s

m
uj

er
es

 q
ue

 h
an

 p
er

-
di

do
 s

u
tr

ab
aj

o
o

es
tá

n
po

r
in

se
rt

ar
se

 a
l

m
er

ca
do

 la
bo

ra
l.

 A
 p

es
ar

 d
e

co
nt

ar
 c

on
 u

n
pl

an
 e

st
ra

té
-

gi
co

 a
ún

 n
o

se
 c

ue
nt

a
co

n
pr

ot
oc

ol
os

 d
e

at
en

ci
ón

 a
 m

uj
er

es
 e

m
ba

ra
za

da
s

y
en

 p
e-

río
do

s
de

 la
ct

an
ci

a,
 q

ue
 p

ue
da

n
pe

rm
iti

r
la

 in
te

ra
cc

ió
n

de
 la

s
un

id
ad

es
 in

vo
lu

cr
a-

da
s

en
 p

re
st

ar
le

s
un

a
at

en
ci

ón
 in

te
gr

al
.

 F
al

ta
 d

e
ac

ce
so

 d
ire

ct
o

de
 la

 u
ni

da
d

(V
en

ta
ni

lla
 u

bi
ca

da
 e

n
lu

ga
r

es
tr

at
ég

ic
o)

Annex II . 111

H
ai

tí

H
on

du
ra

s
 O

fic
ia

liz
ac

ió
n

de
 la

 U
ni

da
d

 C
on

ta
r

co
n

un
a

po
lít

ic
a

se
ct

or
ia

l d
e

gé
ne

ro
 y

 u
na

 e
st

ra
te

gi
a

in
st

itu
ci

on
al

 C
on

ta
r

co
n

un
a

U
ni

da
d

de
 G

én
er

o
co

n
re

cu
rs

os
 a

de
cu

ad
os

 y
 u

bi
ca

da
 e

n
la

 e
st

ru
ct

ur
a

su
pe

rio
r

de
 la

 S
ec

re
ta

ría

qu
e

vi
ab

ili
ce

 s
u

op
er

at
iv

iz
ac

ió
n.

 G
en

er
ar

 p
ro

pu
es

ta
s

pa
ra

 la
 g

es
tió

n
de

l f
or

ta
le

ci
m

ie
nt

o
de

l p
ro

ce
so

 d
e

in
st

i-
tu

ci
on

al
iz

ac
ió

n
de

l a
bo

rd
aj

e
de

 G
én

er
o

en
 la

 S
ec

re
ta

ría
.

E
nt

re
 lo

s
pr

in
ci

pa
le

s
te

m
as

 a
 fo

rt
al

ec
er

en

 la
s

in
te

gr
an

te
s

de
 la

 U
ni

da
d

co
ns

i-
de

ra
m

os
 s

on
:

 L
a

C
on

ci
lia

ci
ón

 p
ro

du
ct

iv
o/

la
bo

ra
l

(p
ro

m
oc

ió
n

de
 p

ro
pu

es
ta

s
de

 “
S

el
lo

de

 E
qu

id
ad

 d
e

G
én

er
o”

.
 P

ro
m

oc
ió

n
de

 la
 in

cl
us

ió
n

de
 g

én
er

o
en

 la
 e

la
bo

ra
ci

ón
 y

/o
 r

ea
de

cu
ac

ió
n

de

R
eg

la
m

en
to

s
de

 tr
ab

aj
o.

	

S
e

ca
lif

ic
a

de
 b

ue
no

 p
or

 la
s

si
gu

ie
nt

es

ra
zo

ne
s:

 E
l a

ct
ua

l P
ro

gr
am

a
de

 M
uj

er
 tr

ab
a-

ja
do

ra
 e

n
pr

oc
es

o
de

 r
es

tr
uc

tu
ra

ci
ón

, c
ue

nt
a

co
n

un
a

es
tr

uc
tu

ra
 y

 p
re

su
pu

es
to

, a
sí

 c
om

o
an

ue
nc

ia
 p

ar
a

el
 c

um
pl

im
ie

nt
o

de
 lo

s
co

m
-

pr
om

is
os

 in
te

rn
ac

io
na

le
s

y
vo

lu
nt

ad
 p

ol
íti

ca

po
r

pa
rt

e
de

 la
s

au
to

rid
ad

es
 d

e
la

 S
ec

re
ta

ría

de
 T

ra
ba

jo
; s

in
 e

m
ba

rg
o

en
 c

ua
nt

o
a

la
 e

je
-

cu
ci

ón
 d

e
ac

ci
on

es
 s

e
re

qu
ie

re
 s

ea
n

fo
rt

al
ec

i-
da

s;
 lo

 q
ue

 a
ct

ua
lm

en
te

 e
st

á
en

 c
am

in
o.

E
s

im
po

rt
an

te
 m

en
ci

on
ar

 q
ue

 e
l I

ns
tit

ut
o

N
a-

ci
on

al
 d

e
la

 M
uj

er
 c

on
 e

l i
nt

er
és

 d
e

ap
oy

ar
 a

es

a
S

ec
re

ta
ría

 p
ar

a
in

st
itu

ci
on

al
iz

ar
 e

l E
nf

o-
qu

e
de

 G
én

er
o,

 r
ea

liz
ó

el
 e

st
ud

io
 “

P
ro

pu
es

ta

Té
cn

ic
a

B
ás

ic
a

pa
ra

 e
l A

bo
rd

aj
e

de
 G

én
er

o
en

 la
 S

ec
re

ta
ría

 d
e

Tr
ab

aj
o

y
S

eg
ur

id
ad

S

oc
ia

l”
 e

l c
ua

l i
de

nt
ifi

ca
 e

le
m

en
to

s
a

de
sa

-
rr

ol
la

r
qu

e
so

n
ac

ep
ta

do
s

po
r

la
s

au
to

rid
ad

es

su
pe

rio
re

s
de

 e
sa

 S
ec

re
ta

ría
 p

ar
a

su
 im

pl
e-

m
en

ta
ci

ón
.

S
e

in
ic

ió
 e

n
el

 2
00

8
in

ic
ió

 e
l p

ro
ce

so
 d

e
tr

an
sv

er
sa

liz
ac

ió
n

de
l E

nf
oq

ue
 d

e
G

én
er

o
en

la

 S
ec

re
ta

ría
 d

e
Tr

ab
aj

o
y

S
eg

ur
id

ad
 S

oc
ia

l
co

n
la

s
si

gu
ie

nt
es

 a
cc

io
ne

s:
 1

)
Fo

rm
ul

ac
ió

n
y

S
oc

ia
liz

ac
ió

n
de

l P
la

n
E

st
ra

té
gi

co
 d

e
E

qu
id

ad

de
 G

én
er

o.
 2

)
R

ee
st

ru
ct

ur
ac

ió
n

de
l P

ro
gr

am
a

de
 M

uj
er

 T
ra

ba
ja

do
ra

 p
ar

a
co

nv
er

tir
lo

 e
n

un
a

U
ni

da
d

de
 G

én
er

o.
 3

)
C

on
st

itu
id

o
el

 C
om

ité

In
st

itu
ci

on
al

 d
e

G
én

er
o

(u
na

 p
ro

pi
et

ar
ia

 y
 u

na

su
pl

en
te

 p
or

 c
ad

a
D

ire
cc

ió
n)

Vo
lu

nt
ad

 p
ol

íti
ca

 p
ar

a
la

 a
si

gn
ac

ió
n

de

re
cu

rs
os

 fi
na

nc
ie

ro
s,

 in
ce

rt
id

um
br

e
so

br
e

co
nt

in
ui

da
d

de
 a

cc
io

ne
s

po
r

el
 c

am
bi

o
de

go

bi
er

no
 e

n
el

 2
01

0
(e

l a
ct

ua
l f

in
al

iz
a

en
 e

l
m

es
 d

e
en

er
o

20
10

),
 r

ec
or

te
 p

re
su

pu
es

to

ge
ne

ra
l d

e
la

 R
ep

úb
lic

a.

 112 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

N
ic

ar
ag

ua

P
an

am
á

R
ep

úb
lic

a
D

om
in

ic
an

a
M

ás
 a

pe
rt

ur
a

y/
o

ac
ce

si
bi

lid
ad

 a
l p

ro
-

ce
so

 d
e

ar
tic

ul
ac

ió
n

co
n

la
 S

ec
re

ta
ría

de

 E
st

ad
o

de
 la

 M
uj

er
 p

ar
a

la
 p

la
ni

fi-
ca

ci
ón

 d
e

la
s

ac
ci

on
es

 d
el

 m
ec

an
is

m
o

es
pe

ci
al

iz
ad

o
en

 g
én

er
o.

A
m

pl
ia

ci
ón

 d
e

pe
rs

on
al

 c
on

 e
xp

er
ie

n-
ci

a
pr

ob
ad

a
en

 e
l d

is
eñ

o
de

 e
st

ra
te

-
gi

as
 y

 a
cc

io
ne

s
pa

ra
 in

te
gr

ac
ió

n
de

 la

pe
rs

pe
ct

iv
a

de
 g

én
er

o
en

 e
l a

cc
io

na
r

de
 la

 S
ec

re
ta

ría
 d

e
E

st
ad

o
de

 T
ra

ba
jo

.

D
es

ar
ro

llo
 d

e
un

 p
ro

ce
so

 d
e

es
tu

di
o

e
im

pu
ls

o
de

 la
 fi

rm
a

de
 la

s
C

on
ve

nc
io

-
ne

s
de

 la
 O

rg
an

iz
ac

ió
n

In
te

rn
ac

io
na

l
de

l T
ra

ba
jo

 n
o

ra
tif

ic
ad

as
 p

or
 e

l g
ob

ie
r-

no
 d

om
in

ic
an

o.

B
ue

no
. C

ue
nt

a
co

n
la

 in
fra

es
tr

uc
tu

ra
 fí

si
ca

fo

rm
al

m
en

te
 r

eq
ue

rid
a.

U
n

co
m

pr
om

is
o

pa
ra

 e
l i

m
pu

ls
o

de
 la

s
po

lít
i-

ca
s

de
 ig

ua
ld

ad
 d

e
gé

ne
ro

, e
xp

re
sa

do
 d

es
de

la

 m
ás

 a
lta

 d
ire

cc
ió

n
de

 la
 in

st
itu

ci
ón

, c
om

o
es

 s
u

pr
op

ia
 S

ec
re

ta
ría

de

 E
st

ad
o.

	

E
l n

o
fo

rt
al

ec
im

ie
nt

o
de

 la
 a

rt
ic

ul
ac

ió
n

de

la
 S

ec
re

ta
ría

 d
e

E
st

ad
o

de
 T

ra
ba

jo
 c

on
 e

l
m

ec
an

is
m

o
re

ct
or

 d
e

la
s

po
lít

ic
as

 p
úb

lic
as

de

 g
én

er
o,

 q
ue

 e
s

la
 S

ec
re

ta
ría

 d
e

E
st

ad
o

de
 la

 M
uj

er
 –

S
E

M
-

La
 n

o
as

ig
na

ci
ón

 d
e

lo
s

re
cu

rs
os

 h
u-

m
an

os
 y

 fi
na

nc
ie

ro
s

re
qu

er
id

os
 p

ar
a

el

fu
nc

io
na

m
ie

nt
o

y
de

sa
rr

ol
lo

 d
e

lo
s

pl
an

es

de
 tr

ab
aj

o
de

 la
 O

fic
in

a
de

 E
qu

id
ad

 d
e

G
én

er
o

y
D

es
ar

ro
llo

La
 e

sc
as

a
o

ni
ng

un
a

ar
tic

ul
ac

ió
n

co
n

el

re
st

o
de

 la
s

de
pe

nd
en

ci
as

 e
sp

ec
ia

liz
ad

as

de
 g

én
er

o
de

 la
s

in
st

itu
ci

on
es

 g
ub

er
na

-
m

en
ta

le
s.

S
ur

in
am

e

Annex II . 113

 114 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

F
o
rt

a
le

za
s
 y

 D
e

b
il

id
a

d
e

s
C

o
m

p
a

ra
c
ió

n
 E

n
tr

e
 P

e
rc

e
p

c
io

n
e

s
 d

e
 M

e
c
a

n
is

m
o

s
 N

a
c
io

n
a

le
s
 d

e
 A

d
e

la
n

to
 d

e
 L

a
 M

u
je

r
y

U
n

id
a

d
e

s
 E

s
p

e
c
ia

li
za

d
a

s
 d

e
 G

é
n

e
ro

 d
e

 l
o

s
 M

in
is

te
ri

o
s
 d

e
l

T
ra

b
a

jo
P

e
rc

e
p

c
io

n
e

s
 d

e
s
d

e
 l

o
s
 M

e
c
a

n
is

m
o

s

N
a

c
io

n
a

le
s
 p

a
ra

 e
l

a
d

e
la

n
to

 d
e

 l
a

 M
u

je
r

P
e

rc
e

p
c
io

n
e

s
 d

e
s
d

e
 l

a
s
 U

n
id

a
d

e
s
 E

s
p

e
c
ia

li
za

d
a

s
 d

e

G
é

n
e

ro

P
a

ís
e

s
F
o

rt
a

le
za

s

D
e

b
il

id
a

d
e

s
F
o

rt
a

le
za

s
D

e
b

il
id

a
d

e
s

C
an

ad
á

 U
bi

ca
do

 e
n

el
 c

en
tr

o
po

lít
ic

o
de

l
D

ep
ar

ta
m

en
to

 A
po

yo
 p

or
 m

an
da

to
 d

e
pa

rt
e

de

la
s

ag
en

ci
as

 c
en

tr
al

es
 (

P
riv

y
C

ou
n-

ci
l O

ffi
ce

, T
re

as
ur

y
B

oa
rd

)
a

tr
av

és

de
 la

 in
cl

us
ió

n
de

 r
eq

ue
rim

ie
nt

os

de
 la

 u
ni

da
d

en
 s

ub
m

is
io

ne
s

de
 lo

s
de

pa
rt

am
en

to
s

de
 lí

ne
a

 A
po

yo
 p

or
 m

an
da

to
 d

el
 P

ar
la

-
m

en
to

 (
a

tr
av

el
s

de
 l

a
H

ou
se

 o
f

C
om

m
on

s
S

ta
nd

in
g

C
om

m
itt

ee
 in

S

ta
tu

s
of

 W
om

en
)	

 U
bi

ca
do

 e
n

el
 c

en
tr

o
po

lít
ic

o
de

l
D

ep
ar

ta
m

en
to

 A
po

yo
 p

or
 m

an
da

to
 d

e
pa

rt
e

de

la
s

ag
en

ci
as

 c
en

tr
al

es
 (

P
riv

y
C

ou
nc

il
O

ffi
ce

, T
re

as
ur

y
B

oa
rd

)
a

tr
av

és
 d

e
la

 in
cl

us
ió

n
de

 r
eq

ue
rim

ie
nt

os
 d

e
la

un

id
ad

 e
n

su
bm

is
io

ne
s

de
 lo

s
de

pa
r-

ta
m

en
to

s
de

 lí
ne

a
 A

po
yo

 p
or

 m
an

da
to

 d
el

 P
ar

la
m

en
to

(a

 tr
av

el
s

de
 l

a
H

ou
se

 o
f C

om
m

on
s

S
ta

nd
in

g
C

om
m

itt
ee

 in
 S

ta
tu

s
of

W

om
en

)	
 E

s
un

a
un

id
ad

pe

qu
eñ

a
co

n
m

uc
ha

s
ta

re
as

 (
no

 s
e

pu
ed

e
ve

r
to

do
).

 N
o

 h
ay

 d
em

an
da

s
ta

ng
ib

le
s

fo
r-

m
al

iz
ad

as
 p

ar
a

la
 U

ni
da

d
(n

o
ha

y
co

ns
ec

ue
nc

ia
s

si
gn

ifi
ca

tiv
as

 s
i n

o
se

cu

m
pl

e)
.

E
st

ad
os

U

ni
do

s
E

qu
ip

o
bi

en
 e

nt
re

na
do

; f
ue

rt
e

lid
er

az
go

; r
ec

ur
so

s
su

fic
ie

nt
es

 N
o

di
rig

en
 a

cc
io

ne
s

al

tr
ab

aj
o

co
n

ho
m

br
es

; l
os

ho

m
br

es
 p

ue
de

n
se

r
pa

r-
te

 d
e

la
 s

ol
uc

ió
n

de
 lo

s
te

m
as

 d
e

la
s

m
uj

er
es

.

N
R

N
R

M
éx

ic
o

Ta
b

la
 1

1

Annex II . 115

A
rg

en
tin

a
 In

se
rc

ió
n

in
st

itu
ci

on
al

 D
ia

lo
go

 s
oc

ia
l

 V
ol

un
ta

d
po

lít
ic

a
 V

is
ib

ili
da

d
de

 la
 te

m
át

ic
a

 E
qu

ip
o

de
 tr

ab
aj

o
fo

rm
ad

os

 E
sc

as
os

 r
ec

ur
so

s
hu

-
m

an
os

 N
ec

es
id

ad
 d

e
m

ay
or

es

pa
ci

o
fís

ic
o

 F
al

ta
 d

e
pr

es
up

ue
st

o

 L
a

vo
lu

nt
ad

 p
ol

íti
ca

 In
st

al
ac

ió
n

cr
ec

ie
nt

e
de

l t
em

a
 E

qu
ip

o
de

 tr
ab

aj
o

co
n

fo
rm

ac
ió

n
y

só
lid

o
co

m
pr

om
is

o
 D

em
an

da
 c

re
ci

en
te

 a
ce

rc
a

de

in
st

ru
m

en
to

s
pa

ra
 a

bo
rd

ar
 e

st
a

te
m

át
ic

a
al

 in
te

rio
r

de
 la

s
ár

ea
s

y
pr

og
ra

m
as

 E
qu

ip
o

té
cn

ic
o

re
ci

en
te

 y
 a

ún
 e

n
co

nf
or

m
ac

ió
n

 C
ap

ac
id

ad
 o

pe
ra

tiv
a

aú
n

no
 c

on
so

-
lid

ad
a

 In
ci

pi
en

te
 te

st
eo

 c
on

 o
tr

as
 e

xp
e-

rie
nc

ia
s,

 d
e

ot
ro

s
pa

ís
es

B
ol

iv
ia

 L
a

U
ni

da
d

de
 D

er
ec

ho
s

Fu
n-

da
m

en
ta

le
s

es
 p

ar
te

 d
el

 s
ta

ff
de

l
M

in
is

tr
o

de
 T

ra
ba

jo
 y

 d
ep

en
de

 d
e

su
 d

es
pa

ch
o.

 A
lg

un
os

 fu
nc

io
na

rio
s

/a
s

 d
el

M

in
is

te
rio

 d
e

Tr
ab

aj
o

de
m

ue
st

ra
n

ap
er

tu
ra

 p
ar

a
co

or
di

na
r

ac
tiv

id
a-

de
s

e
in

cl
ui

r
es

ta
 te

m
át

ic
a

en
 s

u
pr

og
ra

m
ac

ió
n,

 c
om

pr
en

di
en

do
 la

s
es

pe
ci

fic
id

ad
es

 e
 im

po
rt

an
ci

a
de

 la

m
is

m
a.

 L
a

vo
lu

nt
ad

 p
ol

íti
ca

 d
el

 M
in

is
tr

o
qu

e
es

tá
 s

en
si

bi
liz

ad
o

co
n

la
 te

m
á-

tic
a

y
qu

ie
n

tie
ne

 e
xp

er
ie

nc
ia

 d
e

tr
ab

aj
o

en
 la

 m
is

m
a.

	

 S
e

cu
en

ta
 c

on
 u

na
 s

ol
a

fu
nc

io
na

ria

a
ca

rg
o

de
l t

em
a

qu
e

es
 a

m
pl

io
 y

co

m
pl

ej
o

(F
al

ta
 d

e
re

cu
rs

os
 h

um
a-

no
s)

.
 D

ep
en

di
en

te
 d

e
ap

er
tu

ra
 o

 r
es

is
-

te
nc

ia
 p

or
 p

ar
te

 d
e

al
gu

no
s

fu
nc

io
-

na
rio

s
/a

s
pa

ra
 tr

ab
aj

ar
 c

on
 e

l t
em

a
y

tr
an

sv
er

sa
l i

za
r

su
s

ac
ci

on
es

 c
on

 la

pe
rs

pe
ct

iv
a

de
 g

én
er

o.

 B
aj

o
pr

es
up

ue
st

o
as

ig
na

do
 a

l
M

in
is

te
rio

 d
e

Tr
ab

aj
o

y
co

ns
ec

ue
n-

te
m

en
te

 r
ec

ur
so

s
lim

ita
do

s
pa

ra
 e

l
ár

ea
 d

e
gé

ne
ro

.

B
ra

si
l

 H
ab

er
 c

re
ad

o
el

 g
ob

ie
rn

o
br

as
ile

ño
 la

 S
ec

re
ta

ria
 E

s-
pe

ci
al

 d
e

P
ol

íti
ca

 p
ar

a
la

s
M

uj
er

es
.

 F
al

ta
 d

e
m

ay
or

 a
rt

ic
u-

la
ci

ón
 e

nt
re

 la
s

in
st

itu
ci

o-
ne

s

 V
ol

un
ta

d
po

lít
ic

a
de

l G
ob

ie
rn

o
pa

ra
 in

se
rt

ar
 e

n
su

 a
ge

nd
a

po
lít

ic
a

la
 c

ue
st

ió
n

de
 g

én
er

o

 F
al

ta
 d

e
do

ta
ci

ón
 p

re
su

pu
es

ta
ria

 116 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

C
hi

le
 F

ue
rt

e
ap

oy
o

po
lít

ic
o

al

gé
ne

ro
, e

nt
en

di
en

do
 q

ue
 e

l
pu

nt
o

fo
ca

l d
e

gé
ne

ro
 d

ep
en

-
de

 d
ire

ct
am

en
te

 d
e

la
 M

in
is

tr
a

de
l T

ra
ba

jo
.

 A
va

nc
es

 s
us

ta
nt

iv
os

 e
n

la

pr
od

uc
ci

ón
 d

e
in

fo
rm

ac
ió

n
de

sa
gr

eg
ad

a
po

r
se

xo
, q

ue

po
ne

 e
n

ev
id

en
ci

a
in

eq
ui

da
-

de
s

de
 g

én
er

o.
 In

st
itu

ci
on

al
iz

ac
ió

n
de

 p
ro

-
ce

so
s

qu
e

in
co

rp
or

an
 p

er
s-

pe
ct

iv
a

de
 g

én
er

o,
 a

 tr
av

és
 d

e
la

 im
pl

em
en

ta
ci

ón
 d

e
in

st
ru

-
m

en
to

s
de

 c
ar

ác
te

r
po

lít
ic

o
y

vi
nc

ul
ad

os
 a

 la
 g

es
tió

n
(e

st
e

úl
tim

o
es

 u
n

lo
gr

o
as

oc
ia

do
 a

in

ce
nt

iv
os

 r
em

un
er

ac
io

na
le

s
–P

M
G

 d
e

G
én

er
o)

.
 A

um
en

to
 e

n
la

s
co

m
pe

te
n-

ci
as

 la
bo

ra
le

s
de

 la
s

in
st

itu
ci

o-
ne

s
qu

e
pe

rm
ite

n
ev

id
en

ci
ar

e

in
te

rv
en

ir
in

eq
ui

da
de

s
de

gé

ne
ro

 p
re

se
nt

es
 e

n
la

 im
pl

e-
m

en
ta

ci
ón

 d
e

po
lít

ic
as

 p
úb

li-
ca

s	

 F
al

ta
 d

e
co

m
pe

te
nc

ia
s

la
bo

ra
le

s
en

 e
l t

em
a

 d
e

gé
ne

ro
 q

ue
 p

er
m

ita
n

av
an

za
r

en
 m

at
er

ia
s

es
pe

cí
fic

as
 d

el
 s

ec
to

r,
ta

le
s

co
m

o:
 p

ro
ye

ct
os

le

gi
sl

at
iv

os
 o

 in
st

ru
m

en
-

to
s

ta
le

s
co

m
o

fra
nq

ui
ci

a
tr

ib
ut

ar
ia

, p
ol

íti
ca

 d
e

sa
lu

d
y

se
gu

rid
ad

 e
n

el

tr
ab

aj
o,

 d
iá

lo
go

 s
oc

ia
l y

ne

go
ci

ac
ió

n
co

le
ct

iv
a,

en

tr
e

ot
ro

s.

 F
al

ta
 d

e
in

st
itu

ci
on

al
iz

a-
ci

ón
 d

e
co

m
pr

om
is

o
po

lí-
tic

o
pa

ra
 la

 in
co

rp
or

ac
ió

n
de

 p
er

sp
ec

tiv
a

de
 g

én
er

o
qu

e
pe

rm
ita

 p
ro

m
ov

er
, i

n-
ce

nt
iv

ar
 y

 li
de

ra
r

ca
m

bi
os

de

 g
én

er
o

es
tr

at
ég

ic
os

vi

nc
ul

ad
os

 a
l q

ue
ha

ce
r

in
st

itu
ci

on
al

.
 F

al
ta

 d
e

in
st

an
ci

as
 d

e
C

oo
pe

ra
ci

ón
 in

te
rs

ec
-

to
ria

le
s,

 n
ac

io
na

le
s

e
in

te
rn

ac
io

na
le

s,
 q

ue

pe
rm

ita
n

co
no

ce
r

de

bu
en

as
 p

rá
ct

ic
as

 p
ar

a
la

in

co
rp

or
ac

ió
n

de
 g

én
er

o
en

 m
at

er
ia

s
es

pe
cí

fic
as

N
R

N
R

C
ol

om
bi

a

E
cu

ad
or

 A
po

yo
 p

ol
íti

co
 G

ru
po

 h
um

an
o

di
sp

ue
st

o
a

tr
ab

a-
ja

r
	

 F
al

ta
 d

e
pr

es
up

ue
st

o
 T

em
a

de
 d

el
ic

ad
o

en
te

nd
im

ie
nt

o
 F

al
ta

 d
e

ca
pa

ci
ta

ci
ón

P
ar

ag
ua

y

Annex II . 117

P
ar

ag
ua

y
 D

ec
re

to
 P

re
si

de
nc

ia
l q

ue

cr
ea

 la
 D

ire
cc

ió
n

 A
po

yo
 d

e
la

 O
IT

 S
u

re
co

no
ci

m
ie

nt
o

po
r

lo
s

tr
es

 a
ct

or
es

 d
el

 tr
ip

ar
tis

m
o,

M

in
is

te
rio

 J
us

tic
ia

 y
 T

ra
ba

jo
,

S
ec

re
ta

ría
 d

e
la

 M
uj

er
, C

en
-

tr
al

es
 S

in
di

ca
le

s,
 G

re
m

io
s

E
m

pr
es

ar
ia

le
s.

B
ue

n
ne

xo
 e

nt
re

 la
 S

ec
re

ta
ría

de

 la
 M

uj
er

 y
 e

l M
in

is
te

rio
 d

e
ju

st
ic

ia
 y

 T
ra

ba
jo

.

 F
al

ta
 d

e
in

fra
es

tr
uc

tu
ra

té

cn
ic

a
 F

al
ta

 d
e

un
a

po
lít

ic
a

de

ge
ne

ro
 e

n
lo

 la
bo

ra
l

 C
ue

nt
a

co
n

un
 p

la
n

O
pe

ra
tiv

o
an

ua
l,

ap
oy

o
co

ns
ta

nt
e

de
 la

 O
IT

 y

or
ga

ni
sm

os
 n

o
gu

be
rn

am
en

ta
le

s.
 	

 L
im

ita
ci

on
es

 r
ef

er
id

as
 a

 la
 d

is
po

-
ni

bi
lid

ad
 d

e
R

R
H

H
 e

sp
ec

ia
lm

en
te

té

cn
ic

o.

P
er

u
N

R
N

R

U
ru

gu
ay

N
R

N
R

A
nt

ig
ua

 y

B
ar

bu
da

 C
ap

ac
ita

ci
ón

 y
 e

du
ca

ci
ón

 R
el

ac
io

ne
s

pú
bl

ic
as

B
ah

am
as

 E
s

pa
rt

e
de

 u
n

M
in

is
te

rio
 S

uj
et

o
a

la
 v

is
ió

n
de

l g
ob

ie
rn

o

 118 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

C
os

ta
 R

ic
a

 E
n

es
te

 m
om

en
to

 la
 u

ni
da

d
es

tá
 s

ie
nd

o
 a

co
m

pa
ña

da
 p

or

O
IT

 y
 e

l I
N

A
M

U
 e

n
el

 p
ro

ce
so

de

 fo
rm

ul
ac

ió
n

de
 u

na
 p

ol
íti

ca

in
st

itu
ci

on
al

 d
e

ig
ua

ld
ad

 y

eq
ui

da
d

de
 g

én
er

o.

 E
l E

st
ad

o
co

st
ar

ric
en

se

tie
ne

 u
na

 P
ol

íti
ca

 N
ac

io
na

l
pa

ra
 la

 Ig
ua

ld
ad

 y
 E

qu
id

ad

de
 G

én
er

o
qu

e
in

cl
uy

e
co

m
o

ej
e

pr
io

rit
ar

io
 e

l t
ra

ba
jo

 d
e

la
s

m
uj

er
es

, l
o

cu
al

 le
 d

a
vi

ge
nc

ia

y
re

le
va

nc
ia

 a
l t

em
a

de
 tr

ab
aj

o
y

gé
ne

ro
 e

n
el

 M
TS

S
.

 E
st

a
po

lít
ic

a
ad

em
ás

, i
nc

lu
ye

un

 o
bj

et
iv

o
es

tr
at

ég
ic

o
de

fo

rt
al

ec
im

ie
nt

o
de

 la
 in

st
itu

-
ci

on
al

id
ad

 d
e

gé
ne

ro
 e

n
el

pa

ís
, q

ue
 in

co
rp

or
a

ac
ci

on
es

en

 ta
l d

ire
cc

ió
n,

 c
on

 p
rio

rid
ad

pa

ra
 u

ni
da

de
s

cl
av

es
 p

ar
a

el

av
an

ce
 d

e
la

s
m

uj
er

es
 c

om
o

so
n

la
s

un
id

ad
es

 d
e

gé
ne

ro

in
st

itu
ci

on
al

es
.

 L
a

of
ic

in
a

es
tá

 b
ie

n
po

si
ci

o-
na

da
 e

n
el

 M
TS

S
.

 E
l p

er
so

na
l d

e
qu

e
di

s-
po

ne
 la

 u
ni

da
d

es
 in

su
fi-

ci
en

te
 p

ar
a

la
 d

em
an

da

de
l M

TS
S

 e
n

el
 te

m
a

 O
tr

os
 r

ec
ur

so
s

so
n

ta
m

-
bi

én
 e

sc
as

os
 c

om
o

es
 e

l
pr

es
up

ue
st

o.
 A

 p
es

ar
 d

e
lo

s
es

fu
er

-
zo

s
de

 la
 U

ni
da

d
de

G

én
er

o
po

r
co

lo
ca

r
la

s
de

m
an

da
s

pa
rt

ic
ul

ar
es

de

 la
s

tr
ab

aj
ad

or
as

 e
n

el
 c

ur
so

 p
rin

ci
pa

l d
e

la
s

ac
ci

on
es

 d
el

 M
in

is
te

rio
,

al
gu

na
s

po
lít

ic
as

 e
st

ra
-

té
gi

ca
s,

 c
om

o
la

 P
ol

íti
ca

N

ac
io

na
l d

e
E

m
pl

eo
, n

o
tr

an
sv

er
sa

 la
 p

er
sp

ec
tiv

a
de

 g
én

er
o.

	

 C
on

oc
im

ie
nt

o
de

l q
ue

ha
ce

r
in

st
i-

tu
ci

on
al

.
 F

un
ci

on
ar

io
 y

 fu
nc

io
na

ria
s

de
 la

U

E
G

 c
om

pr
om

et
id

os
 c

on
 e

l t
em

a
de

 G
én

er
o.

 L
a

te
m

át
ic

a
in

st
itu

ci
on

al
 (

tr
ab

aj
o

y
em

pl
eo

)
pe

rm
ite

 r
ea

liz
ar

 u
na

 s
er

ie

de
 a

cc
io

ne
s

pa
ra

 e
l m

ej
or

am
ie

nt
o

de
 la

 p
ob

la
ci

ón
 tr

ab
aj

ad
or

a.

 N
o

co
nt

ar
 c

on
 s

uf
ic

ie
nt

es
 m

at
er

ia
-

le
s

pa
ra

 e
l t

ra
ba

jo
.

 F
un

ci
on

ar
io

s
(a

s)
 n

o
cu

en
ta

n
co

n
la

ca

pa
ci

ta
ci

ón
 s

uf
ic

ie
nt

e
en

 e
l t

em
a

de

gé
ne

ro
 y

 tr
ab

aj
o.

Annex II . 119

E
l S

al
va

do
r

 L
a

cr
ea

ci
ón

 d
e

la
 U

ni
da

d
E

sp
ec

ia
l d

e
G

én
er

o
y

P
re

-
ve

nc
ió

n
de

 A
ct

os
 L

ab
or

al
es

D

is
cr

im
in

at
or

io
s;

 p
or

 lo
 q

ue

ex
is

te
 u

n
co

m
pr

om
is

o
in

st
i-

tu
ci

on
al

 p
or

 tr
an

sv
er

sa
liz

ar
 e

l
te

m
a

de
 g

én
er

o.

 C
oo

rd
in

ac
ió

n
In

st
itu

ci
on

al

co
n

el
 In

st
itu

to
 S

al
va

do
re

ño

pa
ra

 e
l D

es
ar

ro
llo

 d
e

la
 M

uj
er

(IS

D
E

M
U

),
 c

on
 e

l o
bj

et
o

de

da
rle

 c
um

pl
im

ie
nt

o
en

 la
s

ac
ci

on
es

 a
si

gn
ad

as
 e

n
la

P

ol
íti

ca
 N

ac
io

na
l d

e
la

 M
uj

er
 a

l
M

IN
TR

A
B

.
 E

l p
er

so
na

l q
ue

 c
on

fo
rm

a
la

 U
E

G
PA

LD
 h

a
re

ci
bi

do
 u

na

si
st

em
át

ic
a

ca
pa

ci
ta

ci
ón

 e
n

el

te
m

a
de

 g
én

er
o.

 E
xi

st
en

ci
a

de
 C

om
is

ió
n

In
st

itu
ci

on
al

 d
e

C
um

pl
im

ie
nt

o
de

 la
 P

ol
íti

ca
 N

ac
io

na
l d

e
la

M

uj
er

, c
on

 p
ar

tic
ip

ac
ió

n
de

 la
s

di
fe

re
nt

es
 D

ire
cc

io
ne

s
G

en
e-

ra
le

s
y

O
fic

in
as

 R
eg

io
na

le
s,

ej

ec
ut

an
do

 e
l P

la
n

de
 A

cc
ió

n
qu

e
le

 c
or

re
sp

on
de

 e
n

el
 á

re
a

de
 T

ra
ba

jo
.

 L
a

U
E

G
PA

LD
 c

ap
ita

liz
a

es
-

fu
er

zo
s,

 a
pe

rt
ur

a
e

in
ic

ia
tiv

as

po
r

la
 r

ea
liz

ac
ió

n
de

 u
n

tr
ab

a-
jo

 c
on

ju
nt

o
co

n
or

ga
ni

sm
os

 y

si
nd

ic
at

os
 d

e
tr

ab
aj

ad
or

es
.

 L
a

ub
ic

ac
ió

n
O

rg
án

i-
ca

 d
e

la
 U

E
G

PA
LD

, s
e

en
cu

en
tr

a
ad

sc
rit

a
a

la

D
ire

cc
ió

n
G

en
er

al
 d

e
In

sp
ec

ci
ón

 d
e

Tr
ab

aj
o,

po

r
lo

 q
ue

 s
u

ac
ci

on
ar

 lo

lim
ita

 y
 n

o
lo

gr
a

tr
an

s-
ve

rs
al

iz
ar

 la
 te

m
át

ic
a

de

gé
ne

ro
, c

on
 r

el
ac

ió
n

a
la

s
de

m
ás

 D
ire

cc
io

ne
s

G
en

er
al

es
 y

 d
ep

en
de

n-
ci

as
 d

el
 M

IN
TR

A
B

.
 H

as
ta

 la
 fe

ch
a,

 la

U
E

G
PA

LD
 a

ún
 n

o
ha

 p
ro

-
pu

es
to

 p
ro

ye
ct

os
 e

nf
oc

a-
do

s
a

la
 p

ro
fu

nd
iz

ac
ió

n
de

 la
s

po
lít

ic
as

 p
úb

lic
as

 y

pr
og

ra
m

as
 c

on
 e

nf
oq

ue

de
 g

én
er

o.
 E

l p
er

so
na

l q
ue

 c
on

-
fo

rm
a

la
 U

E
G

PA
LD

,
se

 d
es

em
pe

ña
 c

om
o

In
sp

ec
to

ra
s

e
In

sp
ec

to
re

s
de

 T
ra

ba
jo

, p
or

 lo
 q

ue

as
um

en
 y

 r
ea

liz
an

 la
bo

r
de

 in
sp

ec
ci

ón
.

 H
ac

e
fa

lta
 q

ue
 la

U

E
G

PA
LD

 s
e

po
si

ci
on

e
co

m
o

un
a

in
st

an
ci

a
de

ap

oy
o

pa
ra

 to
da

s
la

s
D

ire
cc

io
ne

s
G

en
er

al
es

 y

de
m

ás
 d

ep
en

de
nc

ia
s

de
l

M
IN

TR
A

B
.

 E
xi

st
e

un
 c

om
pr

om
is

o
In

st
itu

ci
o-

na
l p

or
 tr

an
sv

er
sa

 li
za

r
el

 te
m

a
de

l
gé

ne
ro

.
 C

oo
rd

in
ac

ió
n

In
st

itu
ci

on
al

, c
on

 e
l

In
st

itu
to

 S
al

va
do

re
ño

 p
ar

a
el

 D
es

a-
rr

ol
lo

 d
e

la
 M

uj
er

 (
IS

D
E

M
U

)
co

n
el

ob

je
to

 d
e

da
r

cu
m

pl
im

ie
nt

o
a

la
s

ac
ci

on
es

 a
si

gn
ad

as
 a

l M
IN

TR
A

B
, e

n
la

 P
ol

íti
ca

 N
ac

io
na

l d
e

la
 M

uj
er

.
 S

uf
ic

ie
nt

e
re

cu
rs

o
hu

m
an

o
y

eq
ui

po
 in

fo
rm

át
ic

o
y

au
to

m
ot

or

as
ig

na
do

 V

ig
ila

r,
pr

ev
en

ir
y

er
ra

di
ca

r
ac

to
s

la
bo

ra
le

s
di

sc
rim

in
at

or
io

s,
 d

án
-

do
le

 c
um

pl
im

ie
nt

o
a

la
 N

or
m

at
iv

a
Ju

ríd
ic

a
N

ac
io

na
l e

 In
te

rn
ac

io
na

l
qu

e
pr

iv
ile

gi
en

 e
l r

es
pe

to
 d

e
lo

s
de

re
ch

os
 la

bo
ra

le
s

de
 la

s
m

uj
er

es
,

pa
ra

 q
ue

 te
ng

am
os

 la
 c

on
st

ru
cc

ió
n

de
 a

cc
io

ne
s

de
 ig

ua
ld

ad
 d

e
op

or
tu

-
ni

da
de

s
en

tr
e

lo
s

gé
ne

ro
s.

	
‘

 E
l p

er
so

na
l q

ue
 c

on
fo

rm
a

la
 U

ni
-

da
d,

 s
e

de
se

m
pe

ña
n

co
m

o
in

sp
ec

-
to

ra
s

e
in

sp
ec

to
re

s
de

 tr
ab

aj
o,

 p
or

 lo

qu
e

as
um

en
 m

uy
 fá

ci
lm

en
te

 e
l r

ol
 d

e
la

 in
sp

ec
ci

ón
.

 E
l p

er
so

na
l c

ar
ec

e
de

 e
sp

ec
ia

liz
a-

ci
ón

 e
n

m
at

er
ia

 d
e

gé
ne

ro
.

 L
a

ub
ic

ac
ió

n
or

gá
ni

ca
 d

e
la

 U
ni

da
d,

se

 e
nc

ue
nt

ra
 a

ds
cr

ita
 a

 la
 D

ire
cc

ió
n

G

en
er

al
 d

e
In

sp
ec

ci
ón

 d
e

Tr
ab

aj
o

po
r

lo
 q

ue
 s

u
ac

ci
on

ar
 lo

 li
m

ita
 y

 n
o

lo
gr

a
tr

an
sv

er
sa

liz
ar

 la
 te

m
át

ic
a

de

gé
ne

ro
, c

on
 r

el
ac

ió
n

a
la

s
de

m
ás

D

ire
cc

io
ne

s
G

en
er

al
es

 y
/o

 d
ep

en
-

de
nc

ia
s

de
l M

IN
TR

A
B

.
 H

ac
e

fa
lta

 q
ue

 la
 U

ni
da

d,
 s

e
po

si
-

ci
on

e
co

m
o

un
a

in
st

an
ci

a
de

 a
po

yo

pa
ra

 to
da

s
la

s
D

ire
cc

io
ne

s
G

en
er

al
es

y

de
m

ás
 d

ep
en

de
nc

ia
s

de
l M

IN
-

TR
A

B
.

 120 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

G
ua

te
m

al
a

 L
a

S
ec

ci
ón

 e
s

cr
ea

da
 p

or

m
ed

io
 d

e
A

cu
er

do
 M

in
is

te
ria

l
(1

99
4)

 c
om

o
un

 m
ec

an
is

m
o

In
st

itu
ci

on
al

 E
nc

ar
ga

do
 d

e
P

ro
-

m
ov

er
 y

 D
iv

ul
ga

r
lo

s
D

er
ec

ho
s

La
bo

ra
le

s
de

 la
s

A
do

le
sc

en
te

s
y

M
uj

er
es

 T
ra

ba
ja

do
ra

s
 E

n
el

 R
eg

la
m

en
to

 O
rg

án
ic

o
de

l M
in

is
te

rio
, A

cu
er

do
 G

ub
er

-
na

tiv
o

N
o.

 2
42

-2
00

3
 e

l a
rt

íc
ul

o
te

rc
er

o,
 d

ec
re

ta
 q

ue
 la

 in
st

itu
-

ci
ón

 d
eb

e
“V

el
ar

 p
or

 e
l c

um
pl

i-
m

ie
nt

o
de

 la
 le

gi
sl

ac
ió

n
la

bo
ra

l
en

 r
el

ac
ió

n
co

n
la

 m
uj

er
, e

l n
iñ

o
y

ot
ro

s
gr

up
os

 v
ul

ne
ra

bl
es

 d
e

tr
ab

aj
ad

or
es

”.
 E

l a
rt

íc
ul

o
qu

in
ce

 d
e

di
ch

o
re

gl
am

en
to

, e
sp

ec
ífi

ca
m

en
te

se

ña
la

 a
l M

in
is

te
rio

, l
a

fu
nc

ió
n

de
 “

Ve
la

r
po

r
el

 c
um

pl
im

ie
nt

o
de

 lo
s

co
nv

en
io

s
in

te
rn

ac
io

-
na

le
s

de
 tr

ab
aj

os
 r

at
ifi

ca
do

s
po

r
G

ua
te

m
al

a”
.

E
nt

re
 lo

s
qu

e
de

st
ac

an
 lo

s
re

la
tiv

os
 a

 la
 e

lim
i-

na
ci

ón
 d

e
to

da
s

la
s

fo
rm

as
 d

e
di

sc
rim

in
ac

ió
n

de
 la

s
m

uj
er

es

po
r

ra
zo

ne
s

de
 g

én
er

o
y

en

su
 a

rt
íc

ul
o

di
ez

 y
 s

ie
te

 c
on

fie
-

re
 fu

nc
io

ne
s

es
pe

cí
fic

as
 a

 la

D
ire

cc
ió

n
G

en
er

al
 d

e
P

re
vi

si
ón

so

ci
al

,
de

 p
ro

m
ov

er
 a

cc
io

ne
s

qu

e
pe

rm
ita

n
el

 d
es

ar
ro

llo
 y

 d
i-

vu
lg

ac
ió

n
de

 lo
s

de
re

ch
os

 d
e

la

m
ed

ir
es

pe
ci

al
m

en
te

 lo
 r

el
at

iv
o

a
lo

s
de

re
ch

os
 la

bo
ra

le
s.

 C
on

ta
r

co
n

un
 P

la
n

E
st

ra
té

gi
-

co
 d

e
In

cl
us

ió
n

de
 G

én
er

o
de

l
D

ep
ar

ta
m

en
to

 d
e

P
ro

m
oc

ió
n

de

la
 M

uj
er

 T
ra

ba
ja

do
ra

, a
pr

ob
ad

o
en

 a
go

st
o

de
 2

,0
08

. E
la

bo
ra

do

po
r

el
 P

ro
ye

ct
o

C
um

pl
e

y
G

an
a

 A
po

yo
 In

te
rin

st
itu

ci
on

al

 A
ct

itu
d

de
l p

er
so

na
l d

e
tr

ab
aj

o
 C

ap
ac

id
ad

 d
e

im
pr

ov
is

ar
 y

pl

an
ifi

ca
r

pa
ra

 v
en

ce
r

ob
st

ác
u-

lo
s.

 F
al

ta
 d

e
co

or
di

na
ci

ón

co
n

la
s

di
fe

re
nt

es
 in

s-
ta

nc
ia

s
de

l M
TP

S
 p

ar
a

la

ap
lic

ac
ió

n
de

 lo
s

de
re

-
ch

os
 la

bo
ra

le
s

de
sd

e
la

pe

rs
pe

ct
iv

a
de

 g
én

er
o.

 F
al

ta
 d

e
co

nc
ie

nt
iz

ac
ió

n
en

 e
st

e
ca

so
 c

am
bi

o
de

ac

tit
ud

es
 (

vé
as

e
vo

lu
n-

ta
d

po
lít

ic
a,

 e
du

ca
ci

ón

de
 la

s
au

to
rid

ad
es

 y
 e

l
pe

rs
on

al
 d

el
 M

TP
S

 ta
nt

o
de

 lo
s

ho
m

br
es

 c
om

o
de

 la
s

m
uj

er
es

, p
ar

a
qu

e
se

 a
ce

pt
e

la
 ig

ua
ld

ad
 d

e
de

re
ch

os
 y

 o
bl

ig
ac

io
ne

s
qu

e
tie

ne
 la

 m
uj

er
 e

n
la

re

la
ci

ón
 d

e
gé

ne
ro

 e
n

el

ca
m

po
 la

bo
ra

l.
 F

al
ta

 d
e

ac
er

ca
m

ie
n-

to
 c

on
 la

s
au

to
rid

ad
es

su

pe
rio

re
s.

 F
al

ta
 d

e
ap

oy
o

de
l

D
ep

ar
ta

m
en

to
 d

e
C

om
u-

ni
ca

ci
ón

 S
oc

ia
l.

 E
l t

em
a

de
 a

te
nc

ió
n

a
la

 m
uj

er
 e

n
es

ta
do

 d
e

em
ba

ra
zo

 y
 p

er
ío

do
 d

e
la

ct
an

ci
a

 n
o

es
 p

rio
ri-

da
d

de
nt

ro
 d

el
 M

in
is

te
rio

de

bi
do

 a
 la

 a
lta

 d
em

an
da

de

 d
en

un
ci

as
 y

 e
l p

oc
o

pe
rs

on
al

 p
ar

a
at

en
de

rla
s.

 A
po

yo
 in

te
rin

st
itu

ci
on

al
 F

al
ta

 d
e

vo
lu

nt
ad

 d
e

al
gu

na
s

au
to

-
rid

ad
es

Annex II . 121

H
ai

tí
 F

or
m

ac
ió

n
 S

er
vi

ci
os

 a
 la

 p
ob

la
ci

ón
 e

n
m

at
er

ia

de
 le

gi
sl

ac
ió

n
de

l t
ra

ba
jo

 M
ed

io
s

lo
gí

st
ic

os

H
on

du
ra

s
 V

ol
un

ta
d

po
lít

ic
a

po
r

pa
rt

e
de

 la
s

au
to

rid
ad

es
 A

po
yo

 b
rin

da
do

 p
or

 la
 C

o-
op

er
ac

ió
n

In
te

rn
ac

io
na

l e
n

el

pr
oc

es
o

de
 la

 r
ee

st
ru

ct
ur

ac
ió

n

 D
éb

il
ca

pa
ci

da
d

de
l

re
cu

rs
o

hu
m

an
o

en
 e

l
an

ál
is

is
 d

e
gé

ne
ro

 y
 m

er
-

ca
do

 la
bo

ra
l.

 E
st

ra
te

gi
as

 d
e

co
rt

o
pl

az
o

 C
ar

en
ci

a
de

 in
st

ru
m

en
-

to
s

m
et

od
ol

óg
ic

os
 p

ar
a

la
 tr

an
sv

er
za

liz
ac

ió
n.

 D
éb

il
po

si
ci

on
am

ie
nt

o
de

l a
nt

er
io

r
P

ro
gr

am
a

an
te

 e
l e

ng
ra

na
je

 in
st

itu
-

ci
on

al
 C

ar
en

ci
a

de
 u

n
ab

or
da

-
je

 e
st

ra
té

gi
co

 in
te

gr
al

 d
e

la
 p

er
sp

ec
tiv

a
de

 g
én

er
o

en
 la

 S
TS

S
.

 C
re

en
ci

a
de

 u
n

re
gl

a-
m

en
to

 d
e

fu
nc

io
na

m
ie

nt
o

de
 la

 U
ni

da
d.

 D
éb

il
ca

pa
ci

da
d

de

in
ci

de
nc

ia
 e

n
lo

s
pr

es
u-

pu
es

to
s

y
pl

an
ifi

ca
ci

ón

as
í c

om
o

en
 e

sp
ac

io
s

de

to
m

a
de

 d
ec

is
ió

n.
 In

su
fic

ie
nt

e
as

ig
na

ci
ón

pr

es
up

ue
st

ar
ia

.

 L
a

or
ie

nt
ac

ió
n

in
st

itu
ci

on
al

 d
ec

i-
di

da
 a

 p
ro

m
ov

er
 u

n
nu

ev
o

pa
ct

o
so

ci
al

 h
ac

ia
 la

 e
qu

id
ad

 d
e

gé
ne

ro
 Á

m
bi

to
 J

ur
íd

ic
o

C
on

st
itu

ci
ón

po

lít
ic

a,
 c

on
ve

ni
os

 in
te

rn
ac

io
na

le
s

en
 m

at
er

ia
 d

e
de

re
ch

os
 h

um
an

os

de
 la

s
m

uj
er

es
, c

on
ve

ni
os

 in
te

rn
a-

ci
on

al
es

 d
e

tr
ab

aj
o

O
IT

, C
ód

ig
o

La
-

bo
ra

l,
ac

ue
rd

os
 g

ub
er

na
m

en
ta

le
s,

ac

ue
rd

os
 d

ire
ct

ric
es

 d
e

la
 S

TS
S

.
 D

es
de

 2
00

1
cu

en
ta

 c
on

 u
na

es

tr
uc

tu
ra

 té
cn

ic
a

y
ad

m
in

is
tr

at
iv

a
qu

e
fu

nc
io

na
 b

aj
o

la
 c

on
du

cc
ió

n
de

la

 D
ire

cc
ió

n
G

en
er

al
 d

e
P

re
vi

si
ón

so

ci
al

. c
ue

nt
a

co
n

cu
at

ro
 té

cn
ic

as

en
 la

 s
ed

e
ce

nt
ra

l y
 u

na
 r

ef
er

en
te

 a

ni
ve

l l
oc

al
 	

 122 . The Institutionalization of a Gender Approach in the Ministries of Labor of the Americas

N
ic

ar
ag

ua
 P

er
so

na
l d

el
 M

in
is

te
rio

 D
el

 T
ra

ba
jo

se

ns
ib

ili
za

do
 A

lta
 c

al
ifi

ca
ci

ón
 P

ro
fe

si
on

al
 O

fic
in

a
de

 Ig
ua

ld
ad

 y
 N

o
di

sc
ri-

m
in

ac
ió

n
en

 e
l E

m
pl

eo
 to

ta
lm

en
te

eq

ui
pa

da
 y

 d
eb

id
am

en
te

 a
co

nd
ic

io
-

na
da

.
 S

e
cu

en
ta

 c
on

 u
n

am
pl

io
 m

ar
co

ju

ríd
ic

o
en

 m
at

er
ia

 d
e

Ig
ua

ld
ad

 y
 N

o
D

is
cr

im
in

ac
ió

n
en

 e
l E

m
pl

eo
 R

ec
ie

nt
es

 a
cu

er
do

s
m

in
is

te
ria

le
s

de
l M

in
is

te
rio

 d
el

 T
ra

ba
jo

 e
n

m
at

er
ia

de

 Ig
ua

ld
ad

 y
 n

o
di

sc
rim

in
ac

ió
n

en

el
 E

m
pl

eo
.

 F
irm

a
de

 c
on

ve
ni

os
 d

e
co

la
bo

ra
-

ci
ón

 c
on

 la
 fu

nd
ac

ió
n

 S
ol

id
ez

 y
 e

l
In

st
itu

to
 d

e
la

 m
uj

er
.

 R
ed

 in
st

itu
ci

on
al

 d
e

Ig
ua

ld
ad

 y
 N

o
D

is
cr

im
in

ac
ió

n
en

 e
l E

m
pl

eo
, c

re
a-

da
 y

 fu
nc

io
na

nd
o.

	

 E
xi

st
e

po
co

 p
er

so
na

l e
n

la
 O

fic
in

a
de

 Ig
ua

ld
ad

 y
 N

o
D

is
cr

im
in

ac
ió

n
en

el

 E
m

pl
eo

.
 M

in
is

te
rio

 d
el

 T
ra

ba
jo

 c
ue

nt
a

co
n

po
co

s
re

cu
rs

os
.

 In
se

ns
ib

ili
da

d
y

de
sc

on
oc

ie
nd

o
de

l
m

ar
co

 ju
ríd

ic
o

de
 p

ar
te

 d
e

la
 s

oc
ie

-
da

d

 N
o

se
 c

ue
nt

a
co

n
ca

m
pa

ña
s

pu
-

bl
ic

ita
ria

s
pa

ra
 p

ro
m

ov
er

 e
l s

er
vi

ci
o

pú
bl

ic
o

de
l e

m
pl

eo
 n

i l
a

 s
en

si
bi

liz
a-

ci
ón

 d
iri

gi
da

 a
 lo

s
em

pl
ea

do
re

s
 N

o
ex

is
te

 c
ul

tu
ra

 d
e

cu
m

pl
im

ie
nt

o
en

 e
l s

en
o

de
 la

 s
oc

ie
da

d
en

 to
rn

o
a

lo
s

de
re

ch
os

 la
bo

ra
le

s
de

 la
s

pe
rs

o-
na

s
tr

ab
aj

ad
or

as
.

P
an

am
á

 In
te

ré
s

y
ap

oy
o

de
l d

es
pa

ch
o

su
pe

rio
r	

 F
al

ta
 d

e
re

cu
rs

os
 e

co
nó

m
ic

os
 y

pe

rs
on

al
 F

al
ta

 d
e

m
ás

 c
ap

ac
ita

ci
ón

 y
 s

en
si

-
bi

liz
ac

ió
n

Annex II . 123

R
ep

úb
lic

a
D

om
in

ic
an

a
A

um
en

to
 d

e
la

s
ca

pa
ci

da
de

s
in

st
itu

ci
on

al
es

 e
n:

 S
eg

ui
m

ie
nt

o
a

la
s

co
nv

en
-

ci
on

es
 in

te
rn

ac
io

na
le

s
de

la

s
qu

e
el

 p
aí

s
es

 s
ig

na
ta

rio
,

co
m

o
es

 la
 C

E
D

A
W

 y
 la

 P
la

ta
-

fo
rm

a
de

 B
ei

jin
g.

 S
en

si
bi

liz
ac

ió
n

y
ap

er
tu

ra

pa
ra

 la
 c

on
ce

pt
ua

liz
ac

ió
n

de

gé
ne

ro
.

 Im
pu

ls
o

de
 la

 r
at

ifi
ca

ci
ón

y

ap
lic

ac
ió

n
de

 c
on

ve
ni

os

in
te

rn
ac

io
na

le
s

em
an

ad
os

 d
e

la
 O

rg
an

iz
ac

ió
n

In
te

rn
ac

io
na

l
de

l T
ra

ba
jo

.
 A

rt
ic

ul
ac

ió
n

co
n

la
s

de
m

ás

m
ec

an
is

m
os

 e
sp

ec
ia

liz
ad

os

en
 g

én
er

o
pa

ra
 la

 e
la

bo
ra

ci
ón

de

l P
la

n
N

ac
io

na
l d

e
Ig

ua
ld

ad

y
E

qu
id

ad
 d

e
G

én
er

o
–P

LA
-

N
E

G
 II

.

 E
l m

ec
an

is
m

o
es

pe
ci

a-
liz

ad
o

de
 g

én
er

o
pa

ra

fo
rt

al
ec

er
se

 r
eq

ui
er

e
la

as

ig
na

ci
ón

 d
e

re
cu

rs
os

hu

m
an

os
 y

 té
cn

ic
os

 c
on

m

ay
or

 e
xp

er
tis

e
en

 e
l

te
m

a
de

 g
én

er
o.

 P
ro

ce
so

 le
nt

o
y

lim
ita

do

de
 la

 in
co

rp
or

ac
ió

n
de

la

 p
er

sp
ec

tiv
a

de
 g

én
er

o
en

 to
do

 e
l a

cc
io

na
r

de
 la

S

ec
re

ta
ría

 d
e

E
st

ad
o

de

Tr
ab

aj
o.

 L
a

in
te

rr
el

ac
ió

n
y

co
or

di
na

ci
ón

 c
on

to

do
s

lo
s

de
m

ás
 d

ep
ar

ta
m

en
to

s
de

la

 S
et

 F
al

ta
 d

e
in

de
pe

nd
en

ci
a

pr
es

up
ue

s-
ta

ria
.

 F
al

ta
 d

e
pa

rt
ic

ip
ac

ió
n

de
 lo

s
fu

n-
ci

on
ar

io
s

co
m

pe
te

nt
es

 d
el

 d
ep

ar
ta

-
m

en
to

 e
n

lo
s

ev
en

to
s

in
te

rn
ac

io
na

le
s

re
al

iz
ad

os
 e

n
el

 e
xt

er
io

r

S
ur

in
am

e
 R

ea
liz

ac
ió

n
de

 c
ur

so
s

de
 c

ap
ac

ita
-

ci
ón

 v
oc

ac
io

na
l p

ar
a

m
uj

er
es

 B
ue

na
 c

om
un

ic
ac

ió
n

en
tr

e
lo

s
pu

nt
os

 fo
ca

le
s

en
 e

l M
in

is
te

rio
 y

 e
n

la
 O

fic
in

a
N

ac
io

na
l C

oo
rd

in
ad

or
a

 M
ec

an
is

m
o

na
ci

on
al

 d
e

co
or

di
na

-
ci

ón
 d

éb
il

(s
ub

re
pr

es
en

ta
do

)
 N

o
ha

y
un

 e
qu

ip
o

de
 tr

ab
aj

o
a

tie
m

-
po

 c
om

pl
et

o
 L

os
 c

on
ce

pt
os

 d
e

gé
ne

ro
 n

o
se

tr

an
sv

er
sa

l i
za

n,
 s

e
si

gu
e

co
ns

id
e-

ra
nd

o
co

m
o

un
 te

m
a

se
pa

ra
do

.

