
[image: image1.png]

PRESIDENCIA DE LA REPÚBLICA

SECRETARÍA ESPECIAL DE POLÍTICAS PARA LAS MUJERES

Esplanada dos Ministérios Bloco L, Ed. Sede, Sala 200.

70047-900 Brasília – DF

Telefone: (61) 2104-9381/9377/Fax: (61) 2104-9355/9362

spmulheres@spmulheres.gov.br
www.presidencia.gov.br/spmulheres

Informe Brasileño de la 39ª Reunión de la Mesa Directiva de la Conferencia Regional sobre la América Latina y el Caribe

Período: octubre de 2005 a abril de 2006

I. ACTIVIDADES RELACIONADAS CON EL AVANCE DE LAS MUJERES
En el período de este informe el Gobierno brasileño dio continuidad a las políticas que viene desarrollando en el sentido de la implementación del Plan Nacional de Políticas para las Mujeres, que incluye entre sus compromisos el cumplimiento de los acuerdos internacionales, entre ellos el Consenso de México, aprobado en la 9ª Conferencia Regional sobre la América Latina y Caribe, realizada en la Ciudad de México, de 10 a 12 de junio de 2004.

Durante todo el año 2005, la Secretaría Especial de Políticas para las Mujeres actuó en el sentido de garantizar la implementación de las acciones del Plan, así como de fortalecer las bases para esta implementación, por medio de su pacto con los gobiernos de los estados y de los municipios; del fortalecimiento de los organismos en los estados y municipios de políticas para las mujeres, creados por el poder ejecutivo en las respectivas esferas; y del trabajo del Comité de Articulación y Seguimiento del Plan.

EL Decreto nº 5.390, de 8 de marzo de 2005, que aprobó el Plan Nacional de Políticas para las mujeres, también instituyó su Comité de Articulación y Seguimiento.

EL Comité es integrado por representantes titulares y suplentes de los siguientes órganos: Secretaría Especial de Políticas para las mujeres – que el mismo coordina; Ministerio de Educación; Ministerio de Justicia; Ministerio de Salud; Ministerio de las Ciudades; Ministerio del Desarrollo Agrario; Ministerio del Desarrollo Social y Combate al Hambre; Ministerio de Planificación, Presupuesto y Gestión; Ministerio del trabajo y Empleo; Ministerio de Minas y Energía; Secretaría Especial de los Derechos Humanos; Secretaría Especial de Políticas de Promoción de la Igualdad Racial y el Consejo Nacional de los Derechos de la Mujer.

A lo largo de 2005, fueron realizadas siete reuniones de este Comité, entre ellas un taller de capacitación. Las primeras reuniones tuvieron periodicidad mensual, ocurriendo en los meses de abril, mayo, junio, julio y agosto. A partir de ese momento, las mismas pasaron a realizarse bimestralmente, teniendo lugar en octubre y diciembre. En 2006 ya ocurrió la primera reunión del Comité.
Las atribuciones del Comité son: acompañar y evaluar periódicamente el cumplimiento de los objetivos, metas, prioridades y acciones definidas en el Plan Nacional de Políticas para las Mujeres (PNPM); y promover la articulación entre los diferentes órganos de gobierno responsables por la implementación del PNPM. La elaboración del Plan Nacional de Políticas para las Mujeres, conforme ya comunicado en informes anteriores, movilizó a representantes de diferentes ministerios, que trabajaron teniendo como base las resoluciones de la Conferencia Nacional de Políticas para las Mujeres, realizada en julio de 2004.

Comprendiendo que, para que el PNPM se concretice, es necesaria la participación activa de los gobiernos de los estados y de los municipios, a lo largo del año 2005 la SPM realizó el proceso de pacto del Plan Nacional de Políticas para las mujeres con estados y municipios, y continúa a hacerlo en 2006.

Este proceso de pacto consiste en la firma de un compromiso entre los gobiernos de los estados y de los municipios y la SPM para la implementación del Plan Nacional de Políticas para las mujeres, y se ha hecho efectivo en acontecimientos en los cuales se presenta el Plan para las autoridades gubernamentales y movimientos sociales de mujeres. En 2005, fueron tornados efectivos 100 pactos - 4 con gobiernos estatales y 96 con municipios de 16 estados, involucrando las cinco grandes regiones brasileñas. En este año 2006, fueron firmados 58 pactos municipales y 02 con gobiernos estatales.
Comprendiendo todavía ser fundamental la existencia de organismos de políticas para las mujeres en todas las esferas del ejecutivo, como acción del proprio Plan y que concurre para su implementación, ha sido estimulada, inclusive con apoyo material por parte de la SPM, su creación en las administraciones municipales y estatales, bajo la forma de secretarías o entidades coordinadoras de la mujer vinculadas directamente al gabinete del gobernador/a o alcalde/sa.

Desde el inicio de la implementación del PNPM, el número de organismos de políticas para las mujeres aumentó cerca de diez veces en dos años, pasando de 13 en 2004, para 130, en abril de 2006. Como acción de la SPM para el fortalecimiento de la institucionalidad de género fue creado el Fórum de Organismos Gubernamentales de Políticas Públicas para las Mujeres, que se ha reunido regularmente a nivel nacional y en encuentros regionalizados.

Entre estos encuentros, se destaca la realización, en 2005, de cuatro Forums Regionales de Organismos de Políticas para las Mujeres – del Nordeste, entre los días 29 y 30 de agosto, en Salvador/BA; del Sudeste, en los días 26 y 27 de septiembre, en Osasco/SP; del Sur, en los días 5 y 6 de octubre, en Porto Alegre/ RS; y del Centro-Oeste y Norte, en los días 20 y 21 de octubre, en Campo Grande/ MS.
En 2005, fueron realizados, también, dos Forums Nacionales – uno en el mes de mayo y otro en diciembre. En el Fórum Nacional realizado en diciembre, hubo una reunión conjunta de los organismos de los gobiernos de los estados y de los municipios de políticas para las mujeres y del Consejo Nacional de los derechos de la mujer. En marzo de 2006, en Brasilia, fue realizado el VIII Fórum Nacional.

 En cada reunión del Fórum se elige un tema para capacitación de las gestoras publicas de los gobiernos de los estados y de los municipios.

A. En el campo del enfrentamiento a la violencia contra las mujeres

La consolidación de la Política Nacional de Enfrentamiento a la Violencia contra la Mujer fue una de las principales acciones de la Secretaría Especial de Políticas para las Mujeres, en 2005. Para esto, fue relevante la ampliación de la red de servicios de atención a la mujer en situación de violencia.

En 2005 la SPM realizó conjuntamente con el Ministerio de la Justicia (SENASP), un Taller Pedagógico, de carácter interdisciplinario con profesionales de las áreas de seguridad pública (policía de carreteras, policía federal, policías civiles y militares, entre otras), salud y de los centros de referencia, casas-abrigo, defensorías públicas y de los órganos vinculados a los gobiernos de los municipios y de los estados.

Entre 2003 y 2005, fueron capacitados cerca de 5000 (cinco mil) profesionales en todo el país en acción directa del equipo técnico de la SPM o en aparcería con el Ministerio de la Salud, SENASP/MJ o a través de convenios con organizaciones no gubernamentales. En ese sentido, se destaca la sociedad con la CEPIA (RJ) - Ciudadanía, Investigación e Información y Acción, que en este período capacitó 940 (novecientos cuarenta) profesionales de las Comisarías de Policia de Atendimiento a las Mujeres (DEAMs) en 07 (siete) estados del Brasil.

En 2005, la SPM liberó recursos para la creación y/o mantenimiento de otras 03 (tres) Casas Abrigo, siendo que entre 2003 y 2004 con recursos de la SPM ya habían sido apoyado, el re-aparejamiento o el mantenimiento o la creación de 34 nuevas Casas Abrigo.

Otro destaque son los Centros de Referencia o de Atención, que en el universo de 48 Centros de Referencia existentes hasta 2004, la SPM apoyó la creación y el re-aparejamiento de 27 unidades en todas las regiones del país entre 2003 y 2004. Y en el año 2005 fue apoyada la implementación de otros 46 Centros de referencia en todo el país, hoy contamos ya 60 Centros.

Tras un largo período sin la creación de nuevas Comisarías Especializadas de Atención a la mujer – DEAM, fueron creadas en esta gestión, 15 nuevas y otros cuatro sectores de atención especializada en comisarías comunes en los estados de Bahia, Paraná, Rio Grande do Sul, Goiás, Tocantins y Mato Grosso do Sul. Hay previsión de instalación de otras tres comisarías en 2006.

Aún en el contexto de la consolidación de la red de servicios de atención a la mujer en situación de violencia las Defensorías Públicas de Atención a la Mujer son una política pública innovadora y reciente. Con apoyo financiero de la SPM, fueron creadas 05 (cinco) defensorías, entre 2003 y 2004, en los estados de Minas Gerais, Paraíba, Piauí; en 2005 otras 07 (siete) unidades fueron creadas, siendo 01 (una) en el estado de Amapá, 04 (cuatro) en Minas Gerais, 01 (una) en Pernambuco y 01 (una) en Piauí.

Los servicios de salud son también importantes puertas de entrada de las mujeres en situación de violencia en la red de servicios públicos. El gobierno brasileño ha invertido en la ampliación del número de servicios de referencia para atender los casos de aborto previsto en ley (Artículo 128 del Código Penal Brasileño, Incisos I y II). Hasta 1997 existían 17 Servicios de referencia en Asistencia Íntegra a la mujer en Situación de violencia. En 2004, existían 250 servicios de referencia de atención a mujeres y adolescentes víctimas de violencia sexual, con anticoncepción de emergencia siendo: 77 hospitalarios, 173 centros de salud y 44 servicios de aborto legal, con previsión de aumento de la red en 30% hasta 2007.

1. Central de Atención a la mujer – Llame al 180

Fue creada una Central Telefónica de Atención a la Mujer en funcionamiento desde el 25 de noviembre de 2005. La ley 10.714/03 instituyó la creación de un número telefónico de tres dígitos (180) de acceso gratuito a la población de todo el territorio nacional para atender especialmente denuncias de violencia contra la mujer, con el objetivo de, con esa y otras providencias, prevenir cualquier forma de violencia.

Ese servicio de responsabilidad del gobierno federal a través de la SPM es realizado a través de una Central de Atención localizada en Brasilia, atiende a todo el territorio nacional y el encaminamiento puede ser para una Comisaría Especializada, para un Centro de Referencia, para un servicio de salud o uno cualquiera de los mecanismos del ejecutivo - coordinadoras o consejos, o otros servicios especializados conforme el caso.

EL servicio Central de Atención a la Mujer funciona integrado a la Oidoría de la SPM y se destina a recibir denuncias, orientar y encaminar los casos de violencia contra la mujer.

Desde su creacción hasta abril, la Central pasó por un periodo experimental con su funcionamento de lunes a viernes, de las 7h a las 18:40h. A partir del 19 de abril de 2006, la Central de Atención a la Mujer pasó a funcionar en período de 24 horas y todos los días de la semana. EL servicio pasó a contar con 20 puntos de atención, con 59 personas atendiendo al público. EL funcionamiento 24 horas permitirá que las orientaciones, pedidos de informaciones y denuncias sean encaminadas, inclusive, en los fines de semana y por la noche, cuando ocurren los mayores números de agresiones.

EL nuevo servicio permitirá la obtención sistemática de datos estadísticos sobre la violencia contra la mujer. EL sistema que fue implantado – Administración de Relación con el Cliente – registrará automáticamente el origen de la llamada a partir del código de área (DDR), tornando desnecesario solicitar al usuario informaciones catastrales, como el estado y municipio de origen.

Así como sucedió en la primera fase del proyecto, las nuevas encargadas de la atención recibieron capacitación de la SPM y del Instituto Patrícia Galvão en cuestiones de género, en las políticas del Gobierno Federal para las mujeres, en las orientaciones sobre el enfrentamiento a la violencia contra la mujer y, principalmente, en la forma de recibir la denuncia y acoger a las mujeres. La ampliación del Llame al 180 cuenta con el apoyo de la Embratel, Eletronorte, Eletrobrás, Furnas y del Llame Denuncia del lo Estado de Rio de Janero.

Tras cuatro meses de funcionamiento, las primeras estadísticas apuntaron a las regiones Sudeste y Nordeste como líderes en número absoluto de llamadas. En ese período, fueron atendidas 7.759 (43,12%) llamadas de la región Sudeste, siendo São Paulo el estado que más entró en contacto con la Central (28,75%). Ya la región Nordeste aparece con 2.223 llamadas (12,36%), siendo Bahia el estado del nordeste con el mayor volumen de llamadas.

Al comparar el volumen de llamadas con el número de habitantes por región, las primeras estadísticas apuntan el Distrito Federal con el mayor índice de llamadas – 27 por cada 100 mil habitantes. EL Estado de Goiás viene en seguida con 16,6 por cada 100 mil habitantes. São Paulo aparece en tercer lugar, con 12,9.

Desde el inicio de su funcionamiento en el día 25 de noviembre de 2005, hasta el día 11 de abril de este ano, la Central de Atención a la Mujer atendió 17.991 llamadas que generaron 20.759 orientaciones y encaminamientos. Los datos recogidos a partir de las llamadas atendidas permitieron a la SPM trazar el perfil de los usuarios de los servicios.

En general, los usuarios del Llame al 180 son mujeres, casadas o solteras, que cursaron solamente la enseñanza fundamental y tienen entre 20 y 39 anos. EL público femenino responde por 82,67% de las atenciones, el masculino por 9,68% y el resto no proporcionó la identidad. Cerca de 26% de las (os) usuarias (os) del Llame al 180 son solteras (os), 25% casadas (os), 6% divorciadas (os) y 2% viudas (os). Los demás no informaron el estado civil.

La mayor parte de las personas que buscaron orientaciones o llevaron sus denuncias a los servicios de la Central tienen solamente la enseñanza fundamental, un total de 39%. Ya entre los atendidos con enseñanza media suman 28% y con enseñanza superior, 7%. Menos del 1% de las (os) usuarias (os) son analfabetos y 25% no informaron la escolaridad. El margen de edad predominante es entre 20 y 29 años (25%) y entre 30 y 39 años (21,27%).

Cerca de 7.083 (39%) usuarias (os) del servicio entraron en contacto con la Central para obtener informaciones generales sobre leyes, tipos de denuncias que pueden ser hechas, servicios existentes para atención a la mujer en situación de violencia, etc.

Otras (os) 6.913 (38,4%) buscaron informaciones regionalizadas solicitando direcciones y teléfonos de las instituciones que acogen a la mujer en situación de violencia (Comisarías de la mujer, Casas Abrigo, Defensorías de la mujer, Consejos de los Derechos de la mujer). Cerca de 1.957 (11%) usuarias (os) entraron en contacto con la Central para formalizar denuncias de violencia contra la mujer.

2. Proyecto de Ley nº 4559/2004, que trata de la violencia doméstica contra la mujer.

El Plenario de la Cámara de los Diputados aprobó, el día 22 de marzo de 2006, el Proyecto de Ley 4559/04, que crea mecanismos de enfrentamiento a la violencia doméstica y familiar contra la mujer y establece medidas para la prevención, asistencia y protección a las mujeres en situación de violencia. A partir de ahora, el proyecto de ley será tramitado en el Senado Federal, en caso de ser aprobado, será sancionado por el Presidente de la República.

Enviado al Congreso Nacional por el Poder ejecutivo, a través de la Secretaría Especial de Políticas para las mujeres (SPM), el 25 de noviembre de 2004, el proyecto de ley recibió substitutivo de las diputadas Jandira Feghali e Iriny Lopes. Su aprobación tiene un sentido histórico para el movimiento de mujeres y feminista: por primera vez, en el Brasil, es aprobado un proyecto de ley que tipifica la violencia doméstica y familiar contra la mujer.

La proposición aprobada instituyó juzgados especiales con competencia civil y criminal y prohíbe la aplicación de penas de prestación pecuniaria (ayuda con compras de comida y multas) comúnmente aplicadas. EL proyecto conceptúa y define las formas por las cuales esa violencia es vivenciada por las mujeres, en lo cotidiano: violencias físicas, psicológicas, sexuales, patrimoniales y morales. Además de eso, determina el encaminamiento de mujeres en situación de violencia y sus dependientes a programas y servicios de protección, garantizando los derechos a la guardia de los hijos y a sus dependientes.

Pasados 18 anos de la promulgación de la Constitución Federal, ese proyecto de ley vendrá a reglamentar el artículo 226, parágrafo 8º, que impone al Estado garantizar “asistencia a la familia, en la persona de cada uno de los que la integran, creando mecanismos para cohibir la violencia, en el ámbito de sus relaciones”.

Cuando de la sanción presidencial al PL 4559/04, el Brasil estará cumpliendo los acuerdos internacionales de la Convención de Belém do Pará y del Comité de Eliminación de Todas las Formas de violencia contra las mujeres (CEDAW). Desde 2003, la Organización de las Naciones Unidas (ONU), por medio del CEDAW, recomendó al Brasil la elaboración de una legislación específica sobre violencia doméstica contra la mujer.

3. Elaboración de Padrones Técnicos para las Comisarías Especializadas y Centros de Referencia

La creación de un modelo nacional para la atención de las Comisarías Especializadas de Atención a la mujer (DEAMs) fue el foco central del Encuentro Nacional de las Comisarías, ocurrido entre los días 31 de octubre y 1º de noviembre, en Belo Horizonte (MG). Algunas de las normas debatidas durante la reunión, obtuvieron apoyo unánime: funcionamiento en horario permanente (24hs al día), exclusividad de la atención a las mujeres, creación de coordinaciones estatales de las comisarías en todos los estados, y principalmente la necesidad de actuación integrada de las comisarías junto a una red especializada de atención a las mujeres (Defensorías Públicas de la mujer, Casas Abrigo, Consejos Municipales y Estatales de los derechos de la mujer, Puestos de Salud de la mujer, Centros de Atención a la mujer, entre otros). Cerca de 300 comisarias titulares venidas de todos los estados participaron del evento

4. Publicación y Campañas - “Enfrentando la violencia contra la mujer”

En 25 de noviembre de 2005 la SPM lanzó el libro “Enfrentando la violencia contra la mujer”. Elaborado por la antropóloga Bárbara Soares, investigadora del Centro de Estudios de Seguridad y Ciudadanía de la Universidad Cândido Mendes (Cesec/RJ), el manual trae un conjunto de textos que pueden auxiliar a los profesionales de la red en su trabajo cotidiano. Su contenido fue elaborado a partir de la vivencia y del relato de profesionales y voluntarios de diferentes instituciones que actúan en el enfrentamiento a la violencia de género y doméstica.

Fué tambien lanzado en el 25 de noviembre informe sistematizado de la intervención del gobierno brasileño en la question de la violencia hacia la mujer (anexo). En el 25 de noviembre como ya tradicionalmente hacemos fué lanzada la campaña en los medios de comunicación “Su vida recomienza cuando cessa la violencia”, con foco especial en la divulgación del Llame 180.

La SPM también apoyó política y financieramente la campaña de los 16 Dias de Activismo conducida en Brasil por Agende.

5. Tráfico de mujeres

Como medida de combate al crimen de Tráfico de mujeres, la Secretaría Nacional de Justicia del Ministerio de la Justicia, en aparcería con la Secretaria Especial de los derechos Humanos y esta SPM, desarrolla el proyecto Medidas contra el Tráfico de Seres Humanos en el Brasil. EL emprendimiento piloto es coordinado por el gobierno brasileño, Oficina de las Naciones Unidas contra las Drogas y el Crimen - UNODC, en consonancia con el Programa Global contra el Tráfico de Seres Humanos de las Naciones Unidas.

EL proyecto elaboró el diagnóstico y realizó cuatro cursos para operadores (as) de derecho y de seguridad pública, totalizando más de 300 personas de los estados de Ceará, Goiás, Rio de Janeiro y São Paulo. Además de eso, en octubre de 2004, lanzó en el estado de Goiás una campaña de esclarecimiento y sensibilización sobre el tráfico y también de auxilio en la implementación de las oficinas para enfrentamiento del tráfico de seres humanos en los estados de Goiás, São Paulo, Rio de Janeiro y Ceará.

Otra iniciativa importante fue la publicación del Manual sobre el Tráfico de personas para Fines de Explotación Sexual, conjuntamente por la SPM, Ministerio de Justicia y Organización Internacional del trabajo (OIT), destinado a profesionales que actúan directamente en la atención y en la responsabilización en casos de tráfico de personas para fines de explotación sexual.

Además de eso, la SPM coordina, en conjunto con los Ministerios de Justicia, de las Relaciones Exteriores, Desarrollo Social y Combate al Hambre, Desarrollo Agrario, Educación, Salud, Trabajo y Empleo, el Ministerio Público Federal y el del Trabajo, Abogacía General de la unión y Casa Civil, la elaboración de la Política Nacional de enfrentamiento al tráfico de personas.

La Política Nacional de Enfrentamiento al Tráfico será presentada a la sociedad civil organizada, en mayo de 2006 y tiene como finalidad reunir nuevos (as) socios (as) en el enfrentamiento de esta problemática, visto ser este un país de dimensiones continentales con diferencias regionales importantes.

B. En el campo de la igualdad en el mundo del trabajo y autonomía

En el año 2005, la SPM dio inicio a iniciativas fundamentales para la consolidación de sus acciones orientadas para la promoción de la equidad y el combate a todas las formas de discriminación de género en el mundo del trabajo: el Programa Pro-Equidad de género y las acciones relacionadas con el incentivo al acceso de las mujeres a líneas de micro-crédito urbano, además de la continuidad de las acciones de apoyo a proyectos de incentivo a la autonomía económica de las mujeres y de capacitación de mujeres para la equidad en el mundo del trabajo.

1. Programa Pro-equidad de género

El 22 de septiembre de 2005, fue lanzado el Programa Pro-equidad de género, en sociedad con UNIFEM y OIT, cuyos objetivos son:

· Contribuir para la eliminación de todas las formas de discriminación en el acceso, remuneración, ascensión y permanencia en el empleo;

· Concienciar y sensibilizar a los empleadores y estimular las prácticas de gestión que promuevan la igualdad de oportunidades entre hombres y mujeres dentro de la empresa;

· Reconocer públicamente el compromiso de las empresas con la equidad de género en el mundo del trabajo;

· Crear la red Pro-equidad de género;

· Construir un banco de “buenas prácticas” de gestión que promueva la equidad de género en el mundo del trabajo.

En este primer momento el “Pro-equidad” fué dirigido para las empresas públicas que deseasen adherirse, asumiendo el compromiso de implementar, en el período de un año, acciones destinadas a la promoción de la equidad de género y al combate a todas las formas de discriminación.

Al final del primer año, las empresas participantes podrán ser distinguidas con el Sello Pro-equidad de género, que, entre otras funciones, deberá habilitarlas a integrar la red de organizaciones en la misma situación, con vistas al intercambio de experiencias, a la ampliación y al fortalecimiento de las iniciativas de promoción de la equidad.

Para habilitarse a la conquista del Sello las empresas asumen el compromiso de implementar un Plan de Acción formulado a partir de su Ficha-Perfil – instrumento que tiene por objetivo la elaboración de un diagnóstico de las condiciones actuales de la organización en dos áreas consideradas esenciales para la comprensión de las principales características de las relaciones de trabajo: la Gestión de Personas y la Cultura Organizacional.

Hasta el presente momento 17 empresas adhirieron formalmente al Programa:

· En el Sector de Energía Eléctrica: Centrales Eléctricas Brasileñas, Centrales Eléctricas del Norte del Brasil, Eletrobrás Termonuclear – ELECTRO NUCLEAR, ELECTROSUL – Centrales Eléctricas, FURNAS – Centrales Eléctricas, ITAIPU Binacional, Compañía de Generación Térmica de Energía Eléctrica – CGTEE, Centro de Investigaciones de Energía Eléctrica – CEPEL, Compañía Energética de Alagoas – CEAL, Centrales Eléctricas de Rondônia.

· En el Sector de Petróleo: Petróleo Brasileño – PETROBRÁS.

· En el Sector Financiero: CAIXA ECONÓMICA FEDERAL, BANCO DEL BRASIL y BANCO DEL NORDESTE DEL BRASIL.

· Y también: Compañía de Investigación de Recursos Minerales, RADIOBRÁS – Empresa Brasileña de Comunicación y EMBRAPA – Empresa Brasileña de Investigación Agropecuaria.

El Comité Pro-equidad de género, bajo la coordinación de la SPM, viene promoviendo, junto con cada una de esas empresas, el pacto de los Planes de Acción presentados.

2. Medida Provisoria nº 284/2006, de incentivo a la formalización del trabajo doméstico

En celebración el ocho de marzo la ministra de la Secretaría Especial de Políticas para las mujeres, Nilcéa Freire, anunció la medida provisoria (MP), firmada por el Presidente de la República, Luiz Inácio Lula da Silva, de incentivo a la formalización del trabajo doméstico en el día 06 de marzo de 2006.

La medida provisoria 284 fue publicada el día 7 de marzo de este año. Ella permite que el empleador doméstico deduzca del imposto de renta debido las contribuciones de 12% recaudadas mensualmente por la Seguridad Social, en las declaraciones de 2007 a 2012. LA deducción será permitida hasta el valor de un salario mínimo mensual y sólo será usado por el contribuyente que declare en el modelo completo. EL gobierno federal concedió el beneficio para incentivar el registro de las trabajadoras domésticas, pues de los 6,5 millones, apenas 1,6 millones tiene contrato formal.
La expectativa del Gobierno Federal, con la medida, es sacar de la informalidad, inicialmente, el equivalente a 1.125.695 trabajadoras domésticas. LA medida será válida para la declaración del Impuesto de Renta de 2007, cuyo año base es 2006.

De acuerdo con un estudio del Ministerio de la Seguridad Social, son 6,5 millones de trabajadoras domésticas en el Brasil, siendo 4,8 millones en la informalidad. De entre el universo total de empleados domésticos en la informalidad, 1.125.695 están más próximos de ser incluidos en el mercado formal a partir de la MP, pués ya ganam el salario minimo.

3. Campaña nacional de radio para el incentivo de la formalización del trabajo doméstico

La Secretaría Nacional de Políticas para las Mujeres (SPM) lanzó, en el día 27 de marzo de 2006, la Campaña Nacional de radio para el incentivo del gobierno federal a la formalización y valorización de las trabajadoras domésticas del Brasil. Desde el lanzamiento, 79 emisoras de radio AM/FM líderes de audiencia en los estados están vehiculando spots de radio de 30 segundos cada uno, dirigidos a las trabajadoras domésticas y a sus empleadoras, que muestran los beneficios de la medida provisoria 284 y la importancia del contrato formal

La campaña está compuesta de dos tipos de spots. EL primero, dirigido para la trabajadora doméstica, es inserido en programas radiofónicos populares. EL otro, dirigido para las empleadoras, es inserido en programas periodísticos. Las inserciones permanecen en emisión hasta el día 10 de abril y son vehiculadas de forma regionalizada.

4. Capacitación de agentes de crédito en la temática de género

Otra acción importante prevé la capacitación de agentes de crédito en la temática de género. Esta iniciativa tiene el objetivo de sensibilizar a esos agentes para el desempeño de sus funciones, teniendo como objetivo la mejoría de la calidad en la atención al público y, consecuentemente, la expansión de la demanda por crédito entre las mujeres, notadamente aquellas de menor poder adquisitivo. Estas, históricamente, desempeñan papeles complementarios en los diferentes tipos de emprendimientos familiares y, por razones diversas, están excluidas de los puestos de mejor remuneración en el mercado de trabajo.

En este sentido, del mayor del acceso de las mujeres al crédito y al micro crédito productivo urbano, la SPM celebró un convenio con el Banco de la mujer, para el desarrollo del proyecto “acceso al Micro crédito – Necesidad de género: Proyecto estratégico para la ampliación de la clientela femenina”, que sensibilizó y capacitó a 260 profesionales operadores de micro crédito. LA actuación del proyecto ocurrió en 10 estados brasileños localizados en todas las macro-regiones del país.

5. Programa Luz para Todos

El Programa Luz para Todos, desarrollado por el gobierno federal bajo la coordinación del Ministerio de Minas y Energía, objeto de la Acción 1.5.12 del PNPM, merece destaque en la medida en que los beneficios por él generados tienen impacto directo sobre la vida de las mujeres.

6. Programa Nacional de Documentación de la mujer trabajadora Rural
El Programa Nacional de Documentación de la mujer trabajadora Rural fue creado en 2004, por medio de aparcería con otros órganos gubernamentales, desde su primer año, posibilitó la emisión y distribución de más de 211 mil documentos civiles (Registro de Nacimiento, Carné de Identidad, Carné de trabajo y Seguridad Social, registro en el Instituto Nacional de Seguridad Social, Catastro de Persona Física) que beneficiaron a más de 122 mil mujeres trabajadoras rurales en los 363 municipios brasileños recorridos por los 338 grupos de trabajo itinerantes hasta el final de 2005 – siendo que hubo un aumento de 90% en el número de grupos de trabajo realizados, entre 2004 y 2005.

7. Crédito Especial para Mujeres en Asentamientos

Uno de los programas del Plan-Cosecha, el PRONAF – Programa Nacional de Fortalecimiento de la Agricultura Familiar, posee diversas líneas de financiamiento con tasas e intereses diferenciados para contemplar la diversidad de la agricultura familiar, sus condiciones, posibilidades y necesidades en los diferentes territorios y especificidades entre los diversos trabajadores y trabajadoras como jóvenes y mujeres.

EL PRONAF- Mujer, fue implementado a partir del Plan-Cosecha 2003/2004 y desde entonces, fue mejorado, siendo que actualmente hay una línea de crédito específica para las mujeres involucrando todos los grupos del PRONAF, con el objetivo de reconocer la importancia de la mujer en la estructura de la agricultura familiar, así como diversificar la producción y agregar renta a las familias de agricultores familiares y así, superar las condiciones de discriminación de las mujeres en el medio rural.

Para que la unidad familiar se candidate al crédito del PRONAF es necesaria la presentación de la Declaración de Aptitud al PRONAF (DAP) – documento proporcionado por órganos acreditados a la agricultura. La titularidad de este certificado, a partir del Plan-Cosecha 2004/2005, pasa a ser obligatoriamente de la pareja, considerando así la mujer trabajadora rural como sujeto de todo el proceso de la producción.

El Plan-Cosecha 2004/2005 tornó disponibles siete mil millones de reales en el período, siendo que de este monto fueron realizados 2.598 contratos para la línea del PRONAF-Mujer, totalizando una aplicación de R$ 21 millones. EL Gobierno Federal estará poniendo a disposición para el Plan Cosecha 2005/2006, R$ 9 mil millones.

C. En el campo de la educación inclusiva y no-sexista

Trabajando en el sentido de la transformación de la práctica escolar, el Ministerio de la Educación, en diálogo con la SPM, implementó políticas que tienen por objetivo actuar sobre la pedagogía, los currículos y las mentalidades de profesionales de la educación, de modo a enfrentar el sexismo y promover el valor de la igualdad entre hombres y mujeres.

1. Programa Género y Diversidad en la Escuela

Se Inicia en el mes de mayo de 2005, el Programa Género y Diversidad en la Escuela. Se trata de un curso para 1200 educadores (as) de la red pública de enseñanza, una sociedad de la SPM con el Ministerio de la Educación (MEC/SECAD/SEED), con la Secretaría Especial de Políticas de Promoción de la Igualdad Racial (SEPPIR), el British Council (BC) y el Centro Latino-Americano en Sexualidad y derechos Humanos (CLAM/UERJ). EL proyecto es piloto y tiene como finalidad capacitar profesores (as) de las escuelas públicas para tratar con la diversidad en las salas de aula, combatiendo actitudes y comportamientos perjuiciosos en relación al género, relaciones ético-raciales y a las diversas orientaciones sexuales.

El curso es ofrecido en la modalidad de enseñanza a distancia, con 200 horas distribuidas en dos fases – presencial y on-line. La fase presencial es de 40 horas, siendo compuesta por un Seminario de Abertura, Introducción teórica en las temáticas y Capacitación en las herramientas tecnológicas del y-Proinfo (ambiente virtual de aprendizaje del MEC existente en cada una de las ciudades del piloto).

La propuesta del programa es proporcionar condiciones para que los profesores puedan transformar las prácticas de enseñanza, destruir prejuicios y romper el ciclo de su reproducción en la escuela. La capacitación tiene por objetivo estimular la reflexión y apuntar caminos de como los profesionales pueden tratar con actitudes y comportamientos que envuelven relaciones de género, étnico-raciales y sexualidad.

Profesores y gestores de las secretarías municipales de educación de municipios seleccionados para implantar el proyecto piloto del Gobierno Federal de formación de educadores y educadoras en género, orientación sexual y relaciones étnico-raciales estuvieron reunidos en noviembre de 2005, en Brasilia, en el Seminario Internacional organizado para discutir las temáticas relacionadas al proyecto piloto de formación en género, raza y orientación sexual.

El Seminario es parte de las acciones del proyecto piloto de formación en género, raza y orientación sexual destinada a la formación de profesores, supervisores pedagógicos, directores de escuelas y gestores públicos que comenzará en mayo de 2006 en seis municipios: Dourados (MS), Nova Iguaçu y Niterói (RJ), Salvador (BA), Maringá (PR) y Porto Velho (RO).

En el piloto, participan 1.200 mil profesionales de la educación de escuelas públicas y secretarías de educación, siendo 200 por municipio. Además de recibir material impreso para estudiar, los participantes del curso tienen el apoyo de los Núcleos de Tecnología Educacional del Programa Nacional de Informática en la Educación (Proinfo/MEC), localizados en los municipios.

El programa de formación posibilita a los profesores de escuelas públicas la inclusión de la discusión de la cuestión sobre género, raza y orientación sexual en la matriz curricular. Al mismo tiempo, estimula mudanzas de hábitos y revisión de conceptos en su práctica profesional. La intención de la Secretaría Especial de Políticas para Mujeres es que, después del piloto, en el según semestre, se amplie el programa para todo el País a partir de parcerias firmadas con las secretarías de educación de los gobiernos de los estados y de los municipios.

2. Programa Mujer y Ciencia

Otra acción desarrollada en 2005 que merece destaque se dio por medio de la parceria entre la Secretaría Especial de Políticas para las Mujeres, el Ministerio de Ciencia y Tecnología, el Consejo Nacional para el Desarrollo Científico y Tecnológico (CNPq), el Ministerio de Educación y el UNIFEM. Se trata del Programa Mujer y Ciencia, que tiene por finalidad estimular la producción científica y la reflexión acerca de las relaciones de género en el País y promover la participación de las mujeres en el campo de las ciencias y carreras académicas.

Además de una llamada a presentación de proyectos de investigación a través del Consejo Nacional para el Desarrollo Científico y Tecnológico (CNPq) que recibió apoyo financiero de R$ 1,2 millones y que seleccionó 130 entre 338 propuestas presentadas y de la promoción del Encuentro Nacional de Núcleos y Grupos de Pesquisa, fue lanzado, también como parte del Programa, el 1er Premio Construyendo la Igualdad de Género, dirigido a estudiantes de la enseñanza media, enseñanza superior y pos-grado.

El Encuentro Nacional de Núcleos y Grupos de Investigación contó con la participación de más de 400 investigadoras (es) de género en todo el Brasil. En la apertura del acontecimiento, el gobierno federal anunció los vencedores del 1er Premio Construyendo la Igualdad de Género. EL 1er Premio Construyendo la Igualdad de Género recibió la inscripción de 1.270 redacciones de estudiantes de la enseñanza media, 141 trabajos científicos monográficos de estudiantes de la enseñanza superior y 176 trabajos científicos monográficos de estudiantes de pos-grado.

3. Sistema Nacional de Informaciones de Género - SNIG

Será lanzado, en la segunda quincena de mayo de 2006, el Sistema Nacional de Informaciones de Género – SNIG, que retrata la situación de la mujer brasileña por medio de los datos del censo de de 1991 y 2000.

El SNIG fue desarrollado por la SPM con el objetivo de suministrar a los (a las) usuarios(as) - que formulan políticas públicas, especialistas en el área de género, investigadores/as, profesores/as, estudiantes y demás interesados de la sociedad civil – un conjunto de informaciones relativas a las cuestiones de género, seleccionadas entre los principales temas sociales, incluyendo las mudanzas ocurridas en la sociedad brasileña en las dos últimas décadas.

El Sistema fue producido en conjunto con el Fondo de Desarrollo de las Naciones Unidas para la Mujer – UNIFEM y con el apoyo del Departamento para el Desarrollo Internacional del Reino Unido – DFID, y contó también con la colaboración técnica de la fundación IBGE.

D. En el campo de la salud de las mujeres, derechos sexuales y derechos reproductivos

En este campo, en el período de este informe tenemos para destacar las siguientes acciones:

1. Convenio entre el Ministerio de Salud y la Confederación Nacional de los Trabajadores na Agricultura (CONTAG) para formación de multiplicadoras(es) en “género, Salud y Derechos Sexuales y Reproductivos”.

El proyecto prevé la incorporación de metodologías que propicien hacer transversal el abordaje de género, derechos sexuales y reproductivos, generación, raza y etnia y la perspectiva de territorialidad en las políticas del Movimiento Sindical de Trabajadores y Trabajadoras Rurales – MSTTR y en la Política de Salud para la Población del Campo. Su ejecución está bajo la responsabilidad de la CONTAG (Confederación Nacional de los Trabajadores en la Agricultura). El proyecto tuvo inicio en abril de 2005 y tiene la duración de tres años.

2. Pacto Nacional por la Reducción de la Mortalidad Materna y Neonatal.

El Pacto es una estrategia de articulación de las acciones gubernamentales, con la sociedad civil organizada, para la reducción de estos casos. En 2005, fueron realizados seminarios en 24 estados, para debatir la organización de sus planes de acción. EL Ministerio de la Salud garantizó recursos por valor de R$ 31,17 millones para la intensificación de acciones de calificación de la atención a la mujer y al recién nacido en el Pacto. Setenta y uno municipios presentaron proyectos con intervenciones para reducción de la mortalidad materna y neonatal.

3. Salud de la mujer negra

Otra área de destaque en 2005 fue la atención a la salud de la mujer negra. Incontables actividades fueron realizadas en este sentido, desde la publicación de material técnico, pasando por la promoción de actos para la discusión del tema, levantamiento de datos e inclusión del recorte étnico-racial en las acciones del Ministerio de la Salud. Entre ellas:

· El Ministerio de la Salud, conjuntamente con el Ministerio de Educación, la Secretaría Especial de derechos Humanos – SEDH/PR y la Secretaría Especial de Políticas de Promoción de la Igualdad Racial – SEPPIR/PR, lanzaron el Programa Estratégico de Acciones Afirmativas: Racismo y SIDA, con el objetivo de desarrollar acciones integradas en salud de la población negra y vulnerabilidad a las DST y SIDA.

· Inclusión de una sub.-agenda – Salud de la población Negra (sub.-agenda nº 4) en la Agenda Nacional de Prioridades de Investigación en Salud, con recorte de género;

· Inclusión en la Pesquisa Nacional sobre Demografía y Salud de la Mujer y de la Infancia (PNDS) de investigación, tabulación y análisis de los datos, llevando en cuenta el apartado raza/color. La PNDS tiene como objetivo colectar informaciones que permitan elaborar indicadores demográficos, de salud y nutrición para mujeres y niños menores, con el objetivo de proporcionar subsidios al Ministerio de la Salud para las políticas y estrategias de acción del Gobierno. Estrategia: Se trata de un estudio domiciliar por muestras. Compondrán la muestra todas las mujeres en edad fértil, de 15 a 49 años, de los domicilios seleccionados que hayan concordado en participar del estudio y los niños menores de cinco años.

4. Seminario Nacional de Control Social en las Políticas de Salud para las Mujeres

Con el objetivo de fortalecer la gestión participativa y el control social en las políticas de salud para las mujeres, la SPM en conjunto con el Ministerio de la Salud, realizó en marzo de 2006, el Seminario Nacional de Control Social en las Políticas de Salud para las Mujeres. Participaron representantes de los Consejos de Defensa de las Mujeres de los gobiernos de los estados, de los municipios y nacional; órganos de los estados y municipios de Articulación y Promoción de Políticas para las Mujeres; de los Consejos Municipales y de los Estados y Nacional de Salud; Gestores (as) del Ministerio de la Salud y de la SPM; investigadores (as) y liderazgos de los movimientos sociales, totalizando cerca de 300 participantes.

E. En el campo de las relaciones internacionales

En el período de este Informe, la Secretaría Especial de Políticas para las Mujeres participó de la XIV REM, realizada en noviembre de 2005, en el Uruguay y de la 50ª Sesión de la Comisión sobre la Situación de la Mujer (CSW/ONU).

La SPM también participó de la 38ª Reunión de la Mesa Directiva de la CEPAL (Mar del Plata/Argentina, 7 y 8 de septiembre de 2005), de la cual es parte integrante, y presidió la 2ª Sesión Ordinaria de la Comisión Interamericana de Mujeres (CIM) de la Organización de los Estados Americanos (OEA) (Washington/EUA, 8 y 9 de diciembre de 2005).

En este campo, vale destacar el crecimiento de un trabajo articulado entre los diferentes organismos de políticas para las mujeres de nuestra región, representados en estos diferentes forums. Esta mayor consonancia de las políticas implementadas en los diferentes países ha permitido algunos avances, entre ellos, destacamos:

a) La inclusión de representaciones de las organizaciones de mujeres de carácter regional como observadoras permanentes en las reuniones de la Reunión Especializada de la Mujer del MERCOSUR, aprobada en la última reunión, realizada en el Uruguay, en reunión que aprobó también una declaración conjunta reafirmando el compromiso de los gobiernos en el enfrentamiento a la violencia contra la mujer, para ser divulgada el 25 de noviembre.

b) La entrega, por los Estados-Parte, al Comité de Seguimiento de la Convención Belém do Para, de las respuestas al primer Cuestionario para Evaluación de la Implementación de las Disposiciones de la Convención Interamericana para Punir, Prevenir y Erradicar la violencia contra la Mujer. El Gobierno Brasileño encaminó su respuesta al cuestionario sobre la implementación de la Convención Belém do Pará en marzo de este año.

Finalmente, vale señalar que en los días 13 y 14 de diciembre de 2005, la Secretaría Especial de Políticas para las mujeres participó, en São Paulo de la Reunión de Estudios sobre la Recomendación General nº 27 del Comité de la Convención para la Eliminación de todas las Formas de Discriminación contra la mujer (CEDAW), en el marco del Proyecto de Mandato Participativo de la Dra. Silvia Pimentel, experta brasileña del referido Comité.

II. RESULTADOS OBTENIDOS

Entre los principales resultados obtenidos en el corto período de este Informe, destacamos:

1. Medida Provisional nº 284/2006 de Incentivo a la formalización del trabajo doméstico

La edición de esta medida significó una demostración efectiva de que el gobierno brasileño está decidido a incorporar como sujetos de derechos, los 4,8 millones de trabajadores(as) domésticos(as) en la informalidad (de estos, en su gran mayoría mujeres, y mujeres negras) que ejercen el trabajo doméstico en nuestro país.
La Medida provisional 284 permite que el empleador doméstico deduzca del impuesto de renta debido en las declaraciones de 2007 a 2012, la contribución de 12% pagada por él a la Seguridad Social. El descuento será permitido hasta el valor de un salario mínimo mensual. Para informar a la población de los beneficios de la MP tanto para las trabajadoras domésticas como para los empleadores, la SPM realizó una campaña de radio entre los meses de marzo y abril de 2006 en 79 radios brasileñas líderes de audiencia.

2. Central de Atención a la Mujer – Llame al 180

La inauguración en noviembre de 2005, todavía en carácter experimental, de la Central de Atención a la Mujer; y su ampliación en abril de 2006, funcionando, ahora, de manera ininterrupta, durante 24 horas, fue otro importante resultado obtenido en el período de ese informe.

3. Programa mujer y Ciencia

El encerramiento de la primera edición del Programar mujer y Ciencia, (con la divulgación de los resultados del Edicto CNPq nº 45/2005; la entrega del 1er Premio Construyendo la Igualdad de género; y la realización del Encuentro Nacional de Núcleos y Grupos de Investigación – Pensando género y Ciencias).

La recomendación de apoyo a 130 propuestas, de las 338 inscritas en el Edicto; las 1.270 redacciones y los 317 trabajos científicos monográficos inscritos en el 1er Premio Construyendo la Igualdad de género; y las 333 participantes del Encuentro, son la demostración más contundente de los primeros impactos positivos de ese Programa.

4. Aprobación en la Cámara de Diputados del PL 4559/04

Importante resultado en el campo del enfrentamiento a la violencia contra la mujer, fue la aprobación en la Cámara de Diputados en el día 22 de marzo de 2006, del PL 4559/04 que crea mecanismos de enfrentamiento a la violencia doméstica y familiar contra la mujer y establece medidas para la prevención, asistencia y protección a las mujeres en situación de violencia. El Proyecto de ley tramitará ahora en el Senado Federal y, si es aprobado será sancionado por el Presidente de la República.

Con la aprobación del PL 4559/04, el Brasil estará cumpliendo los acuerdos internacionales de la Convención de Belém do Pará y del Comité para la Eliminación de Todas las Formas de Discriminación contra la mujer (CEDAW) que recomendó al Brasil la elaboración de una legislación específica sobre violencia contra la mujer.

III. EVALUACIÓN

Lo que se puede verificar, evaluándose los resultados obtenidos en el período, es que el trabajo que viene siendo desarrollado por el Gobierno brasileño en el enfrentamiento de la desigualdad de género, ya es bastante consistente. Resultado de una política global, definida conjuntamente con las mujeres brasileñas y articulada con los diferentes ministerios.

La existencia del Plan Nacional de Políticas para las mujeres, construido con la realización de la Conferencia Nacional de Políticas para las mujeres (Brasilia, julio de 2004), en diálogo con los movimientos sociales de mujeres y con los gestores de los ejecutivos municipales y estatales, trajo un salto de calidad para las políticas desarrolladas en ese campo.

La comprensión del carácter estratégico que tiene la existencia de organismos de políticas para las mujeres, con el estímulo a su fortalecimiento y la ampliación de su número, ha contribuido para un impacto más efectivo de las políticas asumidas en el PNPM, en la vida de las mujeres brasileñas.

Brasilia, 27 de abril de 2006

� Como base para la elaboración de este Informe, utilizamos informaciones retiradas del Informe del Comité de Articulación y Seguimiento del Plan Nacional de Políticas para las Mujeres (en fase final de elaboración) y del sitio de la Secretaría Especial de Políticas para las Mujeres – � HYPERLINK "http://www.presidencia.gov.br/spmulheres" ��www.presidencia.gov.br/spmulheres�

PAGE
17

_1130916979.doc
[image: image1.png]

