X REUNION ESPECIALIZADA DE LA MUJER DEL MERCOSUR – REM

13 y 14 de Noviembre de 2003

Montevideo – Uruguay

Secretaría Especial de Políticas para las Mujeres de la Presidencia de la República

Ministra Emilia Fernandes

PRINCIPALES ACCIONES DESARROLLADAS POR BRASIL EN EL PERIODO 1999-2003:

La institucionalización de la Secretaría Especial de Políticas para las Mujeres – SPM, a nivel de Ministerio, vinculada a la Presidencia de la República, y la reglamentación del Consejo Nacional de los Derechos de la Mujer-CNDM, constituyen efectivamente los compromisos de nuestro Presidente Luiz Inácio Lula da Silva, con la lucha de las mujeres de Brasil.

El reconocimiento de la pauta femenina, los acuerdos y convenios internacionales de los cuales, Brasil es signatario, y la determinación del enfrentamiento por las desigualdades y los efectos perversos de la exclusión de las violencias de género y raza en el país, son nuestras mejores acciones .

Como parte de su misión, la SPM garantiza por el recorte de género en las políticas públicas, con énfasis en aquellas que se orientan para la superación de la pobreza, la defensa de los derechos humanos, económicos y sociales, incluyendo el combate a todas las formas de violencia y discriminación.

Con esta perspectiva, la misión de la SPM se realiza en resultados concretos de compromisos asumidos en acuerdos conjuntos que vislumbren, entre otros importantes puntos, el reconocimiento del derecho pleno de las mujeres.

Se hace necesario destacar que fue creado dentro de la estructura de la SPM una Asesoría Específica para tratar de asuntos relativos a la REM, como una manera de garantizar perspectivas de género en las actividades del MERCOSUR, aparte de la Asesoría de Asuntos Internacionales.

Resaltamos como otra acción concreta del Gobierno del Presidente Luiz Inácio Lula da Silva, la creación de la Secretaría de Políticas de Promoción de la Igualdad Racial, el 21 de marzo del año en curso, como resultado de las luchas sociales del movimiento negro y de mujeres negras.

Las principales acciones dirigidas para las mujeres promovidas por el Gobierno brasileño, en estos últimos cinco años, están discriminadas del acuerdo con los siguientes temas:

a) PROGRAMA DE COMBATE AL HAMBRE

Uno de los desafíos del Milenio. El Programa Hambre Cero (2003), tiene por objeto erradicar la pobreza y el hambre a través de una política permanente de seguridad alimentar y se sostiene dentro de tres grandes ejes:

· el derecho a la alimentación:

la determinación para atacar la bases de estructura del hambre yde las fuentes originarias de la inseguridad alimentar; y

la gestión participativa

Entre otras propuestas estructurales contenidas en el Programa están las dirigidas para la generación del empleo y la renta, principalmente en las áreas rurales y en pequeños municipios, como :

· el apoyo a la agricultura familiar;

· el incentivo al auto-consumo y la producción de subsistencia, producción, ampliación y mejoras de la calidad de la merienda escolar

· asistencia técnica adecuada y fortalecimiento de los asentados de la reforma agraria.

Específicamente en relación a las mujeres están siendo desarrolladas las siguientes acciones :

· combate a la desnutrición y mortalidad infantil y materna;

· proceso educativo en salud, con énfasis en la prevención del embarazo en la adolescencia y estimulo a la lactación materna.

Una de las principales acciones del Programa es la Tarjeta Alimentación, la cual destina recursos a las familias de baja renta, entregándose de preferencia a las mujeres responsables por la familia.

Resaltamos también nuestra participación en El CONSEA, Consejo Nacional de Seguridad Alimentar; en la Campaña Nacional de Documentación; nos encontramos en la organización de la Primera Conferencia Nacional de Seguridad Alimentar prevista para realizarse en 2004, que, entre asuntos, se discutirá el hambre, pobreza y género

 b) VIOLENCIA

Como una manera de erradicar la violencia contra la mujer, nuestro programa fue modernizado

para atender las necesidades reales por las cuales pasan las mujeres en situación de violencia.

El estímulo para la formación de red de atendimiento, pretende proporcionar a las mujeres que buscan los servicios de atendimiento encuentren un instrumento de protección cualificados y que realmente las retiren del círculo de violencia doméstica y/ o sexual, ofreciéndoles el acceso a la ciudadanía plena.

Por ello, estamos promoviendo:

· apoyo financiero a proyectos para implantación de Centros de Atendimiento a las mujeres;

· apoyo financiero para proyectos de implantación de casas-abrigo para las mujeres y sus hijos menores que se encuentran con riesgo de vida.

· apoyo financiero para capacitación de defensores públicos;

· capacitación de los servidores(as), localizados(as) en las Comisarías Especializadas en el atendimiento a las mujeres;

· articulación junto a los Estados de la Federación con la finalidad de estimular la creación de nuevas Comisarías Especializadas en Atendimiento a las Mujeres aparte de las ya 339 que ya existen;

· promoción de Encuentro Nacional de Delegadas, Titulares de las “Deam’s (Comisarías Especializadas de Mujeres) los días 26 y 27 del mes de noviembre año en curso.;

· definición , conjuntamente con la Secretaría Nacional de Justicia – SENASP, del Ministerio de Justicia, de los criterios de género para la elaboración de los Planes Estaduales de Seguridad Pública.

Con la finalidad de combater el tráfico de seres humanos y por este ser un crimen que abarca preferentemente a las mujeres, la Secretaría Nacional de Justicia, vinculada al Ministerio de Justicia, juntamente con la Secretaría Especial de Políticas para las Mujeres, a partir del diagnóstico finalizado recientemente, pretende implementar las siguientes acciones :

1) programa de protección y asistencia a las víctimas

2) establecer para las personas en tránsito, garantía mínima de un empleo legal, de asistencia y de retorno seguro a sus países de origen;

3) responsabilidad penal a los traficantes, independientemente del sexo o edad de las víctimas;

4) aplicar las penas previstas en el Tratado de Palermo, dado que nuestro Código Penal encuentra simplemente previsión de pena en su artículo 231;

5) responsabilizar también penalmente aquel que “compra” personas victimas de tráfico (de acuerdo con el artículo 231 del Código Penal, la criminalidad solamente incide en la propia acción de traficar);

6) no restringir el tráfico de personas a la prostitución, pues esta se constituye en exploración sexual. Acoplar “modalidad” de tráfico de seres humanos, tales como : explotación del trabajo, trabajo forzado, matrimonio forzado, prisión por deudas, cáncer privada, extracción de órganos y adopción ilegal,

7) establecer, en el Estatuto del Niño y del Adolescente, un castigo más rígido en casos de tráficos de personas menores de 18 años.

c) SALUD

Desde 1988, con la promulgación de la Constitución Federal se reconoció la universalización del derecho a la salud, siendo un deber del Estado ofrecer de forma gratuita condiciones para que toda la populación tenga acceso a ese derecho.

De esta manera la legislación brasileña se anticipó a las recomendaciones de la Conferencia Mundial de Populación y Desenvolvimiento, realizada en El Cairo, en 1994.

El derecho a la planificación familiar fue reglamentada por Ley Federal, en 1996, conteniendo en su texto la perspectiva de la integridad de la salud de la mujer, en todas las fases de su vida, garantizando el acceso a los métodos contraceptivos reversibles y reconociéndole derecho a la esterilización de ovarios y la vasectomía.

La misma Ley creó protección para que las mujeres y hombres no sufran engaños, induciéndolos o forzándolos a la práctica de esterilización.

Con la finalidad de perfeccionamiento y calificación de los servicios existentes, estamos promoviendo e implementando las siguientes acciones:

· Instalación, en cooperación con el Ministerio de la Salud, de un número telefónico gratuito de informaciones para las mujeres (Llame Salud Mujer 0800-6440803);

· Inclusión en la Comisión Nacional de Reducción de la Mortalidad Materna;

· Instalación de la Cámara Temática sobre Planificación Familiar, con énfasis en la paternidad actuante y responsable

· Establecimiento de la notificación compulsoria de las defunciones maternas.

d) EDUCACIÓN.

 Desde 1996, por medio de un Protocolo de Intenciones firmado por el Ministerio de Educación – MEC y El Consejo Nacional de los Derechos de la Mujer – CNDM, se firmó el compromiso efectivo que se tradujo en dos líneas de acción desarrolladas por el MEC.

a) Incorporación a la programación curricular de la TV – Escuela, temas que promuevan el reconocimiento de igualdad de derechos entre hombres y mujeres

b) instalación del Programa Nacional del Libro Didáctico, adquiridos e indicados para la enseñanza fundamental y media de las escuelas públicas con contenido no discriminado en relación a la mujer, raza, etnias, y para captar expresiones groseras y adultas de sexo y racismo.

c) Inclusión en los Parámetros Curriculares Nacionales para la Enseñanza Fundamental, Orientación Sexual, entre los temas transversales.

El compromiso explícito con la formación de la ciudadanía, el respeto a la adversidad, muestran en los parámetros curriculares cuando se afirma que en la enseñanza fundamental debe preparar (el ó la) alumno o alumna para posicionarse contra cualquier discriminación con base en diferencias culturales, de clase social, de creencias, de sexo, de etnias, u otras características individuales y sociales.

Estudios sobre discriminación sexual en la literatura infantil-juvenil, indican que, a pesar de que ha habido una disminución de la intensidad de las discriminaciones, no hubo cambios en el perfil general de representación de personajes masculinos y femeninos.

Es importante resaltar que tras investigaciones en este campo inciden más sobre la educación básica, dejando descubierta la extensa producción editorial para la enseñanza superior.

En este mismo sentido conjuntamente con el Ministerio de Educación, estamos incluyendo el Programa de Alfabetización de las madres de los alumnos beneficiados por el Proyecto Beca-Escuela.

Participamos, también de la elaboración del censo escolar para la inclusión del recorte de género, raza y etnia, así como la elaboración de los requisitos relacionados a la cuestión de la violencia en las escuelas y sus diagnósticos que envuelven cuestiones relacionadas con el medio, cuestiones intra-familiares, explotación sexual, y violencia sexual.

Según el Informe de Acompañamiento de la UNESCO, sobre género y educación, 2003/2004, Brasil se destaca de manera positiva en la calidad de género, prácticamente en todos los indicadores educacionales.

Las niñas son mayoría en la enseñanza media (51,6%) y en la enseñanza superior (56%). En la enseñanza profesional, las mujeres son 64,9%. Sin embargo existe igualdad de género en la alfabetización. Además existe mayor número de mujeres matriculadas en cursos de alfabetización, en comparación con los hombres. En Brasil alfabetizado las mujeres representan un 70% del total.

LEGISLACIÓN.
La Ley de número 10.224/01, criminaliza el acoso sexual independientemente del sexo del agente. Sin embargo, es necesario reconocer que la mayoría de los crímenes de acoso sexual son cometidos por los hombres contra las mujeres.

La Ley especifica el acoso sexual dentro de un contexto de conductas con penas criminales, están sujetas a una penalidad llegar hasta dos años de detención.

En este aspecto es importante aclarar de que la pena de detención no implica en reclusión (pena de prisión en régimen cerrado. La penalidad puede ser cumplida con detención y régimen abierto, semi-abierto o en sistema de penalidad alternativa – por medio de prestación de servicio a la comunidad – de acuerdo con lo que determina el Código Penal y la Ley número 9.714/98, que sufre alteración.

Con la finalidad de agilizar la actuación del Poder Judicial, y facilitar el acceso a la Justicia, entró en vigor la Ley 9.099/95 que creó los Juzgados Civiles y Criminales, los primeros para juzgar las causas de un valor económico pequeño y los segundos para apreciar los llamados “Crímenes de menor potencial ofensivo”, que incluye delitos cuya punición no exceda a dos años.

Esa Ley, en su parte criminal se adecua a una doctrina moderna del Derecho Penal que promueve penalidades alternativas al encarcelamiento, dando a los autores de esos crímenes considerados “menores” oportunidades de penas pecuniarias o de servicios prestados a la Comunidad .

Entre tanto, la Ley número 9/099/95, carece de perspectiva de género. Una gran parte de crímenes denunciados en la Comisarías Especializadas de Atendimiento a las Mujeres son delitos de lesiones corporales y de amenazas, cuyas penalidades previstas en el Código Penal, no ultrapasan de dos años .

Así estos delitos son sentenciados por los Juzgados Especiales y Criminales y sus autores, y cuando son condenados, están obligados a pagar alimentos básicos, prestar servicios a la comunidad o pagar una pequeña multa.

Tal situación de pequeñas cobranzas ha llevado a la repetición de violencias domesticas. Sin estímulos para que las víctimas puedan denunciar esos crímenes y dando a los agresores un sentimiento de impunidad.

La Secretaría Especial de Políticas para las Mujeres, tiene dentro de sus metas la elaboración de una propuesta de Ley específica contra la Violencia Doméstica – que se encuentra ya diseñada por organizaciones feministas – y el Congreso Nacional .

Destacamos que entró en vigor solamente en el mes de enero de l presente año 2003 el nuevo Código Civil que abolió la gran mayoría de dispositivos discriminatorios en relación a la igualdad entre mujeres y hombres. Sin embargo, nuestro Código Penal todavía mantiene dispositivos discriminatorios contra la mujer.

Se hace necesario destacar, que muchas de estas aboliciones se hicieron efectivas en las últimas décadas, dentro de un proceso lento y gradual, debido a las presiones del movimiento feminista y de mujeres, como por ejemplo .

· el Estatuto de la Mujer Casada1962)

· la Ley de acción de alimentos (1968)

· la Ley del Divorcio (1977)

· la Ley de Investigación de Paternidad, de 1992

Como conquistas alcanzadas destacamos también las siguientes Leyes:

· las Leyes números 9.797, de 6 de mayo de 1999, y 10.223 de 15 de mayo de 2001, que prevé la obligatoriedad de cirugía plástica reparadora del seno, por la red de unidades integrantes del Sistema Único de Salud – SUS y para sus planos y seguros privados de asistencia a la salud, en los casos de mutilación resultantes de tratamiento del cáncer.

· Ley núm. 10.445 de 13 de mayo de 2002, que posibilita separar el agresor del hogar como una medida de cautela.

· Ley núm.10.714, de 13 de agosto de 2003, que autoriza el Poder Ejecutivo, colocar a disposición, dentro del ámbito nacional, un número de teléfono destinado para atender denuncias de violencia contra la mujer;

· Ley núm. 10.745, de 9 de octubre de 2003, que instituye el año 2004 como el “Año de la Mujer”;

· La aprobación dada por el Congreso Nacional del Proyecto de Ley –PLC número 08/02 , que determina notificación compulsoria, en todo el territorio nacional, de casos de violencia practicados contra las mujeres que son atendidas en los servicios públicos o privados de salud;

· Aprobación por la Comisión de Constitución y Justicia del Proyecto de Ley núm. 117/03, de la Cámara de Diputados, que suprime la expresión “mujer honesta” de los artículos 216 y 231 del Código Penal.

f) EMPODERAMIENTO Y POLÍTICA DE CUOTAS

Las políticas de acción afirmativa, particularmente por lo que se refiere a la adopción de cuotas, paulatinamente van ganando fuerza en el país.

En el Poder Legislativo, han sido adoptadas cuotas de 30% para las candidaturas de las Cámaras Municipales, Estaduales y Federal.

Tenemos ejemplos de adopción de las mencionadas cuotas , en partidos políticos, sindicatos, universidades y empresas.

Estas medidas están dirigidas a los diferentes segmentos de la populación brasileña: portadores de deficiencias, mujeres, y recientemente también se extiende para la populación negra y afro-descendientes.

Las mujeres vienen, también a través de muchos años, organizándose dentro de las estructuras partidarias

Desde la década del 80, las organizaciones feministas y de mujeres, las bancadas femeninas, y el Consejo Nacional de los Derechos de la Mujer, han desarrollado campañas para estimular la participación política de las mujeres y sus candidaturas a diferentes cargos.

Como ejemplo de esto tenemos la campañas “Mujeres sin miedo del poder, llegó nuestra vez”, “Mujeres en el Poder, ahora sí es para valer”, de 2003. Entre las actividades desarrolladas en estas campañas consta:

· propaganda y espacio institucional, en los medios de comunicación, divulgando la legislación y estimulando la participación política de las mujeres;
· exhibición de videos, recuperando la historia de esta participación;
· distribución de libretos, con información sobre las mujeres en la política;
· cursos de capacitación para las mujeres en diferentes regiones del país;
· realización del Seminario Nacional Mujeres, Política y Poder (2003);
· reunión con líderes femeninas de todos los partidos políticos, convocada por la Secretaría, para movilización de sus partidos para las elecciones del año 2004.
Otras propuestas presentadas ante el Congreso Nacional:

Adopción de cuotas por sexo para la Mesa Directora de la Cámara Federal, así como para la representación de mujeres en la Alta Cúpula del Poder Judiciario e inclusión de afro-descendientes en la política .

Se encuentran actualmente siendo adoptadas cuotas para negros y afro-descendientes en algunas universidades públicas de Brasil.

Se destaca, que a pesar de que existe una gran discriminación, ha aumentado la participación de las mujeres negras en los espacios de poder.

En Brasil existen actualmente tres Ministras negras y un Ministro negro en el Gobierno Federal. En este año, fue indicado el primer Hombre Negro, por el Presidente de la República, para la más alta Corte del Poder Judiciario.

Por lo que se refiere a políticas públicas dirigidas para mujeres rurales, en 2001, la resolución núm. 121 del Ministerio de Desarrollo Agrario, creó la obligatoriedad del Programa Nacional de Fortalecimiento de la Agricultura Familiar de invertir 30% de sus recursos en apoyo a las mujeres rurales

También, desde 2001, el Instituto Nacional de Reforma Agraria, ha instituido programas dirigidos para la capacitación en género de sus funcionarios, de manera que pueda aumentar el porcentaje de mujeres beneficiadas con la titularidad de las tierras, de programas de reforma agraria, que, hasta aquel año representaba solamente 12%.

El mismo Instituto publicó la Resolución núm. 981, el 2.10.2003, que hace obligatoria la titulación conjunta de propiedades rurales para mujeres y hombres.

El Ministerio de Desarrollo Agrario, en su Plan Safra, para el período 2003-2004, promovió el PRONAF-MUJER, que consiste en un Programa Nacional de Agricultura Familiar destinado a financiar específicamente a las mujeres agricultoras.

La Secretaría Especial de Política para las Mujeres está en la coordinación de Gobierno que es responsable por la implementación de pautas de reivindicaciones de la Marcha de las Margaritas, formada con aproximadamente 30 mil mujeres trabajadoras rurales .

g) COMPROMISOS INTERNACIONALES

El Gobierno brasileño es signatario de todos los acuerdos y las Convenciones que garantizan la protección efectiva de los derechos de las mujeres.

El 30 de mayo de 2003, el Congreso Nacional aprobó la Convención de Palermo, que trata sobre Crímenes Organizados Trans-nacionales y sus dos Protocolos, relativos a la contra el Tráfico de los emigrantes por Vía Terrestre, Marítima e Aérea e la Prevención, Represión, y Punición del Tráfico de Personas, especialmente mujeres y niños.

En 2002 el Congreso Nacional brasileño ratificó el Protocolo Facultativo CEDAW. En el mismo año, Brasil depositó junto a la ONU, el Primer Informe sobre la Situación de la Mujer en Brasil.

En Julio de 2003, se hizo la presentación y defensa del Informe Nacional Brasileño al Comité CEDAW, en la Convención sobre la Eliminación de todas las Formas de discriminación Contra la Mujer, en la Organización de las Naciones Unidas – ONU, traduciendo el diagnóstico de diecisiete años sobre la situación de la mujer brasileña.

h) OTRAS ACCIONES CONSIDERADAS IMPORTANTES:

Como una manera de apoyar el fortalecimiento de la Secretaría Especial de Políticas para las Mujeres, fue firmado en 2002 el Convenio con la Comisión Económica para América Latina y caribe-CEPAL, que tiene como objetivo el fortalecimiento de políticas de género en los programas implementados por el Gobierno Federal, en la perspectiva de garantizar la gobernabilidad democrática y lucha contra la pobreza.

En este contexto, destacamos la creación de grupos de trabajo Inter.-ministeriales con el objeto de crear diagnósticos de la situación de la mujer en el contexto del mercado de trabajo con la perspectiva de construir políticas públicas de inclusión en la Seguridad Social (Resolución núm. 77 de 12.6.2003).

Como una manera de garantizar las acciones previstas y viabilizar los compromisos del Gobierno del Presidente Lula con todas las mujeres brasileñas, la Secretaría Especial de Políticas para las Mujeres incluyó en su Plano Pluri-Anual – PPA-2004-2007, que se encuentra en tramitación en el Congreso Nacional, los siguientes programas.

1.COMBATE A LA VIOLENCIA CONTRA LAS MUJERES.

2.IGUALDAD DE GENERO EN LAS RELACIONES DE TRABAJO

3 GESTION DE POLÍTICA DE GENERO

Es importante destacar el papel de la interlocución del Estado con la Sociedad Civil, como elemento imprescindible para la concepción, la formulación e la implementación de las políticas públicas, particularmente por lo que se refiere a la lucha contra la pobreza y la exclusión social.

En este sentido, creemos que el compromiso de los países del MERCOSUL con la implementación de un modelo de desenvolvimiento sustentable y con el fortalecimiento de la democracia, no puede prescindir de la justicia social y de la equidad de género.

PROPOSTAS.

Las Acciones afirmativas hacen parte de un conjunto de iniciativas que buscan inserir determinado grupo social en espacios y sectores de la sociedad a los cuales, por varias razones, nunca tuvieron acceso.

Entre las iniciativas posibles, la política de cuotas es una de ellas. Dado que creemos que estas acciones favorecen a grupos vulnerables, entre los cuales se encuentran las mujeres, creemos que en el ámbito del MERCOR esa práctica política despierta la ciudadanía y consolida la democracia.

Por ello, proponemos que esta práctica se extienda a todos los Estados-Partes del MERCOSUR

a) la concretización del Convenio con al CEPAL, que entre otras acciones, prevé el diagnóstico de la situación de la mujer brasileña, por medio de datos estadísticos que auxiliarán a dirigir las políticas públicas gubernamentales y ser esta medida varias veces recomendada en Reuniones Especializadas, proponemos que los Estados-Partes del MERCOSUR , puedan viabilizar la integración del Banco de Datos y harmonización metodológica de indicadores de indicadores sobre la situación de la mujer.

b) Ante los resultados positivos obtenidos por Brasil, en la lucha contra el HIV/ SIDA, que viene manteniéndose estable, con cerca de 20.000 casos por año ó 14 nuevos casos por 100 mil habitantes hace cinco años, a pesar del creciente número de personas infectadas en el mundo, principalmente entre las mujeres, proponemos que se fortalezca los acuerdos entre los Estados-partes del MERCOSUL para combatir esta epidemia .

c) Proponemos también, que los Estados Partes promuevan capacitación para sus gerentes públicos en género como una forma de garantizar la implementación de políticas con recorte de género, raza/etnia dentro del ámbito del MERCOSUL.

