

CRÉDITOS
Primera edición 2021

Lic. Ricardo Quiñónez
Alcalde

Arq. Alejandra Paiz
Concejal V

Ing. Boris Girón
Gerente
Gerencia Coordinadora de Proyectos Sociales

Dirección Municipal de la Mujer

Licda. Angela Onelia Roca Alvarez
Directora
Dirección Municipal de la Mujer

Lorena Robles
Asesora de Género

Melissa Ochoa
Asistente de Dirección

Lic. Pablo Castellanos Lavagnino
Coordinador del Departamento de Comunicación Social

Melannie Martínez
Community Manager

Lic. Paulo Alvarado
Diseñador Gráfico

Lic. Edwin García
Fotógrafo

Consultora externa

La Otra Mitad, S. A.
Angélica Valenzuela Claverie
Diagramación y diseño

Impresión
Ediciones Don Quijote, S. A.

Esta sistematización de modelo es posible gracias al aporte técnico y financiero
del Programa CONVIVIR de la cooperación financiera internacional entre la
Municipalidad de Guatemala y el Gobierno Alemán, a través del KfW.

La Municipalidad de Guatemala promueve la participación ciudadana de la mujer, que
corresponde prácticamente a la mitad de la población, y que por sus facultades naturales son
núcleo de la familia y raíz de la sociedad.

Reconocemos su influencia fundamental en el hogar y su participación en la actividad
productiva. En el pasado, las condiciones fueron adversas para el desenvolvimiento integral
de la mujer, por lo que en la actualidad se está trabajando para que puedan desarrollar todo su
potencial en la ciudad de Guatemala, auto realizarse y elevar la calidad de vida propia y de su
familia, con igualdad de oportunidades, derechos y obligaciones.

La Dirección Municipal de la Mujer vela por el cumplimiento de las políticas municipales que
valorizan la honestidad, lealtad, justicia, solidaridad, tolerancia, cooperación y promoción de la
inclusión lejos de toda posible discriminación, y trabaja con el propósito de afirmar la autoestima
de las vecinas, esforzándose en las más vulnerables, motivando la igualdad y equidad, educando
y capacitando para empoderar a la mujer y despertar sus cualidades naturales de liderazgo y
convicción a través del fortalecimiento del desarrollo integral durante su ciclo de vida: niñez,
juventud, edad adulta y madurez, en una ciudad para vivir, incluyente y activa.

La Dirección Municipal de la Mujer vela por la salud, nutrición, convivencia pacífica, expresión
artística de las mujeres, capacita, promueve el deporte y fomenta valores, y este documento
expresa la visión y herramientas de que se dispone para mejorar la calidad de vida en la ciudad
de Guatemala, porque Juntos logramos más.

Ricardo Quiñónez
Alcalde

La Dirección de la Mujer de la Municipalidad
de Guatemala, reconoce que ha logrado
alcanzar las metas trazadas gracias al respaldo
institucional y la voluntad demostrada por el
Alcalde y su Concejo Municipal.

Asimismo, al trabajo conjunto con las
dependencias y Alcaldías Auxiliares,
que han asumido el compromiso con el
empoderamiento y liderazgo de las mujeres.
Su colaboración es esencial para asegurar
resultados positivos, por sus aportes,
conocimientos, experiencias y convicción con
el servicio hacia las vecinas y vecinos.

Reconoce al equipo multidisciplinario que
la integra; profesionales de las ramas de
Trabajo Social, Psicología, Medicina, Derecho,
Administración, Pedagogía, Género y varias
más, quienes junto a la Dirección han logrado
estructurar la conceptualización y metodología
de la Dirección Municipal de la Mujer que en
este documento se presenta.

RECONOCIMIENTOS

A las mujeres que participan en cada una de
las acciones, servicios y actividades; quienes
son la base fundamental para que la Dirección
Municipal de la Mujer promueva acciones
que fortalezcan su autoestima, liderazgo,
empoderamiento y su participación ciudadana
individual y colectiva.

A la Cooperación Internacional que ha
compartido y apoyado la visión de construir
la igualdad y equidad para las mujeres que
residen en el municipio; y a las organizaciones
que han sido aliadas importantes en el trabajo
de la Dirección Municipal de la Mujer, entre
ellas: ONU Mujeres dedicada a promover la
igualdad de género y el empoderamiento
de las mujeres; la Sociedad Alemana para la
Cooperación Internacional -GIZ-; la Agencia
Española de Cooperación Internacional para el
Desarrollo –AECID-; y al Programa CONVIVIR,
en el marco de la cooperación financiera
internacional entre la Municipalidad de
Guatemala y el Gobierno Alemán, a través del
KfW. Su propósito es promover herramientas
que sirvan de base para institucionalizar
y multiplicar las experiencias exitosas del
trabajo de la Dirección de la Mujer de la
Municipalidad de Guatemala en la búsqueda
del empoderamiento de las mujeres jóvenes
y adultas para el ejercicio de su ciudadanía
plena.

Dirección Municipal de la Mujer 5

1.	 Introducción

2.	 Antecedentes y fundamento legal de
creación de la Dirección Municipal de la
Mujer

2.1	 Atribuciones de la Dirección
Municipal de la Mujer

3.	 Dirección Municipal de la Mujer

3.1	 Marco normativo internacional
	 y nacional
3.2	 Pasos estratégicos para la

implementación de la Dirección
Municipal de la Mujer

4.	 Visión, Misión y Objetivo de la Dirección
Municipal de la Mujer

5.	 Organigrama de la Dirección Municipal
	 de la Mujer

6.	 Valores de la Dirección Municipal de la
Mujer

7.	 Enfoques de la Dirección Municipal
	 de la Mujer

8.	 Campos de acción de la Dirección
Municipal de la Mujer

9.	 Estrategias transversales: Género y
Comunicación Social

9.1	 La Transversalidad
	 de Género
9.2	 La Comunicación Social

CONCEPTUALIZACIÓN
DIRECCIÓN MUNICIPAL DE LA MUJER

7

12

9

13

17

19

20

11

22

26

27

24

26

21

ÍNDICE

Dirección Municipal de la Mujer6

10.	 Metodología de trabajo de la Dirección
 Municipal de la Mujer

	
11.	Estructura programática

11.1	 Mujer Acción Promoción

11.2	 Mujer Acción Participación

11.3	 Mujer Acción Estilos de Vida
Saludable

11.4	 Mujer Acción Incidencia

11.5	 Mujer Acción Productiva

12.	Política y Plan Municipal de Desarrollo
Integral de las Mujeres durante su Ciclo

	 de Vida, Municipalidad de Guatemala
2019-2027

13.	Vinculación y Armonización de los Pilares
y Programas de la Dirección Municipal de
la Mujer con la Política y Plan Municipal

14.	Transparencia

14.1	 Memoria de Labores de la Dirección
Municipal de la Mujer.

14.2 Manual de normas y procedimientos
administrativos y operativos de la

 Dirección Municipal de la Mujer
14.3 Manual de funciones y

responsabilidades de la Dirección
Municipal de la Mujer

36

39

38

41

31

42

34

85

87

85

87

77

29

Dirección Municipal de la Mujer 7

La Municipalidad de Guatemala da
respuesta al Decreto Número 39-2016 del
Congreso de la República, de fortalecer el
empoderamiento de las mujeres para el
ejercicio de su ciudadanía plena, a través
de la creación de la Dirección Municipal de
la Mujer.

El primer año de labores de la Dirección
Municipal de la Mujer fue intenso con el
objetivo de lograr sentar las bases de un
trabajo innovador en la esfera pública
municipal a favor de la igualdad y equidad
de género, del empoderamiento de las
mujeres, el cese de la discriminación y la
violencia hacia las mujeres que residen en

la ciudad de Guatemala, en cumplimiento
de las políticas públicas municipales y
nacionales.

El primer paso fue la configuración interna
de la Dirección, conformando su equipo
de trabajo, definiendo su Visión, Misión,
Objetivo y Programas; el segundo paso,
en cumplimiento de lo preceptuado
en el Código Municipal, fue el diseño
de la planificación y programación
de acciones de carácter técnico; y,
el tercer paso, establecer las bases
de cooperación interinstitucional con
entidades especializadas, universidades
y agencias de cooperación para poder

DIRECCIÓN MUNICIPAL DE LA MUJER

1. INTRODUCCIÓN

Las capacidades están en nosotras, solamente hay que descubrirlas y ponerlas en práctica. Si la motivación que es
intrínseca no viene de la persona misma, poco podemos hacer para transformar desde afuera.
Licda. Onelia Roca
Directora de la Dirección Municipal de la Mujer
Municipalidad de Guatemala

Dirección Municipal de la Mujer8

implementar sus programas y actividades,
firmando convenios con diversas
agencias, organizaciones internacionales,
universidades públicas y otras institu-
ciones especializadas en temas diversos.

Es así que para la Dirección Municipal
de la Mujer es de vital importancia
sistematizar en el presente documento su
estructura organizativa, valores, enfoques,
atribuciones y programas de trabajo para
trasladar sus experiencias con los mode-
los específicos siguientes, que integran
metodologías, contenidos de apoyo y
procesos de trabajo:

• Conceptualización - Dirección
 Municipal de la Mujer
• Modelo 1 - Casas Municipales
 de la Mujer
• Modelo 2 - Comisiones
 Comunitarias de la Mujer
• Modelo 3 - Recuperación de
 Espacios Públicos Seguros para
 Mujeres y Niñas

Se espera aportar a otras Direcciones
Municipales de la Mujer e instancias con
interés en conocer el funcionamiento y
alcances obtenidos por esta Dirección,
porque comparten el objetivo de promover,
fortalecer, empoderar y valorar la vida,
construyendo así una sociedad equitativa
e igualitaria mediante acciones afirmativas
para todas las mujeres jóvenes y adultas.

Dirección Municipal de la Mujer 9

1 Conceptualización y Metodología “Una Realidad Municipal por la vida de las mujeres” (2017)

2. ANTECEDENTES Y FUNDAMENTO LEGAL
	 DE CREACIÓN DE LA DIRECCIÓN
 MUNICIPAL DE LA MUJER

La Municipalidad de Guatemala se
ha identificado por responder a las
necesidades de todas las vecinas y
vecinos, poniendo énfasis en la población
más vulnerable, por ello, en el 2004,
implementa la Oficina de Ciudadanía y
Género, como parte de la Dirección de
Desarrollo Social, con dos programas:

1)Capacitaciones técnico-productivas
2)Fortalecimiento de liderazgo y auto-
estima.1

En el 2010 se crea la Oficina Municipal
de la Mujer -OMM-, en cumplimiento a lo
dispuesto por el Decreto Legislativo 22-
2010, que modificaba el Código Municipal
y sus artículos 96 y 96 Ter, estableciéndola

como responsable de la atención de las
necesidades específicas de las mujeres
del municipio y fomentar su liderazgo
comunitario, participación económica,
social y política; que el Concejo Municipal
debe velar porque a dicha Oficina se
le asignen fondos suficientes en el
presupuesto anual municipal para su
funcionamiento y el cumplimiento de
sus objetivos. Así como coordinar sus
funciones con las demás oficinas técnicas
de la Municipalidad.

En el 2011, se tomó la decisión de
descentralizar los servicios que presta la
Municipalidad de Guatemala, para tal fin
se creó la Regencia Norte que permitió
atender las zonas 17, 18, 24 y 25; con el

Dirección Municipal de la Mujer10

fin de acercar los servicios municipales a
las vecinas y vecinos; desde la Regencia
Norte, con base en un intercambio de
buenas prácticas, se conoció la Casa de
la Mujer de la ciudad de San Salvador y
con el apoyo de ONU Mujeres en el 2012,
a través del Programa Ciudades Seguras
y Espacios Públicos Seguros, se instala la
primera Casa Municipal de la Mujer en la
colonia Maya de zona 18.

En el 2016, el Congreso de la República
emite el Decreto Legislativo No. 39-2016, el
cual modifica el Código Municipal y ordena
convertir la Oficina Municipal de la Mujer en
una Dirección, en la organización interna
de las Municipalidades, responsable de
elaborar e implementar propuestas de
políticas municipales basadas en la Política
Nacional de Promoción y Desarrollo
Integral de las Mujeres Guatemaltecas
-PNPDIM- y Plan de Equidad de
Oportunidades -PEO- 2008-2023, para

integrar políticas, agendas locales y
acciones municipales.

Esta legislación también define sus
atribuciones y especifica que el Concejo
Municipal es responsable de garantizar
la asignación de los recursos humanos y
financieros a la Dirección para cumplir con
su funcionamiento y objetivos, así como
de elegir a la persona que ejercería como
directora tomando en cuenta los siguientes
requisitos:

•	Ser guatemalteca
•	Residir en el municipio que la
seleccione

•	Hablar uno de los idiomas
principales que se hablan en el
municipio

•	Tener experiencia en trabajo con
mujeres

•	Encontrarse en el libre ejercicio de
sus derechos civiles y políticos

Dirección Municipal de la Mujer 11

2.1 Atribuciones de la Dirección
Municipal de la Mujer

Las atribuciones establecidas para la
Dirección Municipal de la Mujer en el
Código Municipal, son:

Planificar y programar las acciones de
carácter técnico que implementará la
Dirección Municipal de la Mujer;
Ejecutar el presupuesto asignado
por el Concejo Municipal para el
funcionamiento de la Dirección
Municipal de la Mujer y el cumplimiento
de sus atribuciones;
Coordinar con el ente municipal
encargado, la elaboración del Manual
de Funciones de la Dirección Municipal
de la Mujer, específico del municipio;
Informar al Concejo Municipal y a sus
Comisiones, al Alcalde o Alcaldesa, al
Consejo Municipal de Desarrollo y a sus
comisiones, sobre la situación de las
mujeres en el municipio;
Brindar información, asesoría y
orientación a las mujeres del municipio,
especialmente sobre sus derechos;
Promover la participación comunitaria
de las mujeres en los distintos niveles
del Sistema de Consejos de Desarrollo
Urbano y Rural;
Informar y difundir el quehacer de la
Dirección Municipal de la Mujer, a través
de los medios de comunicación con el
objeto de visibilizar las acciones que la
Dirección realiza en el municipio;
Coordinar con las dependencias
responsables, la gestión de
cooperación técnica y financiera con
entes nacionales e internacionales,
para la implementación de acciones

a.

b.

c.

d.

e.

f.

g.

h.

y proyectos a favor de las mujeres del
municipio;
Informar y proponer en las sesiones del
Concejo Municipal, cuando se aborden
temas relacionados con políticas
públicas, planes, programas, proyectos,
presupuestos y acciones relacionadas
con las mujeres a nivel municipal;
Informar y proponer en la planificación
técnica del Plan Operativo Anual
Municipal, en coordinación con la
Dirección Municipal de Planificación, en
temas relacionados con las mujeres;
Informar y proponer en la elaboración
del presupuesto anual municipal, en
coordinación conjunta con la Dirección
Municipal de Planificación y la Dirección
Administrativa Financiera Municipal
Integrada, en temas relacionados a las
mujeres;
Articular y coordinar acciones a
nivel municipal con las Comisiones
Municipales de la Familia, la Mujer,
la Niñez, la Juventud y Adulto Mayor,
para establecer una relación armónica
de trabajo que propicie el desarrollo
integral de las mujeres;
Participar en las redes y/o mesas
conformadas a nivel municipal, que
tengan como fin la prevención y
erradicación de todas las formas de
discriminación y violencia en contra
de las mujeres, estableciendo alianzas
estratégicas de articulación con
actores institucionales, organizaciones
de sociedad civil y organizaciones de
mujeres; y,
Coordinar con las instituciones del
gobierno central las acciones y políticas
públicas relacionadas con los derechos
de las mujeres.

i.

j.

k.

l.

m.

n.

Dirección Municipal de la Mujer12

La Dirección Municipal de la Mujer es
la parte esencial de la administración
municipal que cumple con el objetivo de
fomentar la equidad, la igualdad, la no
discriminación y el empoderamiento de
las mujeres para que puedan fortalecerse,
organizarse, reconocerse, capacitarse,
desarrollar su potencial para participar,
ejercer su liderazgo y contribuir al bienestar
de su comunidad y a la eliminación de la
violencia en su contra. Es estratégica
por estar en contacto directo con las
mujeres haciéndolas partícipes de sus
programas y servicios, así como con los
grupos comunitarios que son el enlace
para garantizar el cumplimiento de sus
objetivos.

Con ello, responde al compromiso de
la Municipalidad de Guatemala, bajo

3. DIRECCIÓN MUNICIPAL
DE LA MUJER

el liderazgo del Alcalde y su Concejo
Municipal, cumpliendo con la legislación
del Estado de Guatemala, la Constitución
Política de la República de Guatemala, las
leyes que fomentan la igualdad, el cese de
la discriminación, de la violencia contra las
mujeres y el cumplimiento de compromisos
adquiridos por el Estado ante la ratificación
de tratados internacionales.

Dirección Municipal de la Mujer 13

2 Dirección Municipal de la Mujer. Memoria de Labores 2018.

En tal virtud, prevé, planifica, organiza,
integra, orienta, motiva y supervisa la
ejecución de sus programas, monitoreando
constantemente su efectividad, resultados
y forma de mejorarlos.

Durante cuatro años (2016-2020) la
Dirección Municipal de la Mujer “se
ha consolidado, logrando alcanzar de
manera cuantitativa y cualitativa todas las
acciones planificadas en coordinación con
las diferentes dependencias municipales,
instituciones y organizaciones sociales del
municipio de Guatemala, reconociendo

y valorando que la prioridad son las
mujeres de las 22 zonas de la Ciudad de
Guatemala, protagonistas de sus propias
vidas y acciones para construir en forma
conjunta Una Ciudad para Vivir.”2

3.1 Marco normativo internacional
y nacional

La creación de la institucionalidad de
las mujeres tiene un marco normativo
internacional y nacional amplio, que a
continuación se comparte.

A NIVEL INTERNACIONAL A NIVEL NACIONAL

Declaración Universal de los Derechos
Humanos (1948), en sus considerandos
expresa que el objetivo y espíritu de la
misma es la libertad, la justicia y la paz
en el mundo, teniendo como base el
reconocimiento de la dignidad intrínseca y
de los derechos iguales e inalienables de
todos los miembros de la familia humana.

Convención de los Derechos Políticos
de las Mujeres (1954), que establece los
derechos a la participación política de
las mujeres mediante el ejercicio de su
derecho al voto en todas las elecciones en
igualdad de condiciones con los hombres,
sin discriminación alguna, y que las mujeres
serán elegibles para todos los organismos
públicos electivos establecidos por la
legislación nacional.

Pacto Internacional de Derechos Civiles y
Políticos (1966), que obliga a los Estados a
adoptar las medidas legislativas o de otro
carácter para hacer efectivos los derechos
establecidos en él y fija expresamente
la obligación de garantizar por igual los
derechos a hombres y mujeres.

Constitución Política de la República de
Guatemala (1985), que en su artículo 4º incluye
el principio de igualdad entre hombres y mujeres
y que, sin importar su estado civil, tienen iguales
oportunidades y responsabilidades. No pudiendo
ser ninguna persona sometida a servidumbre ni a
ninguna condición que menoscabe su dignidad.

Acuerdos de Paz (1996), que establecen propiciar
la convocatoria de un foro de la mujer sobre los
compromisos relativos a los derechos y participación
de la mujer, plasmados en los Acuerdos de Paz; y
en el Art. 88, dar seguimiento a los compromisos
relativos a la mujer contenidos en los Acuerdos de
Paz y realizar una evaluación de los avances en la
participación de la mujer y, sobre esta base, elaborar
el plan de acción correspondiente.

Ley de Dignificación y Promoción Integral de la
Mujer, Decreto 7-1999, propone como objetivos
promover el desarrollo integral de la mujer y
su participación en todos los niveles de la vida
económica, política y social de Guatemala; y, el
desarrollo de los derechos fundamentales que con
relación a la dignificación y promoción de la mujer, se
encuentran establecidos en la Constitución Política
de la República de Guatemala, las convenciones
internacionales de derechos humanos de las
mujeres, y los planes de acción emanados de las
conferencias internacionales sobre la temática de la
mujer, correspondiendo tal promoción a las institu-

2 Dirección Municipal de la Mujer. Memoria de Labores 2018.

Dirección Municipal de la Mujer14

A NIVEL INTERNACIONAL A NIVEL NACIONAL

Declaración de la Eliminación de todas las
Formas de Discriminación Racial (1969),
que establece las pautas para prevenir
los prejuicios raciales, basados en que la
división de la especie humana en razas no
implica ninguna jerarquía en ningún orden y
tampoco se puede atribuir las realizaciones
culturales de los pueblos a diferencias
genéticas, sino que se explican totalmente
por su historia cultural. Sienta las bases
para la Convención contra la Discriminación
Racial.

Convención sobre la Eliminación de todas
las Formas de Discriminación contra la
Mujer (CEDAW) (1979) y su protocolo (2000),
que ratifica la obligación de los Estados
miembros de garantizar que no haya
discriminación directa ni indirecta contra las
mujeres, tanto en el ámbito público como
en el privado, a mejorar la participación de
mujeres en el ámbito político, económico,
social y cultural y a promover la igualdad
sustantiva y las oportunidades reales para
las mujeres.

Convenio 169 de la Organización
Internacional del Trabajo (OIT) sobre
Pueblos Indígenas y Tribales en Países
Independientes (1989), que se ocupa de
todas las condiciones de trabajo y relaciones
laborales, garantizando el cumplimiento
de los derechos de las personas
trabajadoras en su favor y la sanción hacia
el incumplimiento de las mismas.

Convención Interamericana para Prevenir,
Sancionar y Erradicar la Violencia contra la
Mujer: Belém do Pará (1994), que condena
todas las formas de violencia contra la
mujer y conviene en adoptar, por todos
los medios apropiados y sin dilaciones,
políticas orientadas a prevenir, sancionar
y erradicar dicha violencia para que se
abstengan de cualquier acción o práctica
de violencia contra la mujer y velar por que
las autoridades, funcionarios, personal y

ciones públicas y privadas en lo que fueren
aplicables.

Ley de Desarrollo Social, Decreto 42-2001, tiene
por objetivo la creación de un marco jurídico que
permita implementar los procedimientos legales y
de políticas públicas para llevar a cabo la promoción,
planificación, coordinación, ejecución, seguimiento
y evaluación de las acciones gubernativas y del
Estado, encaminadas al desarrollo de la persona
humana en los aspectos social, familiar, humano y
su entorno, con énfasis en los grupos de especial
atención; y establece los principios de equidad e
igualdad.

Ley de los Consejos de Desarrollo Urbano y Rural
y su reglamento, Decreto 11-2002, en su Artículo 2º,
inciso f) establece que la equidad de género deberá
entenderse como la no discriminación de la mujer
y participación efectiva, tanto del hombre como
de la mujer; y en su artículo 14, inciso d) fomenta
la promoción de políticas, programas y proyectos
de protección y promoción integral de la niñez,
adolescencia, juventud y mujer.

Código Municipal, Decreto 12-2002 y sus reformas,
que establece las formas de organización y
participación de las mujeres a través de Comisiones.
Fue reformado por el artículo 8 del Dto. 22-2010, para
que estas incluyan la familia, la mujer, la niñez, la
juventud, el adulto mayor o cualquier otra forma de
proyección social.

Ley General de Descentralización del Organismo
Ejecutivo, Decreto 14-2002, que establece el
traslado del poder de decisión política y administrativa
del gobierno central hacia entes autónomos
caracterizados por una mayor cercanía y relación con
la población en cuanto a sus aspiraciones, demandas
y necesidades, produciendo con ello espacios de
participación nuevos y necesarios para el desarrollo
y fortalecimiento del sistema democrático, la
delegación de competencias para implementar
políticas públicas que deben ser acompañadas de
recursos y fuentes de financiamiento, acorde a los
mandatos constitucionales y a los compromisos
asumidos en los Acuerdos de Paz, Firme y Duradera.

Dirección Municipal de la Mujer 15

A NIVEL INTERNACIONAL A NIVEL NACIONAL

agentes e instituciones se comporten de
conformidad con esta obligación, actuando
con la debida diligencia para prevenir,
investigar y sancionar la violencia contra la
mujer.

Declaración de Beijing y Plataforma para
la Acción (1995), la IV Conferencia Mundial
sobre la Mujer aprobó la Declaración
de Beijing y Plataforma de Acción con
el objetivo de impulsar el consenso y
los progresos alcanzados en anteriores
conferencias de Naciones Unidas sobre la
mujer, infancia, medio ambiente, derechos
humanos, población y desarrollo. La
Plataforma pretende eliminar todas las
formas de discriminación contra las mu-
jeres y las niñas y suprimir los obstáculos
jurídicos y culturales para el avance de las
mujeres en la sociedad; reconocer que
los derechos humanos de la mujer son
inalienables y constituyen parte integrante
e indivisible de los derechos humanos
universales.

Erradicar la pobreza e incentivar la
independencia económica de la mujer,
incluyendo la igualdad en el empleo;
promulgar leyes que garanticen los dere-
chos de la mujer y el hombre para
una remuneración igual por el mismo
trabajo; aprobar y aplicar leyes contra la
discriminación por motivos de sexo en
el mercado de trabajo; adoptar medidas
positivas para conseguir que exista un
número decisivo de mujeres en puestos
estratégicos de adopción de decisiones;
elaborar planes de estudio y libros de texto
libres de estereotipos basados en el género
para todos los niveles de enseñanza.

Valorar el trabajo no remunerado de la mujer
en la familia y fomentar políticas concretas
hacia los hogares encabezados por
mujeres. Introducir sanciones adecuadas
en las legislaciones nacionales o reforzar
las vigentes, con el fin de castigar y reparar
los daños causados a las mujeres y niñas

Agenda Articulada de las Mujeres Mayas, Garífunas
y Xincas, Defensoría de la Mujer Indígena, (2007),
incluye estrategias transversales de acciones
que deben impulsarse desde las instituciones y
dependencias del Estado para dar un enfoque de
género e identidad cultural a sus planes, programas,
políticas, estrategias y líneas de acción con la
intención de orientar hacia nuevas áreas de atención
prioritaria para las mujeres mayas garífunas y xincas,
incluye el marco jurídico vigente, los compromisos
políticos asumidos para incidir en su cumplimento
para el desarrollo y mejoramiento de la calidad de
vida de las mujeres.

Ley contra el Femicidio y otras Formas de Violencia
contra la Mujer, Decreto 22-2008, creada con el
objeto de garantizar la vida, la libertad, integridad,
dignidad, protección e igualdad de todas las mujeres
ante la ley y de la ley, particularmente por condición
de género, en las relaciones de poder o confianza,
en el ámbito público o privado, garantizándoles una
vida libre de violencias.

Política Nacional de Promoción y Desarrollo
Integral de las Mujeres y Plan de Equidad de
Oportunidades 2008-2023, establece garantizar
la representación y participación en la toma de
decisiones de las mujeres mayas, garífunas, xincas
y mestizas para la incidencia en la gestión del
desarrollo nacional y local; crear mecanismos
formales de participación para la interlocución con
los mecanismos institucionales para el avance de
las mujeres. Asegurar la integración de las prioridades
de las mujeres mayas, garífunas, xincas y mestizas
en los objetivos de desarrollo local, nacional y crear
e implementar mecanismos institucionales de las
mujeres a nivel local y el fortalecimiento de sus
estructuras, funcionamiento y financiamiento.

Ley contra la Violencia Sexual, Explotación y Trata
de Personas, Decreto 9-2009, creada con el objeto
de prevenir, reprimir, sancionar y erradicar la violencia
sexual, la explotación y la trata de personas, a través
de la atención y protección de sus víctimas y resarcir
los daños y perjuicios.

Dirección Municipal de la Mujer16

A NIVEL INTERNACIONAL A NIVEL NACIONAL

víctimas de cualquier tipo de violencia en
el hogar, el lugar de trabajo o la sociedad.
Fomentar el desarrollo sostenible y asegurar
oportunidades a las mujeres.

Objetivos de Desarrollo del Milenio, son
un llamado para poner fin a la pobreza,
proteger el planeta y garantizar que todas
las personas gocen de paz y prosperidad
para el 2030. Reconocen que para equilibrar
las relaciones en el mundo es necesaria
la cero tolerancia hacia la discriminación
y violencia contra las mujeres y las niñas
y la necesidad de disponer de todos los
recursos, creatividad, conocimiento y
tecnología para alcanzarlo.

Política Nacional de Prevención de la Violencia y
el Delito, Participación Ciudadana y Convivencia
Pacífica (2014), aborda los problemas asociados a
los delitos y la violencia partiendo de detener los
hechos antes de que ocurran, abordando las causas
que lo originan y eliminando los factores de riesgo
que los promueve. Rompen la visión tradicional de
control de comportamientos por prevención.

Política y Plan Municipal de Desarrollo Integral
de las Mujeres durante su Ciclo de Vida.
Municipalidad de Guatemala 2019-2027, se plantea
como objetivo general, institucionalizar la igualdad
de oportunidades entre mujeres y hombres en las
orientaciones estratégicas de la Municipalidad de
Guatemala, así como en sus relaciones con otras
administraciones, entidades y/o instituciones.

Plan Nacional de Prevención y Erradicación de
la Violencia Intrafamiliar y contra las Mujeres,
PLANOVI (2020-2029), instrumento de política
pública diseñado para dar cumplimiento a los
compromisos nacionales e internacionales en
materia de derechos humanos, con el objeto de
garantizar a las mujeres el derecho a una vida
libre de violencia. Responde a las necesidades de
implementación del eje 5 de la Política Nacional
de Promoción y Desarrollo Integral de las Mujeres
(PNPDIM) y es el instrumento orientador de
las acciones de planificación, programación,
presupuestación e inversión pública para este fin,
tanto en el ámbito sectorial, como en los ámbitos
institucional y territorial.

Dirección Municipal de la Mujer 17

3.2 Pasos estratégicos para la
implementación de la Dirección
Municipal de la Mujer

El documento Conceptualización y
Metodología “Una Realidad Municipal…por
la vida de las Mujeres” (2017) establece los
pasos estratégicos para la implementación
de la Dirección Municipal de la Mujer,
que se pueden dividir en cuatro áreas:
organización administrativa, organización
programática, coordinación interna y
coordinación interinstitucional.

El detalle de este proceso se comparte a
continuación:

Organización administrativa, que tiene
el fin de contar con un equipo integrado,
comprometido y responsable para
implementar el quehacer de la Dirección
Municipal de la Mujer. Las acciones
consideradas en esta área son:

a) Revisión de perfiles del personal
asignado a la Dirección Municipal
de la Mujer para la reubicación de
puestos y elaboración de términos de
referencia.

b) Planificación para la ejecución
presupuestaria.

c) Proceso de contratación del personal.
d) Conformación de equipos de

trabajo de acuerdo a capacidades,
experiencias y perfiles, para cada
programa específico.

e) Elaboración de procedimientos y
funciones.

A finales del año 2016, la Municipalidad de
Guatemala le asigna una sede en el Centro

Histórico de la Ciudad de Guatemala, que
fue un paso importante para consolidar su
trabajo administrativo y la implementación
de sus programas.

Se le asignó un presupuesto y se dotó de
personal profesional especializado, según
el perfil requerido, para proceder de forma
inmediata con la elaboración del Plan
Operativo Anual de la Dirección e iniciar
sus labores. En esta fase, la Dirección
Municipal de la Mujer tuvo el apoyo de
las dependencias municipales para afinar
procesos administrativos y financieros
según sus requerimientos; acciones que
quedaron registradas en la Memoria de
Labores 2017.

Organización programática, que tiene
la responsabilidad del desarrollo de
capacidades de los equipos de trabajo
y el proceso de implementación de los
programas. Se realizaron las acciones
siguientes:

a) Elaboración de metodología y
planificación de actividades anuales
de trabajo de cada Programa, con
sus equipos construidos de manera
participativa.

b) Capacitación en la práctica de la
teoría y perspectiva de género y su
transversalización en las acciones, a
través del método aprender haciendo,
reflexión/acción.

c) Elaboración de instrumentos y
herramientas técnicas a utilizarse en
la ejecución de cada programa, por
el personal asignado al mismo, con
enfoque constructivista, promoviendo
la autoformación guiada de acuerdo
al contenido y resultados de cada

Dirección Municipal de la Mujer18

programa, para garantizar el logro de
los mismos y la transversalización de la
perspectiva de género.

d) Elaboración de línea base para el
monitoreo y evaluación de las acciones:
planificaciones e informes, mensuales,
cuatrimestrales y anuales.

Coordinación interna, relacionada al
quehacer de la Dirección Municipal de la
Mujer con otras dependencias municipales
y las Alcaldías Auxiliares ubicadas en
las 22 zonas de la ciudad de Guatemala.
Las acciones que se realizaron son las
siguientes:

a) Presentación oficial de la Dirección
Municipal de la Mujer a las autoridades
municipales.

b) Establecimiento de coordinación y
socialización de actividades de la
Dirección Municipal de la Mujer a
Alcaldías Auxiliares y coordinadoras de
región.

c) Ejecución técnica de los programas.

Coordinación interinstitucional para
la implementación de los programas
con mayor impacto, habiendo realizado
acciones de cooperación y firma de
convenios con la Facultad de Derecho de
la Universidad de San Carlos de Guatemala
para referir a las mujeres interesadas en
recibir orientación legal a través del Bufete
Popular y con el Instituto Nacional de

Cancerología, -INCAN- para las charlas
preventivas y jornadas de exámenes
especializados (Papanicolaou).

La participación de la Dirección Municipal
de la Mujer es activa en representaciones
interinstitucionales, tales como: Red de
Derivación del Ministerio Público, Comisión
Municipal de Seguridad Alimentaria
y Municipal –COMUSAN-, Consejo
Municipal de Desarrollo –COMUDE-,
Mesa Interinstitucional, Cooperación
Internacional y la Red de Direcciones
Municipales de la Mujer del departamento
de Guatemala.

Como parte de la coordinación
interinstitucional, la Dirección Municipal
de la Mujer, por delegación del COMUDE,
representó a la Municipalidad de
Guatemala, presidiendo la COMUSAN
del 16 de junio del 2017 al 21 de febrero
del 2020. Esta se coordinó junto a las
instituciones que integran la Comisión,
como el Ministerio de Desarrollo,
Ministerio de Salud Pública y Asistencia
Social, Ministerio de Educación, Comisión
Nacional de Alfabetización –CONALFA–,
entre otras, para la ejecución de acciones
de seguridad alimentaria y nutricional
dentro del municipio de Guatemala, la cual
aportó a una mejor detección y atención
de niñas y niños menores de 5 años
diagnosticados con desnutrición aguda y
crónica.3

3 Recuperado de: http://www.muniguate.com/dmm/?s=comusan

Dirección Municipal de la Mujer 19

Como parte de la planificación estratégica
de la Dirección se construyeron partici-
pativamente, la Visión, Misión, Objetivo
y los Programas de la Dirección Muni-
cipal de la Mujer, seguido de “la
construcción del quehacer del mandato
a la práctica, desde una metodología
reflexión-acción (aprender haciendo), lo
que permitió paralelamente la consolida-
ción de un equipo de trabajo, la
definición de ejes programáticos, diseños
metodológicos, planificación, coordina-
ción y ejecución de las actividades en
coordinación con las Alcaldías Auxiliares.”4

Visión
Una Dirección Municipal de la Mujer
multidisciplinaria, fundamentada en el
trabajo en equipo, que promueva de

4 Dirección Municipal de la Mujer. Memoria de Labores 2017.

manera permanente acciones afirmativas
de las mujeres desde un enfoque
integral e incluyente, fortaleciendo
su empoderamiento, para la toma de
decisiones y el ejercicio pleno de su
ciudadanía.

Misión
Una Dirección integrada por un equipo
multidisciplinario que implementa
programas desde la perspectiva de
género, que favorecen las relaciones
igualitarias y equitativas entre mujeres
y hombres de la ciudad de Guatemala.

Objetivo
Fortalecer el empoderamiento de las
mujeres para el ejercicio de la ciudadanía
plena.

4. VISIÓN, MISIÓN Y OBJETIVO
 DE LA DIRECCIÓN MUNICIPAL
 DE LA MUJER

Dirección Municipal de la Mujer20

5. ORGANIGRAMA DE LA
 DIRECCIÓN MUNICIPAL DE
 LA MUJER

ESTRUCTURA ORGÁNICA

Dirección

Asistente
de Dirección

Asesora de
Género

Organización

Mujer Acción
Participación

Recuperación
de Espacios

Públicos

Diseñador Zumba Pilotos

Nutrición

MuniClub

Carrera 5K

Recepción

Recursos
Humanos

Compras

Bodega

Mantenimiento

Fotógrafo

Redes
Sociales

Diplomado
de Niñeras

Casas
Municipales
de la Mujer

Mujer Acción
Productiva

Mujer Acción
Incidencia

Logística/
Transporte

Administración
Financiera

Mujer Acción
Promoción Comunicación

Capacitación

Gerencia
Coordinadora
de Proyectos

Sociales

Mujer Acción
Estilos de Vida

Saludable

Curso de
Cuidadoras de

Personas Mayores

Dirección Municipal de la Mujer 21

6. VALORES DE LA DIRECCIÓN
 MUNICIPAL DE LA MUJER

En un proceso de priorización para definir, internalizar, vivir y compartir se establecieron
los siguientes valores que deben ser de observancia general y obligatoria en todas y
cada una de las actividades de la Dirección Municipal de la Mujer.

RESPONSABILIDAD:
cumplimiento en
horarios de inicio

de las actividades,
compromisos adquiridos,

imagen institucional.

SORORIDAD:
capacidad de

comprender a las
demás, apoyar
y acompañar

los procesos de
crecimiento y

transformación.

RESPETO:
hacia las vecinas

usuarias de los diferentes
programas y en las
relaciones entre los

equipos internos.

LEALTAD:
hacia la institución y sus

autoridades; hacer del lugar de
trabajo un espacio de armonía
y crecimiento personal; hacer
del servicio público, más que

un trabajo, una misión de
servicio en beneficio de las

mujeres de la ciudad.

TRABAJO EN EQUIPO:
convicción de cumplir

con las tareas inherentes
al cargo para no

perjudicar el desempeño
de los demás.

Dirección Municipal de la Mujer22

Participación Ciudadana: proceso
por medio del cual una comunidad
organizada, con fines económicos,
sociales o culturales, participa en la
planificación, ejecución y control integral
de las gestiones del gobierno nacional,
departamental y municipal, para facilitar
el proceso de descentralización.5
Fortalece la democracia como sistema de
convivencia política y la calidad en que se
ejerce. Las mujeres organizadas inciden
en la incorporación de sus necesidades
en las iniciativas de desarrollo en los
diferentes niveles.

Derechos Humanos de las Mujeres: el
reconocimiento de las mujeres como
sujetas de derechos, tanto a nivel legal
como cultural, social, político y económico.

7. ENFOQUES DE LA DIRECCIÓN
 MUNICIPAL DE LA MUJER

5 Ley General de Descentralización. Decreto Número 14-2000. Guatemala.

Empoderamiento: es el proceso por el cual
las mujeres fortalecen sus capacidades,
confianza, visión y protagonismo como
grupo social, para impulsar cambios
positivos de la situación en que viven,
fortaleciendo la toma de decisiones sobre
sus cuerpos y sus vidas, haciéndose
necesario que reflexionen sobre su
situación, condición y posición de vida.

Prevención de la Violencia contra las
Mujeres: reconoce que el país requiere
acciones contundentes para la generación
de una cultura de respeto a los derechos
humanos de las mujeres. La prevención
general promueve el derecho a la igualdad
de las mujeres en el ámbito político,
económico y social, lo que garantiza el
deber de debida diligencia en casos de
violencia contra la mujer.

Dirección Municipal de la Mujer 23

6 Planovi-2020-2029-1.pdf

Requiere un entorno político institucional,
políticas públicas y programas para la
prevención, atención y erradicación de la
violencia contra la mujer, asimismo, de un
marco jurídico configurado con normas
destinadas a sancionar y prevenir todas
las formas de violencia contra las mujeres;
un sistema educativo nacional que defina
un conjunto de normas que aseguren que
las niñas, adolescentes y mujeres adultas,
a partir de todas sus interseccionalidades,
reciban una educación libre de violencia,
estereotipos por razones de género y de
discriminación.6

Género: es el conjunto de normas,
actitudes, conductas, roles, valores y
autovaloraciones que la sociedad asigna a
mujeres y hombres en una época y cultura
determinada. Esta categoría analítica

surgió para explicar las desigualdades
entre mujeres y hombres, poniendo
énfasis en la noción de multiplicidad de
identidades.

Enfoque de Género: considera la forma
de observar, tomando en cuenta las
relaciones de mujeres y hombres como una
dimensión especifica de la desigualdad
social.

Perspectiva de Género: es una forma de
analizar y ver las construcciones culturales
y sociales de mujeres y hombres, para
poder identificar las desigualdades que
existen en diversos ámbitos, como trabajo,
familia, política, organizaciones, arte, salud,
ciencia y sexualidad.

Dirección Municipal de la Mujer24

Estos incluyen las acciones estratégicas
de la Dirección Municipal de la Mujer, que
inspiran su quehacer:

Promoción: Se refiere al conjunto de
actividades técnicas y metodológicas que
se utilizan para lograr objetivos específicos,
como informar, motivar a la participación
individual y colectiva, persuadir, presentar
y brindar la oferta de servicios incentivando
su demanda.

Participación: Implica compartir o formar
parte de algo, poner en conocimiento algo,
involucrarse en acciones políticas, civiles,
públicas o privadas.

8. CAMPOS DE ACCIÓN DE LA
 DIRECCIÓN MUNICIPAL DE LA MUJER

Salud: Contempla el fomento del estilo
de vida saludable, que incluye el conjunto
de actividades que una persona, pueblo,
grupo social y/o familia realiza diariamente
o con determinada frecuencia, que
causan efectos positivos sobre la salud
integral de las personas, entre las cuales
se encuentran: alimentación adecuada,
práctica de actividad física, manejo
adecuado del estrés, información para la
prevención del cáncer de mama, de cérvix
y pruebas de Papanicolaou.

Incidencia: Es un proceso fluido,
dinámico y multifacético, que tiene que
ver con la capacitación de colaboradoras

Dirección Municipal de la Mujer 25

municipales de alto nivel para la
incorporación de la perspectiva de género
en las políticas, programas y proyectos. Se
trata de ganar acceso y generar influencia
sobre las personas que tienen el poder de
decisión en asuntos municipales.

El ejercicio del liderazgo es crucial para
la efectividad de dichas acciones, es
decir, la capacidad de una persona
para influir en las demás, y la influencia
interpersonal que se ejerce a través del
proceso de comunicación. El liderazgo
adecuadamente conducido facilita el
ejercicio de horizontalidad en los diferentes
procesos organizativos, comunitarios y
sociales.

Productividad: Aglutina todas aquellas
actividades que fortalecen la capacidad
y estructuras para desarrollar productos,
aprovechando los recursos disponibles.

Fortalecer la productividad es clave para
mejorar las condiciones de vida de la
sociedad, en especial de las mujeres,
brindando mejores oportunidades de
capacitación en oficios tradicionales y no
tradicionales, para incursionar en campos
laborales que les permitan mayores
ingresos y competitividad. Para ello se
busca apoyar a las mujeres para desarrollar
grupos de interés para la asociatividad
que mejoren la competitividad en la que
incursionan después de ser capacitadas
en su especialidad.

En tal virtud, la Dirección Municipal de
la Mujer tiene presente, de manera

permanente, en la ejecución de sus
Programas, las siguientes premisas
importantes:

a) Hablar de género no es igual a hablar
de mujeres.

b) El empoderamiento de las mujeres
parte del conocimiento de sus
derechos, fortalecimiento de la
autoestima y desarrollo de habilidades
de liderazgo.

c) Contextualizar los enfoques de género
para generar iniciativas propias.

d) La perspectiva de género no es
“adaptar” a las mujeres al mundo de
los hombres, ni que los hombres sean
permisivos con las mujeres.

e) La concepción con que se atiende a las
mujeres no debe reproducir o forzar los
roles tradicionales, para no perpetuar
los estereotipos y los mecanismos
que fortalecen la desigualdad y la
discriminación.

f) Se debe hacer uso de un lenguaje
inclusivo siempre.

Dirección Municipal de la Mujer26

9. ESTRATEGIAS TRANSVERSALES:
 GÉNERO Y COMUNICACIÓN SOCIAL

Las estrategias transversales, determinan
las acciones que la Dirección Municipal de
la Mujer desarrolla en todos los campos y
programas de trabajo, siendo ellas:

9.1 La transversalidad del género

Transversalizar la perspectiva de género
consiste en “valorar las implicaciones
que tiene para las mujeres y los hombres
cualquier acción que se planifique, en
todas las áreas, programas y niveles de la
Dirección Municipal de la Mujer, para lograr
que las consideraciones de género y el
objetivo de la igualdad de género ocupen
un lugar central”. 7

El equipo multidisciplinario de la Dirección
Municipal de la Mujer considera que
“la transversalización de género es una
estrategia que nos permite transformar las
preocupaciones y las experiencias de las
mujeres y los hombres en una dimensión
integral de diseño, implementación,
monitoreo y evaluación de las políticas y
programas en todas las esferas políticas,
económicas, y sociales, para que las
mujeres y los hombres se beneficien
igualmente y la desigualdad no se
perpetúe”.8

Por ello, este documento indica que no
deben faltar en todas las acciones que se
realizan a diferentes niveles, para asegurar
la transversalidad de género, las siguientes
premisas:

7 Conceptualización y Metodología “Una Realidad Municipal…por la vida de las mujeres” (2017).
8 Consejo Económico y Social, Naciones Unidas, 1997.

Dirección Municipal de la Mujer 27

Vocabulario incluyente siempre
(escrito y hablado).
Toda la información generada por la
Dirección Municipal de la Mujer debe
ser desagregada por sexos.
Todas las actividades deben ser
acciones afirmativas para las mujeres.
Las actividades deben responder a las
necesidades prácticas o estratégicas
de las mujeres.
Las actividades de formación y
capacitación deben considerar,
además de la parte teórica, el enfo-
que participativo vivencial para que
las usuarias y usuarios puedan partir
de su experiencia y reflexión para la
desestructuración de estereotipos y
fortalecer la toma de decisiones con
respecto a su vida.
De forma permanente, las acciones
de los programas deben fortalecer
el reconocimiento de la autoestima
y la promoción del empoderamiento
de las mujeres que redunde en el
ejercicio pleno de su ciudadanía.
Asegurar que las acciones que se
desarrollen permitan la historia, el
análisis y la transformación de la
vida de las mujeres para su
empoderamiento. Ya que la
autoformación debe ser dirigida
de manera permanente, sobre la
perspectiva de género, a través de
bibliografías compartidas y la asesoría
en el ejercicio de las acciones
(aprender haciendo).

Por ello, para la capacitación y
sensibilización sobre la perspectiva de
género y su aplicación dentro de las

a)

b)

c)

d)

e)

f)

g)

9 Conceptualización y Metodología “Una Realidad Municipal... por la Vida de las Mujeres” (2017).

acciones de la Dirección Municipal de
la Mujer, se proponen talleres teórico-
vivenciales, que abarcan tanto a grupos
de mujeres (agrupadas por afinidad de
edades), como a grupos de hombres;
estos, desde la metodología de las nuevas
masculinidades, con los que hay que
trabajar de forma separada y conjunta,
cuando sea pertinente.

9.2 La Comunicación Social

La estrategia de comunicación como
eje transversal busca “poner en común
y compartir permanentemente y de una
manera amplia las acciones, actividades,
eventos y resultados de la Dirección
Municipal de la Mujer9”. Su finalidad es
informar, promocionar y posicionar a la
Dirección Municipal de la Mujer en la
opinión pública y fortalecer así la oferta y
demanda de las acciones y actividades
que coadyuven al empoderamiento y al
ejercicio pleno de la ciudadanía de las
mujeres.

Dirección Municipal de la Mujer28

Es por ello que la información no es solo
proveer datos, sino contribuir a crear
mayor conciencia y fortalecer cambios de
actitudes y conductas en las personas,
siendo necesario involucrar también el
enfoque de género, y replantear la relación
de esos dos conceptos (comunicación y
género) que se unen y se complementan
en donde la comunicación se considera
una práctica social de acción e interrelación
humana, que promueve la toma de
decisiones para mejorar la calidad de
vida, en el marco de un planteamiento de
justicia social.

Las actividades de comunicación en la
Dirección Municipal de la Mujer incluyen:

Trabajar y asegurar la visibilidad
municipal y de la Dirección Municipal
de la Mujer en todos los documentos e
información compartida.
Divulgar todas las actividades.
Promocionar los programas por distin-
tos medios audiovisuales e impresos.
Elaborar materiales informativos.
Diseñar e implementar el portal web.
Publicar información de las actividades
en las redes sociales.
Utilizar medios de comunicación
alternativos.
Documentar fotográficamente las
actividades.
Gestionar la cobertura de todos
eventos por parte de los medios de
comunicación.
Identificar y redactar historias de casos
como testimonios del trabajo de la
Dirección Municipal de la Mujer.

a)

b)
c)

d)
e)
f)

g)

h)

i)

j)

Dirección Municipal de la Mujer 29

Método Constructivista-Colaborativo,
se basa en la colaboración y
aprendizaje significativo, con principio
de la Andragogía.10 El constructivismo
educativo propone un paradigma
donde el proceso de enseñanza se
percibe y se lleva a cabo como un
proceso dinámico, participativo e
interactivo de la persona, de modo
que el conocimiento sea una auténtica
construcción operada por la persona
que aprende. El constructivismo en
pedagogía se aplica como concepto
didáctico en la enseñanza orientada a
la acción.11

La Dirección Municipal de la Mujer
fundamenta sus acciones estratégicas
principalmente en los métodos siguientes:

Método Inductivo-Deductivo, que
va de lo particular a lo general, de lo
personal a lo comunitario. En líneas
generales el método inductivo es
aquel que recopila los resultados
de casos particulares para llegar a
enunciar algo general, mientras que
el método deductivo es aquel que
parte de premisas universales y llega a
conclusiones particulares.

a)

b)

10. METODOLOGÍA DE TRABAJO DE LA
 DIRECCIÓN MUNICIPAL DE LA MUJER

10 Como el arte y la ciencia de ayudar a adultos a aprender. Consideraba que los adultos necesitan ser participantes activos en su propio
 aprendizaje, Malcom Knowles (1913-1997)
11 Qué es el Constructivismo, Carretero Mario, Departamento de Educación, Facultad de Filosofía/Universidad de Cueca. 28.10.2013,
 onucuenca.webnode.es

Dirección Municipal de la Mujer30

Método Participativo, basado en la
creación y recreación de actitudes,
conocimientos y acciones siendo
protagonistas las usuarias y usuarios
de los programas y servicios de la
Dirección Municipal de la Mujer. Permite
ejercitar capacidades para participar
activamente en otros campos de la
vida social: intervenir con posiciones
críticas, disposiciones de aprender y
con voluntad de aportar en actividades
económicas, sociales, culturales,
políticas, entre otras; implica el papel
activo de las y los integrantes de la
comunidad y de los agentes externos
en todas las decisiones relacionadas
con los objetivos y las actividades de
la Dirección Municipal de la Mujer,
así como en la ejecución de estas
para lograr el resultado esperado. El
objetivo principal de la participación
es fomentar la autodeterminación
de la comunidad y promover así un
desarrollo sostenible.

c)

Dirección Municipal de la Mujer 31

La estructura programática de la Dirección
Municipal de la Mujer tiene como variables
fundamentales a las mujeres y a la acción.
Se entiende como variable a aquello que
varía o que está sujeto a algún tipo de
cambio. Y a las mujeres como la esencia
del quehacer de la Dirección.

Las mujeres: Es la categoría técnica de
análisis: variable sexo.

11. ESTRUCTURA PROGRAMÁTICA

La acción: Se refiere a dejar de tener un
rol pasivo para pasar a tener un rol activo
y el efecto que una persona tiene sobre
determinada acción, sea particular o
realizada de manera sucesiva.

Así la estructura programática de
la Dirección Municipal de la Mujer
la constituyen 5 pilares: Promoción,
Participación, Estilos de Vida Saludable,

Dirección Municipal de la Mujer32

Incidencia y Productiva. De tal manera que al unir los pilares y las variantes definidas
por la Dirección su estructura programática se define por ejes programáticos, siendo
los siguientes:

EJES
PROGRAMÁTICOS

PROGRAMA COMPONENTE ACCIÓN/INTERVENCIÓN

Mujer Acción
Promoción

Casas Municipales
de la Mujer

Atención Psicológica Atención individual y grupal

Atención Médica Atención individual y grupal

Asesoría Legal Asesoría individual y grupal

Atención Nutricional Atención individual y grupal

Fortalecimiento de la
Ciudadanía

Café Ciudadano

Conmemoraciones

Eventos de convivencia

Mujer Acción
Participación

Organización Comisiones
Comunitarias de
Mujeres

Talleres demostrativos y talleres
de sensibilización de autoestima,
conocimiento de derechos y
liderazgo

Acreditación y Juramentación de
Comisiones Comunitarias de las
Mujeres

Capacitación Escuela Itinerante Módulos de formación

Mujer Acción Estilos
de Vida Saludable

Muni en
Movimiento

Zumba Clases grupales

Atenciones nutricionales

Muni Club Clases de baloncesto

Talleres de fomento de valores

Carrera 5K–FEM Fomento de actividad física y
utilización de espacios públicos
recuperados

Dirección Municipal de la Mujer 33

Mujer Acción
Incidencia

Capacitación Diplomados/Cursos Fortalecimiento de capacidades
al personal municipal

Información Ferias Informativas Promoción de los servicios
y actividades de la Dirección
Municipal de la Mujer e
información del quehacer
de otras instituciones y
organizaciones afines

Módulos informativos

Recuperación de
espacios públicos a
través del arte

Obras de teatro
Talleres de construcción colectiva
de murales y elaboración de
murales

Participación Conferencias Empoderamiento de las mujeres

Participación en intercambios
municipales y representación de
la Municipalidad de Guatemala a
nivel nacional e internacional

Coordinación
Interinstitucional

Espacios de coordinación con
instituciones gubernamentales,
organizaciones de mujeres y
agencias de cooperación

Espacios de articulación,
convenios y acompañamiento

Mujer Acción
Productiva

Capacitación Desarrollo económico
de las mujeres

Diplomado de niñeras

Curso de cuidadoras de
personas mayores

Asesoría y acompañamiento
para la creación de asociaciones
que fomenten la autonomía
económica de las mujeres

EJES

PROGRAMÁTICOS
PROGRAMA COMPONENTE ACCIÓN/INTERVENCIÓN

Dirección Municipal de la Mujer34

11.1 Mujer Acción Promoción	
Las Casas Municipales de la Mujer son una
respuesta afirmativa a las necesidades de
las vecinas de la ciudad de Guatemala.
Nacen con el objetivo de impulsar acciones
que promuevan el desarrollo integral de
las mujeres, acercando a ellas servicios
dignos de atención y formación.

Son espacios de encuentro, intercambio
de experiencias y de capacitación
para alcanzar el fortalecimiento de la
autoestima, el liderazgo y el
empoderamiento de las mujeres del
municipio.12

Existen cuatro Casas Municipales de la
Mujer ubicadas en las zonas 1, 3, 7 y 18 del
municipio de Guatemala.

En cada una se atiende a las mujeres
con los mismos servicios, tomando
en cuenta su contexto comunitario.
Se provee de atención psicológica,
atención médica, asesoría legal, atención
nutricional, fortalecimiento a la ciudadanía,
alfabetización y cuidado infantil que
promueven el desarrollo integral de
las mujeres, quienes, además pueden
capacitarse, fortalecer su autoestima,
liderazgo y empoderamiento.

12 Dirección Municipal de la Mujer. Memoria de Labores 2019

Servicios que brindan

a) Atención Psicológica
Individual: dirigida a mujeres que buscan
apoyo a su situación de violencia u otro tipo
de circunstancia que estén enfrentando.
Grupal: talleres y charlas para apoyar a las
mujeres jóvenes y adultas que necesitan
fortalecerse para el empoderamiento y
toma de decisiones respecto de su vida.
Grupos de autoayuda: espacios
de reflexión colectiva para mujeres
sobrevivientes de violencia intrafamiliar,
violencia contra la mujer o sobrevivientes
de cáncer cérvico-uterino.

b) Atención Médica
Individual: es personalizada y busca
orientar a las mujeres a identificarse con
el autocuidado y, de ser necesario, acudir
a instituciones que les puedan proveer de

Dirección Municipal de la Mujer 35

los servicios de salud correspondientes.
Grupal: charlas y jornadas con el fin de
fomentar el autocuidado de la salud de
las mujeres, específicamente con relación
a las enfermedades que más les afectan,
mediante acciones de información,
evaluación, pruebas específicas y
detección.

c) Asesoría Legal
Individual: que permita la facilidad del
acceso a las mujeres a este servicio en un
ambiente seguro y de confianza, tomando
en cuenta la situación por la que puede
estar atravesando.
Grupal: talleres para capacitar e informar
a las mujeres sobre sus derechos y
responsabilidades.

d) Atención Nutricional
Individual: se brinda a las mujeres
con la finalidad de fomentar estilos de
vida saludable, especialmente en lo
concerniente a la alimentación, nutrición y
salud.

Grupal: charlas y talleres que buscan
brindar conocimientos a las mujeres para
que tengan un mejor estilo de vida y sean
multiplicadoras de conocimientos.

e) Fortalecimiento de la Ciudadanía
Café Ciudadano, conmemoraciones y
eventos de convivencia, que promueven
el intercambio de experiencias para el
aprendizaje colectivo de las mujeres,
fortaleciendo sus capacidades de
liderazgo y autoestima para ejercer su
derecho a la participación ciudadana.

f) Cuidado Infantil (Baby Gym)
Lugar especializado y seguro para que las
niñas y niños que acompañan a las mujeres
sean cuidados mientras ellas participan
en las actividades o reciben atención.
Actualmente hay dos instalaciones, una en
la Casa Municipal de la Mujer de zona 1, y
otra en la Casa Municipal de la Mujer de
zona 7.

Dirección Municipal de la Mujer36

11.2 Mujer Acción Participación

Promueve la participación ciudadana de las
mujeres en las Comisiones Comunitarias
de la Mujer a través de la convocatoria
a talleres demostrativos y talleres
de sensibilización sobre autoestima,
conocimiento de derechos y liderazgo,
que les permite organizarse en estas
Comisiones, que son un grupo de cinco a
ocho mujeres organizadas y delegadas en
un tiempo y lugar determinado, a través de
actividades dirigidas a conseguir un fin de
beneficio común.

El programa Mujer Acción Participación
promueve el empoderamiento de
las mujeres y su participación como
ciudadanas en las 22 zonas del municipio
de Guatemala como impulsoras
fundamentales del desarrollo de sus
comunidades al integrar las Comisiones
Comunitarias de la Mujer, en un proceso
de tres fases en los que se desarrolla una
metodología que permite que las mujeres
que intervienen en este proceso se
conviertan en protagonistas determinantes
de su propio desarrollo y potencien sus
capacidades políticas y económicas para
que aporten a su comunidad.

Las tres fases ofrecen organización y
capacitación para el descubrimiento de
soluciones a las necesidades prácticas y
estratégicas de las mujeres por medio del
conocimiento de sus derechos individuales
y colectivos; la conciencia de su dignidad
desde su situación, condición y posición;
el descubrimiento y potenciación de sus
destrezas, habilidades y competencias
con el fin de fortalecer su propia vida y así
mejorar su participación comunitaria.

Dirección Municipal de la Mujer 37

 Primera Fase

Talleres demostrativos y talleres de
sensibilización sobre autoestima,
conocimiento de derechos y liderazgo
para fortalecer las habilidades manuales
de las participantes, su empoderamiento
y la toma de decisiones especialmente
para su participación en la organización
comunitaria, dejando de esta manera
conformadas las Comisiones Comunitarias
de la Mujer.

 Segunda Fase

Acreditación y Juramentación de
Comisiones Comunitarias de la Mujer
para la formación y consolidación de
liderazgos de las mujeres. Sus integrantes
son acreditadas y juramentadas por las
autoridades municipales y reconocidas
como lideresas en sus comunidades.

 Tercera Fase

Capacitación a través de la estrategia
“Escuela Itinerante” con cinco módulos:
Autoestima y Liderazgo, Cartografía Social,
Diagnóstico Comunitario, Elaboración de
Proyectos e Incidencia Comunitaria; con
el objetivo que las mujeres se conviertan
en protagonistas determinantes de su
propio desarrollo y se fortalezcan sus
capacidades para aportar a su comunidad.

Dirección Municipal de la Mujer38

11.3 Mujer Acción Estilos de Vida
Saludable

El Programa Muni en Movimiento incentiva
la actividad física, deportiva y nutricional
de las mujeres, hombres, niñas, niños y
adolescentes para fomentar estilos de
vida saludable, individual o colectiva de
la mano de la socialización y convivencia.
Considerado además, un espacio de
intercambio de metas, sueños y de
propósitos para la vida.

Mediante las actividades Muni en
Movimiento se fomentan valores,
actitud positiva, una sana autoestima,
reducción de peso, manejo de la tensión
y autocuidado. Todo ello en espacios
públicos recuperados para asegurar su
sostenibilidad, el cese de la discriminación
por género, la reducción de la violencia
contra la mujer y la participación
comunitaria.

Muni en Movimiento incentiva la
participación ciudadana mediante los
siguientes componentes:

a) Clases de Zumba en las 22 zonas de
la ciudad de Guatemala, en espacios
públicos recuperados y en las áreas
de Pasos y Pedales (zonas 2, 7 y 10),
donde se imparten clases masivas
dos veces al año (Mega Clase de
Zumba).

b) Atención Nutricional durante las
	 clases de Zumba el equipo

profesional de Muni Nutre realiza
atenciones nutricionales a las
participantes, logrando cambios
de alimentación, mejor nutrición,
pérdida de peso y bienestar físico
fomentando estilos de vida saludable.

c) Muni Club son clases de baloncesto
y talleres de fomento de valores,
incorporando el tema de género en
la práctica deportiva del baloncesto,
las niñas, niños, adolescentes,
mujeres y hombres adultos se
fortalecen a través de talleres
vivenciales que promueven la
convivencia comunitaria, los valores,
una actitud positiva, la autoestima
y el autocuidado. Los valores
son: el respeto, la honestidad, la
responsabilidad y la solidaridad.

Dirección Municipal de la Mujer 39

d) Carrera 5K–FEM organizada en el
marco del Día Internacional de la
Eliminación de la Violencia contra
la Mujer que se conmemora el 25
de noviembre; posicionando a las
mujeres como personas capaces de
vencer retos, apropiarse del espacio
público, fortalecer su autoestima,
conocer sus derechos, desarrollar sus
capacidades de liderazgo e incidir en
la solución de sus problemas para
romper el círculo de la violencia.

11.4 Mujer Acción Incidencia

Promueve procesos de capacitación que
fortalecen las capacidades de liderazgo
y empoderamiento a las colaboradoras
municipales de las diferentes depen-
dencias de la Municipalidad en la
transformación de la cultura organiza-
cional, potencializando la inclusión y
equidad en el servicio municipal y tener
mayor efectividad en las intervenciones
que permitan lograr la meta de la
construcción de “una ciudad para vivir”,
de manera conjunta, Municipalidad y
Comunidad, desde sus necesidades y
propuestas específicas en concordancia
con su construcción social.

Capacitaciones abiertas para el
fortalecimiento de conocimientos sobre
ciudadanía y género, empoderamiento,
equidad de género, mujer conoce tus
derechos, crecimiento poblacional y
derechos sexuales y reproductivos,
violencia contra las mujeres, participación
ciudadana de las mujeres, entre otros.

Las diferentes acciones se realizan a
través de conferencias, conversatorios,
cortometrajes, foros o talleres mensuales
dirigidos a mujeres en puestos de dirección
en el ámbito municipal, organizaciones de
la sociedad civil y vecinas de las diferentes
zonas de la ciudad de Guatemala.

La Recuperación de Espacios Públicos
a través del Arte, forma parte del Eje
Programático Mujer Acción Incidencia y
tiene la finalidad de incidir al interior de
las dependencias municipales y también
hacia residentes de la ciudad de
Guatemala, con acciones de capacitación,
información y participación, en
coordinación con otras dependencias y
Alcaldías Auxiliares, para recuperar los
espacios públicos y convertirlos en áreas
de convivencia pacífica, con condiciones
de igualdad entre mujeres y hombres, de
libertad para practicar diversos tipos de
actividades, especialmente expresiones
artísticas.

La participación de las y los ciudadanos y
entidades locales es esencial y se asegura
en todas las etapas de intervención
porque es la garantía de la sostenibilidad
de los espacios públicos recuperados,
de las condiciones de inseguridad, los
hechos delincuenciales de oportunidad,
el desorden, la suciedad y las prácticas
negativas o antisociales.

La Recuperación de Espacios Públicos a
través del Arte ofrece a sus participantes:

Dirección Municipal de la Mujer40

a) Información a través de Ferias
Informativas y Módulos Informativos:
Promoción de los servicios y actividades
de la Dirección Municipal de la Mujer
e información del quehacer de otras
dependencias municipales, instituciones
y organizaciones de mujeres para
fomentar el interés y participación de las
mujeres y del público en general.

b) Talleres de construcción colectiva
para elaboración de murales: Es una
intervención que genera cambios y
brinda vitalidad a la comunidad. Los
murales son resultado de los talleres de
construcción colectiva basados en las
experiencias y las ideas de las mujeres
participantes que hacen propios los
espacios públicos, como parte de la
identidad colectiva.

c) Obras de teatro: Obras sobre preven-
ción de la violencia contra las mujeres
y el acoso escolar para para reflexionar,
expresar y sensibilizar al público y a la
comunidad. También sirven de terapia
para quienes han sufrido violencia en
alguna de sus formas.

d) Espacios de coordinación con
instituciones gubernamentales,
organizaciones de mujeres y agencias
de cooperación: Existe coordinación
interinstitucional con varias agencias
de cooperación que han apoyado a
la Dirección de la Mujer en diversas
actividades como: elaboración de la
Política y Plan Municipal de Desarrollo
Integral de las Mujeres, Municipalidad
de Guatemala 2019-2027; acciones de
prevención de la violencia de género,
estudios, investigaciones, entre otras.
Con instituciones gubernamentales
se han trabajado actividades de salud
preventiva, asesoría legal y alfabetización.

Dirección Municipal de la Mujer 41

11.5 Mujer Acción Productiva

Mujer Acción Productiva busca fortalecer
las capacidades y habilidades de las
mujeres a través de una capacitación
especializada en el cuidado de personas
adultas mayores o de niñez, la cual les
brinda mayores oportunidades a nivel
personal que de acuerdo a la demanda
permite a las mujeres convertirse en
protagonistas clave incursionando en
otros campos laborales que les genere
mayores ingresos y competitividad,
fomentando de esta manera su autoestima
y autonomía económica.

Los componentes de este programa
incluyen la organización y desarrollo de
procesos de capacitación en el área de
atención geriátrica, a través del Curso
de Cuidadoras de Personas Mayores.
También en el área de atención a primera
infancia, a través del Diplomado de Niñeras
y el de asociatividad para la autonomía
económica.

El contenido y la capacitación del Curso
de Cuidadoras de Personas Adultas
Mayores tienen un enfoque especializado
con contenidos actualizados que se
implementa en coordinación con el
Ministerio de Salud Pública y Asistencia
Social y la Brigada Médica Cubana en
Guatemala.

El Diplomado de Niñeras brinda
capacitación y herramientas a las
mujeres para su desarrollo económico,
enfocándose en el cuidado y atención
para la primera infancia; su contenido
tiene el aval institucional de la Secretaría
de Bienestar Social.

La asociatividad para la autonomía
económica busca dotar de herramientas
y estrategias para apoyar a las mujeres a
través de asesoría y acompañamiento para
desarrollar espacios de organización que
mejoren su competitividad después de
ser capacitadas en su especialidad.

Dirección Municipal de la Mujer42

12. POLÍTICA Y PLAN MUNICIPAL DE
 DESARROLLO INTEGRAL DE LAS
 MUJERES DURANTE SU CICLO DE VIDA.
 MUNICIPALIDAD DE GUATEMALA 2019-202713

Presentación

Reconociendo la importancia de la participación ciudadana de las mujeres en la ciudad de Guatemala,
elaboramos participativamente la Política y Plan Municipal de Desarrollo Integral de las Mujeres durante
su ciclo de vida, Municipalidad de Guatemala 2019-2027.

Acorde al Código Municipal, la Dirección Municipal de la Mujer es la responsable de elaborar e implementar
propuestas de políticas municipales a favor de las mujeres, basadas en la Política de Promoción y
Desarrollo Integral de las Mujeres, para integrar políticas, agendas locales y acciones municipales.

La presente Política define la ruta a seguir para generar oportunidades en la promoción, participación e
incidencia de las mujeres; los ejes, objetivos y líneas estratégicas se construyeron con la participación
de mujeres lideresas provenientes de las diferentes zonas de la ciudad, quienes, a través de testimonios
y relatos de sus experiencias en el uso de los espacios públicos, fueron la base para la creación de la
misma.

Las acciones contenidas en la Política constituyen el marco estratégico y programático, el cual busca
contribuir de manera sustantiva a las aspiraciones y sueños que tenemos las mujeres de la ciudad de
Guatemala y así sumar a los compromisos nacionales e internacionales asumidos por el Estado de
Guatemala en materia de Derechos Humanos de las mujeres y a la eliminación de todas las formas de
discriminación, violencia y exclusión social contra las mujeres en el ámbito privado y público.

Con la elaboración e implementación de la presente Política y su respectivo Plan, la Dirección Municipal
de la Mujer expresa y evidencia su compromiso para promover la participación ciudadana de las mujeres
en el esfuerzo de la Administración Municipal para la construcción de “La Ciudad para Vivir”, estableciendo
un mecanismo e instrumento para que las mujeres de la ciudad de Guatemala tengan acceso real y
efectivo a un desarrollo integral que contribuya a su empoderamiento individual y colectivo.

Asimismo, esta Política y Plan Municipal se armoniza con los Objetivos de Desarrollo Sostenible,
específicamente con el Objetivo 5. Igualdad de Género y el Objetivo 11. Ciudades y Comunidades
Sostenibles; y se concreta con la elaboración, publicación y entrega de este instrumento que, sin lugar a
dudas, impulsará condiciones que contribuirán de manera positiva a una vida libre de violencia para las
mujeres; para su empoderamiento y el ejercicio de su ciudadanía plena.

Para la elaboración de esta Política contamos con el apoyo técnico y financiero de ONU Mujeres a través
del Programa Ciudades Seguras y Espacios Públicos Seguros para Mujeres y Niñas, quienes a través de
los años han apoyado la gestión municipal en el desarrollo de programas para el empoderamiento de las
mujeres de la ciudad de Guatemala.
Reconocemos la destacada participación de las Direcciones Municipales involucradas, así como de las
Alcaldías Auxiliares, quienes son el vínculo principal con las mujeres lideresas que participaron en el
proceso de elaboración de esta Política.

13 Política y Plan Municipal de Desarrollo Integral de las Mujeres, Municipalidad de Guatemala 2019-2027

Dirección Municipal de la Mujer 43

Dirección Municipal de la Mujer44

Principios orientadores de la Política y Plan Municipal de Desarrollo Integral
de las Mujeres durante su ciclo de vida, Municipalidad de Guatemala 2019-
2027

• La no discriminación contra la mujer. Conforme al Artículo 1 de la CEDAW, “la
discriminación contra la mujer denotará toda distinción, exclusión o restricción
basada en el sexo que tenga por objeto o por resultado menoscabar o anular el
reconocimiento, goce o ejercicio por la mujer, independientemente de su estado
civil, sobre la base de la igualdad del hombre y la mujer, de los derechos humanos
y las libertades fundamentales en las esferas política, económica, social, cultural y
civil o en cualquier otra esfera”.

• La no discriminación racial. Según la Convención Internacional sobre la Eliminación
de Todas las Formas de Discriminación Racial de Naciones Unidas, esta se entiende
por “toda distinción, exclusión, restricción o preferencia basada en motivos de raza,
color, linaje u origen nacional o étnico que tenga por objeto o resultado anular o
menoscabar el reconocimiento, goce o ejercicio, en condiciones de igualdad de los
derechos humanos y libertades fundamentales en las esferas política, económica,
social, cultural o en cualquier otra esfera de la vida pública.” 14

• Honestidad. “Es una cualidad humana que consiste en comportarse y expresarse
con coherencia y sinceridad; de acuerdo con los valores de la verdad y justicia.” 15

• Lealtad. “Es una virtud primaria, principio moral básico del cual se derivan todos
los principios la definición breve que presenta la lealtad es la devoción consciente,
práctica y amplia de una persona a una causa objetiva.” 16

• Justicia. “Acción habitual fundamentada en el estudio de la persona y el análisis
de sus circunstancias que conforman los actos que conducen a una constante
y voluntaria disposición, de dar a cada uno sus derechos. Es considerada, por
pensadores clásicos, la segunda virtud cardinal.” 17

• Solidaridad. “Capacidad de actuación conjunta y fraterna, la cual consiste en

14 Artículo 1 de la Convención Internacional sobre Eliminación de Todas las Formas de Discriminación Racial (Naciones Unidas, 1969).
15 Adela Cortina, Ética Mínima, 6ta. Edición, 2000, Madrid; citado por la Secretaría Presidencial de la Mujer (SEPREM), Plan estratégico

Institucional, 2018-2022, p. 49. Ver en: http://seprem.gob.gt/wp-content/uploads/PEI-2018-2022.pdf (Visitado el 26 de febrero de
2018).

16 Josiah Royce, citado por SEPREM, op. cit., p. 49.
17 Ver en: https://glosarios.servidor-alicante.com/etica/justicia-virtud-cardinal (Visitado el 26 de febrero de 2018), y/o en Rawls, John,

Teoría de la Justicia, FCE, citado por SEPREM, p. 49.

Dirección Municipal de la Mujer 45

acciones rectas y habituales en el trato con las personas de una comunidad o grupo
social que impulsa a buscar el bien común.” 18

• Tolerancia. “La tolerancia es la virtud de la genuina sociedad plural, dentro de la cual
la discrepancia puede verse como un bien y donde incluso puede florecer el gusto
por las diferencias. La esencia de la genuina tolerancia es el respeto al diferente. La
tolerancia se funda asimismo en la intrínseca igualdad interhumana. Consiste en
ver y reconocer al otro como igual, como un literal otro-yo. Se basa en la antigua
sabiduría del proverbio latino: ‘Nada humano me es indiferente’. La tolerancia implica
reconocer al otro como aquel que, más allá de las diferencias, es esencialmente
mi igual, asumirlo en su humanidad y dignidad, como un prójimo o próximo, por
diferente que sea. Y a la inversa también: igualdad no significa uniformidad.”19

• Cooperación, Colaboración y Coordinación. Principios inspiradores de la actuación
entre las administraciones públicas, e imprescindibles para abordar con éxito
políticas transversales de igualdad y ejecutar las acciones planteadas en las distintas
áreas con mayor eficacia.

•	 Diversidad y Modernidad. La diversidad implica valorar los distintos intereses de
mujeres y hombres que son diferentes entre sus iguales por su etnia o su cultura;
también valorar los intereses similares y comunes que tienen. La idea de modernidad
se asocia con las ideas de innovación y progreso, para impulsar la creatividad y la
imaginación en las propuestas de acción.

Objetivo general de la Política y Plan Municipal de Desarrollo Integral de las
Mujeres durante su ciclo de vida, Municipalidad de Guatemala 2019- 2027 y
estrategia de implementación

Se plantea como objetivo general, institucionalizar la igualdad de oportunidades entre
mujeres y hombres en las orientaciones estratégicas de la Municipalidad de Guatemala,
así como en sus relaciones con otras administraciones, entidades y/o instituciones.

La implementación de la Política Municipal y Plan de Desarrollo Integral de las
Mujeres durante su ciclo de vida, Municipalidad de Guatemala 2019-2027, parte de
los siguientes criterios de actuación:

18 Ver en https://glosarios.servidor-alicante.com/etica/solidaridad-subsidiaria-de-la-justicia (Visitado el 26 de febrero de 2018), y/o en
Pieper, Josef, Las Virtudes Fundamentales, tercera edición, ediciones Rialp S: A. Madrid. 1958 BAC, citado por SEPREM, pp. 49-50.

19 Voltaire, Bobbio, citado por SEPREM, p. 50.Madrid. 1958 BAC, citado por SEPREM, pp. 49-50.

Dirección Municipal de la Mujer46

20 El enfoque de la interseccionalidad considera que las personas “tienen identidades múltiples, formadas por varias capas, que se deriva
de las relaciones sociales, la historia y la operación de estructuras de poder. (…) Toma en consideración los contextos históricos, sociales
y políticos y también reconoce experiencias individuales únicas que resultan de la conjunción de diferentes tipos de identidad.” Ver
en: Asociación para los Derechos de la Mujer y el Desarrollo, Interseccionalidad: una herramienta para la justicia de género y la justicia
económica. En Derechos de las mujeres y cambio Económico, No. 9, agosto 2004,

	 http://www.inmujeres.gub.uy/innovaportal/file/21639/1/2_awid_interseccionalidad.pdf (Visitado el 1 de marzo 2018).

Visión estratégica. En el marco de la Política Municipal de la Mujer, se plantea la
necesidad de incorporar las necesidades de las mujeres en la planificación territorial
como eje transversal en las distintas escalas territoriales y en los distintos instrumentos
que se están formulando. La incorporación del punto de vista de género es una de las
vías que puede contribuir a dotar de contenido específico a la noción de calidad de
vida. La visión desde el género responde directamente a objetivos de tipo social, ya
que incide en cuestiones de equidad, igualdad, cohesión social, provisión de servicios,
seguridad, inclusión/exclusión.

•	 Perspectiva transversal e integral. Adopta el enfoque de tal manera que interviene
en el conjunto de la organización, de sus relaciones y sistemas de planificación,
programación y ciclo de los proyectos de todas las instancias municipales, y no sólo
en determinadas dependencias de la Municipalidad de Guatemala.

•	 Carácter inclusivo. La planificación territorial no es neutra desde el punto de vista
del género, ya que las intervenciones pueden incidir directamente en el modo en
que las mujeres y los hombres llevan a cabo sus múltiples responsabilidades en
la esfera pública y privada, por lo que la equidad entre mujeres y hombres es un
compromiso de todo el personal de la Municipalidad de Guatemala y un beneficio
para toda la sociedad. Se parte del entendimiento que, al orientar sus acciones
para eliminar la discriminación histórica hacia las mujeres, se beneficia a toda la
población en su conjunto.

•	 Perspectiva de corresponsabilidad. Promueve la equidad e igualdad de género
hacia adentro y hacia afuera. Compromete al conjunto de los recursos humanos de
la Municipalidad de Guatemala y en todos los espacios de representación municipal.
Una planificación que considera las necesidades actuales de las mujeres, implica
un urbanismo cualitativo que contribuye a crear una mejor ciudad, y que beneficia
directamente a toda la población.

•	 Perspectiva de interseccionalidad. Las acciones deben tener una perspectiva
multidimensional y estar orientadas a revertir “los distintos tipos de discriminación,
desigualdades y abordar las formas en las que el racismo, el patriarcado, la opresión
de clase y otros sistemas de discriminación crean desigualdades que estructuran
las posiciones relativas de las mujeres.”20

Dirección Municipal de la Mujer 47

Para que la Política y Plan Municipal de Desarrollo Integral de las Mujeres durante
su ciclo de vida, Municipalidad de Guatemala 2019-2027 se convierta en una guía
institucional que contribuya al desarrollo del municipio, se requiere la aprobación del
Concejo Municipal, a través de la firma del acuerdo respectivo para su puesta en marcha.

Adicionalmente, es necesario concretar los ejes de la política a través de la ejecución
de las acciones del Plan de Acción, los cuales deberán reflejarse en el Plan Operativo
Anual de cada dependencia para que se vea plasmada la aplicación del clasificador
presupuestario de género.

Los fondos requeridos para la implementación de los planes operativos anuales serán
producto de la reorientación de las acciones municipales para priorizar la población de
mujeres y las necesidades derivadas de su condición y posición en el ámbito doméstico
y público, coadyuvadas con fondos de cooperación mediante la ejecución de programas
y proyectos derivados de los compromisos de país consignados en la Política.

Con la finalidad de velar por el debido cumplimiento de la Política y su respectivo Plan de
acción, se debe establecer un sistema de seguimiento y evaluación, entendido como: un
instrumento de gestión que contribuya al aprendizaje institucional, a la mejora continua,
a los procesos de calidad y a la toma de decisiones. Para lograrlo, será requisito tomar
como línea base lo alcanzado en el año 2017, para incrementar proporcionalmente las
metas anuales estipuladas en el Plan.

La medición de los indicadores de la Política y los resultados obtenidos por las entidades
municipales comparados con lo planificado, implicará un proceso sistemático y
continuo, con miras a mejorar los estándares de desempeño de la Municipalidad.

Dirección Municipal de la Mujer48

Estructura general de la Política Municipal de Desarrollo Integral de las
Mujeres durante su ciclo de vida, Municipalidad de Guatemala 2019-2027

La estructura de la Política Municipal es definida con base en la formulación de la
política pública de la Secretaría de Planificación y Programación de la Presidencia
(SEGEPLAN), y tiene una lógica –en este caso– de acuerdo con las competencias
municipales. Esta se estructura en:

•	Ejes o grandes temas
•	Objetivos por eje
•	Resultados
•	Líneas estratégicas

Los contenidos de cada uno de los rubros de la Política fueron definidos a partir del
Diagnóstico de la condición y posición de las mujeres en el municipio de Guatemala,
así como de los marcos legales nacionales y del gobierno municipal. Cada uno de
los diferentes asuntos tratados están orientados, fundamentalmente, a fortalecer
las acciones dirigidas a las mujeres que ya realiza la Dirección Municipal de la Mujer
y las otras dependencias municipales, así como a incorporar aquellas que pueden
potencializar aún más las experiencias exitosas desarrolladas por la Municipalidad.

De esa cuenta, se identifica que la Municipalidad de Guatemala realiza acciones en
las que destacan las dirigidas a la población en general, al brindar oportunidades
de formación, capacitación técnica, esparcimiento, atención directa, recreación y
actividades deportivas –entre otras– que abarcan todos los grupos etarios y condiciones
económicas de la población. Entre ellos se evidencian programas novedosos en el
campo de las artes y en la formación técnica que la población reconoce y con los que
se siente muy satisfecha.

Las mujeres ocupan un lugar importante como partícipes directas y acompañantes en
la formación de sus hijas e hijos, y como gestoras para la mejora de sus barrios; siendo
que se identifica que los barrios tienen “rostro de mujer”, por el trabajo que desarrollan
en cuanto a gestión y apoyo a las trabajadoras y trabajadores municipales para mejorar
la ejecución de acciones. Las mujeres son también las que demandan con mayor
presencia las capacitaciones productivas.

De acuerdo a esta dinámica entre la Municipalidad de Guatemala y la población, se
definieron los ejes de la Política, orientados hacia las acciones directas con las mujeres en
el marco de las competencias municipales, para mejorar su participación y ciudadanía,
así como su autonomía económica. De igual manera, se estableció el eje que articula

Dirección Municipal de la Mujer 49

los desafíos de la gran ciudad con la convivencia cotidiana en los barrios. Por último,
es necesario fortalecer las capacidades institucionales para la implementación de la
Política.

Los ejes de la política son:

1)	 Ciudadanía y participación en igualdad de condiciones
2) Impulso a la autonomía económica de las mujeres
3) Metrópoli, barrios y espacios públicos incluyentes, seguros, sostenibles para todas

y todos con capacidades resilientes
4) Fortalecimiento de las capacidades municipales en género para la igualdad entre

sus habitantes

Eje de Ciudadanía y participación en igualdad de condiciones

La participación de las mujeres como actoras clave en la mejora de sí mismas y su
entorno es condición para mejores condiciones de vida. Las mujeres han sido actoras
presentes y partícipes del desarrollo de sus países, aunque su aporte no se reconoce
en la historia de la misma manera que se reconoce a los hombres. Para contribuir a
hacer realidad condiciones propicias para una planificación territorial con perspectiva
de género, es necesario satisfacer los intereses de mujeres y hombres por medio
del diseño y distribución de intervenciones de desarrollo que tomen en cuenta sus
diferentes necesidades; de ahí la importancia de contar con una Política de las Mujeres.
Las mujeres –por estar en contacto directo con las necesidades– pueden aportar a las
soluciones de los problemas, en vista que cuentan con la experiencia de lo que ocurre
en los ámbitos privado/doméstico y en el público, como aquellas que han incursionado
como población económicamente activa. Así, la participación de las mujeres es una
condición indispensable para que aporten a las necesidades de ambos espacios, con
su creatividad y formas específicas de solucionar problemas y necesidades.

CONVIVIR

Dirección Municipal de la Mujer50

Para ello, requieren ser priorizadas para la formación en ciudadanía y género, en la
promoción de espacios de participación y de encuentro con otras mujeres, así como ser
atendidas en lo individual. Para lograrlo se definen los siguientes objetivos:

Objetivo 1.
Fortalecer la ciudadanía de las mujeres y las estructuras
comunitarias para su participación

Propicia la organización de mujeres a nivel local a fin de contar con espacios donde
puedan manifestar las demandas e ideas de cómo mejorar el entorno en el que viven y
que les brinde la oportunidad de participar en grupos organizados. Para ello requieren
fortalecer su empoderamiento a través de actividades que les permita deconstruir
estereotipos sociales, obtener herramientas técnicas para mejorar sus condiciones de
vida, capacitaciones en temas de género y desarrollo comunitario, que fomenten su
permanencia en los grupos y la conformación de comisiones para incursionar en otros
espacios y ocupar aquellos de toma de decisiones.

Se partirá de la experiencia obtenida por las distintas Direcciones, particularmente por
la Dirección Municipal de la Mujer (DMM), que ha fortalecido la organización de grupos
de mujeres en diferentes zonas del municipio con el apoyo de las Alcaldías Auxiliares,
la formación de comisiones y su capacitación en gestión y desarrollo comunitario con
enfoque sostenible; clave para el ejercicio de la ciudadanía plena de las mujeres.

Objetivo 2.
Incrementar la innovación en el proceso formativo
y de desarrollo integral

Procura mejorar las oportunidades de las mujeres cuando acompañan a sus hijas e hijos
en la formación, participación u otros espacios, de tal forma que conjuntamente ambos
puedan desarrollarse. Ello requiere de ideas innovadoras para acoplar los espacios de
participación y formación de la niñez y adolescencia con la de las mujeres adultas.

Asimismo, el trabajo que ya desarrolla la Municipalidad de Guatemala relacionado con
la salud de las mujeres y a generar espacios de participación en actividades físicas y/o
deportivas será fortalecido.

Dirección Municipal de la Mujer 51

Objetivo 3.
Promover e incrementar espacios de encuentro para las mujeres

La participación de las mujeres requiere no solo fortalecer sus capacidades personales,
sino de compartir sus experiencias de participación y capacitación en espacios
que sean adecuados para atención directa e intercambio con otras mujeres. Las
conmemoraciones de los días de acciones dirigidas a mujeres y de días emblemáticos,
serán también oportunidades para crear espacios que recuperen la historia de las
mujeres y la reflexión desde una perspectiva de género.

Eje de Impulso a la autonomía económica de las mujeres

Las mujeres jóvenes, adultas y adultas mayores son las principales demandantes de las
oportunidades en la formación y capacitación de mujeres, que brinda la Municipalidad
de Guatemala, en contenidos que tecnifican mejor sus experiencias e intereses.
También han sido capacitadas en nuevas tecnologías, que les brinda más oportunidades
de comunicarse con el mundo y con las nuevas generaciones. A la fecha se cuenta
con una experiencia importante en la formación de mujeres en oficios tradicionales
con una cobertura que abarca una alta cantidad de mujeres. Para continuar el trabajo
de fortalecimiento de las actividades de formación y capacitación de las mujeres, se
definen los siguientes objetivos:

Dirección Municipal de la Mujer52

Objetivo 1.
Promover e incentivar la formación laboral
competitiva acorde a la demanda

Seguir impulsando la formación incorporando diferentes niveles de complejidad, como
otros campos de capacitación laboral en tecnologías de punta, que de acuerdo a la
demanda permitan a las mujeres convertirse en actoras clave de ese campo laboral.
Las mujeres muestran interés de tecnificarse en los campos de trabajos tradicionales
realizados en los ámbitos doméstico y público, donde se concentra la mayor proporción
de mujeres. Sin embargo, se requiere brindarles oportunidades de incursionar en otros
campos laborales no tradicionales que les permitan mayores ingresos y competitividad,
así como ser partícipes de trabajos creativos e innovadores.

Asimismo, las mujeres requieren no solo saber los contenidos técnicos de la formación
que eligen, sino conocer de técnicas empresariales de manejo de los emprendimientos
económicos y contar con conocimientos que les ayude a mejorar la productividad de
lo que realizan.

Objetivo 2.
Dotar a las mujeres de herramientas y estrategias para la
asociatividad para la autonomía económica

Los emprendimientos económicos tienen un mayor impacto cuando se convierten en
empresas, ya sea familiares o en asociatividad con otras de la misma rama económica.
Por ello se busca apoyar a las mujeres mediante convenios con entidades especializadas,
para desarrollar cadenas de valor y asociatividad que mejore la competitividad a la
que incursionan las mujeres después de ser formadas en su espacialidad técnica.
La creación de grupos de interés para la asociatividad es definida como la vía para la
formación en técnicas empresariales.

Dirección Municipal de la Mujer 53

Eje de Metrópoli, barrios y espacios públicos incluyentes, seguros,
sostenibles para todas y todos con capacidades resilientes

La Municipalidad de Guatemala enfrenta los desafíos de una capital concentrada en
bienes y servicios y orientada a satisfacer las necesidades de la población más allá
de su circunscripción territorial, que abarca a otros municipios circunvecinos en los
servicios básicos de su competencia. Adicionalmente, en la capital se concentra una
población importante de mujeres y hombres trabajadores, estudiantes, comerciantes
y otros sectores provenientes de otros departamentos de la república que, sumados
a los de la ciudad capital, duplican la población que requiere atención por parte de la
Municipalidad. Así, la capital se orienta cada vez más a convertirse en una Metrópoli por
la alta concentración de los bienes y servicios del país en el municipio de Guatemala.

De esa manera, la planificación de la Metrópoli representa un desafío para atender las
necesidades de los barrios en sus diversos contextos, a fin de contar con transporte
y servicios que armonicen la relación entre la vida en los ámbitos público y privado,
y satisfagan las necesidades prácticas de atención y cuidados de las mujeres y sus
intereses estratégicos de participación en el desarrollo social y económico del país.

Los espacios públicos de esparcimiento y recreación son de interés importante para la
Municipalidad de Guatemala, para favorecer el encuentro de las personas. En muchos
casos los espacios no son seguros, principalmente para las mujeres en todos los grupos
etarios por el acoso y violencia sexual que ocurre en ellos. Estos intereses deberán
contemplar la implementación de medidas que aseguren la identificación y prevención
de violencia, a fin de evitar consecuencias para las mujeres, niñas y adolescentes.

A continuación, se desarrollan los objetivos que se plantean en este eje:

Objetivo 1.
Incrementar y fortalecer el acceso a los servicios municipales
que favorecen las necesidades prácticas de las mujeres

Se atenderán las necesidades que presentan las mujeres para mejorar las condiciones
de sus barrios y encontrar soluciones para el acceso a los bienes y servicios municipales,
a través de la promoción de su participación y la construcción de alternativas que
mejoren sus condiciones en los ámbitos público y privado.

De igual manera, será necesario generar opciones de cuidado y atención de niñas,
niños y personas adultas mayores acorde a las condiciones locales o a las iniciativas
de los grupos de mujeres, que permitan hacerlo de forma colectiva, con el fin de

Dirección Municipal de la Mujer54

aumentar la disponibilidad de tiempo de las mujeres para su formación o participación
en actividades económicas. Ello, sin deteriorar las condiciones que requieren atención
de niñas y niños para su adecuado crecimiento y desarrollo y la atención a las personas
adultas mayores para su bienestar.

Objetivo 2.
 Articular de forma segura el espacio público y el privado

La existencia de espacios públicos de encuentro y recreación, así como el traslado de
la casa a estos espacios, será objeto de mejora para que estos cumplan su objetivo de
ser espacios seguros e inclusivos para mujeres y niñas y para todas las personas, desde
una perspectiva de género, amigables para los traslados, las compras, la recreación
y otras actividades de las mujeres, y para que estos no representen una amenaza,
particularmente para las mujeres, niñas, niños y adolescentes, desde una visión de
seguridad ciudadana. Asimismo, los espacios a donde acuden, en su mayoría mujeres
y menores de edad, serán objeto de análisis y mapeo para determinar los riesgos que
corren en el transporte y otras actividades que limiten su espacio de movilidad.

Los espacios de mayor afluencia de mujeres y menores de edad son los mercados y
escuelas, que pueden ser utilizados para definir criterios de seguridad para las personas.

Dirección Municipal de la Mujer 55

Eje de Fortalecimiento de las capacidades municipales en
género para la igualdad entre sus habitantes

Implementar una política de igualdad de oportunidades entre mujeres y hombres
requiere de formación en las bases teóricas que la sustentan, basada en la evidencia de
las desigualdades entre mujeres y hombres presentes en la sociedad. Esta formación
es un requisito necesario para identificar si las acciones de planificación definidas por
cada entidad municipal tendrán un efecto negativo al incrementar las condiciones de
desigualdad o dejándolas como están, o si al contrario, potencializan a las mujeres
hacia mejores oportunidades de desarrollo integral.

La incorporación del enfoque de género en el quehacer municipal pasa por la capa-
citación y el intercambio de experiencias y de buenas prácticas que han desarrollado
–en esa misma línea– otras municipalidades en el ámbito nacional o internacional, las
cuales están en procesos similares al de la Municipalidad de Guatemala, al implementar
acciones desde las Oficinas Municipales de la Mujer, las Direcciones Municipales de la
Mujer y –ahora– desde una Política Municipal.

Además de la formación, se requiere de instrumentos que hagan efectiva la planificación
con enfoque de género y el monitoreo y evaluación de sus avances; solo así se podrán
mostrar los avances en la implementación de determinadas líneas estratégicas, así
como las lecciones aprendidas.

Objetivo 1.
Transversalizar el enfoque de género en la administración
municipal

El enfoque de género –sustentado en diversas corrientes teóricas de las distintas
disciplinas como la sociología, la ciencia política, la economía, la antropología, entre
otras– ha sido una herramienta de análisis que ha permitido visibilizar una faceta más
de las desigualdades humanas. Incorporarla en la planificación para el desarrollo
requiere de una comprensión de sus bases teóricas y sus evidencias, que amplían la
mirada de la diversidad de condiciones que se entrecruzan y producen desigualdades,
conduciendo a la pobreza, enfermedad, discapacidad y muerte, que afectan de manera
diferente a mujeres y hombres en su calidad de seres humanos.

Los estudios académicos han incorporado en sus investigaciones el enfoque y la
categoría de análisis del género, que permite explicar fenómenos invisibilizados de
las condiciones diferenciales entre mujeres y hombres. De esa manera, la categoría
de género se ha especializado en las distintas disciplinas de ingeniería, arquitectura,
medio ambiente, urbanismo y otras, formulando propuestas teóricas de los cambios a
realizar para hacer efectiva la transversalización del enfoque de género.

Dirección Municipal de la Mujer56

Así, se pretende que la Municipalidad de Guatemala cuente con documentos,
conferencias, intercambios y experiencias sobre los avances logrados en otros países
que llevan tiempo realizando acciones dirigidas a incorporar el enfoque de género en la
planificación municipal, para hacer efectivo en corto tiempo su aplicación local.

Objetivo 2.
Implementar las herramientas de género en la administración
Municipal

Para hacer efectivo el enfoque de género en la acción municipal se requiere de
herramientas técnicas que han sido elaboradas a partir de las propuestas teóricas y
técnicas utilizadas en otras experiencias de planificación. Estas herramientas involucran
la forma de registrar datos, el presupuesto de la entidad, y contar con las consideraciones
de las necesidades prácticas de las mujeres y de sus intereses estratégicos en la
planificación, orientadas a modificar las condiciones de poder desiguales entre las
mujeres y hombres. En este marco, se pretende implementar: el sistema de información
diferenciado por sexo, el Clasificador Presupuestario con Enfoque de Género a escala
municipal, la planificación de necesidades e intereses de las mujeres, y el monitoreo y
evaluación que se realice a partir de la aplicación de estos instrumentos, así como su
impacto en el cumplimiento de los objetivos.

Dirección Municipal de la Mujer 57

Matriz de la Política Municipal de Desarrollo Integral de las Mujeres
durante su ciclo de vida, Municipalidad de Guatemala 2019-2027

EJES DE LA
POLÍTICA OBJETIVOS INDICADORES RESULTADOS LÍNEAS ESTRATÉGICAS

1.Ciudadanía
y participa-
ción en
igualdad de
condiciones

Fortalecer la
participación
ciudadana de las
mujeres y las
estructuras
comunitarias para
su participación

% de comisiones de la
mujer conformadas a
nivel comunitario

Mujeres con
conocimiento
y formación en
incidencia social.

Promover la participación de
las mujeres en los espacios
públicos y de toma de
decisiones

% de incremento
de participación
de las mujeres en
las estructuras
comunitarias

Capacitar a mujeres en
participación y ciudadanía

Incrementar
la innovación
en el proceso
formativo y
de desarrollo
integral

% de mujeres
que participan en
actividades de salud,
físicas y culturales

Participación en
los espacios de
formación creativa y
cultural

Fomentar la participación
conjunta de mujeres, niñas
y niños en los espacios
creativos

Impulsar espacios de
creatividad en teatro y otras
ramas culturales sobre
problemas cotidianos

Participación en
actividades de
estilos de vida
saludables y
deportivos

Promover la atención
integral y continuada de la
salud y la actividad física de
las mujeres

Promover e
incrementar
espacios de
encuentro para
las mujeres

% de incremento
mujeres participando
en las Casas de la Mujer

Mujeres con acceso
a espacios que
promueven su
desarrollo integral

Implementar diversas
actividades para el
empoderamiento y
desarrollo integral

2. Impulso a
la autonomía
económica de
las mujeres

Promover
e incentivar
formación laboral
competitiva
acorde a la
demanda

% de mujeres
fortalecidas en
empresarialidad

Capacitaciones
técnico- productivas
innovadoras
y en técnicas
empresariales

Explorar actividades
laborales para áreas de
capacitación tradicionales y
no tradicionales

Incorporar formación
empresarial

Dotar a las
mujeres de
herramientas y
estrategias para
la asociatividad
y la autonomía
económica

% de emprendimientos
económicos colectivos

Coordinaciones y
alianzas estratégicas
establecidas
con instituciones
públicas y privadas
de producción y
comercio

Impulsar la asociatividad de
las mujeres

Dirección Municipal de la Mujer58

EJES DE LA
POLÍTICA

OBJETIVOS INDICADORES RESULTADOS LÍNEAS ESTRATÉGICAS

3. Metrópoli,
barrios y
espacios
públicos
incluyentes,
seguros,
sostenibles para
todos y todas
con capacidades
resilientes

Incrementar
y fortalecer
el acceso a
los servicios
municipales
que favore-
cen las
necesidades
prácticas de
las mujeres

% de barrios mejorados
por zona, utilizando
criterios de género en
los espacios públicos

Mujeres, hombres
y sus familias
tienen acceso a los
servicios básicos

Ampliar los servicios de
transporte público, caminos
y mejoras del entorno barrial

% de incremento de
servicios de atención
de adulta y adulto
mayor y cuidado de
niñas y niños

Incremento de los
servicios de atención
y cuidado

Incrementar los servicios de
atención y cuidado de niñas
y niños ,adultas y adultos
mayores

Articular de
forma segura
el espacio
público y
privado

% de incremento de la
denuncia de la violencia
y acoso

Diseño e impulso
de instrumentos
de prevención y
denuncia del acoso
y violencia hacia
las mujeres y niñas
en los espacios
públicos

Establecer las redes
comunicacionales para la
prevención de la violencia
y mejora de actitudes y
comportamientos

Mejorar infraestructuras de
seguridad en los espacios
públicos y fomentar el
desarrollo económico de las
mujeres

% de criterios de
género utilizados para
protección y seguridad
ciudadana en los
espacios públicos

Apropiación de los
espacios públicos
seguros por las
mujeres, niñas, niños
y adolescentes

Establecer criterios de
protección y seguridad
para centros educativos,
mercados y otros espacios
públicos

Facilitar la movilidad segura
de los barrios a los centros
laborales, recreativos y
otros, aplicando criterios de
género

4. Fortalecimien-
to de las
capacidades
municipales en
género para la
igualdad entre
sus habitantes

Transversalizar
el enfoque de
género en la
Adminis-
tración
Municipal

% de recursos humanos
calificados en género
para la gestión pública

La Dirección de
la Mujer cuenta
con capacidades
y herramientas
especializadas en
género

Diseñar y elaborar manuales
de sensibilización y
capacitación en género (caja
de herramientas)

Diseñar cursos e
intercambios en
competencias municipales y
género para dependencias
municipales

Formación técnica de la
Dirección de la Mujer

Formación y
capacitación
técnica de las
demás instancias
municipales

Desarrollar programas
formativos en género

Promover intercambios
intermunicipales nacionales
y extranjeros

Implementar
herramientas
de género en
la Adminis-
tración
Municipal

% de normas y
procedimientos de
gestión y administración
institucionalizadas

Contar con sistema
de registro de
información con
enfoque de género

Registrar la información
desagregada por sexo,
edad e identidad étnica por
pueblos en los programas y
proyectos municipales

Contar con sistema
de planificación,
presupuesto,
monitoreo y
evaluación con
enfoque de género

Clasificador Presupuestario
de Género en la
planificación y presupuesto
municipal

Implementar un sistema
de monitoreo y evaluación,
acorde al sistema de
SEGEPLAN

Dirección Municipal de la Mujer 59

Seguimiento y Evaluación de
la Política y Plan Municipal
de Desarrollo Integral de las
Mujeres durante su ciclo de vida,
Municipalidad de Guatemala
2019-2027

El sistema de seguimiento y evaluación de
la presente Política y Plan Municipal será
responsabilidad, tanto del nivel político de
la Municipalidad de Guatemala, como del
nivel técnico. Al primero le corresponde
el seguimiento estratégico que acredite
el cumplimiento de los objetivos y
su incorporación en la planificación
institucional. Al segundo le corresponde
el seguimiento técnico de las acciones
que se establezcan en la planificación
institucional.

Para desarrollar las funciones de
seguimiento y evaluación, se constituirá
una Comisión integrada por representan-
tes de la Dirección de Planificación
Municipal y la Dirección Municipal de
la Mujer, con las funciones principales
de velar por el cumplimiento de los
acuerdos establecidos y de elaborar
informes anuales de seguimiento del
desarrollo de la política, para lo cual se
crearon indicadores de impacto (resultado
final). Estos indicadores servirán para dar
seguimiento a los factores críticos de éxito
y aspectos relevantes de los objetivos
planteados, revisando permanentemente
los cursos de acción para alcanzar los

resultados.

Los informes de la Comisión estarán
dirigidos al Alcalde de la Municipalidad de
Guatemala. La Dirección Municipal de la
Mujer, en coordinación con la Dirección de
Comunicación Social de la Municipalidad
de Guatemala serán las responsables de
presentar y difundir los resultados, tanto
al interior de la Municipalidad, como a las
usuarias, usuarios y a otras instituciones
interesadas. La Comisión se reunirá
ordinariamente una vez cada semestre
y de forma extraordinaria las veces que
considere oportuno.

Los alcances, la metodología y
periodicidad del seguimiento del Plan
de Acción se regirá por el sistema de
evaluación municipal establecido en los
planes operativos institucionales. En dicho
plan se incluyen las metas a cumplir por
los próximos 10 años.

Plan Municipal de Desarrollo Integral
de las Mujeres durante su ciclo de
vida, Municipalidad de Guatemala
2019-2027

En el Plan Municipal de Desarrollo Integral
de las Mujeres durante su ciclo de vida,
Municipalidad de Guatemala 2019-2027,
se recogen los principales programas,
proyectos y productos por medio de los
cuales se pretende alcanzar los objetivos
planificados en cada eje de la Política. A
continuación, se desarrollan los mismos:

Dirección Municipal de la Mujer60

Eje 3: Metrópoli, barrios y espacios
públicos incluyentes, seguros,
sostenibles para todos y todas
con capacidades resilientes

•	 Mejora barrial y de transporte público
con participación de las mujeres

•	 Servicios de atención y cuidado de
niñez en todas las zonas priorizadas

•	 Servicios de atención y cuidado de
adultas y adultos mayores

•	 Programa de Ciudades Seguras

Eje 4: Fortalecimiento de las
capacidades municipales en
género para la igualdad entre
sus habitantes

•	 Manuales de sensibilización y
capacitación en igualdad de género
para las dependencias municipales

•	 Cursos especializados en género por
competencias municipales

•	 Intercambios nacionales o extranjeros
sobre su quehacer

•	 Programa de formación y
capacitación en género

•	 Programa de formación y
capacitación en género a las
instancias municipales

•	 Participación en eventos
internacionales especializados para
el alto nivel gerencial municipal

•	 Diagnóstico del registro de
información desagregada por sexo,
edad e identidad étnica por pueblos

Eje 1: Ciudadanía y participación
en igualdad de condiciones

•	 Programa de Organización
Comunitaria de estructuras
participativas existentes

•	 Programa municipal de capacitación
sobre ciudadanía, género y
prevención de la violencia

•	 Programa de actividades conjuntas
de mujeres, niñas y niños

•	 Programa de creatividad cultural
sobre problemas cotidianos y género

•	 Promoción de la salud de las mujeres
y menores y dietas saludables

•	 Programa de actividades físicas y
deportivas

•	 Casas de la Mujer funcionando
•	 Programa para actividades de

atención, participación, formación e
información

Eje 2: Impulso a la autonomía
económica de las mujeres

•	 Programa de formación especializada
en oficios tradicionales y no
tradicionales

•	 Módulos de formación especializada
en técnicas empresariales

•	 Programa para la asociatividad y el
emprendimiento de las mujeres en
producción y comercio

•	 Programa de formación y
asociatividad de las mujeres en
servicios

Dirección Municipal de la Mujer 61

•	 Informe de atención por ciclo de vida
•	 Uso progresivo del clasificador

presupuestario de género en
todas las direcciones y unidades
municipales

•	 Actividades presupuestarias
“etiquetadas” para las diferentes
etapas de vida de las mujeres.

•	 Sistema de programación de metas,
resultados, seguimiento y evaluación
con enfoque de género, acorde al
sistema de SEGEPLAN.

La Dirección de Administración Financiera
Integrada Municipal (DAFIM), garantizará la

asignación presupuestaria municipal anual
a favor de las dependencias municipales
correspondientes para el cumplimiento de
los fines y objetivos de la presente política.
La Dirección de Cooperación deberá
incorporar en la gestión de proyectos la
asignación de fondos que contribuyan a
fortalecer las acciones afirmativas para la
participación ciudadana de las mujeres en
el municipio de Guatemala.

A continuación, se presenta la matriz
de planificación que desarrolla las
intervenciones, metas y responsables de
cada programa.

Dirección Municipal de la Mujer62

Matriz del Plan Municipal de Desarrollo Integral de las Mujeres
durante su ciclo de vida,

Municipalidad de Guatemala 2019-2027

Productos / programas
/ proyectos

Intervenciones Metas

Eje de política 1. Ciudadanía y participación en igualdad de condiciones

Programa de organización
comunitaria de estructuras
participativas existentes

Formalizar la normativa de la conformación
de Comisiones Comunitarias de Mujeres

Normativa aprobada por el
Concejo Municipal

Organización de Comisiones Comunitarias de
Mujeres a través de los cursos demostrativos

2% incremento anual

Mujeres participan en Comisiones
Comunitarias de Mujeres en espacios
públicos de representación

80% de Comisiones continúan
al finalizar el periodo (cada dos
años)

Programa municipal de
capacitación sobre ciudadanía,
género y prevención de
violencia

Capacitaciones sobre ciudadanía y género
para las mujeres de los barrios

5% incremento anual

Capacitaciones de grupos de mujeres
en desarrollo comunitario (diagnóstico,
organización, planificación, evaluación de
programas y proyectos)

 Capacitación a CUB, COCODES y otras
organizaciones en temas de resolución de
conflictos y prevención de la violencia

Programa de actividades
conjuntas de mujeres y
niñas(os)

Diagnóstico de necesidades de las mujeres
acompañantes en actividades formativas o
recreativas de sus hijas e hijos

Clasificación de las necesidades
de las mujeres

Diseño de actividades paralelas dirigidas a
adultas y niñas

5% incremento anual

Programa de creatividad
cultural sobre problemas
cotidianos y género

Diseño de actividades culturales de teatro,
pintura, escultura y otros sobre cotidianidad
y género

1% incremento anual

Identificación e implementación de un Teatro
Municipal con enfoque de género

10% incremento anual

Promoción de la salud de las
mujeres y menores de edad y
dietas saludables

Atención, prevención y detección temprana
de enfermedades crónicas

6% incremento anual

Actividades de autocuidado de la salud en los
grupos ya organizados por la DMM

10% incremento anual

Generar intervención específica para atención
de la desnutrición crónica

10% incremento anual

Dirección Municipal de la Mujer 63

Productos / programas
/ proyectos

Intervenciones Metas

Eje de política 2. Impulso a la autonomía económica de las mujeres

Programa de formación
especializada en oficios
tradicionales y no tradicionales

Identificación, diseño y planificación de oferta
de cursos por niveles de formación

0.5% de incremento anual

Módulos de formación
especializada en técnicas
empresariales

Mapeo de instituciones con ofertas de
capacitación empresarial

1 alianza anual con instituciones
oferentes

Planificación de capacitaciones empresariales
para promover el emprendimiento

5% incremento anual

Ejecución de capacitaciones en técnicas
empresariales

5% incremento anual

Programa para la asociatividad
y el emprendimiento de las
mujeres en producción y
comercio

Mapeo de mujeres capacitadas por área
de interés y por zona para desarrollar una
propuesta de organización de grupos para el
fortalecimiento empresarial

Caracterización de mujeres
capacitadas por zona y por oficio

Gestión de alianzas público-privadas para la
producción y comercio

1 alianza anual con instituciones
oferentes

Programa de formación y
asociatividad de las mujeres en
servicios

Formación reconocida de Madres
Cuidadoras, y Cuidadoras de Adultos Mayores

1% de cohorte anual

Gestión de alianzas público-privadas para la
asociatividad para la prestación de servicios

0.5% de asociación anual

Programa de actividades físicas
y deportivas

Ejecución de actividades físicas y deportivas
para mujeres

2% incremento anual

Control y seguimiento de la salud integral en
las actividades físicas y deportivas

2% incremento anual

Casas de la Mujer funcionando

Gestión e implementación de espacios físicos
en zonas seleccionadas

0.5% incremento anual

Creación y fortalecimiento de coordinaciones
y alianzas institucionales públicas y privadas

1 alianza público-privada anual

Programa para actividades
de atención, participación,
formación e información

Elaboración, desarrollo y ejecución de
talleres de empoderamiento y prevención de
violencia contra la mujer

1% incremento anual

Atención legal, médica y psicológica
individual y grupal

2% incremento anual

Conmemoración de fechas emblemáticas
para las mujeres, orientadas a la reflexión

Calendarización de fechas
emblemáticas

Dirección Municipal de la Mujer64

Productos / programas
/ proyectos

Intervenciones Metas

Eje de política 3. Metrópoli, barrios y espacios públicos incluyentes, seguros,
sostenibles para todos y todas con capacidades resilientes

Mejora barrial y de transporte
público con participación de las
mujeres

Difusión de los planes por zonas con las
organizaciones de mujeres

Difusión de planes en todas las
zonas

Definición de las intervenciones barriales con
la participación de las mujeres

3 zonas con definición de
intervenciones barriales por año

Complemento de estudio sobre condiciones
barriales desde las necesidades de las
mujeres

3 estudios complementarios por
año

Capacitación a grupos de mujeres sobre
acciones resilientes

2% incremento anual

Servicios de atención y cuidado
de niñez en todas las zonas
priorizadas

Creación de norma obligatoria de
incorporación de guarderías en la obtención
de licencia de construcción con fines
laborales, sociales o colectivos

Aprobación e implementación
de la norma obligatoria

Diseño de portafolio de opciones de
guarderías infantiles y niñez

Diversidad de opciones creadas

Servicios de atención y cuidado
de adultas y adultos mayores

Recopilación de experiencias de Centros
de Día para cuidado de adultas y adultos
mayores

Diversidad de opciones creadas

Diseño y ejecución del Centro piloto de Día
para la atención de adultas y adultos mayores

1 Centro de Día cada dos años

Programa de Ciudades Seguras

Diseño y alcance de herramientas
metodológicas para las formas
comunicacionales

1 herramienta anual

Caracterización y mapeo de áreas a iluminar,
modificar y mejorar

1 mapeo por área priorizada

Intervenciones comunitarias que mejoran la
seguridad ciudadana desde un enfoque de
género

2 intervenciones anuales

Elaboración de los criterios de protección
de centros educativos, mercados y otros
espacios públicos

2 criterios anuales

Diseño de estrategias y actividades
municipales para la convivencia pacífica

2 actividades anuales

Diagnóstico de la relación de los barrios y
metrópoli

2 diagnósticos zonales por año

Acceso seguro a espacios de proveedores de
alimentos y otros servicios

1 criterio anual

Dirección Municipal de la Mujer 65

Productos / programas
/ proyectos

Intervenciones Metas

Eje de política 4. Fortalecimiento de las capacidades municipales en género
para la igualdad entre sus habitantes.

Manuales de sensibilización y
capacitación en igualdad de
género para las dependencias
municipales

Definición de contenidos (marco teórico) y
metodología de género

1 manual de capacitación
general, especializado, y 1
manual de sensibilización
cada dos años.

Identificar contenidos en la formación
especializada en género por competencias
municipales

Diseño, validación y aprobación de materiales
e instrumentos (manuales/caja de herramientas)

Cursos especializados en
género por competencias
municipales

Definición de cursos especializados por áreas
priorizadas

1 curso especializado por
año

Sistematización de buenas prácticas y lecciones
aprendidas de aplicación de los contenidos

Banco de buenas prácticas
en género

Intercambios nacionales o
extranjeros sobre su qué hacer

Planificación de intercambios intermunicipales

1 intercambio cada dos añosPlanificación de intercambios o hermanamientos
con municipalidades de países amigos

Programa de formación y
capacitación en género

Realización de talleres de sensibilización en
género

2 capacitaciones anualesEjecución de cursos especializados en
competencias municipales y planificación y
presupuesto (uso del clasificador)

Intercambios intermunicipales y entes
especializados

1 intercambio anual

Programa de formación y
capacitación en género a las
instancias municipales

Capacitación en género y competencias
especializadas a Alcaldías Auxiliares

2 capacitaciones anuales

Capacitación en género y competencias
especializadas a nivel central (técnico y
directivo)

Capacitación en género y competencias
especializadas a nivel central (administrativo-
financiero)

Participación en eventos
internacionales especializados
para el alto nivel gerencial
municipal

Mapear eventos internacionales del ámbito
municipal relacionados con la igualdad

Caracterización de mujeres
capacitadas por zona y por
oficio

Gestionar la participación como ponentes o
participantes en dichos eventos

1 participación cada dos
años

Dirección Municipal de la Mujer66

Productos / programas
/ proyectos

Intervenciones Metas

Diagnóstico del registro de
información desagregada por
sexo, edad e identidad étnica
por pueblos

Recopilación de información de unidades
municipales sobre registro de atención a
usuarias y usuarios 1 informe anual de análisis

de registro de las 3
intervencionesElaboración de análisis de situación de

registro de información en todas las unidades
municipales

Informe de atención por ciclo
de vida

Revisión y adecuación de instrumentos
de registro de las acciones municipales
desagregadas por sexo, edad e identidad
étnica por pueblos en los temas de educación y
formación; salud, participación y ciudadanía

1 informe anual

Capacitación a unidades municipales sobre el
uso adecuado de instrumentos de registro de
información

1 capacitación anual

Uso progresivo del clasificador
presupuestario de género en
todas las direcciones y unidades
municipales

Definir los contenidos del clasificador
presupuestario de género en las direcciones 1 Manual con estructuras

programáticas y
presupuestariasElaboración de un manual municipal de uso del

clasificador presupuestario de género

Capacitación sobre el uso del clasificador
presupuestario (manual) a personal
administrativo-financiero municipal

1 anual

Análisis cuatrimestral del comportamiento del
uso del clasificador presupuestario en unidades
municipales

3 informes anuales

Actividades presupuestarias
"etiquetadas" para las diferentes
etapas de vida de las mujeres

Identificación de actividades a ser "etiquetadas"
1 actividad "etiquetada" cada
dos años

Capacitación e inducción a unidades
municipales sobre las actividades etiquetadas

1 anual

Análisis cuatrimestral del comportamiento
del uso del clasificador presupuestario en
actividades "etiquetadas"

3 informes anuales

Sistema de programación de
metas, resultados, seguimiento
y evaluación con enfoque de
género, acorde al sistema de
SEGEPLAN

Analizar el alineamiento entre la Ley de
Presupuesto y el SICOIN

1 anual

Elaboración y medición de metas institucionales
del POA (anual)

1 anual

Elaboración y medición de metas institucionales
del POM (multianual)

1 cada 4 años

Vervmpleta en: http://www.muniguate.com/dmm/

Dirección Municipal de la Mujer 67

Sobre la base de los pilares, programas
y componentes que hacen parte de la
programación estratégica de la Dirección
Municipal de la Mujer, así como de los
ejes, programas, proyectos y productos
que plantea la Política y Plan Municipal
de Desarrollo Integral de las Mujeres
durante su ciclo de vida, Municipalidad
de Guatemala 2019-2027; este acápite
hace una mirada aproximada, no
exhaustiva, sobre los vínculos que pueden
expresar relaciones o asociaciones y
poner en armonía los citados marcos de
planificación.

13. VINCULACIÓN Y ARMONIZACIÓN21 DE
LOS PILARES Y LOS PROGRAMAS DE LA
DIRECCIÓN MUNICIPAL DE LA MUJER

	 CON LA POLÍTICA Y PLAN MUNICIPAL

Debe entenderse, como lo señala
SEGEPLAN, que las políticas públicas son
para el gobierno (nacional o municipal),
un instrumento de planificación y gestión
del Estado que le permite orientar, dirigir,
gestionar e implementar de manera
estratégica los asuntos de interés.

Desde esta perspectiva se establece la
vinculación, que tuvo como hoja de ruta u
horizonte a los ejes, programas, proyectos
y productos que plantea la Política y
Plan Municipal, los que luego han sido
cotejados, de manera que reflejen los

21 Vinculación y Armonización de los Pilares y los Programas de la Dirección Municipal de la Mujer con la Política y Plan Municipal.
 Dirección Municipal de la Mujer, 2020.

Dirección Municipal de la Mujer68

mejores nexos que armonizan con los
pilares, programas y componentes de la
Dirección Municipal de la Mujer.

En tal sentido, esta mirada, además de
establecer las relaciones existentes, devela
los espacios de oportunidad programática
en los cuáles progresivamente, según
los recursos humanos y financieros
disponibles, podría ir incursionando la
Dirección Municipal de la Mujer para dar
cumplimiento a la Política y Plan Municipal
de Desarrollo Integral de las Mujeres
durante su ciclo de vida, Municipalidad
de Guatemala 2019-2027, en alianza
y coordinación con otras instancias
municipales.

DIRECCIÓN MUNICIPAL DE LA MUJER

PILARES PROGRAMAS

COMPONENTES

VÍNCULOS

Dirección Municipal de la Mujer 69

VÍNCULOS PROGRAMÁTICOS

Política y Plan Municipal de
Desarrollo Integral de las

Mujeres durante su ciclo de vida,
Municipalidad de Guatemala

2019-2027

Pilares, programas, componentes e
intervenciones

de la Dirección Municipal de la Mujer

Eje de política 1:
Ciudadanía y participación en igualdad de
condiciones

·	 Programa de Organización Comunitaria de
estructuras participativas existentes

MUJER ACCIÓN PARTICIPACIÓN:
PROGRAMA ORGANIZACIÓN
·	 Comisiones Comunitarias de la Mujer (talleres de bisutería con

charlas de autoestima, liderazgo y lideresas de mi comunidad)

PROGRAMA CAPACITACIÓN
·	 Escuela itinerante (Módulos de formación, cursos en

prevención de violencia contra las mujeres y derechos de las
mujeres, diplomado de género)

MUJER ACCIÓN PROMOCIÓN:
PROGRAMA CASAS MUNICIPALES DE LA MUJER
·	 Fortalecimiento de la ciudadanía (Café ciudadano,

conmemoraciones y eventos de convivencia)

·	 Programa municipal de capacitación sobre
ciudadanía, género y prevención de violencia

MUJER ACCIÓN PROMOCIÓN:
PROGRAMA CASAS MUNICIPALES DE LA MUJER
•Fortalecimiento de la ciudadanía

MUJER ACCIÓN PARTICIPACIÓN:
PROGRAMA CAPACITACIÓN
• Escuela itinerante (módulos de formación, cursos de
prevención de violencia contra las mujeres, derechos de las
mujeres, diplomado de género)

MUJER ACCIÓN INCIDENCIA:
CAPACITACIÓN
• Diplomados/Cursos

PARTICIPACIÓN
• Coordinación interinstitucional

Ejes, programas,
proyectos y

productos de la
Política y

Plan Municipal

Pilares,
programas y

componentes
de la Dirección
Municipal de la

Mujer

Dirección Municipal de la Mujer70

• Programa de creatividad cultural sobre
problemas cotidianos y género MUJER ACCIÓN INCIDENCIA:

PROGRAMA INFORMACIÓN
• Módulos informativos
• Obras de teatro
• Murales

• Promoción de la salud de las mujeres y
menores de edad y dietas saludables

MUJER ACCIÓN ESTILOS DE VIDA SALUDABLES:
PROGRAMA MUNI EN MOVIMIENTO
• Clases de Zumba con atención nutricional
• Municlub (clases de baloncesto)

MUJER ACCIÓN PROMOCIÓN:
PROGRAMA CASAS MUNICIPALES DE LA MUJER
• Atención médica
• Atención nutricional individual y grupal
• Charlas y jornadas

• Programa de actividades físicas y deportivas

MUJER ACCIÓN ESTILOS DE VIDA SALUDABLES:
PROGRAMA MUNI EN MOVIMIENTO
•Clases de Zumba con atención nutricional
•Municlub (clases de baloncesto, charlas de fomento de valores)

- Carrera 5K-FEM

-	 Prevención de la violencia contra las mujeres

-	 Recuperación de los espacios públicos

• Casas de la Mujer funcionando

MUJER ACCIÓN PROMOCIÓN:
PROGRAMA CASAS MUNICIPALES DE LA MUJER

• Psicología (Atención individual y grupal, talleres y charlas)
• Atención médica (charlas y jornadas de salud)
• Atención nutricional (individual y grupal, talleres y charlas)
• Asesoría legal (individual, grupal, talleres y charlas)
• Fortalecimiento de la ciudadanía

Dirección Municipal de la Mujer 71

• Programa para actividades de atención,
participación, formación e información

MUJER ACCIÓN PARTICIPACIÓN:
PROGRAMA ORGANIZACIÓN
• Comisiones Comunitarias de la Mujer (talleres de bisutería con
charlas de autoestima, liderazgo y conocimientos de derechos)

PROGRAMA CAPACITACIÓN
• Escuela itinerante (Módulos de formación, cursos en
prevención de violencia contra las mujeres y derechos de las
mujeres, diplomado de género)

MUJER ACCIÓN PROMOCIÓN:
PROGRAMA CASAS MUNICIPALES DE LA MUJER
• Psicología (Atención individual y grupal)
• Atención Médica (Charlas y jornadas)
• Atención nutricional (individual y grupal)
• Asesoría Legal (individual, grupal, talleres, charlas)
• Fortalecimiento de la ciudadanía (Café ciudadano,
conmemoraciones y eventos de convivencia)

MUJER ACCIÓN INCIDENCIA:
PROGRAMA INFORMACIÓN
• Ferias informativas
• Módulos informativos
• Obras de teatro
• Murales

PROGRAMA PARTICIPACIÓN
• Coordinación interinstitucional

Eje de política 2:
Impulso a la autonomía económica de las
mujeres

• Programa de formación especializada en
oficios tradicionales y no tradicionales

MUJER ACCIÓN PRODUCTIVA:
PROGRAMA CAPACITACIÓN
• Diplomado de niñeras
• Curso de cuidadoras y cuidadores de personas mayores

MUJER ACCIÓN PROMOCIÓN
CASAS MUNICIPALES DE LA MUJER
• Capacitaciones técnicas en oficios tradicionales y no
tradicionales

Eje de política 3:
Metrópoli, barrios y espacios públicos
incluyentes, seguros, sostenibles para todos y
todas con capacidades resilientes

• Mejora barrial y de transporte público con
participación de las mujeres

MUJER ACCIÓN PARTICIPACIÓN:
PROGRAMA ORGANIZACIÓN
• Comisiones Comunitarias de la Mujer (talleres de bisutería con
charlas de autoestima, liderazgo y lideresas de mi comunidad)

PROGRAMA CAPACITACIÓN
• Escuela Itinerante (Módulos de formación, cursos en prevención
de VCM y derechos de las mujeres, diplomado de género)

Dirección Municipal de la Mujer72

• Programa de Ciudades Seguras
MUJER ACCIÓN INCIDENCIA:

PROGRAMA INFORMACIÓN
• Obras de teatro
• Murales
• Módulos informativos

PROGRAMA PARTICIPACIÓN
• Conferencias (intercambios a nivel internacional)

MUJER ACCIÓN ESTILOS DE VIDA SALUDABLES:
PROGRAMA MUNI EN MOVIMIENTO
• Clases de Zumba
• Municlub (clases de baloncesto)
• 5K Carrera
- Prevención de violencia
- Recuperación de los espacios públicos

MUJER ACCIÓN PROMOCIÓN:
PROGRAMA CASAS MUNICIPALES DE LA MUJER
• Fortalecimiento de la ciudadanía (Café ciudadano,
conmemoraciones y eventos de convivencia)

MUJER ACCIÓN PARTICIPACIÓN:
PROGRAMA ORGANIZACIÓN
• Comisiones Comunitarias de la Mujer (talleres de bisutería con
charlas de autoestima, liderazgo y lideresas de mi comunidad)

Eje de política 4:
Fortalecimiento de las capacidades
municipales en género para la igualdad entre
sus habitantes

• Manuales de sensibilización y capacitación
en igualdad de género para las dependencias
municipales

MUJER ACCIÓN INCIDENCIA:
PROGRAMA INFORMACIÓN
• Caja de herramientas
• Protocolo para la prevención y atención de casos de acoso
sexual en el ámbito laboral de la Municipalidad de Guatemala

• Intercambios nacionales o extranjeros sobre
su quehacer

MUJER ACCIÓN INCIDENCIA:
PROGRAMA PARTICIPACIÓN
• Conferencias (intercambios municipales a nivel nacional e
internacional)
• Coordinación interinstitucional
- Mesa interinstitucional
- Espacios de articulación (mancomunidades; Red de
 Ciudades Iberoamericanas; BID/Género y transporte)

Dirección Municipal de la Mujer 73

• Programa de formación y capacitación en
género a las instancias municipales MUJER ACCIÓN INCIDENCIA:

PROGRAMA DE CAPACITACIÓN
• Diplomados/Cursos (fortalecimiento de capacidades del
personal municipal)

• Participación en eventos internacionales
especializados para el alto nivel gerencial
municipal

MUJER ACCIÓN INCIDENCIA:
PROGRAMA PARTICIPACIÓN
• Conferencias (intercambios municipales a nivel internacional)

Dirección Municipal de la Mujer74

1. La Política y Plan Municipal de Desa-
rrollo Integral de las Mujeres durante su
ciclo de vida, Municipalidad de Guatemala,
2019-2027 contiene 4 ejes o grandes temas
estratégicos. De estos ejes se derivan 27
programas, proyectos y productos, y un
total de 14 de los mismos se vinculan y
armonizan en buena medida a los distintos
programas de la Dirección Municipal de
la Mujer. Por tanto, existe coincidencia
programática actual en un 52%.

2. Las brechas de coincidencias progra-
máticas que muestra la Política y Plan
Municipal de Desarrollo Integral de
las Mujeres durante su ciclo de vida,
Municipalidad de Guatemala, 2019-2027
respecto a los programas actuales de la
Dirección Municipal de la Mujer , se ubican
especialmente en los siguientes Ejes de la
Política y Plan:

I) Eje Impulso a la autonomía económica
de las mujeres. De 4 programas,
proyectos y productos contenidos en el
citado eje, existe vinculo programático
con dos pilares y programas de la
Dirección Municipal de la Mujer:
Mujer Acción Productiva, desde su
programa de capacitación enfocado
en un Diplomado de niñeras y un
Curso de cuidadoras y cuidadores de
personas mayores; y Mujer Acción
Promoción del que deriva el programa
Casas Municipales de la Mujer en
el cual, entre otros, se imparten
capacitaciones técnicas en oficios
tradicionales y no tradicionales. Por
tanto, en 3 programas de la Política y
Plan Municipal relacionado a este eje
no existe vínculo actual. La vinculación
alcanza el 25%, por lo que la brecha es
del 75%.

CONCLUSIONES

Dirección Municipal de la Mujer 75

II)	Eje Fortalecimiento de las capacidades
municipales en género para la igualdad
entre sus habitantes. De un total de
11 programas, proyectos y productos
que integran este eje, solamente se
denotan vínculos entre 4 programas
de la Política y Municipal con 2
programas de la Dirección Municipal
de la Mujer, que corresponden al Pilar
Mujer Acción Incidencia: programas de
Capacitación enfocado en diplomados
y cursos para el fortalecimiento de las
capacidades del personal municipal;
programa de Información que incluye
la Caja de Herramientas, el Protocolo
para la prevención y atención de casos
de acoso sexual en el ámbito laboral
de la Municipalidad de Guatemala, y
Ferias informativas. Además, destaca
el programa de Participación el que
incluye Conferencias e intercambios
a escala nacional e internacional,
la Coordinación Interinstitucional y
los espacios de interlocución. En tal
sentido, 7 de los programas contenidos
en este eje de la Política y Plan
representa un espacio de oportunidad
para la programación estratégica de la
DMM. La vinculación alcanza el 36%,
de manera que la brecha constituye un
64%.

III)	Eje Metrópoli, barrios y espacios
públicos incluyentes, seguros,
sostenibles para todos y todas con
capacidades resilientes. De los 4
programas que contiene este eje,

existen vínculos con 2 programas
contenidos en la Política y Municipal;
estos dos 2 programas armonizan con
tres pilares de la Dirección de la Mujer
(Mujer Acción Participación, Mujer
Acción Estilos de Vida Saludable y
Mujer Acción Promoción) mediante
los programas de Información,
Participación, Muni en Movimiento y
Casas Municipales de la Mujer.

IV)	El Eje Ciudadanía y participación en
igualdad de condiciones es el que mayor
coincidencia programática exhibe. De
un total de 8 programas, proyectos
y productos, existe vinculación con
7 de los mismos contenidos en
la Política y Plan Municipal. Estos
programas/productos están en línea

Dirección Municipal de la Mujer76

con 4 pilares de la Dirección de la
Mujer: Mujer Acción Promoción, Mujer
Acción Participación, Mujer Acción
Incidencia y Mujer Acción Estilos de
Vida Saludable; y de éstos, con siete
programas: Casas Municipales de la
Mujer, Participación ciudadana de las
mujeres, Organización, Capacitación,
Información, Participación y Muni en
Movimiento. De esta manera, diversos
pilares y programas confluyen y
establecen intersecciones y armonía
con los productos, programas
y proyectos de la Política y Plan
Municipal, por tal razón, en algunos
casos las menciones se repiten. La
vinculación programática de este eje
alcanza el 87.5%

3. Es preciso destacar, que, no obstante,
como resultado del análisis minucioso
esgrimido entre los programas, proyectos
y productos de la Política y Plan Municipal

a la luz de los pilares, programas y
componentes programáticos de la
Dirección Municipal de la Mujer, una
evidencia relevante es que la mayoría de
productos/programas/proyectos de la
Política y Plan Municipal, cada uno engloba
de entre 2 a 5 programas. Este hecho es
significó, ya que, pese a las brechas, cada
programa de la Política y Plan Municipal es
ampliamente abarcativo por los programas
de la Dirección de la Mujer, lo que brinda
un significativo sustento a las acciones
municipales emprendidas por ésta. De los
14 componentes/programas/proyectos
de la Política y Plan Municipal donde
existe vinculación programática con los
programas, en 8 de los mismos (57%), la
Dirección de la Mujer supera el número
de programas mediante los cuáles abarca
cada uno de los programas de la Política
y Plan Municipal de Desarrollo Integral
de las Mujeres durante su ciclo de vida,
Municipalidad de Guatemala, 2019-2027.

Dirección Municipal de la Mujer 77

VINCULACIÓN Y ARMONIZACIÓN DE LOS PILARES Y LOS
PROGRAMAS DE LA DIRECCIÓN MUNICIPAL DE LA MUJER

CON LA POLÍTICA Y PLAN MUNICIPAL Y LOS
ESTÁNDARES INTERNACIONALES CLAVE

DE DERECHOS HUMANOS DE LAS MUJERES

Ejes/productos/
programas/

proyectos de la
Política y Plan

Municipal

Pilares, programas y
componentes de la

Dirección Municipal de la
Mujer

CEDAW

Plataforma
de Acción de
Beijing (OE)

ODS / Agenda 2030

Eje de política 1:
Ciudadanía y
participación
en igualdad de
condiciones
·	 Programa de

Organización
Comunitaria
de estructuras
participativas
existentes

MUJER ACCIÓN
PARTICIPACIÓN:

PROGRAMA ORGANIZACIÓN
• Comisiones Comunitarias

de la Mujer

PROGRAMA CAPACITACIÓN
•Escuela itinerante

MUJER ACCIÓN
PROMOCIÓN:

PROGRAMA CASAS
MUNICIPALES DE LA MUJER
• Fortalecimiento de la

ciudadanía

“…asegurar el
pleno desarrollo
y adelanto de la
mujer…”. Art. 3.

“Participar en
organizaciones y
en asociaciones no
gubernamentales
que se ocupen de
la vida pública y
política del país. Art.
7, c).

“Participar en todas
las actividades
comunitarias” Art.
14, f)

“Crear o
fortalecer,
según proceda,
mecanismos para
vigilar el acceso
de la mujer
a los niveles
superiores de
adopción de
decisiones”. O.E.
F.6 G b)

“Poner fin a todas
las formas de
discriminación
contra todas las
mujeres y las niñas…”.
Meta 5.1

“Asegurar la
participación
plena y efectiva
de las mujeres
y la igualdad de
oportunidades de
liderazgo a todos los
niveles decisorios
en la vida política,
económica y
pública” Meta 5.5

Dirección Municipal de la Mujer78

Ejes/productos/
programas/

proyectos de la
Política y Plan

Municipal

Pilares, programas y
componentes de la

Dirección Municipal de la
Mujer

CEDAW

Plataforma
de Acción de
Beijing (OE)

ODS / Agenda 2030

Eje de política 1:
Ciudadanía y
participación en
igualdad de
condiciones

•Programa
municipal de
capacitación
sobre ciudadanía,
género y
prevención de
violencia

MUJER ACCIÓN
PROMOCIÓN:

PROGRAMA CASAS
MUNICIPALES DE LA MUJER
• Fortalecimiento de la

ciudadanía

MUJER ACCIÓN
PARTICIPACIÓN:

PROGRAMA CAPACITACIÓN
• Escuela itinerante

MUJER ACCIÓN
INCIDENCIA:

PARTICIPACIÓN
• Coordinación

interinstitucional

Aplica la
Recomendación
General No. 35 del
Comité de la
CEDAW sobre la
violencia por
razón de género
contra la mujer2,

“Promover la
integración
activa y visible de
una perspectiva
basada en el
género en todas
las políticas
y programas
en materia de
violencia contra la
mujer” O.E. D.1 g)

“Desarrollar
programas y
procedimientos
tendientes
a eliminar el
hostigamiento
sexual y otras
formas de
violencia contra
la mujer de todas
las instituciones
de enseñanza,
lugares de trabajo
y demás ámbitos”
O.E. D.1, a)

“…adoptar
medidas para
erradicar el
acoso sexual de
las muchachas
en las
instituciones de
educación y de
otra índole”
O.E.L.7 a)

“…potenciar y
promover la
inclusión social,
económica y
política de todas
las personas,
independien-
temente de su
edad, sexo,
discapacidad,
raza, etnia, origen,
religión o situación
económica u otra
condición”
Meta 10.2

Dirección Municipal de la Mujer 79

Ejes/productos/
programas/

proyectos de la
Política y Plan

Municipal

Pilares, programas y
componentes de la

Dirección Municipal de la
Mujer

CEDAW

Plataforma
de Acción de
Beijing (OE)

ODS / Agenda 2030

Eje de política 1:
Ciudadanía y
participación
en igualdad de
condiciones

• Programa de
creatividad
cultural sobre
problemas
cotidianos y
género

MUJER ACCIÓN
INCIDENCIA:

PROGRAMA
INFORMACIÓN
• Módulos informativos
• Obras de teatro
• Murales

“Fomentar la
participación
plena e igual de
las muchachas
en actividades
no académicas
como los
deportes, el
teatro y los actos
culturales. O.E.L4
d)

“Poner fin al
maltrato, la
explotación, la
trata y todas las
formas de violencia
y tortura contra los
niños” Meta 16.2

Eje de política 1:
Ciudadanía y
participación
en igualdad de
condiciones

• Promoción de
la salud de las
mujeres y menores
de edad y dietas
saludables

MUJER ACCIÓN ESTILOS
DE VIDA SALUDABLE:

PROGRAMA MUNI EN
MOVIMIENTO
• Clases de Zumba con

atención nutricional
• Municlub (clases de

baloncesto)

MUJER ACCIÓN
PROMOCIÓN:

PROGRAMA CASAS
MUNICIPALES DE LA
MUJER
• Atención médica
• atención nutricional

“Acceso al material
informativo
específico que
contribuya a
asegurar la salud
y el bienestar de
la familia, incluida
la información y
el asesoramiento
sobre planificación
de la familia”. Art.
10, h)

“Los Estados
Partes adoptarán
todas las medidas
apropiadas
para eliminar la
discriminación
contra la mujer
en la esfera de la
atención médica…”
Art. 12, numeral 1.

“Proporcionar
servicios de
atención primaria
de salud más
accesibles,
económicos
y de calidad
que incluyan la
atención de la
salud sexual y
reproductiva”,
O.E. C.1, e)

“…garantizar el
acceso universal
a los servicios
de salud sexual
y reproductiva,
incluidos los de
planificación de la
familia, información
y educación…” Meta
3.7

“Asegurar el
acceso universal
a la salud sexual
y reproductiva
y los derechos
reproductivos…”
(Meta 5.6)

Dirección Municipal de la Mujer80

Ejes/productos/
programas/

proyectos de la
Política y Plan

Municipal

Pilares, programas y
componentes de la

Dirección Municipal de la
Mujer

CEDAW

Plataforma
de Acción de
Beijing (OE)

ODS / Agenda 2030

Eje de política 1:
Ciudadanía y
participación
en igualdad de
condiciones

•Programa de
actividades físicas
y deportivas

MUJER ACCIÓN ESTILOS
DE VIDA SALUDABLES:

PROGRAMA MUNI EN
MOVIMIENTO
•Clases de Zumba con

atención nutricional
•Municlub (clases de

baloncesto)

•Carrera 5K FEM

“Las mismas
oportunidades
para participar
activamente en
el deporte y la
educación física;
Art. 10 g)

“El derecho a
participar en
actividades de
esparcimiento,
deportes y en todos
los aspectos de la
vida cultural. Art.
13, c)

“Prestar especial
atención a las
necesidades
de las niñas,
en particular
la promoción
de actividades
saludables”. O.E.
C.1. l)

“Proporcionar
instalaciones
recreativas
y deportivas
accesibles (…)
para niñas y
mujeres de todas
las edades que
tengan en cuenta
los aspectos
relacionados
con el género en
todas las esferas
de la actividad
deportiva a la
actividad física,
O.E. B.4 m)

“Poner fin a todas
las formas de
discriminación
contra todas las
mujeres y las niñas…”.
Meta 5.1

Dirección Municipal de la Mujer 81

Ejes/productos/
programas/

proyectos de la
Política y Plan

Municipal

Pilares, programas y
componentes de la

Dirección Municipal de la
Mujer

CEDAW

Plataforma
de Acción de
Beijing (OE)

ODS / Agenda 2030

Eje de política 1:
Ciudadanía y
participación en
igualdad de
condiciones

• Casas de la Mujer
funcionando

MUJER ACCIÓN
PROMOCIÓN:

PROGRAMA CASAS
MUNICIPALES DE LA
MUJER

• Psicología
• Atención médica
• Atención nutricional
• Asesoría legal
• Fortalecimiento de la

ciudadanía

“La adopción por los
Estados Partes de
medidas especiales
de carácter temporal
encaminadas a
acelerar la igualdad
de facto entre el
hombre y la mujer…”
Art. 4.

“Alentar el suministro
de los servicios
sociales de apoyo
necesarios para
permitir que los
padres combinen las
obligaciones para
con la familia con las
responsabilidades
del trabajo y la
participación en
la vida pública,
especialmente
mediante el fomento
de la creación y
desarrollo de una
red de servicios
destinados al cuidado
de los niños”. Art. 11, c)

“Tener acceso a
servicios adecuados
de atención médica,
inclusive información,
asesoramiento y
servicios en materia
de planificación de la
familia” Art. 14, b)

“Asegurar el acceso
a servicios jurídicos
gratuitos o de bajo
costo, incluida la
capacitación jurídica
básica…” O.E A.1. p)

“Adoptar medidas
especiales para
promover y fortalecer
políticas y programas
para las mujeres
indígenas que
permitan su plena
participación y en los
que se respete su
diversidad cultural…”

“Conseguir que las
muchachas y las
mujeres de cualquier
edad que tengan
discapacidades reciban
servicios de apoyo”.
O.E. C.1, o)

“Propiciar y alcanzar la
seguridad alimentaria
(…) y poner en marcha
programas destinados
a mejorar el estado de
nutrición de todas las
niñas y mujeres” O.E.
C.1. w)

“Promover,
conjuntamente con
la alfabetización,
la adquisición de
conocimientos
prácticos, científicos
y tecnológicos…” OE
B.2, f)

“Difundir información
sobre la asistencia
de que disponen las
mujeres y las familias
que son víctimas de la
violencia”. E. D.1 h)

“Establecer centros de
acogida y
servicios de apoyo
dotados de los
recursos necesarios
para auxiliar
a las niñas y mujeres
víctimas de
la violencia y prestarles
servicios
médicos, psicológicos
y de asesoramiento, así
como asesoramiento
letrado a título gratuito
o de bajo
costo, cuando sea
necesario, además
de la asistencia que
corresponda para
ayudarles a encontrar
medios de vida
suficientes” O.E.D.1 a)

Nota: integra metas
de otros programas

Dirección Municipal de la Mujer82

Ejes/productos/
programas/

proyectos de la
Política y Plan

Municipal

Pilares, programas y
componentes de la

Dirección Municipal de la
Mujer

CEDAW

Plataforma
de Acción de
Beijing (OE)

ODS / Agenda 2030

Eje de política 1:
Ciudadanía y
participación
en igualdad de
condiciones

·	 Programa para
actividades
de atención,
participación,
formación e
información

MUJER ACCIÓN
PARTICIPACIÓN:

PROGRAMA
ORGANIZACIÓN
• Comisiones Comunitarias
 de la Mujer

PROGRAMA CAPACITACIÓN
• Escuela itinerante

MUJER ACCIÓN
PROMOCIÓN:

PROGRAMA CASAS
MUNICIPALES DE LA
MUJER
•Psicología
•Atención Médica
•Atención nutricional
•Asesoría Legal
•Fortalecimiento de la

ciudadanía

MUJER ACCIÓN
INCIDENCIA:

PROGRAMA INFORMACIÓN
•Ferias informativas
•Módulos informativos
•Obras de teatro
•Murales

PROGRAMA
PARTICIPACIÓN
• Coordinación

interinstitucional

“…asegurar el
pleno desarrollo
y adelanto de la
mujer…”. Art. 3.

“Poner fin a todas
las formas de
discriminación
contra todas las
mujeres y las niñas…”.
Meta 5.1

Eje de política 2:
Impulso a la
autonomía
económica de las
mujeres

·	 Programa de
formación
especializada
en oficios
tradicionales

·	 y no tradicionales

MUJER ACCIÓN
PRODUCTIVA:

PROGRAMA CAPACITACIÓN
·	 Diplomado de niñeras

·	 Curso de cuidadoras y
cuidadores de personas
mayores

MUJER ACCIÓN
PROMOCIÓN

CASAS MUNICIPALES DE LA
MUJER
•Capacitaciones técnicas
en oficios tradicionales y no
tradicionales

“El derecho al
trabajo como
derecho inalienable
de todo ser
humano” Art. 11, a)

“Organizar grupos
de autoayuda
y cooperativas
a fin de obtener
igualdad de acceso
a las oportunidades
económicas
mediante el empleo
por cuenta propia
o por cuenta ajena”.
Art. 14, e)

“Reestructurar
y dirigir la asig-
nación del gasto
público con miras
a aumentar las
oportunidades
económicas
para la mujer
y promover el
acceso igualitario
de la mujer a
los recursos
productivos. (…)
en particular de
las que viven
en pobreza”. OE
A.1. d)

“…adoptar
medidas
concretas para
abordar el
desempleo de
las mujeres” OE
A.1, h)

“…políticas orienta-
das al desarrollo
que apoyen
las actividades
productivas, la
creación de puestos
de trabajo decentes,
el emprendimiento,
la creatividad y la
innovación…” Meta
8.3

“…lograr el empleo
pleno y productivo
y el trabajo decente
para todas las
mujeres y los
hombres, incluidos
los jóvenes y las
personas con
discapacidad, así
como la igualdad
de remuneración
por trabajo de igual
valor” Meta 8.5

Dirección Municipal de la Mujer 83

Ejes/productos/
programas/

proyectos de la
Política y Plan

Municipal

Pilares, programas y
componentes de la

Dirección Municipal de la
Mujer

CEDAW

Plataforma
de Acción de
Beijing (OE)

ODS / Agenda 2030

Eje de política 3:
Metrópoli, barrios y
espacios públicos
incluyentes,
seguros,
sostenibles para
todos y todas
con capacidades
resilientes

•Mejora barrial y de
transporte público
con participación
de las mujeres

•Programa de
Ciudades Seguras

MUJER ACCIÓN
INCIDENCIA:

PROGRAMA INFORMACIÓN
•Obras de teatro
•Murales
•Módulos informativos

PROGRAMA PARTICIPACIÓN
·	 Conferencias (intercambios

a nivel internacional)

MUJER ACCIÓN ESTILOS DE
VIDA SALUDABLE:

PROGRAMA MUNI EN
MOVIMIENTO
•Clases de Zumba
•Municlub (clases de
baloncesto)
•5K Carrera

MUJER ACCIÓN
PROMOCIÓN:

PROGRAMA CASAS
MUNICIPALES DE LA MUJER
·	 Fortalecimiento de la

ciudadanía

MUJER ACCIÓN
PARTICIPACIÓN:

PROGRAMA ORGANIZACIÓN
·	 Comisiones Comunitarias

de la Mujer

“Modificar
los patrones
socioculturales
de conducta de
hombres y mujeres,
con miras a alcanzar
la eliminación
de los prejuicios
y las prácticas
consuetudinarias
y de cualquier otra
índole que estén
basados en la idea
de la inferioridad
o superioridad
de cualquiera
de los sexos o
en funciones
estereotipadas de
hombres y mujeres.
Art. 5.a)

“El miedo a la
violencia, incluido
el hostigamiento,
es un obstáculo
constante para
la movilidad de
la mujer, que
limita su acceso
a actividades y
recursos básicos”.
O.E. C.5, párrafo
107.

“Eliminar todas
las formas de
violencia contra
todas las mujeres
y las niñas en los
ámbitos público y
privado, incluidas
la trata y la
explotación sexual
y otros tipos de
explotación”. Meta
5.2

“…acceso universal
a zonas verdes y
espacios públicos
seguros, inclusivos
y accesibles, en
particular para
las mujeres y
los niños, las
personas de edad
y las personas
con discapacidad”.
Meta 11.7

“Eliminar todas
las formas de
violencia contra
todas las mujeres
y las niñas en los
ámbitos público y
privado, incluidas
la trata y la
explotación sexual
y otros tipos de
explotación” Meta
5.2

“…fomentar la
resiliencia de
los pobres y las
personas que
se encuentran
en situaciones
vulnerables…” Meta
1.5

Dirección Municipal de la Mujer84

Ejes/productos/
programas/

proyectos de la
Política y Plan

Municipal

Pilares, programas y
componentes de la

Dirección Municipal de la
Mujer

CEDAW

Plataforma
de Acción de
Beijing (OE)

ODS / Agenda 2030

Eje de política 4:
Fortalecimiento de
las capacidades
municipales en
género para la
igualdad entre sus
habitantes

Manuales de
sensibilización
y capacitación
en igualdad de
género para las
dependencias
municipales

•Intercambios
nacionales o
extranjeros sobre su
quehacer

MUJER ACCIÓN
INCIDENCIA:

PROGRAMA INFORMACIÓN
·	 Caja de herramientas

·	 Protocolo para la
prevención y atención de
casos de acoso sexual
en el ámbito laboral
de la Municipalidad de
Guatemala

MUJER ACCIÓN
INCIDENCIA:

PROGRAMA PARTICIPACIÓN
• Conferencias

(intercambios municipales
a nivel nacional e
internacional)

• Coordinación
interinstitucional

- Mesa interinstitucional
- Espacios de articulación

PROGRAMA INFORMACIÓN
• Ferias informativas

“…garantizar a la
mujer, en igualdad
de condiciones
con el hombre y
sin discriminación
alguna, la
oportunidad de
representar a su
gobierno en el
plano internacional
y de participar
en la labor de las
organizaciones
internacionales.
Art. 8

“Fomentar y
promover la
constitución de
alianzas eficaces en
las esferas pública,
público-privada
y de la sociedad
civil, aprovechando
la experiencia y
las estrategias
de obtención de
recursos de las
alianzas” Meta 17.17

• Programa de
formación y
capacitación
en género a
las instancias
municipales

•Participación
en eventos
internacionales
especializados
para el alto nivel
gerencial municipal

MUJER ACCIÓN
INCIDENCIA:

PROGRAMA DE
CAPACITACIÓN
Diplomados/Cursos
(fortalecimiento de
capacidades del personal
municipal)

MUJER ACCIÓN
INCIDENCIA:

PROGRAMA PARTICIPACIÓN
• Conferencias

“…garantizar a la
mujer, en igualdad
de condiciones
con el hombre y
sin discriminación
alguna, la
oportunidad de
representar a su
gobierno en el
plano internacional
y de participar
en la labor de las
organizaciones
internacionales.
Art. 8

“Promover
y proteger
los derechos
humanos
de la mujer,
mediante la
plena aplicación
de todos los
instrumentos
de derechos
humanos,
especialmente
la Convención
sobre la
eliminación de
todas las formas
de discriminación
contra la Mujer”
O.E. L.1

“Asegurar la
participación plena
y efectiva de las
mujeres y la igualdad
de oportunidades
de liderazgo a
todos los niveles
decisorios en la vida
política, económica
y pública” Meta 5.5

Dirección Municipal de la Mujer 85

14.1	 MEMORIA DE LABORES

La Dirección Municipal de la Mujer tiene
el compromiso de presentar anualmente
su Memoria de Labores, con el fin de dar
a conocer información específica de lo
que ha desarrollado y los resultados de su
gestión.

Dicho documento permite visualizar y
divulgar el trabajo realizado a través de
las principales actividades de cada uno de
los programas de la Dirección Municipal
de la Mujer, las coordinaciones con las

14. TRANSPARENCIA

Alcaldías Auxiliares, otras organizaciones e
instituciones de cooperación que apoyan
su quehacer.

Asimismo, rinde cuentas del cumplimiento
de sus funciones a nivel interno y externo
para transformar la vida de las mujeres,
utilizando como marco general el formato
que a continuación se presenta:

DIRECCIÓN MUNICIPAL
DE LA MUJER

PRESENTACIÓN
Es una descripción general y resumida de todo el contenido desarrollado en la memoria
de labores, sus principales funciones y logros más relevantes.

CONDICIÓN INICIAL
Análisis de los problemas más preponderantes detectados o que han afectado a su
programa bajo su cargo y responsabilidad, que han influido en forma positiva o negativa
para la consecución de los objetivos estratégicos propuestos por la municipalidad de
Guatemala en general, así como con los objetivos y metas para los cuales fue creado
su programa. Además, deberá incluirse toda información relevante que sustente dicha
condición, así como el plan de trabajo anual con los objetivos estratégicos y metas
propuestas para reducir, mejorar, cambiar o eliminar la misma.

Memoria de Labores
Municipalidad de Guatemala

Dirección Municipal de la Mujer86

CONDICIÓN FINAL DE LA GESTIÓN, ACCIONES TOMADAS Y LOGROS

OBTENIDOS
Análisis del entorno al final del periodo con base en el plan de trabajo propuesto, deberá
incluirse los objetivos estratégicos y metas alcanzadas, así como los factores que tuvieron
un impacto importante para reducir, mejorar, cambiar o eliminar las condiciones iniciales
en el área bajo la responsabilidad del programa a su cargo. Además, deberá describirse
los beneficios y frutos obtenidos como consecuencia de las acciones tomadas. En este
punto deberá proporcionarse también, toda la información importante que contenga
datos, estadísticas, cantidad de beneficiadas, beneficiados, costos, etc.

CUADROS Y GRÁFICAS
Se deberá incluir, si procede, la comparación de cuadros y gráficas de la condición
inicial y la condición final en la gestión del año.

FOTOGRAFÍAS
Se deberá incluir todas aquellas fotografías que por su importancia y beneficio muestren
resultados y/o logros importantes alcanzados en la gestión del año describiendo
brevemente al pie de la misma el lugar, fecha y tipo de actividad.

Pueden verse las memorias de labores en la página web institucional

http://docs.muniguate.com/2018/memoria/arch/MEMORIA_DE_LABORES_2017_
DIRECCION_MUNICIPAL_DE_LA_MUJER.pdf

http://docs.muniguate.com/2019/memoria/arch/MEMORIA_DE_LABORES_2018_
DIRECCION_MUNICIPAL_DE_LA_MUJER.pdf

http://docs.muniguate.com/2020/memoria/arch/MEMORIA_DE_LABORES_2019_
DIRECCION_MUNICIPAL_DE_LA_MUJER.pdf

http://docs.muniguate.com/2021/memoria/arch/MEMORIA_DE_LABORES_2020_
DIRECCION_MUNICIPAL_DE_LA_MUJER.pdf

Dirección Municipal de la Mujer 87

14.2 MANUAL DE NORMAS Y
PROCEDIMIENTOS ADMINISTRATIVOS
Y OPERATIVOS DE LA DIRECCIÓN
MUNICIPAL DE LA MUJER,
MUNICIPALIDAD DE GUATEMALA

El propósito de este manual es recopilar
información del quehacer de la Dirección
de la Mujer de la Municipalidad de
Guatemala, de forma detallada, ordenada
y sistemática.

Este manual, además de cumplir con su
propósito, es un instrumento eficaz y de
ayuda para el desarrollo de estrategias
dentro de la Dirección Municipal de la
Mujer, a través de los procesos que las
diferentes coordinaciones realizan.

Puede verse en la página web institucional:
http://udicat.muniguate.com/articulo10.
php

14.3 MANUAL DE FUNCIONES
Y RESPONSABILIDADES DE LA
DIRECCIÓN MUNICIPAL DE LA MUJER,
MUNICIPALIDAD DE GUATEMALA

El manual tiene como fin fundamental,
identificar de manera clara y sencilla,
la readecuación de la Estructura
Organizacional de la Dirección Municipal
de la Mujer de la Municipalidad de
Guatemala, mediante la definición de
objetivos, funciones y atribuciones que le
corresponden a cada coordinación que
conforman la Dirección.

Además, recopila la descripción de
puestos en donde se citan las atribuciones
que se deben realizar en cada uno y los
requisitos para ocupar los mismos. De
esta manera, cada empleado o empleada
podrá conocer con certeza las atribuciones
que le corresponde realizar dentro de la
Dirección Municipal de la Mujer.

Dirección Municipal de la Mujer
direcciondelamujer@muniguate.com

8ª avenida 11-49, zona 1
Teléfono: 2291-7500

@munimujer

La sistematización y elaboración de la Caja de Herramientas ha sido desarrollada por la
Dirección de la Mujer de la Municipalidad de Guatemala con el apoyo de las autoridades
ediles, el equipo profesional coordinador, facilitadoras, colaboradoras y participantes de
todas las actividades.

Diseño y diagramación: La Otra Mitad, S. A.

Documentación: Dirección Municipal de la Mujer

Fotografías: Departamento de Comunicación Social, Dirección Municipal de la Mujer

Derechos de autor: Dirección Municipal de la Mujer, Municipalidad de Guatemala,
8ª avenida 11-49, zona 1, Centro Histórico
Teléfono: (502) 2291 7500
Correo electrónico: direcciondelamujer@muniguate.com

Permisos: Esta publicación NO puede ser reproducida total o parcialmente en cualquier
formato para propósitos educativos o de otra índole.

Las publicaciones de la Dirección Municipal de la Mujer están disponibles en su portal
www.muniguate.com/dmm/

Esta sistematización de modelo es posible gracias al aporte técnico y financiero del
Programa CONVIVIR de la cooperación financiera internacional entre la Municipalidad de
Guatemala y el Gobierno Alemán, a través del KfW. Su propósito es promover
herramientas que sirvan de base para institucionalizar y multiplicar el trabajo de la
Dirección de la Mujer de la Municipalidad de Guatemala hacia el empoderamiento de las
mujeres jóvenes y adultas.

@munimujer

