

UNIVERSIDAD ACADEMIA HUMANISMO CRISTIANO
ESCUELA DE GOBIERNO Y GESTION

Políticas Públicas de Género y Programa de Habilitación
Laboral para Mujeres de Escasos Recursos del Servicio

Nacional de la Mujer (SERNAM)
El caso de la comuna de Maipú (2007-2009)

 Alumnos: González Palavicinos, Silvana Elizabeth

 Rojas Huesa, Carolina Andrea

 Profesor Guía: Valeria Quilapan, Juan

Tesis Para Optar Al Grado De Licenciado En Ciencias Políticas Y
Administrativas

Tesis Para Optar Al Título De Administrador Público.

SANTIAGO - 2009

 2

INDICE

PORTADA………………………………………………………………………...1

INDICE……………………………………………………………………………2

AGRADECIMIENTOS…………………………………………………………...6

INTRODUCCIÓN……………………………………………………………….10

CAPÍTULO 1: PLANTEAMIENTOS BASICOS DEL PROBLEMA

1.1 Antecedentes del Tema………………………………………………………15

1.2 Fundamentación……………………………………………………………...19

1.3 Pregunta de Investigación……………………………………………………22

1.4 Hipótesis……………………………………………………………………...22

1.5 Objetivo General………………………………………………………..........22

1.6 Objetivos Específicos………………………………………………………...23

CAPÍTULO 2: REFERENTES TEÓRICOS

 I CONDICIONES SOCIALES Y LABORALES DE LA MUJER EN

SITUACION DE POBREZA EN CHILE

1. Pobreza y sus Implicancias en la Mujer……………………………………….24

1.1 ¿Qué se entiende por Pobreza?..24

1.2. Feminización de la pobreza………………………………………………….29

1.3. Pobreza desde una perspectiva de género……………………..…………….33

 3

2. Mujer y Trabajo en chile……………………………………………………...39

2.1 Situación Actual Ocupacional de la Mujer en Chile…………….……...........41

3. Mujer Jefa de Hogar…………………………………………………………...45

3.1. La Jefatura de Hogar como indicador de la pobreza femenina…..……….....52

II POLITICAS PÚBLICAS DE GÉNERO Y GENERACION DE

CONDICIONES DE IGUALDAD DE OPORTUNIDADES

1. Políticas Públicas Bajo el Gobierno de Michelle Bachelet Jeria……………...56

1.1 Agenda Pro Participación Ciudadana y Ejes centrales……………………...57

1.1.2 Participación Ciudadana en la gestión pública…………………………....58

1.1.3 Fortalecimiento del Asociacionismo Ciudadano……………………….….58

1.1.4 Ejercicio de los derechos ciudadanos. Derecho a la información………....58

1.1.5 Promoción de la Diversidad y No Discriminación………………………...59

1.1.6 Fundamentos Políticos del Gobierno de Michelle Bachelet……………….62

 2. Políticas Públicas de Género en Chile……………………………………....69

2.1 Plan de Igualdad de Oportunidades entre hombres y mujeres……………....74

2.2 Plan Mejorando la empleabilidad y las condiciones laborales de

 las mujeres jefas de hogar……………………………………………………76

2.3 Programa de Habilitación Laboral para mujeres de escasos recursos

 preferentemente jefas de hogar………………………………………………78

 4

3. Gestión de las Políticas Públicas………………………………………………82

4. Capital Social y Desarrollo Local…..…………………………………………87

4.1 Algunas definiciones de Capital Social………………………………………88

4.2 Visiones del Capital Social…………………………………………………..90

4.3 Desarrollo Local……………………………………………………………...93

CAPITULO 3: MARCO METODOLOGICO

 1. Tipo de Investigación………………………………………………………...96

 2. Metodología de la Investigación……………………………………………..96

 3. Instrumento de Medición…………………………………………………….98

 4. Variables de Estudio……………………………………………………........99

CAPITULO 4: PROGRAMA DE HABILITACION LABORAL MEDIANTE

UN ESTUDIO DE CASO EN LA MUNICIPALIDAD DE MAIPU.

 1. Resultados y Análisis……………………………………………………….100

 1.1. Interpretación de Entrevistas……………………………………………...100

 1.2 Interpretación de Encuestas………………………………………………..107

 5

CAPITULO 5: CONCLUSIONES…………………………………………...126

BIBLIOGRAFIA………………………………………………………………..131

ANEXOS………………………………………………………………………..137

 6

DEDICATORIA Y AGRADECIMIENTOS

Quiero dedicar este logro, esta realización que por mucho tiempo fue motivo de

muchas controversias y cuestionamientos, principalmente a mi familia.

A mi madre, una mujer excepcional que hoy es mi ejemplo y orgullo, como la

principal mujer de mi vida, que me entregó el valor de los sacrificios, la

responsabilidad y el orden en las cosas, y que a su vez, inspiró a la elección de

este tema de investigación. A mi padre, que con su paciencia y sabiduría me

entregó con amor, la confianza en mi misma para el logro de un objetivo, ambos,

finalmente permitieron la formación profesional que hoy concluyo, agradecer esa

confianza y dedicación hacia mí. Sin ellos, nada de lo que soy hoy hubiese sido.

 A mis hermanos, entrego un mensaje de vida, que para el logro de todo lo que

queramos realizar necesitamos de mucha constancia y esfuerzo, eso nos hace más

grandes y orgullosos de si mismos. Sus futuros sueños y proyectos, dependerán de

su constancia, mi incondicional apoyo para ellos siempre.

A mi novio, y su absoluta preocupación, protección y empuje día a día para

lograr mis metas y mis sueños, haciendo parte de mi las premisas:”nunca es

suficiente” “y “todo andará bien”. Nuestro hermoso amor, es el motivo de mis

sueños, y esta culminación, es el comienzo de nuestros proyectos.

A mi ángel, quien me acompaña siempre desde el cielo, mi ejemplo de la vida, mi

abuelo Daniel, quien da su voz a través de mi amada abuela, que con su calido

amor y ternura, me entregó la confianza, el orgullo y lo bello de ser mujer.

 7

Amo mi profesión, y esto es solo el comienzo de un camino lleno de desafíos y

proyectos que serán cumplidos. En el camino de este trabajo, puedo decir, que

nada se puede lograr sin la dedicación y el empuje, todo resulta más expedito y

sublime cuando se está acompañado y apoyado por seres como Uds.

Este trabajo fue gracias a su compañía y confianza.

 Silvana.

 8

AGRADECIMIENTOS Y DEDICATORIA

Quisiera comenzar este apartado de agradecimientos, mencionando a una persona

que compartió sus conocimientos para hacer posible la culminación de mi tesis,

me refiero a mi asesor, y profesor guía Juan Valeria Quilapan, por confiar en

nuestro proyecto, y quien durante la realización de esta tesis me enseñó a confiar

en mis capacidades, a trabajar y lograr mis objetivos.

Muchas Gracias por su apoyo.

Ahora que concluyo esta etapa de mi vida, me gustaría dedicar este trabajo, que

simboliza la culminación de cinco años de estudio, esfuerzo y dedicación, a

mucha gente.

Primero que todo, dedico este logro a mi familia. A mis padres, Carlos y Angélica

quienes me han enseñado con su ejemplo a superar todas las barreras que la vida

nos presenta, a querer ser mejor cada día, a entender que no hay nada imposible y

que sólo hay que esmerarse y sacrificarse, para lograr las metas que nos

planteamos día a día. Mis hermanos: Carlos, por su apoyo y sabios consejos, sólo

me resta decirte que nunca es tarde para cumplir los sueños y vencer los desafíos,

y que puedes contar conmigo para ello; Cristián, decirte que eres un gran

profesional, que me siento orgullosa de tus logros, y que deseo disfrutar contigo

esta alegría.

A los que ya no están, pero que siempre tendrán un espacio en mi corazón, donde

se mantendrán vivos en mis recuerdos. Mis abuelitos: Antonio, Tata Cloro y

Mamita María.

 9

Agradecer a mis familiares, mi abuelita, tíos y primos por demostrarme siempre

su cariño y preocupación.

Gracias a todos por su apoyo en este caminar, y junto con ello decirles que no

fueron en vano los sacrificios realizados, porque lo logré, y estoy orgullosa de

ello.

Carolina.

 10

INTRODUCCION

Sin duda, los últimos años han sido de grandes transformaciones y avances en

materia de igualdad entre hombres y mujeres. Hoy contamos con una serie de

programas que apuntan a una sociedad más equitativa, entre los que cabe señalar1:

Código de Buenas Prácticas Laborales (eliminación de la discriminación, igualdad

de oportunidades y de trato hacia las mujeres), Programa de mejoramiento de la

empleabilidad y de las condiciones de trabajo de las mujeres jefas de hogar

(PMJH, iniciativa dirigida a mujeres que son núcleo económico de su familia),

Programa de Prevención, Atención y Protección de violencia intrafamiliar contra

la mujer (se busca enfrentar y eliminar la violencia intrafamiliar) y el Programa de

Promoción de derechos y Participación de las mujeres (pese a las oportunidades

existentes, se persigue un discurso favorable a la equidad de género, pues aún

persisten brechas en la participación entre hombres y mujeres).

No tan solo por el hito que significa a nuestro haber, la elección de la primera

mujer Presidente de la Republica en toda nuestra historia , sino que también han

florecido nuevas políticas, planes y programas públicos, con orientación de

genero, que se han trabajado por años, luchando por inculcar a nuestra sociedad

una cultura mas equitativa.

Durante el mandato de Don Ricardo Lagos Escobar, hubo un notable impulso de

las políticas públicas de género y de conducir hacia un cambio cultural en Chile.

1 Gobierno de Chile, “Equidad de Género”. Discurso 21 de Mayo 2006.

 11

Es así como somos testigos de un gran aumento en los cargos de responsabilidad

en el accionar público; comenzando por mencionar algunos, en la Corte Suprema,

con sus Ministras; espacios de responsabilidad política en el Poder Legislativo,

incorporándose también la presencia femenina en las Fuerzas Armadas y de Orden

Público; también un aumento en la cantidad de mujeres que conducen empresas,

direcciones gremiales, etc.

Sin embargo, la lucha por la igualdad de oportunidades no ha sido tarea de un solo

Gobierno, sino que ha sido parte de un largo y constante camino, con una

problemática que tiene raíces muy profundas que se remontan a principios del

siglo XX, en el que han participado grandes pioneras, entre las que cabe destacar a

Elena Caffarena (Primera mujer en participar en la FEUCH y en la lucha para

cambiar la visión tradicional de la mujer), Inés Enríquez (Presidenta de Mujeres

Radicales, 1935; Primera mujer en llegar al Parlamento), Sola Sierra (Participó

activamente en la defensa de los derechos humanos), Amanda Labarca (Primera

mujer chilena en impartir docencia universitaria y luchadora por la obtención del

voto femenino), Tencha Allende, (Ex Primera Dama y defensora de la

democracia).

Todas ellas, han motivado a la mujer y su participación en la sociedad, llegando a

trascender en los compromisos de lograr una mayor inclusión en la sociedad

durante las ultimas décadas, y brindar escenarios, que por medio de políticas,

planes y programas públicos, faciliten la administración de los roles de la mujer.

La presente tesis, pretenderá ahondar en la percepción del Programa de

Habilitación Laboral, desde la perspectiva de las mujeres participantes acerca de

 12

su implementación, y por consiguiente de sus resultados, tomando en

consideración la tarea funcionaria de la Municipalidad de Maipú.

El Programa de Habilitación Laboral, esta diseñado por el Servicio Nacional de la

Mujer (SERNAM), y orientado a ejecutarse en todas las municipalidades del país.

Se han destinado muchos recursos en los últimos años, podemos mencionar a

modo de ejemplo, que en el Gobierno de Michelle Bachelet, existe una

destinación de recursos de cerca de 19 mil millones de pesos para trabajar en el

área de la mujer, específicamente en el Programa de Habilitación Laboral (Ver

cuadro Nº 2 Anexos, “Aportes sectoriales efectivos 2009 Programa de

Habilitación Labora”l), el cual es un programa que se enmarca dentro de las

políticas públicas de género, orientado a la generación de oportunidades, al

emprendimiento y al fortalecimiento de las capacidades.

Definiremos etapas claves a seguir, entre las que cabe señalar una amplia revisión

bibliográfica, exploración de diversos sitios Web relacionados, para después

proceder con la definición de referentes teóricos, que se enmarquen dentro del

tema de estudio, y que según nuestro criterio sean de gran relevancia para nuestra

tesis, para después, llevar nuestra investigación a terreno, la cual consistirá en

visitas a la Municipalidad, entrevistas a los operadores del Programa, vale decir,

los encargados, coordinadores y jefatura, quienes entregarán información

relevante en cuanto a la ejecución misma del Programa, y a su vez, de sus

funciones, sus perspectivas y desafíos.

Por medio de encuestas a las mujeres que participaron de dicho programa,

obtendremos información relevante para nuestra investigación, ya que ellas han

sido testigos de la implementación misma del PHL en la Municipalidad.

 13

La etapa de revisión bibliográfica, recopilación de material, y realización de

marcos teóricos se desarrolló entre los meses de enero a marzo; en la segunda

etapa de la investigación realizada en terreno, se seleccionaron al azar 31 mujeres

pertenecientes al programa jefas de hogar y jefas de núcleo. De un universo de 70

mujeres participantes del PHL en la comuna de Maipú, lo que representa un 44%

del total de mujeres participantes, fue aplicado durante los meses: abril y mayo.

Debemos destacar que hubo una colaboración y sentido de cooperación por parte

de funcionarios hacia nosotras, lo cual nos posibilitó realizar nuestro trabajo

expeditamente y en forma exitosa. De igual manera, las mujeres que participaron

del Programa, tuvieron la misma acogida para apoyarnos en responder la encuesta,

de lo cual pudimos descifrar las anomalías y fortalezas de la ejecución del

programa, visto desde la perspectiva de las involucradas.

A pesar de que el programa reúne un sinfín de características relevantes para el

desarrollo y mejoramiento de las capacidades de las mujeres participantes, es un

programa nuevo, que se encuentra condicionado a parámetros de evaluación

continua, a cambios en sus lineamientos, a una mayor inyección de recursos,

junto a una constante capacitación de quienes lo ejecutan, sumado a un estudio de

las realidades que afectan a las mujeres, para crear cursos y talleres más idóneos a

sus necesidades, junto con tomar conciencia sobre las condiciones y beneficios

que se obtendrían a través de éste.

 14

Sin duda, estamos frente a nuevos escenarios hacia la mujer, y nos encontramos

actualmente con un abanico de programas públicos que reúnen la condición de ser

programas de “Promoción”, como es el caso de nuestro Programa foco, y ésta es

la razón principal de investigarlo, pues lo consideramos una herramienta

fundamental de gestión publica, pues abarca trabajar y desarrollar plenamente las

capacidades de un individuo para enfrentarse al mundo, entregando sus

conocimientos y habilidades en plenitud.

 15

CAPÍTULO 1: PLANTEAMIENTOS BASICOS DEL PROBLEMA

 ANTECECEDENTES DEL PROBLEMA

Desde comienzos de la década de los noventa, y en respuesta de las problemáticas

sociales surgidas por la implementación del nuevo modelo económico (desde

1973 a la actualidad), el Estado chileno, ha debido generar e implementar políticas

sociales que conlleven a reducir la discriminación de género, que han afectado

principalmente a las mujeres. Una de las iniciativas impulsadas por el gobierno,

se enmarca dentro del “Plan de Igualdad de Oportunidades”, una política

publica de género que a grandes rasgos, considera los siguientes temas: en primer

lugar, la autonomía económica de las mujeres y superación de la pobreza, a través

de la incursión femenina en el mercado laboral, especialmente la de menores

recursos. En segundo lugar, lo que respecta las reformas legislativas, que

incluyen modificaciones en los accesos a la justicia o referente a derechos de

familia. En tercer lugar, la Promoción de los derechos y Participación en la toma

de decisiones y estructuras de poder, y como cuarto lugar, se considera dentro de

este plan, el mejoramiento de la calidad de vida, armonizando los distintos

ámbitos de desenvolvimiento de la mujer, y promoviendo a su vez, el bienestar

físico, psicológico y social. Finalmente, se trabaja en la gestión pública

incorporando la equidad de género como elemento en el diseño de políticas

públicas y en la gestión del Estado, considerando las realidades distintas entre

hombre y mujer.

 16

De manera resumida, estos contienen diferentes estados o acciones deseables en

distintos ámbitos de la vida social, como trabajo, salud, cultura, educación, que

tienen como finalidad dar respuesta a un problema cultural.

Para implementar un programa social, se parte caracterizando a los sujetos y

destinatarios, los que se generan a través de estudios y diagnósticos. Una vez que

estos se van implementando, el conocimiento que se va obteniendo por la práctica

social, deduce que los involucrados, van teniendo variedad y heterogeneidad en

sus comportamientos, se amplía la mirada inicial, lo que lleva a volver al diseño,

estrategias y metodologías utilizadas para que finalmente el resultado de la

investigación sea lo más fidedigno.

Origen del Programa de Habilitación Laboral

A contar del año 1996, mediante un acuerdo suscrito entre El Servicio Nacional

de la Mujer (SERNAM), y la Ilustre Municipalidad de Concepción, se da inicio a

la implementación del “Programa de apoyo a Mujeres Jefas de Hogar de

escasos recursos”. Dicho Programa, estaba encaminado a “prestar redes de

apoyo” suficientes para que las mujeres amplíen sus oportunidades económicas,

para así reducir las discriminaciones y marginalidades que hasta ese entonces

afectaba a las mujeres y su entorno familiar y mejorar la calidad de vida. Es así

como en 1998, se da comienzo a la segunda fase del Programa. Se observan

cambios, entre los cuales cabe señalar la modificación del nombre del Programa,

por “Programa de Habilitación Laboral para Mujeres de escasos Recursos

preferentemente Jefas de Hogar”; también se rediseña la orientación del

 17

Programa, entregando estrategias que permitan que las mujeres aumenten sus

ingresos y su calidad de vida a través del tiempo.

Este cambio de enfoque, condujo a un esfuerzo de múltiples disciplinas que

permiten elaborar estrategias para el logro de los objetivos del Programa,

transformándose en los nuevos Ejes centrales:

1. Formación para el trabajo

2. Nivelación de estudios

3. Intermediación laboral

Estos tres aspectos. Primero, fortalecer y generar habilidades y capacidades para

asegurar la inserción laboral. Segundo, el nuevo rol de la Oficina de la Mujer para

entregar información y redes de apoyo a las participantes. Tercero, cambios de

actitudes, valores y creencias que fueron producto de la socialización de género

que históricamente, han obstaculizado el ejercicio libre del desempeño de

prácticas no tradicionales.

Ante el escenario actual de la globalización, los Gobiernos de la Concertación,

tienen su discurso político propio en relación a la integración de la mujer en el

ámbito productivo, basándose en la idea de que el país necesita valerse de todos

los recursos humanos en forma eficiente y resguardar las utilidades hacia un

desarrollo igualitario, sustentado en una política moderna, destinada a reparar las

diferencias existentes en la sociedad, teniendo como fundamento que hombres y

mujeres no cuentan con accesos igualitarios, planteando a las mujeres el total

ejercicio de su condición de ciudadanas. De esta manera, se institucionalizan los

 18

derechos de las mujeres con la creación del Servicio Nacional de la Mujer, con

la implementación de Programas específicos para mujeres trabajadoras, tales

como, Programa de Mujeres Temporeras, Programa de Habilitación Laboral

para mujeres de escasos recursos, preferentemente Jefas de Hogar; la

Elaboración de Planes de Igualdad a nivel Nacional, entre otras acciones.

Cabe preguntarse, en qué grado las políticas sociales dirigidas a la integración de

las mujeres, logran por un lado, la socialización diferenciada y desigual dada a

hombres y mujeres, y por otro lado, la construcción de un mercado laboral

dividido sexualmente en el trabajo al considerar el tema de la construcción de

identidad laboral en mujeres de escasos recursos.

 19

 FUNDAMENTACIÓN

En la actualidad y desde sus orígenes, las mujeres son un aporte económico, social

y cultural en la sociedad, y una gran parte de ellas juega un rol fundamental en la

sobrevivencia de sus familias y la superación de su condición de pobreza (Ver

Cuadro Nº 1, Anexos. “Fuerza de Trabajo Femenina en Chile”). De esta manera,

se hace vital su participación en este proceso de incorporación laboral, porque

existe una tendencia al crecimiento de las trabajadoras madres, las que

paulatinamente, se han agregado al mundo del trabajo, apoyadas de Programas de

gobierno, que ayudan a la inserción laboral, en búsqueda de nuevas

oportunidades, para aportar a la economía y al crecimiento del país.

En el Chile actual, con la apertura de los mercados, la extensión y ampliación

del consumo, el crecimiento económico y cultural, la recuperación del principio

político democrático y de representación de gobiernos, han dado como resultado

una autonomía e independencia económica. Pese a esta contribución del modelo

globalizado actual en nuestra economía, existe una mayor tendencia a que las

personas tengan una concepción individualista, generando una constante búsqueda

de felicidad mediante la obtención de bienes, y aumento de ingresos personales

los que se manifiestan en una mejor calidad de vida.

Las condiciones de pobreza, no se manifiestan tan solo en las carencias

materiales, sino que también reflejan un desequilibrio en la distribución de

oportunidades de crecimiento económico, tales como: salarios, trabajo, salud,

educación, etc.

 20

Pese a los deseos individuales y/o colectivos de superar las condiciones de

pobreza, por parte de las involucradas, se observa una mejora suficiente en las

Políticas Públicas del gobierno, pues existe prioridad en la superación de la

pobreza, para ello se destinan recursos a los sectores más pobres de nuestra

sociedad.

Es así como en la actualidad, durante el Gobierno de Michelle Bachelet, el gasto

social en Chile aumentará 7.8 %, alcanzando al 69.1% del gasto público total.

Esto permite fortalecer aún más las políticas de apoyo a los más vulnerables, lo

que se puede sustentar en el buen manejo de las políticas económicas de los

últimos años2.

Dentro de la línea de acción del Gobierno actual, encontramos Programas que se

enfocan al desarrollo y fomento de superación de la pobreza. Entre ellos cabe

destacar el Programa de Habilitación Laboral para Mujeres de escasos recursos,

que tiene por objetivo principal, procurar una inserción laboral con proyecciones

en el tiempo, incrementando los niveles de ocupación de las mujeres y aumentar

los niveles de autonomía y bienestar.

De lo descrito anteriormente, basaremos esta investigación en un estudio de caso

sobre del rol llevado a cabo por la Municipalidad de Maipú, en materia de

desarrollo local y oportunidades para garantizar el éxito del Programa de

Habilitación Laboral para mujeres de escasos recursos preferentemente jefas de

hogar, tomando en consideración, que el concepto de habilitación laboral es de

2 Gobierno de Chile.Dirección de Presupuestos “Prioridades Presupuestarias 2009”.

 21

vital importancia y constituye una problemática actual si lo enmarcamos en el

ámbito de la pobreza.

Consideramos que el PHL es una política pública de género, que permite

desarrollar las capacidades de las mujeres que no tienen oportunidades laborales,

ya que se encuentran en condición de pobreza y en un mayor grado de

vulnerabilidad, lo cual constituye un fundamento del tema de estudio.

De igual manera, queremos dar a conocer la implementación del PHL en la

Municipalidad de Maipú, y verificar si cumple con los objetivos generales del

programa, estudiando directamente en terreno, si esta herramienta contribuye en la

creación de oportunidades laborales de las mujeres y su posterior autonomía

económica.

Para nosotras, es de vital importancia realizar un estudio de este tipo, porque se

enmarca dentro de los márgenes de interés profesional, tomando en cuenta que

poseemos una formación orientada a una vocación de servicio público, que nos

permitirá contribuir como futuras administradores públicos, en los diferentes

ámbitos gubernamentales.

 22

 Pregunta de Investigación

¿El logro de los objetivos del Programa de Habilitación Laboral para mujeres de

escasos recursos preferentemente jefas de hogar, en su expresión territorial, se

encuentra asociada a la participación de la municipalidad en la medida que

establece coherencia y fortaleza institucional, promueve el fomento productivo y

desarrollo de oportunidades a nivel local?

Hipótesis

El éxito del programa de habilitación laboral para mujeres de escasos recursos,

preferentemente jefas de hogar, en la comuna de Maipú, dependerá de la gestión

de fomento productivo y desarrollo de oportunidades que realiza el municipio,

haciéndose partícipe en el compromiso de la creación de las condiciones laborales

para las mujeres de escasos recursos, preferentemente jefas de hogar, que han

participado de dicho programa para conseguir como finalidad la autonomía

económica y la inserción laboral.

 Objetivo General

Demostrar que el éxito del programa de habilitación laboral para mujeres de

escasos recursos, preferentemente jefas de hogar en la comuna de Maipú, cuya

finalidad última es la autonomía económica y la inserción laboral, se encuentra

asociada a la gestión de fomento productivo y desarrollo de oportunidades que

realiza el municipio.

 23

Objetivos Específicos

1. Conocer el Programa de Habilitación Laboral para mujeres de escasos

recursos, preferentemente jefas de hogar, en relación a su contenido, su

ámbito de aplicación, los actores que participan en su implementación.

2. Conocer los alcances y contenidos de la Política Pública y de la Gestión

Publica y a su vez describir las políticas públicas de género orientadas al

desarrollo de la mujer en el Gobierno de Michelle Bachelet.

3. Describir la acción funcionaria en la Municipalidad de Maipú, de aquellos

que están a cargo del PHL, a nivel de coordinadores, encargados y

directivos, bajo el parámetro de su implementación, funcionamiento y

resultados.

4. Dar a conocer la percepción del PHL por parte de las participantes en la

Municipalidad de Maipú, respecto a la su implementación, considerando

sus puntos de vista, apreciaciones y calificaciones.

5. Describir los resultados del PHL, de acuerdo a información obtenida por

medio de encuestas y entrevistas en la municipalidad de Maipú, dando a

conocer los aspectos positivos y negativos de su implementación

 24

CAPÍTULO 2: REFERENTES TEORICOS

I CONDICIONES SOCIALES Y LABORALES DE LA MUJER EN

SITUACION DE POBREZA EN CHILE.

1. Pobreza y sus Implicancias en la Mujer

 1.1 ¿Qué se entiende por pobreza?

La pobreza es un fenómeno que presenta múltiples facetas, y afecta todos los

escenarios de la vida, que incluye bienes materiales como no materiales.

Corresponde a un hecho socioeconómico y complejo, que tiene variadas

definiciones y formas de medirla.

Se puede clasificar el término pobreza, como pobreza extrema o pobreza absoluta

como nivel absoluto de necesidades mínimas por debajo del cual se considera

pobre, y que no cambia a lo largo del tiempo. Así también existe la pobreza

general o relativa, que es la falta de ingreso necesario para satisfacer las

necesidades alimentarias básicas como las necesidades no básicas, tales como

vestimenta, energía, y vivienda, son tan limitados que les hace ser excluidos de un

nivel de vida mínimo aceptable para el estado en el que habitan.

Al analizar la pobreza, es necesario considerar el concepto de “Vulnerabilidad” ya

que supone el aumento de la fragilidad de algunas personas, y revela ciertos

procesos que conducen a que un individuo caiga en situación de pobreza.

 25

A su vez, se han establecido diversos enfoques3, respecto al análisis de la pobreza,

entre los que cabe señalar los siguientes:

• El primer enfoque para analizar la pobreza, hace referencia a la

importancia que tienen los vínculos o redes sociales que forman las

personas, lo cual determina un capital social que sirve de ayuda en

situaciones complejas, y contribuye a enfrentar y disminuir la

vulnerabilidad frente a la pobreza.

• El segundo enfoque, apunta a la privación de la seguridad, que consiste en

las condiciones de constante inseguridad de los pobres, que los expone

mayormente a situaciones de mayor riesgo en condiciones de catástrofes,

enfermedades graves, accidentes, problemas judiciales, etc.

• El tercer enfoque, corresponde a la “vulnerabilidad ambiental”, la cual

considera la existencia de mayores niveles de riesgo ambiental para las

familias pobres; las condiciones de vivienda son un factor determinante en

la calidad de vida.

• El cuarto enfoque , denominado “de las capacidades”, desarrollado por

Amartya Sen, indica que no basta con medir el nivel de ingreso para

cuantificar el bienestar de las personas. A su vez, define el bienestar como

3 CEPAL “Entender la pobreza desde una perspectiva de género”. Documento de trabajo

OIT2003.

 26

la libertad que tienen los individuos para vivir una vida que les permita

desarrollar sus potencialidades, e indica, que luchar contra la pobreza

significa además identificar y potenciar, las capacidades de las personas, lo

que les permitiría ampliar su bienestar, pudiendo entre otras cosas, gozar

de una vida larga y saludable, capacidad de adquirir conocimientos,

libertad de expresión, de pensamiento y la capacidad de interacción social.

• El quinto enfoque “exclusión social”, tiene por finalidad el estudio de las

estructuras que componen la sociedad, los procesos y dinámicas que

excluyen a los individuos de una vida social plena. En definitiva, se puede

decir, que se hace un énfasis en la distribución de oportunidades y recursos

para superar la exclusión, para así fomentar los procesos de inclusión

social y laboral.

• El sexto enfoque “participativo”, se entiende como la propia definición de

pobreza vista desde la perspectiva de los propios individuos pobres, a

partir de su propio análisis de su realidad, son los propios individuos

pobres quienes definen y miden la pobreza a partir de lo que ellos creen

como elementos fundamentales en su situación.

Considerando lo anterior, se ha propuesto definir la pobreza como el “resultado

de un proceso social y económico – con componentes culturales y políticos – en

el cual las personas y los hogares se encuentran privados de activos y

 27

oportunidades esenciales por diferentes causas y procesos, tanto de carácter

individual como colectivo, lo que le otorga un carácter multidimensional”4.

Todos los enfoques anteriores han contribuido en la comprensión del término

pobreza, vista como un fenómeno multidimensional y heterogéneo que comprende

las carencias materiales como las no materiales, aspectos objetivos, como

subjetivos. Con estos puntos, se puede entender la pobreza como un fenómeno

que no sólo la considera como un “estado”, sino más bien como un proceso que va

variando a través del tiempo.

A continuación, mencionaremos algunas características de la pobreza que influyen

en la Mujer5:

a) Las mujeres pobres, gozan de una mínima autonomía económica, lo cual

provoca un menor reconocimiento social, baja autoestima, menos recursos

de poder al interior del hogar.

b) Las mujeres pobres jefas de hogar, al ser únicas proveedoras, se enfrentan

a una comparación en relación al sustento obtenido por los hombres, en

donde claramente obtienen un porcentaje menor, pues se suma una doble

carga de trabajo, y situaciones de tensión, inestabilidad emocional por el

hecho de enfrentar solas la responsabilidad de hijos a su cargo.

4. CEPAL 2003. “Entender la pobreza desde una perspectiva de genero”. Unidad Mujer y

Desarrollo, Reunión de expertos sobre pobreza y género. Santiago de Chile, 12 y 13 de Agosto

2003

5 Munster Blanca.”. Centro de Investigaciones de la economía Mundial. “Dimensiones de la

pobreza y políticas desde una perspectiva de género” La Habana Cuba. 2006

 28

c) Los hogares con jefatura femenina, han ido en aumento en la mayoría de

los países, pero sin duda el aumento, ha sido considerable en aquellos

hogares indigentes encabezados por mujeres, en comparación a aquellos

en situación de “pobres” y “no pobres”.

d) Las mujeres pobres, destinan una gran parte de su tiempo al trabajo

doméstico, lo cual se duplica cuando estas mujeres trabajan

remuneradamente fuera del hogar, con extensas jornadas y muy poca

disposición al tiempo personal.

e) La mujer pobre tiende a ser una activa participante de las acciones

sociales, ya que ella canaliza los servicios sociales hacia la familia.

f) Cuando la mujer accede a empleos remunerados, pasa a ser un aporte al

salario de la familia popular, obteniendo mayores oportunidades para esa

familia e influyendo en mejorar o disminuir la incidencia de la pobreza.

Anteriormente, se han explicado aspectos de la pobreza, que han llevado a

definirla como un concepto más amplio, tomando en consideración aspectos

materiales y no materiales de la pobreza, así como subjetivos de esta; teniendo la

certeza de que la situación de pobreza afecta de manera distinta a hombres y

mujeres. Existen hechos sociales que afectan en gran medida y particularmente a

las mujeres por su posicionamiento en la sociedad; es así como se desprende un

nuevo concepto que hace referencia a la mujer pobre, llamado “feminización de

la pobreza”.

 29

1.2 Feminización de la pobreza

En la década de los ´80, algunos sectores feministas incluyen el concepto de

“género” para analizar la pobreza. Se procede a analizar una serie de fenómenos

que afectan específicamente a las mujeres, tales como: la pobreza influye

mayormente en las mujeres que en los hombres; la pobreza femenina es más

rigurosa que la de los hombres; es más difícil para la mujer salir de la situación de

pobreza una vez que ha entrado en ella, debido a sus responsabilidades familiares

(Ej. Cuidado de los hijos, discriminación en el acceso al mundo del trabajo,

salarios desiguales, etc.), esto ligado al aumento de los hogares con jefatura

femenina. A raíz de este conjunto de fenómenos, adquiere mayor connotación el

concepto” feminización de la pobreza”.

Del concepto “feminización de la pobreza”, se desprenden dos conceptos:

“pobreza” y “feminización”.

• Pobreza: Se caracteriza por la carencia de recursos, libertades,

oportunidades y capacidades.

• Feminización: Se caracteriza por connotar una acción, el proceso de

volverse más femenino, es decir, más extendido entre las mujeres o los

hogares a cargo de las mujeres.

Hay que considerar, que la feminización de la pobreza abarca la falta de

oportunidades, de capacidades individuales, el empoderamiento, la falta de

autonomía, la violencia, y la falta de vínculos sociales, entre otros. No se trata que

 30

las mujeres ganen menos que los hombres, sino que se relaciona también con el

no considerar los derechos laborales de la mujer, como ejemplo: el trabajo

precario que se realiza en malas condiciones, con bajo salario y de corta duración,

en el que las mujeres se ven privadas de aquellos derechos de seguridad social,

salud y pensiones, participación en la sociedad, es decir, en la absoluta

desprotección.

El término “feminización de pobreza”, ha dejado de manifiesto que el género es

un factor, que incide en la pobreza de manera que deja más vulnerable a las

mujeres. También cuentan con activos sociales y culturales (ingresos, bienes y

servicios a través de vínculos sociales, educación formal y conocimiento cultural)

en desventaja en comparación con los hombres, dejándolas en un mayor riesgo

hacia la pobreza.

Las mujeres pobres, cuentan con un menor acceso a los recursos, a raíz de los

limitados espacios asignados a ellas debido a la división sexual del trabajo y las

jerarquías sociales constituidas por esta misma división, provocando una situación

de desventaja en distintos ámbitos sociales, precisamente dentro de el mercado del

trabajo, sistema de bienestar o protección social y los hogares6.

La perspectiva de género, nos permite entender la pobreza como un proceso y no

como un síntoma o estado, evita dar una mirada estática; “la pobreza como foto

que neutraliza y congela las relaciones sociales, da cuenta escasamente de las

relaciones de género, no permite entender los procesos previos y potencialidades

6 CEPAL “Entender la pobreza desde una perspectiva de género”. Documento de trabajo

OIT2003.

 31

y no permite entender la pobreza en dimensiones histórica, macrosocial y micro

en el hogar”7.

Para comprender el ámbito del Programa de Habilitación laboral, desde la

feminización de la pobreza, se debe explicar desde la concepción de “Género”, el

cual no significa solamente “sexo” o pertenecer a uno de los sexos, sino que dice

relación a los roles sociales de hombres y mujeres dentro de los diversos ámbitos

en los que interactúan. De igual forma el programa en estudio, considera el

“Género” en el establecimiento de actividades, responsabilidades y oportunidades,

en este caso para la mujer.

El programa de Habilitación Laboral, contempla la creación de redes sociales y la

generación de oportunidades, situación similar que buscan los programas de

género, que tienen como finalidad promocionar la igualdad entre hombre-mujer,

garantizando que ambos participen dentro de los mismos procesos, procurando

una igualdad de condiciones y beneficios.

Para reafirmar que la pobreza afecta de manera distinta a hombres y mujeres, se

puede observar en dos dimensiones8:

7 Feijoó María del Carmen. “Desafíos conceptuales de la pobreza desde una perspectiva de

género”. Ponencia presentada a la Reunión de expertos sobre pobreza y género.

CEPAL Entender la Pobreza desde una perspectiva de género. Documento de trabajo 2003.

8 CEPAL “Entender la Pobreza desde una perspectiva de género”. Unidad Mujer y Desarrollo.

Documento de trabajo Septiembre 2003.

 32

• Autonomía Económica

Se refiere al hecho de contar con propios ingresos que permiten satisfacer

necesidades. Al existir desigualdad de oportunidades, en cuanto al acceso a un

trabajo remunerado para las mujeres, les impide ser autónomas en términos

económicos. Desde esta perspectiva, se puede observar que existen grupos de

personas que suelen no ser consideradas para el análisis de la pobreza, ya que pese

a vivir en hogares no pobres, individualmente carecen de ingresos propios, lo

cual no les permite satisfacer sus necesidades de manera autónoma, y finalmente

las sitúa en una posición de dependencia económica frente al jefe de hogar.

• Violencia de Género

Corresponde a un factor que inhabilita a las personas para gozar de autonomía, ya

que obstaculiza el acceso de las mujeres al mercado laboral, imposibilitando la

autonomía económica y a su vez deteriora el capital social que tiene como

consecuencia el aislamiento social (autonomía social). La pobreza, constituye un

elemento de riesgo para la aparición de la violencia física en el hogar. Es una

consecuencia de la violencia, dicho de otra manera, la violencia empobrece, por lo

cual frena el desarrollo económico, es decir, las consecuencias de la violencia

social y domestica deriva en diversos gastos como: sistemas policiales, judiciales,

y de provisión de servicios sociales, comprometiendo así recursos que podrían ser

destinados para otros propósitos productivos; las mujeres víctimas de violencia

 33

doméstica son menos productivas en sus lugares de trabajo, lo cual afecta a la

producción nacional9.

1.3 Pobreza desde una perspectiva de género

La perspectiva de género, aporta al concepto de pobreza, pues aborda más allá de

su conceptualización, ya que permite orientar los recursos y las intervenciones

hacia quienes poseen mayores niveles de vulnerabilidad a la pobreza y

experimentan mayor grado de severidad hacia ella.

La perspectiva de género, nos permite comprender una serie de procesos

involucrados en este fenómeno, sus características y dinámicas, que se explican en

función del sexo de la persona, y aquellos más vulnerables a la pobreza. De allí la

importancia, de abordar la pobreza desde una perspectiva de género, ya sea en

términos metodológicos, conceptuales y políticos.

 Al analizar la pobreza desde una perspectiva de género, podemos destacar

variados aportes para su investigación, entre los que destaca los establecidos por

la socióloga chilena Irma Arriagada10:

9 Viehl María Loreto “Violencia Domestica contra la Mujer” División de Desarrollo Social,

Departamento de Desarrollo Sostenible, BID.1999.

 Mayra Buvinic y Andrew Morrison “La violencia como obstáculo para el desarrollo”. División

de Desarrollo Social, Departamento de Desarrollo Sostenible, BID. 1999.

 CEPAL “Entender la Pobreza desde una perspectiva de género”. Unidad Mujer y Desarrollo.

Documento de trabajo Septiembre 2003.

 34

• La perspectiva de género, considera que las relaciones de género pueden

variar en el tiempo, de esta manera, le otorga una visión dinámica del

fenómeno de la pobreza, ya que de igual manera la pobreza demuestra

cambios en el tiempo.

• Considera otras discriminaciones sociales, que se combinan con las de

género, estas pueden ser edad y etnia.

• Indica que la pobreza es heterogénea, ya que comprende la carencia de

recursos materiales, sociales y culturales, sustentándose en la idea de que

hombres y mujeres poseen responsabilidades, roles, intereses, experiencias

de vida y necesidades distintas.

• La perspectiva de género, contribuye al análisis del funcionamiento del

hogar. Se puede demostrar la distribución desigual de los recursos al

interior de este y las jerarquías, y demuestra la falsedad de creer que las

necesidades de los miembros son iguales y los recursos son distribuidos de

manera homogénea.

• Considera una nueva visión al comportamiento de hombres y mujeres,

apuntando al concepto relacional de género, analizando la pobreza de las

mujeres en cuanto a su entorno familiar y social, pues abarca las

diferencias entre hombres y mujeres.

• La perspectiva de género, aporta una mirada multidimensional de la

pobreza en razón a los múltiples roles desenvueltos por hombres y

10 CEPAL “Dimensiones de la pobreza y Políticas desde una perspectiva de Género”. Nº 85 Págs.

101 a 113. Revista abril 2005.

 35

mujeres, pues abarca roles, funciones y ocupaciones en el mundo laboral y

social.

Existen diversos fenómenos, que se manifiestan de distinta manera entre hombres

y mujeres, que apuntan a su situación de pobreza. Entre ellos cabe señalar11

1. “Geografía de la pobreza”, vinculada con la distribución geográfica y

física de hombres y mujeres, que corresponde a sus oportunidades, roles,

responsabilidades y esferas de acción que tienen, dependiendo del lugar

que habitan.

2. “Pobreza de tiempo”, que tiene relación con las múltiples y variadas

tareas que suelen ser asumidas en mayor grado o único por las mujeres, y

tienen que ver con las tareas del hogar, los hijos, la atención personal a

cada uno de los miembros del hogar, limpieza, orden, alimentación, etc.

3. “Vínculos o redes sociales”, que corresponden a relaciones y vínculos de

intercambio recíproco con otros individuos que conforman un conjunto de

activos sociales o “capital social”, los cuales pueden ser demandados por

las personas en caso de necesidad. Por consiguiente, no cabe duda que los

individuos que participan en redes sociales, aumentan sus posibilidades

para acceder a diferentes tipos de recursos y ayuda, ya sea apoyo

emocional, apoyo laboral, o apoyo en labores domésticas.

11 Anderson Jeanine ,Ver artículos de “Formas de la pobreza y estrategias municipales” y de Bravo

Rosa “Pobreza por razones de género: Precisando conceptos” en Arriagada Irma, Torres Carmen,

“Género y Pobreza: Nuevas Dimensiones”, Isis Internacional, Ediciones de las mujeres Nº26,

Santiago de Chile, 1998.

 36

4. “Vulnerabilidad”: Contribuye de manera directa a que las personas

puedan caer en situación de pobreza o que les sea más difícil salir de ella,

pero no debe conceptualizarse como un sinónimo de pobreza. La

vulnerabilidad, es sin duda un concepto amplio, tanto que abarca lo

material como lo no material para definir la pobreza.

5. “Vulnerabilidad” y “Seguridad”: Hace referencia a la situación que

acontece en aquellos hogares más pobres, de acuerdo a sus circunstancias

que los vuelve más vulnerables a situaciones de inseguridad, en relación a

factores externos como catástrofes, problemas de salud, enfermedades

graves, problemas judiciales, accidentes, es decir hechos que responden a

la situación de permanente inseguridad que viven las personas pobres,

tanto hombres como mujeres.

6. “Vulnerabilidad Organizacional”: Corresponde a la capacidad que tienen

las mujeres de dar a conocer sus derechos, de organizarse, de participar en

el mercado laboral, de participar en la toma de decisiones, siendo estas

capacidades de mayor desventaja, en relación a los hombres, esto

generalmente por falta de tiempo en vista de sus múltiples roles y

funciones al interior del hogar, o incluso por prohibición de sus parejas,

en definitiva, por factores concernientes al género.

7. “Vulnerabilidad en Educación y Oportunidades”: Apunta a la brecha

educacional existente entre hombres y mujeres, pues por ejemplo, en

cuanto a las tasas de escolaridad, aún persisten en desmedro de las

 37

mujeres, que las mantiene en situación de vulnerabilidad. Lo anterior se

desprende a que las oportunidades laborales son menores en comparación

a los hombres, pese a tener los mismos años de escolaridad obtenidos, por

lo que la diferencia es notoria al momento de intentar incorporarse al

mundo laboral, pues al tener menor escolaridad, es un impedimento para

las mujeres, y aumenta la brecha de oportunidades en relación a los

hombres.

8. “Vulnerabilidad Social y Económica”: Da a conocer que las principales

fuentes de ingresos no pueden ser alcanzadas de manera igualitaria por las

mujeres en relación a los hombres. Se forman dentro de un grupo

dependiente en cuanto a lo social y lo económico, tienen una posesión de

activos materiales y sociales más limitados que los hombres.

9. “Vulnerabilidad Habitacional y Ambiental”: Las familias más pobres

están más propensas a una situación de habitabilidad desfavorable con un

mayor riesgo ambiental, tanto hombres como mujeres. Pese a ello, las

mujeres por el rol de las tareas domesticas, cuidado del hogar y de los

hijos, y su función reproductiva, permanecen en un continuo contacto con

la contaminación, malas condiciones de habitabilidad, detrimento de sus

hogares y de riesgo en el ambiente, las expone aún más a todo tipo de

enfermedades.

 38

10. “Vulnerabilidad a la Violencia”: Se presenta una violencia psicológica,

física o sexual, ya sea en sus propios hogares como en su lugar de trabajo.

Estos factores, antes mencionados, impiden a las mujeres la obtención de

autonomía, ya que se dificulta el acceso a redes laborales, y es así como

reducen sus posibilidades de independencia económica, lo que conlleva a

reducir la obtención de un capital social, dando como resultado un

retraimiento social provocado por la violencia.

Las políticas públicas, son diseñadas de acuerdo a una realidad social y por ello

también contempla la existencia de diferencias entre hombres y mujeres, y

asimismo reconoce que poseen responsabilidades, roles e intereses diferentes.

La perspectiva de género, puede contribuir en el diseño de las políticas públicas,

ya que examina los distintos comportamientos que tienen hombres y mujeres.

De lo anterior, se desprende que tanto las políticas públicas como la perspectiva

de género en conjunto, pueden favorecer a un desarrollo de políticas y programas

públicos más igualitarios que puedan poner término a las desigualdades

existentes.

Dentro de las políticas públicas con perspectiva de género, destaca el Programa de

Habilitación laboral, el que esta destinado a mujeres de escasos recursos, en

situación de pobreza, y que se encuentran en una situación de vulnerabilidad,

 39

considerado un instrumento que va en apoyo a la noción de igualdad y superación

de la pobreza.

2. Mujer y Trabajo en Chile

Existe una tendencia a la baja en la tasa de crecimiento de la población total como

de las personas en edad de trabajar (15 años y más). La fuerza de trabajo

femenina, por el contrario, ha ido en aumento notoriamente. Es así, como entre

1996 y 2006 se presentó un crecimiento sostenido de la fuerza de trabajo, que

alcanzó el 3,3 %. Esto difiere con el 2,0% en que aumentó la población mayor de

15 años, por lo cual el resultado neto sobre la fuerza de trabajo fue la

incorporación de 800.000 mujeres al mundo laboral entre estos años.12

El aumento constante de la tasa de participación de las mujeres, durante los

últimos diez años, tiene explicación en la demanda laboral, que se relaciona con

los niveles del ciclo de actividad económica, y también tiene concordancia con los

cambios estructurales que presenta la fuerza de trabajo femenina. Entre los que

señalaremos13:

12 Centro de estudios Públicos. Puntos de Referencia. www.cepchile.cl . “Mujer, Trabajo y

Familia: Realidad, Percepciones y Desafíos. Análisis de la Encuesta CEP de Diciembre 2002.”
13 Centro de estudios Públicos. Puntos de Referencia. www.cepchile.cl . “Mujer, Trabajo y

Familia: Realidad, Percepciones y Desafíos. Análisis de la Encuesta CEP de Diciembre 2002.”

 40

• Notorio aumento de las mujeres en la jefatura de hogar. En 1996 el 18.1%

de las mujeres que se incorporaban al mundo laboral eran jefas de hogar,

el 2006 se acrecentó a un 26.2%.

• La existencia de una tasa menor de fecundidad, postergación de edad del

matrimonio, preponderancia a permanecer soltera y tener hijos, reducción

del tamaño de las familias, búsqueda de desarrollo profesional, trabajos

remunerados, entre otros.

• La posibilidad de alcanzar mayores niveles educacionales. La escolaridad

en promedio de la fuerza laboral de las mujeres en 1996 alcanzaba 10.9

años, ampliándose en 2006 a 11.9

• Los hogares presentan cambios en su estructura, presentando una mujer

como jefe de hogar, y modificando considerablemente el tamaño del

hogar y edad promedio de los integrantes de familia.

Es importante destacar el comportamiento de la fuerza de trabajo femenina,

siendo esta muy variable de acuerdo a su tasa de crecimiento. Por ejemplo: entre

los años 2000 a 2001, se observó una desaceleración, luego la siguió una fuerte

recuperación entre los años 2003, 2004 y 2005, para finalmente volver a caer en el

2006. Se observa una relación directa con el ciclo económico, comportándose de

forma contracíclica, es decir, la fuerza de trabajo femenina tiende a aumentar en

períodos de desaceleración, y disminuir en periodos positivos de la actividad

económica.

 41

Se puede concluir, que en los últimos años, la fuerza de trabajo femenino ha

tenido un alza en la influencia de la fuerza de trabajo total.14

En el marco de la actual crisis, se ha experimentado una tendencia al incremento

al desempleo. En el caso de la fuerza de trabajo femenino, se produjo un aumento

del desempleo de 1.3 %, a diferencia de la fuerza de trabajo masculino, que

experimentó un desempleo de 0.5%, durante los primeros trimestres del año 2008.

Durante el cuarto trimestre del mismo año, el desempleo masculino se mantuvo en

un 0.5%, y el desempleo femenino tuvo una caída de 0.2%. Lo anterior se explica

por una alza en la tasa de ocupación (pasó de 36.5% en el tercer trimestre de 2008

a 38% en el cuarto trimestre del mismo año)15.

2.1 Situación Actual Ocupacional de la Mujer en Chile

Las oportunidades económicas de las mujeres, están relacionadas con las

oportunidades de trabajo remunerado, las cuales se encuentran dentro de un marco

de exigencias y requisitos, que sin duda, establece que los niveles de educación en

la mujer, son trascendentales para un mayor grado de oportunidades laborales,

siendo las mujeres profesionales quienes tienen, de cierta manera, menores

dificultades para encontrar trabajo. Existe una división de trabajo por género, que

establece ciertas barreras para las mujeres que las restringe al momento de acceder

14 Instituto Nacional de Estadísticas(INE) Boletín Informativo. Enfoque estadístico- “Mujer y

Trabajo”-, Marzo 2007.
15 OIT Noticias, “Crisis Económica: Efectos en el mercado laboral de las mujeres del Cono Sur”.

Julio 2009.

 42

a un trabajo remunerado. Principalmente se relaciona con las trabas por parte de la

oferta del mercado laboral, vinculadas al trabajo doméstico al interior de sus

hogares, crianza y cuidado de sus hijos, entre otros.

Por el lado de la mujer, también encontramos obstáculos, fundados en estereotipos

sobre el papel que debe desempeñar la mujer en la sociedad. Esto influye en la

actitud ambigua mostrada por parte del empresariado hacia la contratación de

mujeres, suponiendo un aumento en los costos de producción. Sin embargo, la

aceptación de las mujeres en el mercado del trabajo, se desarrolla sin

inconvenientes en ocupaciones y oficios que se consideran como una

prolongación de su rol doméstico.

Es necesario destacar los avances en los cambios productivos en Chile, hace

algunos años, que acompañan el modelo de la globalización, lo que ha provocado

una flexibilización de oportunidades de trabajo para las mujeres en algunas ramas

de la actividad económica, que a la larga, ha significado menores costos de

producción para el empresariado, ya que se ha aprovechado la diferencia salarial

por razones de género, para así aumentar la competitividad en los mercados

internacionales.

Para analizar la segmentación del trabajo es necesario definir las características de

los sectores en que se desenvuelven los trabajadores dentro del mercado laboral.

Estos se pueden clasificar en: Sector Formal e Informal16.

16 Infante Ricardo y Sunkel Guillermo. “Chile, Trabajo Decente y Calidad de Vida Familiar,

1990-2000”. Oficina Internacional del Trabajo (OIT). Primera Edición 2008.

 43

El Sector Formal, se basa en el uso del capital y la tecnología, obteniendo una

mayor productividad. Se encuentra inmerso en la institucionalidad, abre

oportunidades de crédito e implica el pago de impuestos, ofrece posibilidades de

capacitación, posee relaciones laborales más formalizadas, es decir, otorga

contratos de trabajo con una mayor protección a sus trabajadores. Pertenecen a

este sector los: asalariados, empleadores de grandes, medianas y pequeñas

empresas del sector privado, del sector público, así como también pertenecen los

profesionales y técnicos independientes.

El Sector Informal, posee baja productividad con una libre entrada y salida de

trabajadores, las relaciones internas suelen ser poco estructuradas, cualquiera

puede incorporarse o dejar de trabajar en éste. Aquellos que pertenecen a dicho

sector, además de percibir menos ingresos, tienen una baja protección social y

baja escolaridad, ya que en su mayoría, son parte de los grupos más vulnerables

de la sociedad.

Al referirnos sobre la segmentación del trabajo, es equivalente hablar de las

diferentes tendencias de hombres y mujeres a concentrarse en diferentes tipos de

trabajo. Al igual que en el resto del mundo, en Chile las diferencias de género

influyen en la repartición ocupacional, lo que se ve reflejado en las cualidades

individuales de cada trabajador (a). La segmentación del trabajo, se puede volver

discriminatoria contra la mujer una vez que el factor decidor sea el género,

determinando actividades y oficios que tradicionalmente son asignados con roles

de género.

 44

El análisis ocupacional de las mujeres, considera que estas trabajan como

empleadas domésticas, empleadas de servicios públicos o privados, empleadas en

el comercio, trabajadoras por cuenta propia en el comercio, empleadas en el sector

financiero, obreras agrícolas y como obreras en la industria.

Las ocupaciones femeninas, por lo general, ofrecen sueldos más bajos,

concentrando la pobreza mayormente en los hogares con jefatura femenina.

Además, la segmentación en las mujeres se produce de manera más aguda que en

los hombres; es así que las tres ocupaciones que concentran la mayor cantidad de

mujeres, obtienen un 79,9% de la fuerza laboral femenina. Por el contrario, en el

caso de los hombres, las tres ocupaciones mas desenvueltas por ellos, casi bordean

el 50% del total de hombres trabajadores. De esto se deduce que la segmentación

de trabajo masculino está más distribuida en variadas ocupaciones, siendo

aventajados a la hora de enfrentar cambios del mercado laboral, ya que reducen

los riesgos, y abren una variedad de posibilidades laborales en distintos sectores y

actividades17.

En conclusión la segmentación ocupacional del trabajo conduce a las mujeres a

ocupar puestos de trabajo en el sector informal de la economía, es decir, una

menor estabilidad laboral, con rasgos de desigualdad y discriminación sexual.

Esta tendencia se ha manifestado al alza ya que son más atractivas para este sector

debido a su vulnerabilidad. Esto tiene consecuencias perjudiciales, ya que al

momento de realizar evaluaciones a la calidad y cantidad de empleo y

17 Alvear Camila, Directora de contenidos RSC-Chile (Responsabilidad Social Corporativa),

27 Julio 2008. Sitio Web: www.rsc-chile.cl/igualdad-de-genero/segmentacion-ocupacional

 45

encontrándose estas trabajadoras fuera de protección social, salud y previsión,

evade las estadísticas ya que se hace difícil nivelar la situación de trabajo, y por

tanto, crear políticas para mejorar dicha situación.

3. Mujeres Jefas de Hogar en Chile

En primer lugar, definiremos el termino “hogar” el cual se concibe como

organización social cuyo propósito, es la realización de las actividades referidas al

mantenimiento cotidiano.

La estructura tradicional del hogar, esta constituida por padres e hijos. El padre

cumple un rol de sustentador económico, y la madre con un rol doméstico, de

crianza y cuidado de los hijos. El discurso patriarcal, considera al hombre -padre-

como el jefe de hogar, el que tiene el poder. Supone un ordenamiento natural y

biológico, concediéndole la autoridad y masculinidad.

Este orden tradicional, ha experimentado grandes cambios durante las últimas

décadas, tanto así, que se ha producido una diversificación de roles y un cambio

en la organización del hogar, debido a una acentuada participación de la mujer en

el ámbito del trabajo, transformándose en un pilar fundamental para la

subsistencia de la familia, y en muchas oportunidades ha pasado a ser el jefe de

hogar, tomando consigo todas las responsabilidades que esto implica.

 46

Actualmente en Chile, se pueden distinguir hogares de bajos recursos con jefatura

femenina, dentro de los cuales se presentan dos tipos de hogares: En primer lugar,

aquellos hogares nucleares incompletos, compuestos por una madre, jefa de

hogar, y sus hijos. En segundo lugar, el tipo de hogar extenso, conformado por

madre, jefa de hogar, sus hijos y otros miembros generalmente emparentados.

Las jefas de hogar, cuentan con un acceso al espacio social inmediato (familia y

sus vecinos), pero no cuentan con redes sociales, ya que sus exigencias en sus

lugares de trabajo, como en sus casas, no lo permiten. De la misma manera, tienen

menor acceso a programas sociales que los hogares con jefatura masculina, esto

por falta de tiempo de las mujeres y porque aún existen instituciones sociales, que

sólo consideran a estas mujeres como madres, y no les otorgan las herramientas de

acuerdo a sus necesidades.

La situación de jefatura femenina, mayoritariamente, es determinada por la

ausencia de un hombre padre en el hogar. En este caso, la mujer debe tener la

capacidad de generar ingresos para el mantenimiento de su hogar y la

supervivencia de los suyos. En efecto, se agrava la situación cuando la mujer jefa

de hogar no cuenta con la capacitación necesaria para integrarse al mundo laboral,

cuando no posee ayuda para el cuidado de los niños, o cuando no tiene al alcance

una buena educación, no dispone de recursos necesarios para su salud, cuando sus

condiciones de habitabilidad son precarias, cuando no cuenta con una buena

alimentación, estos aspectos influyen directamente en su bienestar y rendimiento

posterior que le dificulte integrarse al mercado del trabajo.

 47

En este contexto, la mujer jefa de hogar, tiende a insertarse en ocupaciones con

baja productividad, no permitiendo alcanzar la remuneración suficiente para el

bienestar de la familia. Se desencadena un círculo vicioso de la pobreza, “la mujer

trabaja más y gana menos”, que arroja como resultado, que los hijos no cuentan

con el cuidado necesario de su madre y suelen presentar problemas de

alimentación en la mayoría de los casos.

Si bien, los hogares con jefatura femenina, suelen contar con menos recursos en

comparación con aquellos con jefatura masculina, sobresalen las mujeres jefas de

hogar, ya que invierten y distribuyen con un mejor rendimiento los ingresos

disponibles para obtener el bienestar de sus hijos y el sustento del hogar.

Esta característica, tiene estrecha relación a que las mujeres pobres, pueden

generar mayores beneficios sociales o sanitarios que el que puede producir el

hombre, sirviendo como fundamento para la expansión y fomento de las

oportunidades laborales y económicas para las mujeres pobres.

Lo dicho hasta ahora, revela que los hogares con jefatura femenina, generalmente

están compuestos por una mayor cantidad de personas que aquellos con jefatura

masculina, y tiende a predominar en los hogares con más bajos recursos.

En el año 2006, la encuesta CASEN, reveló que del total de la población de

mujeres en Chile, la jefatura de hogar femenina ha aumentado del año 1990 al

2006 en un 9,5%. Si se analiza en los sectores de indigencia y pobreza, la jefatura

 48

femenina ha aumentado aproximadamente en 10 puntos porcentuales. Por otra

parte, la jefatura femenina no pobre, ha aumentado sólo en 3,6%18.

Gráfico Nº1

Evolución Jefatura Femenina de Hogar, según situación de Pobreza
1990 - 2006

26,7

21,7

16,5

30,8

25,4

18,6

36,9

31,8

20,1

0

5

10

15

20

25

30

35

40

Indigente Pobre no indigente No pobre

1990
2003
2006

Fuente: Encuesta CASEN 1990 – 2006

Se puede apreciar el notorio aumento de los hogares monoparentales (mujer sola

con uno o más hijos) con jefatura femenina, lo cual se vincula con el incremento

de la soltería, las separaciones y divorcios, como también con la esperanza de vida

de la población femenina.

Desde la perspectiva socioeconómica y cultural, responde a la creciente

participación económica de las mujeres, que las posibilita a la independencia

económica, y a la autonomía social para formar hogares sin pareja19.

18 Gobierno de Chile, Ministerio de Planificación “Protección Social y Género”. Notas para el

debate sobre la participación de las Mujeres en la economía del trabajo no remunerado.Octubre

2008.
19 Gobierno de Chile, Ministerio de Planificación “Protección Social y Género”. Notas para el

debate sobre la participación de las Mujeres en la economía del trabajo no remunerado. Octubre

2008.

 49

Durante los años 1990 – 2006, se produce una disminución de casi 7 puntos

porcentuales en el hogar biparental (hogares con pareja o cónyuges), en tanto se

produce un aumento en los hogares unipersonales, monoparental y extenso (Ver

Cuadro Nº 1).

Cuadro Nº 1

Distribución de Hogares por año según tipo de hogar (*)

Tipo de Hogar 1990 2006

Unipersonal 6,9 8,7

Familiar Nuclear Biparental 63,2 56,4

Familiar Nuclear

Monoparental

13,2 15,7

Familiar Extenso 16,7 19,2

Total 100,0 100,0

(*) Unipersonal: Una persona en el hogar.

(*) Biparental: Pareja con o sin hijos sin otros parientes y no parientes.

(*) Monoparental: Jefe sin pareja con hijos sin otros parientes y no parientes.

 50

(*) Extenso: Presencia de otros parientes y no parientes en el hogar.

Fuente: Encuesta CASEN 1990 – 2006. Mideplan.

El aumento de la jefatura de hogar femenina, es porcentualmente más alto en los

estratos más pobres, lo cual significa que ellas están sustentando económicamente

a sus hogares. Por consiguiente, se puede decir que existen aspectos de

conciliación en el trabajo remunerado y el trabajo doméstico no remunerado. De

acuerdo a esto, también existen políticas públicas que van en ayuda del cuidado

infantil preescolar.

Se puede observar en el Cuadro Nº 2, que en el primer quintil de ingresos existen

más mujeres jefas de hogar que en los quintiles de mayor ingreso (34,3% versus

26,1%), por ende, entre los años 1990 al 2006, se ha producido un aumento de la

jefatura de hogar femenina (20,2% a 29,7%).

 51

Cuadro Nº 2

Evolución de las Jefaturas de hogar por quintiles de ingresos, según sexo del jefe

Año Sexo I II III IV V Total

1990 Hombre 78,1 80,2 79,8 79,1 82,0 79,8

 Mujer 21,9 19,8 20,2 20,9 18,0 20,2

 Total 100,0 100,0 100,0 100,0 100,0 100,0

2006 Hombre 65,7 69,7 69,7 72,4 73,9 70,3

 Mujer 34,3 30,3 30,3 27,6 26,1 29,7

 Total 100,0 100,0 100,0 100,0 100,0 100,0

Fuente: Encuesta CASEN 1990 – 2006. Mideplan.

Podemos analizar lo anterior desde un contexto socio cultural, y explicar la

situación vivida en Chile, partiendo de la premisa que aún, ser mujer trabajadora,

implica sacrificios, aún más si está dentro de los estándares de pobreza, lo que

genera, que no tengan las herramientas necesarias para su autonomía y superación

de la pobreza.

 52

3.1 La Jefatura de Hogar como indicador de la pobreza femenina

A través de los últimos años, se ha utilizado la jefatura de hogar femenina como

un indicador de la feminización de la pobreza, sustentándose en que estos hogares

están considerados los” más pobres entre los pobres”. Se señala que el ingreso

promedio que recibe la jefa de hogar en el mercado laboral, es más bajo que el que

recibe un jefe de hogar, ya que las jefas de hogar sufren mayor discriminación

para obtener un trabajo, y tienen mayor dificultad para compatibilizar el trabajo

remunerado, las labores domésticas, y el cuidado de sus hijos.

Las tasas de dependencia de los hogares encabezados por mujeres, son más bajas

que las encabezadas por hombres, esto se debe a que los hogares encabezados por

hombres, se incrementan por la presencia del cónyuge, que generalmente trabaja y

no obtiene remuneración alguna. Por otro lado, las jefaturas femeninas, pueden

tener aspectos positivos como representar un menor grado de sometimiento a la

autoridad machista marital, representa también una mayor autoestima, más

libertad, mayor flexibilidad para optar a trabajos, reducción o eliminación de la

violencia física o psíquica, elección de parejas, acceso a apoyo social y

comunitario (capital social)20. Al tomar en cuenta los aspectos ya mencionados, se

debilita la idea de que la jefatura femenina sea sinónimo de pobreza, y da certeza

que la pobreza tiene relación con dimensiones subjetivas, inclusive en hogares

20 Carvacho María Ines. “Investigación acerca de la Feminización de la Pobreza y los factores que

la determinan”. Stgo Abril 2004

 53

más pobres en términos de ingresos, las mujeres jefas de hogar pueden sentirse

menos vulnerables21.

Si observamos la realidad de algunos países de África, Asia y Honduras, sobre un

estudio realizado basado en encuestas, que tuvo por objetivo determinar en qué

medida los hogares jefaturizados por mujeres, contribuían de manera

desproporcionada al total de la pobreza. El estudio entregó como resultado, una

mínima muestra de que las mujeres y los hogares encabezados por ellas, se

encontraran sobre representadas entre los pobres, aunque siendo los niveles de

pobreza mayores para aquellos dirigidos por mujeres, las diferencias no son

significativas22.

América Latina, entrega diferentes resultados: las mujeres jefas de hogar reciben

menos ingresos que los hombres jefes de hogar; los hogares jefaturizados por

mujeres, perciben un ingreso per cápita, inferior que los hogares jefaturizados por

hombres. Junto con esto, se distingue un incremento durante la década de los 90`,

en los hogares con jefatura femenina, ya sea en hogares no pobres, pobres, no

21 Carvacho María Inés. “Investigación de la Feminización de la Pobreza y los factores que la

determinan”. Stgo Abril 2004
22 Estudio de Agnes R. Quisumbing, Lawrence Haddad y Peña Christine (2001). “¿Son

sobrerepresentadas las mujeres entre los pobres? Un análisis de pobreza en diez países en vía de

desarrollo”. Entender la pobreza desde la perspectiva de género. Documento de trabajo. Unidad

Mujer y Desarrollo, CEPAL 2003.

 54

indigentes e indigentes y la mayor proporción de jefaturas femeninas se encuentra

en los hogares indigentes, y continua incrementándose23.

Entre las razones, cabe señalar que en una familia los hijos tienden a quedar bajo

el cuidado de la madre, por lo tanto, los ingresos que pueda tener la mujer como

jefa de hogar, deben abarcar lo suficiente para mantener a todos sus miembros.

Así como también, las empresas tienden a ser reticentes a la contratación de

mujeres, y existe una notoria diferenciación en cuanto a las remuneraciones de

acuerdo al sexo, inclusive realizando la misma labor.

Datos entregados por encuesta Casen 2006, refleja que en Chile, efectivamente la

mayor parte de mujeres jefas de hogar, se ubican preferentemente en los sectores

más pobres de la sociedad, como lo son aquellos sectores indigentes y pobres no

indigentes. De la misma manera, se ha incrementado la jefatura de hogar femenina

en sectores no pobres, en donde destacan aquellas mujeres que realizan trabajos

formales; En el caso de la jefatura de hogar femenina indigente, se observa una

tendencia al alza en la última década, llegando a un 36,9% en el año 2006, a

diferencia del año 1990, en donde este segmento presentaba un 26,7%. Respecto a

la jefatura de hogar femenina pobre no indigente, se puede interpretar una

tendencia similar a la experimentada con las mujeres jefas de hogar indigentes,

pues las estadísticas entregadas por la encuesta, arrojan como resultado un

aumento de casi 10 puntos porcentuales en la última década, pasando de un 21,7%

23 Estudio de Agnes R. Quisumbing, Lawrence Haddad y Peña Christine (2001). “¿Son

sobrerepresentadas las mujeres entre los pobres? Un análisis de pobreza en diez países en vía de

desarrollo”. Entender la pobreza desde la perspectiva de género. Documento de trabajo. Unidad

Mujer y Desarrollo, CEPAL 2003.

 55

en el año 1990, a un 31,8% en el año 2006. Una aproximación menor, pero no

distinta, reflejó la jefatura de hogar femenina no pobre, pues también presentó un

incremento, bordeando casi 4 puntos porcentuales, partiendo de un 16,5% en

1990, para llegar a un 20,1% en el año 2006.

La jefatura de hogar en Chile está concentrada en los hogares de menor ingreso,

vale decir, aquellos que se encuentran en situación de pobreza, y por consiguiente

son más vulnerables. Por lo tanto, se puede concluir que la jefatura de hogar

corresponde a un indicador de pobreza. En el caso del programa de estudio

(Programa de Habilitación Laboral), la jefatura de hogar es un componente

fundamental, pues está enfocado a ese segmento en particular, y orientado a la

superación de la pobreza.

 56

II POLITICAS PÚBLICAS DE GÉNERO Y GENERACION DE

CONDICIONES DE IGUALDAD DE OPORTUNIDADES

1. Políticas Públicas Bajo el Gobierno de Michelle Bachelet Jeria

El gobierno de Michelle Bachelet (2006-2010), posee una singularidad propia en

torno a dos ejes centrales. En primer lugar, un fuerte impulso a la participación de

la mujer, estableciendo un gabinete paritario, acompañado de otras iniciativas para

favorecer el ingreso de mujeres a cargos de responsabilidad. Les asignó a las

mujeres, ministerios importantes, así como también extendió la paridad de género

a la designación de subsecretarios, intendentes y gobernadores, aumentando

considerablemente la participación de mujeres en el gobierno.

En segundo lugar, con la finalidad de disminuir las desigualdades y atender las

necesidades de los trabajadores, da origen a una red de protección social, que

conlleva a un importante cambio en la política económica.

El énfasis del programa de gobierno de Bachelet, es avanzar hacia la disminución

de las desigualdades a través de una red de protección social, que comienza en la

infancia, luego continua en la educación y el trabajo y se extiende hasta la

jubilación (principal debilidad de los gobiernos de la Concertación).

Una de las primeras leyes que aprobó el Gobierno de Michelle Bachelet, fue

regular la subcontratación de trabajadores, convirtiéndose en una señal muy

potente sobre la voluntad política del gobierno, aplicándose una fiscalización en

 57

los principales sectores de la economía, en donde concurría mayoritariamente la

subcontratación.

El empeño para lograr una menor desigualdad, se ha visto reflejado en una

política de ahorro sobre los resultados del fuerte aumento del precio del cobre,

durante los años 2005 a 2007, resguardando esos recursos para apoyar en parte la

reforma previsional y el resto para respaldo de la moneda nacional, y mantener el

ímpetu de las importaciones, que representan cerca de un 38% del producto

nacional, rechazando destinar dichos recursos a mayor gasto, así se confirmando

la política de responsabilidad fiscal.

1.1 Agenda Pro Participación Ciudadana y Ejes Principales

La iniciativa emblemática y distintiva del gobierno Bachelet, tiene su cimiento en

la “Agenda Pro Participación Ciudadana”, que considera un conjunto de

orientaciones para promover la participación: participación ciudadana en la

gestión pública, el asociacionismo, el ejercicio de los derechos ciudadanos y el

respecto a la diversidad.

El propósito fundamental, es fortalecer la democracia e incentivar la participación

ciudadana para la construcción de un mejor país, e incluye acciones que

involucran a los ministerios, servicios públicos, municipios y a un conjunto de

organizaciones sociales de un país.

 58

1.1.2 Participación ciudadana en la Gestión Pública

La Agenda Pro Participación Ciudadana, está orientada al desarrollo de una

gestión pública participativa, porque las políticas públicas son más legítimas y

eficientes cuando en su diseño y ejecución, cuentan con la participación activa de

la gente, a través de la generación, en ministerios y servicios públicos,

instituciones, procedimientos e instrumentos programáticos y de gestión

orientados a incorporar la participación ciudadana en la formulación, ejecución y

evaluación de sus políticas públicas.

1.1.3 Fortalecimiento de asociacionismo ciudadano

La Agenda Pro Participación Ciudadana, busca promover el desarrollo de las

distintas iniciativas asociativas de interés público, fomentando la autonomía y

fortaleciendo las organizaciones de la sociedad civil, mediante transferencias de

recursos técnicos y financieros para que dichas organizaciones se vean

beneficiadas y potenciadas en sus capacidades de gestión y funcionamiento

institucional.

1.1.4 Ejercicio de los derechos ciudadanos. Derecho a la información pública

La Agenda Pro Participación, persigue sustentar en profundidad, los procesos

democratizadores de la gestión pública, entregando herramientas a los

funcionarios públicos que gestionan espacios de participación, por medio de la

 59

información, del diseño de las políticas públicas o a través de la articulación

sectorial de iniciativa de participación ciudadana, modernizando y perfeccionando

la capacidad de las instituciones públicas, para entregar toda aquella información

a los ciudadanos y acceder de forma expedita a los programas estatales, para

incentivar su participación en las decisiones públicas.

1.1.5 Promoción de la Diversidad y No Discriminación

Se busca coordinar a la institucionalidad pública, en iniciativas y medidas

dirigidas a la prevención, al incentivo de buenas prácticas, impulso de reformas

legales y políticas de acción positiva a favor de sectores sociales que son

susceptibles de ser victimas de situaciones discriminatorias. Lo anterior, es para

fortalecer políticas y acciones que son necesarias para garantizar que las personas

no sean discriminadas en el ejercicio de sus derechos fundamentales. La Agenda

Pro Participación Ciudadana, propone eliminar cualquier forma de discriminación

arbitraria.

Las transformaciones fueron las siguientes:

• Gobierno Paritario:

Con el Gobierno Paritario, se persigue un equilibrio en el reparto del poder

político y público entre hombres y mujeres, con la finalidad de modificar la

estructura de los procesos de decisión, con el objetivo de asegurar la igualdad

en la práctica.

 60

• Reforma de Previsión:

El sistema de previsión en Chile, ha experimentado cambios en el transcurso de

las últimas décadas.

Inicialmente existía un Sistema de previsión social denominado “Sistema de

Reparto”24, que se basaba en la solidaridad intergeneracional, es decir no es cada

persona la que financia su pensión, sino el conjunto de componentes activo el que

financia al sector pasivo, que ya hizo previamente su contribución laboral. El

administrador de este sistema, es el Estado y administra sin comisiones y sin

inversiones riesgosas.

Actualmente, bajo el gobierno Bachelet se puso en marcha la “Reforma

Previsional”, el cual refuerza el carácter solidario, amplia la cobertura, crea una

nueva Institucionalidad, mayor cobertura para trabajadores jóvenes, considera la

no discriminación de género; persigue elevar la cobertura en un marco de igualdad

de derechos y obligaciones, tanto para trabajadores dependientes e independientes

y finalmente considera un compromiso en la Transparencia por medio del Diseño

de un régimen presupuestario, que de cuenta de los compromisos fiscales

transitorios y permanentes con el sistema previsional.

24 Sitio Web

http://www.conadecus.cl/index.php?option=com_content&task=view&id=2024&Itemid=38

 61

• Sistema de Protección Social Intersectorial:

El rol de las municipalidades, en este nuevo sistema, es trascendental, porque son

ellas las que poseen el vínculo directo con la ciudadanía. Es por ello, que existen

un conjunto de acciones programáticas, destinadas a fortalecer la gestión de las

municipalidades en relación a los componentes del Sistema de Protección Social

a nivel local.

Durante el gobierno de Michelle Bachelet, se ha incrementado la transferencia de

recursos de Mideplan a las municipalidades, sólo en el año 2008 estos recursos

ascendieron a 20 mil millones de pesos, los que fueron canalizados hacia los

programas: Puente, Vínculos, Habitabilidad y Producción Familiar para

Autoconsumo, del Subsistema Chile Solidario, también hacia el Fondo de

Fortalecimiento Municipal y el Fondo de Apoyo al Desarrollo Infantil del

Subsistema Chile Crece Contigo, y a su vez, para la aplicación de la Ficha de

Protección Social25.

• Una Educación de Calidad

Uno de los compromisos centrales del gobierno Bachelet, es una educación de

calidad para todas y todos. Respondiendo a las exigencias que la sociedad esta

haciendo al sistema educativo, el gobierno ha implementado medidas legislativas,

administrativas y de procedimientos.

25 Sitio Web: http://siis.mideplan.cl/encuentronacional/docs/Discurso_inaugural.doc

 62

• Innovación para el Desarrollo y Emprendimiento

El proyecto de Gobierno de Michelle Bachelet, para potenciar el crecimiento y el

empleo, definió 4 grandes áreas de trabajo: Emprendimiento, Tecnología y

Competitividad, Mercado de Capitales y la Institucionalidad para el Crecimiento.

1.1.6 Fundamentos Políticos de las Políticas Públicas en el Gobierno de

Michelle Bachelet

Los Fundamentos Políticos de las Políticas Públicas durante el Gobierno de

Michelle Bachelet Jeria son los siguientes26:

 Participación Ciudadana en las Políticas Públicas:

 La propuesta va dirigida a que los Ministerios y Servicios Públicos,

propicien las condiciones institucionales, establezcan los

procedimientos, y apliquen instrumentos programáticos orientado a

incorporar a la ciudadanía a la participación para formular, ejecutar

y evaluar las políticas publicas, con la finalidad política de

institucionalizar prácticas regulares a la inclusión de la ciudadanía,

porque es un derecho organizarse y participar de la vida social y

política.

26 Presentación SEREMI de Gobierno. Agenda Pro Participación Ciudadana. Antofagasta

11.12.07. Escrito por Catepillan Juan.

 63

 Fortalecimiento del Asociacionismo

 Reconoce la importancia de contar con un sistema jurídico –

normativo que garantice el asociacionismo ciudadano, ya que

reconoce como prioridad la entrega de apoyo a la sociedad civil.

Tiene como fundamento político, desarrollar y fortalecer las

capacidades sociales de las organizaciones de la sociedad civil y

a la vez contribuir a su desarrollo como entes sociales diversos,

innovadores y responsables para el pleno ejercicio de la

democracia, la participación ciudadana, la creación de

condiciones para la asociatividad, lo que enriquece el tejido

social, lo cual mejora la calidad de vida de la población en su

conjunto.

 Ejercicio de Derechos Ciudadanos

 Aporta herramientas e instrumentos para fortalecer los

mecanismos y espacio de la gestión publica participativa, así

como también, ejercer el derecho de acceso a la información de

los órganos de la administración del Estado. Tiene su

fundamento en la Constitución Política, Art.8 inciso 2: “Son

públicos los actos y resoluciones de los órganos del Estado, así

como sus fundamentos y procedimientos que utilicen. Sólo una

Ley de Quórum Calificado podrá establecer la reserva o secreto

de aquellos o de estos, cuando la publicidad afectare al debido

cumplimiento de las funciones de dichos órganos, los derechos

 64

de las personas, la seguridad de la Nación o el interés

nacional”.

 Respeto a la Diversidad y No Discriminación:

 En materia de reformas políticas dirigidas a perfeccionar la

democracia, una de las prioridades del gobierno Bachelet es

terminar con la discriminación que se da en nuestra Sociedad.

Significa que los actos de discriminación, quedaran respaldados

por el ordenamiento jurídico, pudiendo recurrir a la justicia para

reparar el daño realizado. Su fundamento político, está basado

en el valor de todos los sectores representados en el Congreso,

que tienen sus fundamentos centrales en un valor social de

relevancia como lo es la diversidad, ya que uno de sus deberes

esenciales, es estar al servicio de las personas, promover el bien

común y asegurar el derecho de las mismas a participar con

igualdad de oportunidades, protegiendo adecuadamente el

derecho de todos y todas.

 Gobierno Paritario

 La democracia paritaria, tiene sus fundamentos en distintos

aspectos: en la justicia democrática, fundamental para lograr la

legitimidad de los regímenes democráticos; no desperdiciar

recursos humanos, considerando las características de las

mujeres que provienen de una experiencia social e inherente a su

 65

naturaleza que enriquecen el sistema político. Cabe mencionar,

que Michelle Bachelet, es la primera Presidenta mujer, un hecho

singular en un país con fuertes rasgos machistas, inclusive

reflejado en los partidos políticos. El fundamento político es

fortalecer los derechos de las mujeres, considerando que en

Chile, aún existe una baja participación laboral y un acceso

limitado a los puestos superiores del Sistema Político.

 Reforma de Previsión

 A raíz del progreso económico y social del país durante los

últimos años, como también los cambios que ha experimentado

la familia y sus consecuencias sobre la capacidad de esta para

sostener a los adultos mayores en el futuro, el aumento de los

hogares encabezados por una mujer, y la limitada adhesión que

la población revela al sistema previsional, originada por la falta

de información, la complejidad del sistema y su baja legitimidad

política, puede transformarse en un problema a futuro si sus

beneficios se encuentran por debajo de sus expectativas que se

han generado en torno al mismo. La reforma de 1980, generó un

sistema desequilibrado, que hizo recaer demasiadas

responsabilidades sobre el régimen de capitalización individual;

haciendo cada vez más difícil, que este sistema pueda corregir

los problemas y hacer frente a los cambios que el país seguirá

experimentando.

 66

Por las razones mencionadas anteriormente, se consideró una

reforma previsional, que se encuentra fundamentada en que la

previsión es un contrato que involucra derechos, deberes y

garantías formales que deben estar en armonía entre sí. También

se cimenta en la noción de que el individuo tiene derecho a exigir

al sistema, una retribución, y por otro lado tiene el deber de

contribuir con su esfuerzo para ello, para que el sistema le

entregue cobertura con estándares de suficiencia frente a una

determinada contingencia social27.

 Sistema Intersectorial de Protección Social

 La necesidad de un nuevo sistema de Protección Social, es el

resultado de las inseguridades que acompañan las inequidades

existentes, así como también, los nuevos cambios vividos en

nuestra sociedad, y vulnerabilidades. Los fundamentos políticos

que acompañan la creación de un nuevo Sistema de Protección

Social, considera los siguientes aspectos: cambios en los roles de

género, que han dificultado compatibilizar vida laboral y

familiar en las mujeres, cuestión que lleva a la necesidad de

contar con políticas públicas que liberen a las familias de las

excesivas cargas de responsabilidades; transformaciones en la

organización familiar, es decir, existe una mayor diversidad de

27 Consejo Asesor Presidencial para la Reforma Previsional.

Sitio Web: http://www.consejoreformaprevisional.cl/view/informe-capitulos.asp

 67

tipos de familias (tradicional biparental, jefatura femenina,

convivencias, familia unipersonal, etc.); cambios demográficos

con un progresivo envejecimiento de la sociedad chilena, una

reducción de la tasa de natalidad, asemejándonos al perfil

demográfico de países de alto nivel de desarrollo; la existencia

de un fenómeno migratorio, dada la situación de chile en el

contexto de la región.

 Una Educación de Calidad

 Los fundamentos políticos en que se basó la reforma a la

educación, fueron producto de un intento del gobierno Bachelet

a responder demandas provenientes de distintos actores de la

educación. Esto considera la derogación de la Ley Orgánica

Constitucional de la Educación (LOCE), sustituyendo sus

disposiciones, con la finalidad de modificar los principios, fines,

deberes del Estado, derechos y obligaciones de los actores del

proceso educativo, fijando un nuevo ordenamiento del sistema

educacional, destinándolo a un sistema moderno, democrático y

orientado a las necesidades del siglo XXI28.

28Amar Mauricio “Equidad, Calidad y Derecho a la Educación en Chile: Hacia un nuevo rol del

Estado”. De. Serie Estudio Nº9/2007. Biblioteca del Congreso Nacional de Chile.22 de mayo

2007, Santiago.

 68

 Innovación para el Desarrollo y Emprendimiento

 La decisión política de fortalecer el emprendimiento, supone una

actitud responsable y audaz por parte del Estado, que considera

impulsar medidas y acciones que combinen el orden

macroeconómico con políticas públicas con foco en lo social y

productivo, fortalecer y contribuir a movilizar al sector privado,

en especial a las pymes. Las razones políticas tienen

fundamento, en una justicia social, es decir, lograr un Estado

que sea eficaz, eficiente y al servicio de la gente, contando con

los recursos en un proyecto país que privilegie la tarea de la

equidad y el desarrollo productivo.

Dentro de los fundamentos políticos de las políticas públicas del Gobierno

Bachelet, podemos destacar un denominador común que se relaciona directamente

con el Programa de Habilitación Laboral. En primer lugar, se debe señalar que el

programa persigue la generación de instancias de participación a nivel local, pues,

convoca a la población (sociedad) a ser partícipes de nuevos proyectos y

programas orientados a la superación de la pobreza; fortalece el asociacionismo, a

través de la creación de redes sociales, y vínculos entre los individuos; fomenta la

No Discriminación y la Diversidad, puesto que el PHL busca fomentar la

inserción y la igualdad de oportunidades; fortifica las desigualdades que se

presentan en las inequidades, a través de la creación de un nuevo Sistema

Intersectorial de Protección Social, que resguarda los cambios en los roles de

género; por último potencia la Innovación para el Desarrollo y Emprendimiento,

 69

en donde el Estado debe impulsar y apoyar a movilizar el sector privado en

especial las Pymes. En el caso del PHL, está orientado a formar y capacitar a

mujeres emprendedoras que buscan autonomía económica.

2. Políticas Públicas de Género en Chile

Es primordial considerar al Estado, como el ente supremo de la sociedad que

representa en si mismo, la búsqueda del Bien Común, que utiliza

optimizadamente los recursos financieros, contribuidos de la totalidad de

habitantes de la comunidad, con el fin de concretar esta idea de bien colectivo.

Es así, como de acuerdo a las distintas necesidades y demandas existentes en la

sociedad, el Estado actúa para lograr la satisfacción de cada una de ellas, de estos

grupos intermedios de la sociedad, siendo de esta manera, la Política Pública, la

encargada de compatibilizar los intereses colectivos e individuales, sin perder de

vista el alcanzar el Bien Común.

Ahora bien, antes de continuar, definiremos a modo general la Política Pública,

como el resultado de la actividad de una autoridad investida de poder público y de

legitimidad gubernamental. Eugenio Lahera, establece que una política pública

“son todos aquellos cursos de acción y flujo de información, relacionados con un

objetivo político, definido en forma democrática, los que son desarrollados por el

sector público y, frecuentemente, con la participación de la comunidad y el sector

privado. Una política pública de calidad, incluirá orientaciones o contenidos,

instrumentos o mecanismos, definiciones o modificaciones institucionales, y la

 70

previsión de sus resultados”29.Según el autor Juan Podesta A, una política pública

“corresponde a un instrumento de trabajo del Estado, mediante el cual se

pretende alcanzar en forma sistemática y coherente, ciertos objetivos de interés

para el bienestar de toda la sociedad civil, pues existe la necesidad de diseñar y

ejecutar programas y proyectos para cumplir los objetivos de interés social”30

Dentro de las características de una Política Pública31, podemos señalar las

siguientes:

1. Contenido: La actividad política se identifica y tiene su sustancia en un

contenido. Se mueven recursos para generar resultados, y reciben un

proceso de elaboración, tratamiento y acción particular. El contenido se

refiere a la esencia de la problemática que responde a una demanda social.

2. Orientación Normativa: Se admite que la política pública es la respuesta a

la expresión de las necesidades y preferencias que la sociedad

concientemente o no, voluntariamente o influido por otros intereses y

circunstancias no puede dejar de asumir.

3. Factor de Coerción: Es decir, con naturaleza autoritaria en que el actor

gubernamental se haya investido. Tiene una legitimidad que es de

autoridad legal, ejercido y apoyado por el monopolio de la fuerza, de esta

manera se impone y esta habilitado para ejercer dicha autoridad legal.

29 Lahera Eugenio “Introducción a las Políticas Públicas”.Año 2002.. Abogado U. de Chile y

Doctor de Asuntos Públicos Universidad de Princeton y Ex Asesor Gobierno Ricardo Lagos.
30 Podesta Arzubiaga Juan. Sociólogo. “Políticas Sociales y Desarrollo Regional”. Sitio Web:

www.ubiobio.cl/cps/ponencia/doc/p18.2.htm.
31 Easton David “Un análisis al sistema de vida político”. Año 1965..

 71

4. Programa: Una política pública, tiene un marco general, en el que se

integran diversas actividades para hacerla cumplir, en donde se distingue

su articulación, su estructura, su referencia y orientación.

5. Competencia Social: La política pública se define por su competencia, es

decir, actos e instrucciones, intereses y comportamientos de los

involucrados, que componen el campo de la acción gubernamental

considerada.

Se puede diferenciar una política pública por medio de su contenido

tradicional. Estas son:

• Política Pública Global: Conjunto de decisiones que abarca su

contenido a nivel de toda la sociedad.

• Política Pública Sectorial: Se aplica a determinada esfera o rama de

actividad socioeconómica, educación, salud, seguridad social,

medio ambiente, entre otras.

• Política Pública Institucional: Se enmarcan dentro del proceso de

gestión de una entidad u organización. Enunciados o acuerdos, que

conllevan al ejercicio en la toma de decisiones acerca del contexto

sobre el cual actúa, es decir, restringe el ámbito de acción y

aseguran la coherencia con los objetivos.

• Política Pública Empresarial: Se encuadra en el plan de la empresa,

en tanto establece y fija la ruta de la actividad empresarial, articula

la política de la empresa, basados en la política macroeconómica.

 72

En la actualidad, en un nuevo contexto social, unos de los principales temas

invocados por las nuevas generaciones, es el rol del Estado y los Gobiernos

respecto de la incorporación del Género en las Políticas Publicas, esto debido a las

nuevas contingencias a nivel mundial, que es respondido por la incorporación y

“salida” de las mujeres a la sociedad, su participación en los distintos rubros, que

sin duda, ha llevado a que los países incorporen en su agenda la idea de Género.

En este ámbito, se definen objetivos, orientados a continuar con el proceso se

legitimación e institucionalización de la equidad de género en las políticas

públicas, considerando las características de cada realidad regional, y local para

asegurar la participación ciudadana, ejecución, y evaluación de políticas,

particularmente en los planes de igualdad de oportunidades. A continuación

pasaremos a mencionarlos:

1) Consolidar el proceso de legitimación e institucionalización del enfoque

de género en las políticas públicas.

2) Promover la adopción del enfoque de género a nivel regional, local y

también las relaciones internacionales.

3) Potenciar la coordinación intersectorial, para afrontar problemas

específicos emanados de las desigualdades entre mujeres y hombres,

manteniendo la integridad del enfoque.

4) Beneficiar la participación ciudadana de las mujeres en el proceso de

elaboración de políticas públicas.

 73

5) Mantener constantemente evaluaciones y diferentes seguimientos al

cumplimiento del Plan de Igualdad de Oportunidades entre mujeres y

hombres, en los servicios públicos.

Respecto al concepto Política Pública, cabe destacar la relevancia que esta tiene

en materia de género, para lo cual procederemos a establecer que la Política

Pública de Género32, se relaciona con un proceso que evalúa las necesidades

distintas y el impacto entre hombres y mujeres, por medio de medidas legislativas,

desarrollo de programas, ejecución de proyectos, entrega de información, etc. El

análisis de género en las políticas públicas, debe considerar el diseño, la

implementación o ejecución, el seguimiento y la evaluación, y finalmente la

difusión.

Incluir la igualdad de oportunidades, en los criterios de políticas públicas,

demanda un rol fundamental del Sernam (Servicio Nacional de la Mujer), como la

institución responsable de impulsar y coordinar, las políticas públicas de género al

interior del Estado, proporcionando constantemente información referente a la

situación de hombres y mujeres; proponer formas de incorporar la perspectiva de

género en las políticas de cada sector, dar a conocer las reacciones diferentes que

tienen hombres y mujeres hacia las políticas públicas.

Por lo demás, no basta con incluir el enfoque de género en las políticas públicas,

planificando y programando, dentro de la reestructuración y modernización del

Estado, sino que también implica un cambio en la mentalidad de las autoridades y

funcionarios públicos, por medio de la formación, capacitación e inducción de

32Departamento de Estudios Sernam. “Políticas Públicas y Genero”. Año 2004

 74

éstos en los temas de género, y metodologías para la elaboración de políticas

públicas con este enfoque.

En la última década, el Estado chileno, ha considerado la Equidad de género en

sus decisiones y planes de gobierno. A raíz de un proceso que comienza con la

influencia de estos movimientos, esta nueva consideración femenina en asuntos

públicos, llevándolos a una institucionalización. Esto, debido a la presencia de las

mujeres en la dirección de instituciones políticas, lo que ha traído consigo,

reordenar las agendas públicas, para incluir temas de equidad de género, igualdad

de oportunidades y de derechos de mujeres.

2.1 Plan de Igualdad de Oportunidades entre hombres y mujeres

A continuación señalaremos los seis principales pilares que considera el Plan de

Igualdad de oportunidades33, mencionaremos sus objetivos y una breve

descripción de cada uno.

• Cultura de Igualdad: Tiene como finalidad, promover cambios en la

familia, en la educación, en la producción y acumulación de

conocimientos, en los medios de comunicación y en la opinión pública,

para la toma de conciencia de los problemas de discriminación que sufren

las mujeres, y sensibilizar a la opinión pública.

33 Sitio Web: www.laaraucania.cl/documentos/plan_igualdad0p.pdf

 75

• Promover los derechos de las mujeres y garantizar su pleno ejercicio:

Fomentar el conocimiento de los derechos de las mujeres teniendo en

cuenta su ciclo de vida y sus características sociales, culturales y étnicas.

• Participación en las estructuras de poder y en la adopción de decisiones:

Tiene como finalidad, desarrollar estrategias para fomentar la participación

de las mujeres en la toma de decisiones, desarrollar mecanismos de acción

que incrementen la participación efectiva en los cargos de elección

popular, incluyendo instancias regionales y municipales.

• Autonomía económica de las mujeres y superación de la pobreza: Dar a

conocer la situación de las mujeres, en el ámbito de la economía y del

mercado del trabajo; hacer visibles los procesos por los cuales los trabajos

de las mujeres no son valorados y los factores que intervienen en su

mayor vulnerabilidad a la pobreza.

• Bienestar en la vida cotidiana y calidad de vida: Adaptar la legislación a la

realidad actual, y asegurar la igualdad de derechos a todos los tipos de

familia. Promover responsabilidades familiares compartidas entre mujeres

y hombres, propiciando el acceso de las mujeres a espacios que fomenten

el bienestar individual y social.

• Enfoque de género en las políticas públicas: Consolidar el proceso de

legitimación e institucionalización de género en las políticas públicas,

incluyendo en los procesos de modernización del Estado la equidad de

género.

 76

2.2 Plan “Mejorando la Empleabilidad y las condiciones laborales de las

mujeres Jefas de Hogar.

El Programa mejorando la Empleabilidad y las condiciones laborales de las

mujeres jefas de hogar, se encuentra dentro de los parámetros y objetivos del Plan

de Igualdad de oportunidades entre mujeres y hombres, durante el período 2000 -

2010, como también está contemplado dentro de la agenda de género del

gobierno, en donde se enumeran los diferentes propósitos de la Presidenta de la

República y su gobierno, que buscan menguar las desigualdades, discriminaciones

y brechas que afectan a las mujeres, en los diferentes escenarios de su vida

cotidiana, llámese: social, económico y cultural.

El programa, busca fortalecer y desarrollar las capacidades de las mujeres jefas de

hogar, y adecuar las oportunidades de las redes institucionales de apoyo, que se

adecuen a los perfiles de las participantes, y con ello mejorar la Empleabilidad y

las condiciones laborales de las mujeres jefas de hogar y su núcleo. Tiene como

propósito, insertarse e intervenir aquellas variables o condicionantes que

establecen los niveles de vulnerabilidad en las mujeres jefas de hogar.

El proyecto, debe ser una estrategia para la intervención directa con las mujeres,

para el robustecimiento de la identidad de las trabajadoras jefas de hogar,

orientándose a oportunidades congruentes a la oferta comunal y de los distintos

sectores, estos articulados en redes. La aplicación del programa, debe conjugar

los intereses y necesidades de las mujeres con el desarrollo económico de la

 77

localidad, junto con negociaciones con el sector empresarial, para fortalecer el

acceso de estas mujeres al mercado laboral.

 Objetivo Estratégico del Programa

Instalar una política social para mujeres jefas de hogar, con carácter

promocional, integral y de coordinación intersectorial en las municipalidades

del país.

 Objetivo General

• Mejorar la empleabilidad y las condiciones laborales de las

trabajadoras jefas de hogar, a través del diseño, implementación,

validación y transferencia de un modelo de intervención integral y

participativa de coordinación intersectorial y de ejecución

municipal.

 78

2.3 Programa de Habilitación Laboral para mujeres de escasos recursos

preferentemente Jefas de Hogar

Es un Programa público, coordinado por el Servicio Nacional de la Mujer

(SERNAM), que contempla las áreas de educación, capacitación laboral, salud,

cuidado infantil, empleo, vivienda y protección legal. Es un conjunto de acciones

que están dirigidas a la habilitación social y laboral de mujeres de escasos

recursos y que preferentemente son jefas de hogar, es decir, que llevan el sustento

económico de sus hogares. Como lineamientos generales, tiene el desarrollar e

impulsar las capacidades laborales, sociales y colectivas en las mujeres jefas de

hogares de recursos escasos, con el fin de que éstas, se inserten en el mundo

laboral con permanencia en el tiempo y que obtengan una mejor calidad de vida

para ellas y su núcleo familiar.

Objetivos del Programa

1. Disminuir la desigualdad existente entra hombres y mujeres,

particularmente jefes/as de familia para enfrentar la desocupación, e

incrementar las probabilidades de que las mujeres logren regularidad de

ingresos.

2. Bajar la tasa de desocupación que afecta a las mujeres, problema que, en

todas las regiones del país, es superior a la que se registra entre los

hombres.

 79

3. Procurar que parte de las mujeres, logre una inserción laboral con

proyecciones en el tiempo, a partir de su experiencia en el programa.

4. Vincular los empleos creados en los Fondos de Contingencia, a

requerimiento asociados al desarrollo local, priorizando el fomento del

trabajo independiente y microempresas de mujeres con alguna

experiencia previa en dicha área.

5. Contribuir a la disminución de la pobreza femenina, incrementando los

niveles de ocupación de las mujeres, y por esta vía, aumentar el nivel de

autonomía de estas mujeres y el bienestar de los hogares de menores

ingresos del país.

6. Incrementar la capacidad de generar ingresos y empleo de micro y

pequeñas empresarias.

Objetivo General del Programa

El Programa de Habilitación Laboral para mujeres escasos recursos

preferentemente Jefas de Hogar, tiene como principal objetivo, potenciar al

desarrollo, autonomía e integración de la mujer, por medio de una gestión

integral, que se pondera en promover la habilitación y la participación laboral de

las mujeres.

 80

Beneficios que entrega el Programa

Está al servicio de las mujeres, para la atención individual en el área de

orientación laboral, asesoría legal y área social.

Por medio de la Escuela de Capacitación y de Formación del Programa, con el

que cuenta el mismo, la mujer tiene la oportunidad de elevar su nivel de

educación, aprender un oficio, adquirir nuevos conocimientos técnicos, que le

permitan más fácilmente el acceso a un trabajo, ya sea independiente o

dependiente. También el Programa, cuenta con la Escuela de Desarrollo Socio-

Comunitario, la que proporciona espacios de recreación, cultura y deporte. Junto

con esto, cuenta con cursos de Formación de Dirigentes para el mejoramiento de

la Gestión comunitaria

Requisitos para participar en PHL:

· Ser Jefa de Hogar o de núcleo.

· Tener personas bajo su responsabilidad.

· Demostrar que hacen (o necesitan hacer) el principal aporte económico a la

familia.

· Vivir o trabajar en alguna de las comunas donde existe el programa (o comunas

aledañas).

· Pertenecer al II y III quintil de ingresos y/o estar en condición de vulnerabilidad

social12.

 81

· Pueden participar las mujeres egresadas del Programa Puente del Sistema Chile

Solidario.

· Estar trabajando (por un sueldo o por cuenta propia), estar cesante o que busca

trabajo por primera vez, en cuyo caso deberá estar inscrita en la Oficina Municipal

de Información Laboral (OMIL).

Por último, junto al Servicio Nacional de la Mujer, participan activamente en la

ejecución de este Programa los siguientes sectores (Ver cuadros Nº 2 y 3, Anexos:

“Aportes Sectoriales Efectivos del Programa de Habilitación Laboral, 2008 y

2009)

• Ministerio del Trabajo: Servicio Nacional de Capacitación y Empleo

(SENCE) y Dirección del Trabajo.

• Ministerio de Salud

• Ministerio de Educación: Chile Califica, Junji, Dirección de Archivos,

Bibliotecas y Museos (DIBAM).

• Ministerio de Economía: Sercotec

• Ministerio de Relaciones Exteriores: Prochile

• Ministerio de Agricultura: INDAP

• MIDEPLAN: Fosis, Chile Solidario

• Fundación Integra

• Ilustres Municipalidades de Chile.

 82

3. Gestión de las Políticas Públicas

Es posible observar desde el Estado, una activa presencia en relación a

financiamientos públicos, subsidios, ya sea en educación o vivienda,

externalización de servicios, asociatividad empresarial, capacitación laboral,

instituciones de salud previsional, los concursos de proyectos sociales, todos en su

conjunto, son mecanismos por medio del cual, el Estado se hace presente en la

dinámica social.

Se destaca la importancia de la innovación dentro de la administración del Estado,

entendida esta, como nuevas prácticas para la gestión pública, con calidad en su

materialización, considerando la relevancia del impacto que pueda generar en la

comunidad.

Por una parte, llama la atención la menor actuación innovadora por parte de las

instituciones municipales, destacando las limitaciones estructurales del municipio,

es decir, el marco normativo y reglamentario, y a su vez las restricciones

presupuestarias de la mayoría de éstos. Estas limitantes, se reflejan en la

disminución de la capacidad de recursos humanos, en el impacto de los procesos

de modernización organizacional, entre otros. También, se percibe un predominio

de un enfoque gerencial, en donde se comprende a la institución como una

empresa, en el sentido de ser bien administrada, pero no se pondera la dimensión

ciudadana de la entidad municipal, en pocas palabras, no se enfatiza la función

 83

representativa y de expresión de la comunidad local, reforzado por la cultura

funcionaria, que a su vez, no es partidaria de una gestión pública participativa34.

En el caso de los organismos públicos a nivel supralocal, que provienen de

organismos provinciales y regionales, se puede considerar, que las iniciativas de

éstas son mayores que la de los municipios, lo cual demuestra un indicador

importante de innovación en este ámbito. En el ámbito de los programas más

institucionalizados, se aprecia una mayor noción de participación, como se

observa en la experiencia de iniciativas de salud y educación.

Dentro de instituciones públicas, se destacan aquellas innovaciones asociadas a

cambios en los estilos de gestión; esto permite resaltar la capacidad de innovar

parcialmente, en aspectos asociados al liderazgo, la creatividad y la

modernización de los métodos de gestión. No se trata de grandes transformaciones

a nivel local, como en el caso de las municipalidades, pues estas demandan

autonomía, lo cual escapa del marco legal.

La experiencia municipal, responde en mayor financiamiento y/o ahorro de

recursos, mejoras en la atención y mayor pertinencia en la oferta de servicios, pero

en la etapa de innovación, es donde se visualiza la ausencia de mecanismos de

aprendizaje y acumulación de conocimientos, vale decir, constituyen innovaciones

34 De la Maza E, Gonzalo “Innovaciones Ciudadanas y Políticas Públicas Locales en Chile”..

Publicado en la Revista del CLAD, Reforma y Democracia. Nº26. Junio 2003. Caracas.

 84

que carecen de sustento, ya que dependen de variables como el apoyo político del

alcalde, la disponibilidad de recursos, el apoyo del nivel central, etc.

Otro aspecto importante, es el desafío que se plantean para la institucionalización,

los que son diferentes al proceso de innovación, puesto que no corresponde a una

iniciativa política o legal, ya que no existen mecanismos para la “acción

innovadora” y la “maduración de las innovaciones”. Esto, se debe a la naturaleza

de los procesos innovadores, los que no están institucionalizados, pues van

surgiendo de la “periferia” de la acción pública y no de sus centros generadores, y

su despliegue proviene más de voluntades particulares o de condiciones locales

(alcalde comprometido, un equipo profesional con un perfil dotado de vocación de

servicio, funcionarios preocupados por la relación con la comunidad) que de

organismos institucionales regulares35.

Existe una constante crítica hacia la acción pública, por su descoordinación y por

la incongruencia entre los niveles institucionales. En la innovación, coexisten dos

niveles que muestran un interesante accionar, por un lado al entregar mayor

autonomía a las unidades intermedias ,bajo la base de compromisos previos

(apoyo político) se obtienen efectos positivos, ya que se da inicio en cierto modo

una madurez en la administración de órganos del aparato gubernamental, a modo

de ejemplo, en los establecimientos educaciones o de salud descentralizados, en

los que se aprecia una potente administración más autónoma, por sobre el orden

35 De la Maza E, Gonzalo “Innovaciones Ciudadanas y Políticas Públicas Locales en Chile”..

Publicado en la Revista del CLAD, Reforma y Democracia. Nº26. Junio 2003. Caracas.

 85

burocrático. Por otra parte, la iniciativa proviene del nivel central, a través de

programas innovadores que permiten que el municipio destine de la mejor forma

los fondos y programas centrales, puesto que no siempre la iniciativa, que

proviene del nivel local, es autónoma, pero sus resultados contribuyen al

fortalecimiento de la autonomía.

Existe una dependencia del Intendente hacia el nivel central, lo que limita el

desarrollo de la institucionalidad regional, también lo hace la legitimidad

restringida de los consejeros regionales.

Los gobiernos regionales, debieran recibir desde el nivel, central nuevas

atribuciones y funciones en materia de desarrollo urbano, y vivienda, de

medioambiente y de transporte, ya que toda inversión asociada a territorios

específicos (inversión de interés regional), debiera ser traspasada a la decisión

regional y la inversión nacional en regiones, ser objeto de consulta entre gobierno

central y regional.

En el contexto de la Gestión Pública, existe una urgencia por modernizar la

Administración del Estado en esta materia, el que ha sido uno de los ejes centrales

de los gobiernos de la concertación, esto conlleva a hacer un gran esfuerzo por

readecuar las estructuras del aparato público, de los servicios públicos, de las

conexiones y vínculos entre los mismos, lo cual significa un cambio de

pensamiento, estrategias y estilos de trabajo de los nuevos profesionales de las

administración pública.

 86

En este sentido, para la modernización de la Gestión Pública, se hace necesario

atraer nuevos aprendizajes y lecciones que permitan reflexionar sobre el

mejoramiento permanente de las instituciones públicas chilenas, considerando el

fomento de la participación ciudadana y el fortalecimiento de la sociedad civil,

fundado en el incremento del capital social. Es necesario consolidar una nueva

institucionalidad en relación a políticas de gestión pública, por medio de la

creación de instancias que se ocupen del constante rediseño de los organismos

públicos; incentivar la formación rigurosa de personal altamente calificado para

robustecer el aprendizaje organizacional e ir incorporando a la ciudadanía las

acciones que emprende el sector público, dando valor a las redes intra e ínter

organizacionales y el carácter integrador ,que el Estado debe proporcionar según

los nuevos modelos emergentes de Administración Estatal.

El municipio, actúa como nexo entre los distintos niveles de la administración,

que constantemente desarrolla funciones de vinculación “hacia arriba” y “hacia

abajo”. Sin embargo, aún existen limitantes estructurales en los municipios a nivel

de la toma de decisiones desde el nivel central, vale decir, se requiere una mayor

participación innovadora por parte de éstos, no obstante lo anterior, en el caso

estudiado de la Municipalidad de Maipú, se pudo observar un constante

compromiso del equipo de trabajo que lleva a cabo el PHL. Además, se pudo

evidenciar, que la gestión de los recursos realizada por el equipo de la

municipalidad de Maipú (materiales como no materiales), se encuentra bien

distribuida y asignada de manera eficiente.

 87

4. Capital Social y Desarrollo Local.

En la actualidad, se han desarrollado variadas conceptualizaciones respecto al

concepto capital social, pero en definitiva, el concepto siempre apunta a los

factores que nos acercan como individuos, aportando cada uno a un mejoramiento

y beneficio de oportunidades para la acción colectiva. El capital social, nos mide

como sociedad, “mide la sociabilidad de un grupo, y aquellos aspectos que

permitan que prospere la colaboración y el uso por parte de los actores

individuales, de las oportunidades que surgen en estas relaciones sociales”36.

Estas relaciones, entendidas como la capacidad de colaborar y realizar trabajos en

conjunto para llevar a cabo la acción colectiva. Es determinante, para hablar de

capital social, los valores, costumbres, y normas de cada sociedad, que se

internalizan desde pequeños, y luego, de las interacciones sociales, que a medida

que transcurre el tiempo, han adquirido permanencia, y constituyen reglas de

comportamiento, como normas, leyes, etc. Así también, son importantes los

elementos de la cultura, para determinar el capital social de cada sociedad, cada

una posee sus propias interrelaciones, su forma de vivir y desarrollar sus propias

capacidades. Son los valores, normas, actitudes y creencias las que conducen a

que cada individuo este subjetivamente motivado a la acción colectiva. Por otra

parte, existen fenómenos estructurales dentro de cada sociedad, y son estas las que

también derivan a un determinado capital social, destacando las relaciones de

autoridad o poder, y la asignación de derechos, provenientes de normas

determinadas y estructuradas. La Institucionalidad, adquiere relevancia dentro de

36 Uphoff Norman “Capital Social y reducción de la pobreza en América Latina”. 2000.

 88

la estructura fijada por un capital social, así como también los estados, naciones, y

empresas, los que constituyen roles, procedimientos y redes sociales, que

establecen los patrones continuos de interacción social y serán sus propios

contenidos los que determinen como se comportan y establecen cada sociedad.

4.1 Algunas definiciones de Capital Social

Según Pierre Bordieu (Sociólogo, 1985), Capital Social “es el agregado de

recursos reales o potenciales ligados a la posesión de una red durable de

relaciones más o menos institucionalizadas de reconocimiento mutuo”37. Por otra

parte, James Coleman (1990), da su definición de Capital Social como “los

recursos socio-estructurales que constituyen un activo de capital para el

individuo y facilitan ciertas acciones de individuos que están adentro de esa

estructura”38. Francis Fukuyama por su parte, establece que “el Capital Social

son “normas o valores compartidos que promueven la cooperación social”39 .Así

también, Robert Putman (cientista político, 1993), conceptualiza el Capital

Social como “los aspectos de las organizaciones sociales, tales como las redes,

normas y la confianza, que facilitan la acción y la cooperación para beneficio

37 Bordieu Pierre “Los Capitales”.. 1985. VADEMÉCUM DEL CAPITAL SOCIAL. Marzo 2006.

Sitio Web: www.unimet.edu.ve/capital-social/vademecum.pdf
38Coleman James “Capital Social en la creación de Capital Humano”.. 1990. VADEMÉCUM DEL

CAPITAL SOCIAL. Marzo 2006. Sitio Web: www.unimet.edu.ve/capital-social/vademecum.pdf
39Fukuyama Francis “Capital Social y Desarrollo: La Agenda Venidera”. 2003. VADEMÉCUM

DEL CAPITAL SOCIAL. Marzo 2006. Sitio Web: www.unimet.edu.ve/capital-

social/vademecum.pdf

 89

mutuo. A la vez señala que el trabajo en conjunto es más fácil en una comunidad

que tiene un stock abundante de capital social”40

En síntesis, podemos decir que Capital Social, dice relación con normas y

acciones que permiten interactuar en forma colectiva, a raíz de la confianza y la

reciprocidad en un proceso reiterativo, permitiendo distinguir dimensiones del

concepto de capital social, a partir de lazos y redes de unión en la comunidad en

que se sitúan los individuos, ya sea en los mismos escenarios de interés, estos

“lazos de unión” permiten un Capital Social intensivo. Dentro de la creación de

Capital social, se pueden distinguir dos tipos: “el que une” y el que “tiende

puentes”. El primero, se caracteriza por aquellos lazos sociales que permiten

unirse para “arreglárselas”, ejemplo de ello serían los segmentos más pobres, los

cuales buscan la “subsistencia”; El segundo, suele darse en aquellos grupos que

no son pobres, y buscan la “superación”, por medio de redes sociales41.

Un componente adicional al Capital Social, considera la relación Estado y

comunidad. Tanto los miembros como las familias, pueden fomentar la creación

de capital social, y su relación con el Estado dependerá en gran medida de la

constitución de la organización de la comunidad. Es decir, aquellos Estados que

40 Putman Robert “Making Democracy Work, Civic Tradition in Modern

Italy”..1993.VADEMÉCUM DEL CAPITAL SOCIAL. Marzo 2006. Sitio Web:

www.unimet.edu.ve/capital-social/vademecum.pdf

41Woolcock Michael y Narayan Deepa “Capital Social: Implicaciones para la teoría, la

investigación y las políticas sobre el desarrollo”. 1997.

 90

respetan las libertades cívicas, respetan los contratos sociales, hacen regir el

Estado de Derecho y se resisten a la corrupción, crean capital social.

4.2 Visiones del Capital Social

El capital Social, permite distinguir diferentes visiones42, que relacionan su

ámbito de acción con el desarrollo económico. Dentro de las cuales se distinguen:

 Visión Comunitaria:

Se relaciona con organizaciones locales, como grupos cívicos, asociaciones o

clubes, en donde los individuos participantes, buscan mantener la unión del

grupo. Para ellos, es una necesidad el mantener y fomentar la creación de

redes sociales, ya que sostienen que mediante esta vía, persiste un efecto

positivo, y el bienestar de la comunidad.

 Visión de Redes:

Considera la tensión que existe entre las virtudes y vicios del Capital Social. Se

destaca la importancia que tienen las relaciones sociales verticales como las

relaciones verticales horizontales. A la vez, también considera importantes

aquellas que se dan dentro de las entidades organizacionales, como los grupos

comunitarios y las empresas. Consideran muy importante, los lazos que se

generan al interior de la comunidad, ya que brindan a la familia, y a la comunidad

42 Woolcock Michael y Narayan Deepa “Capital Social: Implicaciones para la teoría, la

investigación y las políticas sobre el desarrollo”. 1997.

 91

en su conjunto, un sentido de identidad y pertenencia y un sentido común. Los

lazos horizontales, se pueden prestar para la satisfacción de intereses sectarios o

personales, tales como religión, etnia, clase, género y estatus socioeconómico;

también es conocido como el Capital Social “que tiende puentes”. En cambio, los

lazos verticales son aquellos que se unen para lograr “subsistir” en conjunto;

conocido también, como Capital Social “que une”.

 Visión institucional:

Sostiene que la fuerza presente en las redes comunitarias y la sociedad civil, es en

gran medida, un resultado de un contexto político, legal e institucional. Esta

visión, establece que la capacidad de relacionarse por intereses colectivos depende

únicamente de la calidad de las instituciones formales en las cuales funcionan,

vale decir, que los Estados y las empresas, tengan credibilidad, coherencia interna

y competencia, así como también, transparencia y responsabilidad ante la

sociedad.

 Visión sinérgica:

Es la búsqueda de las condiciones que estimulan sinergia de desarrollo: Alianzas

profesionales dinámicas y relaciones entre y dentro de burocracias estatales, y

diversos actores de la sociedad. Cuando estos involucrados crean foros comunes

donde pueden unirse objetivos compartidos, el desarrollo puede seguir su curso.

 92

El Capital social, puede diferenciarse en diferentes categorías43, entre las que cabe

señalar:

 Capital Social de Unión:

Hace referencia a compromisos y vinculaciones socialmente unificadas. En

ella coexisten profundas emociones de unión, que pueden incluir sentimientos

de afecto, cariño y preocupación.

 Capital Social de Vinculación:

Hace referencia a emociones medianamente de asociación afectiva, vinculados

con el respeto, compañerismo, confianza, que pueden generarse entre

individuos que pertenecen a un mismo club, equipo deportivo, grupo religioso,

otros.

 Capital Social de Aproximación:

Hace referencia a aquellos vínculos que se caracterizan por “ser distintos”, y

entre estos individuos, no existe nada que los una, pues presentan diferencias

en sus intereses, lo cual conlleva a un contacto personal limitado, y en ciertas

ocasiones nulo y carecen de puntos en común.

43Valeria Quilapan, Juan “Democracia, participación y gestión ciudadana: Construyendo Capital

Social en contextos educativos”.2008.

 93

4.3 Desarrollo Local

Frecuentemente se tiende a confundir el concepto desarrollo local con crecimiento

económico, pues el desarrollo económico es parte del objetivo a alcanzar y

constituye la base de las políticas sociales. A diferencia del desarrollo local, que

no solo comprende el crecimiento económico, sino que encierra acciones

colectivas en el que involucra otros actores locales, que no son de naturaleza

económica, que no persiguen fines de lucro, pero sin embargo pueden favorecer el

desarrollo local en su conjunto.

Es de vital importancia la interacción entre las personas, organizaciones o

instituciones de distinta naturaleza, ya que crea lazos y emprendimientos que

fortalecen la organización, y afianza la capacidad de los actores involucrados.

En el desarrollo local, las redes sociales están vinculadas estrechamente con la

teoría del capital social, pues se manifiesta como la expresión social de las

relaciones de confianza, cooperación y reciprocidad. Mientras más cerrada sean

las redes sociales en un territorio (localidad), se entiende que existirá una mayor

acumulación de capital social, es decir, mayor será la posibilidad de iniciar

procesos de desarrollo sustentables.

Dentro del contexto institucional, la existencia de redes sociales que permitan la

interacción entre instituciones y organizaciones, presume una vía adecuada para la

difusión de normas y valores que sustentan el desarrollo territorial.

 94

Uno de los actores más importantes en la estrategia de promover el desarrollo

local, es el municipio, ya que junto con mantener sus funciones de administración,

se le han atribuido nuevas tareas para fomentar el desarrollo e implementarlas.

Se puede establecer, que el desarrollo es un concepto integral que involucra tanto

el ampliar las capacidades de las personas y de las organizaciones. Desde la

perspectiva comunal, la mayor interacción de los actores locales (a través de redes

asociativas), genera procesos de desarrollo que deben ser fortalecidos por el

municipio, quien a su vez, requiere la incorporación de nuevos procesos e

instrumentos, tales como: planificación comunal y financiamiento de iniciativas

de inversión, ya que el desarrollo local no depende necesariamente de

intervenciones externas, sino más bien, de la densificación y fortalecimiento de

las redes sociales existentes en el territorio44.

Así también, se trata de relaciones extraeconómicas, que inciden en el desarrollo

económico de la localidad, estos serán por una parte, entes externos que crean

condiciones de oportunidades al emprendimiento, son aquellas redes

empresariales que trabajan en conjunto con el municipio, y por otra parte la

presencia de políticas públicas o de acciones-por parte del gobierno local o supra

local, crea beneficios colectivos dedicados al desarrollo local. Ambos, en conjunto

incentivan y fomentan la creación de oportunidades, que generan oportunidades

económicas, comparten información, coordinan actividades y la toma de

44 Arredondo Barrios, Juan. “Desarrollo Local, redes sociales asociativas y municipio en Chile:
algunos desafíos”. 2009.

 95

decisiones es colectiva, esto genera redes sociales, elemento que constituye

capital social45

En relación a la creación de capital social y desarrollo local, el programa de

Habilitación Laboral, actúa como una herramienta generadora de sociabilidad, que

fomenta la colaboración y el trabajo en equipo. Es un nexo entre el Estado y la

Comunidad, ya que permite un ejercicio de libertades cívicas, y de derechos, lo

cual genera participación y confianza en la interacción colectiva. El programa, da

origen a “lazos” entre sus participantes, lo que les motiva a mantener la unión, a

través de un interés común, y por último, fomentar la creación de redes sociales.

45 Venacio Leandro “Globalización, Desarrollo Local y Sociedad Civil”.2004-2005

 96

CAPITULO 3: MARCO METODOLOGICO

3.1. Tipo de Investigación

El tipo de investigación es descriptivo, ya que hace referencia a rasgos,

cualidades, o atributos de la muestra de estúdio. El diseño a utilizar, corresponde

al tipo Exploratorio, es decir, observación de los fenómenos tal cual se dan en su

contexto natural, para después, analizarlos sin intervención deliberada de las

variables. Asimismo, el tema a investigar es novedoso en el ámbito de desarrollo

local, puesto que no existe un estúdio previo sobre la influencia de la gestión

Municipal local respecto al éxito de un programa de gobierno.

3.2. Metodología de la Investigación

La presente Tesis, se enmarcará en un modelo de investigación que utilizará una

metodología cuantitativa (encuestas) y cualitativa (entrevistas semiestructuradas),

además, incluirá técnicas de análisis bibliográfico con carácter exploratorio, y se

utilizará el método de análisis de contenido para la interpretación de la

información.

El enfoque metodológico cualitativo, en esta investigación, se orienta a relacionar

el éxito de una política pública en la generación de autonomía en las mujeres. Se

pretende buscar importantes grados de conciencia y de avance en su autonomía y

para ello, no solo debemos medir resultados monetarios, sino que también,

determinaremos en qué medida, este programa les ha beneficiado en su

autoestima, calidad de vida, entre otros.

 97

En esta metodología, se privilegia la observación de los fenómenos en su contexto

natural, en donde la interpretación, realiza una lectura de la realidad, revela el

contenido de los hechos y lo analiza. El diseño, será por medio del discurso

elaborado por los informantes claves, que otorgará información relevante que

permitirá, adentrarse al fenómeno investigado, en este caso, se realizarán

entrevistas semiestructuradas a Directivos, cargos medios y administrativos de la

Municipalidad de Maipú. Esta metodología, busca la comprensión de la realidad

dentro de un contexto determinado.

El enfoque metodológico cuantitativo, generaliza y presupone, para alcanzar una

mayor validez y énfasis en la precisión de los procedimientos para la medición, de

ciertos elementos, de procesos, hechos, estructuras y personas. Estos elementos,

no conforman en su totalidad los procesos o las personas, sino un conjunto de

partículas de los fenómenos relacionados con la observación.

El representante más destacado del método cuantitativo, es la Encuesta. La

encuesta, es un método de investigación compatible con el empleo de varias

técnicas e instrumentos de recolección de datos, como pueden ser: entrevistas,

cuestionarios, la observación, el test, etc.

La encuesta, se considera como un método para indicar que el investigador no se

guía por sus propias suposiciones y observaciones, sino que por las opiniones,

preferencias y actitudes del público, para lograr ciertos conocimientos. Permite

explorar sistemáticamente lo que otras personas saben, creen, sienten o profesan.

 98

El diseño, en este caso, constará de la aplicación de encuestas a un grupo de

mujeres que participaron de un programa de gobierno implementado en la

Municipalidad de Maipú.

3.3 Instrumento de Medición.

Para la siguiente Tesis, se utilizarán los siguientes instrumentos de Medición:

Entrevistas Semiestructuradas para personal de la Institución (Municipalidad), y

las Encuestas o Cuestionarios para ser aplicados a las mujeres participantes del

PHL.

Se escogió la entrevista de tipo semiestructurada, puesto que es de interés de este

estudio, obtener el máximo de información posible, dejando espacios para la

reflexión y en base a las mismas, generar más preguntas, de este modo se

profundiza la entrevista y es posible obtener datos importantes no considerados en

la pauta inicial de preguntas.

Se procederá a realizar encuestas a un grupo de mujeres que fueron participes del

PHL, debido a que estas nos entregarán una visión más cercana a la realidad en

relación su percepción con respecto a la Municipalidad , en pos de sus

condiciones y a su vez a la aplicación del PHL.

 99

3.4 Variables de Estudio

- Gestión de fomento productivo y desarrollo de oportunidades

- Creación de las condiciones laborales para las mujeres

- Autonomía económica e inserción laboral

Las participantes directas son jefas de hogar o de núcleo, pertenecientes al II y III

quintil (de ingresos y/o en condición de vulnerabilidad social), de entre 18 y 55

años, que estén trabajando, cesantes y/o buscando trabajo.

La aplicación experimental, para proceder a evaluar los resultados del programa

de habilitación laboral para mujeres de escasos recursos preferentemente jefas de

hogar, se llevará a cabo en terreno, dentro de la Municipalidad de Maipú, en

donde se tomará un grupo de estudio conformado por 31 jefas de hogar, en

condición de pobreza, que participaron del programa, las cuales fueron

seleccionadas de un universo total de 71 mujeres que participaron del Programa

en la Comuna de Maipú del área metropolitana, pertenecientes al sector

socioeconómico de pobreza, según la Encuesta Casen del Instituto Nacional de

Estadística.

 100

CAPITULO 4: PROGRAMA DE HABILITACION LABORAL MEDIANTE

UN ESTUDIO DE CASO EN LA MUNICIPALIDAD DE MAIPU.

1. Resultados y Análisis:

1.1 Interpretación de Entrevistas

De acuerdo a la información proporcionada en entrevistas realizadas a

funcionarios de la Municipalidad de Maipú: coordinadores, encargados y jefatura,

del área de ejecución del “Programa de Habilitación Laboral para Jefas de Hogar”

podemos concluir lo siguiente (Ver Cuadro Nº 4, Anexos: Matriz de Entrevistas).

A. Gestión de fomento productivo y desarrollo de oportunidades.

Se puede percibir por parte de las coordinadoras que conducen la ejecución del

“Programa de Habilitación Laboral para mujeres Jefas de Hogar”, en la comuna

de Maipú, un notable compromiso en sus funciones que las ha llevado a formar

lazos y vínculos con las mujeres participantes del Programa, y han llegado a tener

apegos afectivos con cada una de ellas, se vislumbra una actitud vocacional

importante.

Nos dan a conocer, que la participación de estas mujeres, tiene un carácter de auto

motivación en cada una de ellas, le dan mucho valor a la formación de redes de

 101

apoyo entre ellas mismas. Están dando señales de formar micro empresas, por su

notable interés a organizarse, ya con sus conocimientos obtenidos se dedican a la

venta de sus propios productos, éstas demandan apoyo financiero, con los que si

pueden contar por medio de concursos internos en la Municipalidad, aquellos

fondos provenientes del Fondo de Solidaridad e Inversión Social (Fosis), Capital

semilla, etc., todos estos destinados al microemprendimiento, eso si, no cuentan

con apoyo de capital privado.

Percibimos por otro lado, en la Oficina Municipal de Intermediación Laboral

(OMIL), el interés de fomentar la creación de una red de apoyo adicional

orientado hacia la Pequeña y Mediana Empresa (Pyme), que busca básicamente

integrar nuevos segmentos, se aprecia el interés y motivación de lograr un

servicio integral, ya sea en lo técnico y profesional, transformarse en crear algo

parecido a una consultora de recursos humanos, intermediar con proveedores, etc.,

básicamente transformarse en un motor al emprendimiento en la comuna.

Pudimos dar cuenta, de un orden interno en OMIL, muy estructurado, con un

proceso de normas, metas, iniciativas y control muy estandarizados. OMIL cuenta

con un notable autogestionamiento en cuanto al uso de fondos que provienen del

gobierno central, los destinan según sus metas, pre establecido como unidad, y las

metas que la misma norma les exige. Es una unidad constante en sus funciones, se

observa una notable vocación de servicio en los funcionarios de esa unidad, muy

rigurosos con sus metas, sus procesos y conocimientos porque están en continuas

evaluaciones, además de estar conformado en su mayoría por profesionales

jóvenes con espíritu innovador e ideas de cambio.

 102

Respecto a la creación de fomento productivo llevado al ámbito del

microemprendimiento en la municipalidad, pudimos constatar a nivel de

coordinación (Unidad de Jefas de Hogar) y de encargado (OMIL), un cierto

margen de incertidumbre a un posible cambo de lineamiento político, es decir, a

un posible cambio de gobierno, esto nos deja de manifiesto, que en la practica

ellos lo ven traducido en una disminución de recursos e inconvenientes en el

reordenamiento interno lo que les puede afectar directamente, no es así en el caso

de la Jefatura de Centro de Atención Familiar (CAF), la que manifestó solo la

posibilidad de “mantener” la tendencia del actual gobierno, pero tal vez con una

propensión a “no crecer”, se fundamentó en los distintos intereses de cada

gobierno, sin hacer hincapié a la pregunta de existir o no la posibilidad de verse

afectados como unidad y su mejoramiento en caso de existir un cambio de

lineamiento político.

Se observa en CAF, un conjunto de áreas sociales unidas, a cargo de una sola

funcionaria (entrevistada), dentro de esta unidad se reciben muchos recursos para

el mejoramiento de la gestión interna, la jefatura, visualiza un mejoramiento de

oportunidades hacia la mujer con un notable crecimiento, le da valor a los muchos

avances en los últimos años a la mujer, indicando a modo de ejemplo la

incorporación del CAF, a la línea programática de la Mujer, junto con el de

Violencia Intrafamiliar y la Oficina de la Mujer en la Municipalidad, le da mucha

importancia a la potencialidad y a la coordinación de estas tres áreas en conjunto,

que le otorgan más validez al Programa Jefas de Hogar y al Municipio, y junto

con esto al microemprendimiento de la comuna.

 103

En la unidad CAF, de la cual depende el departamento Jefas de Hogar, tiene

contemplados muchos desafíos, pero su principal es formar un área

programática de la mujer más contundente, en el que contemple todas las áreas

relacionadas con la protección social, dar un servicio completo e integral a la

mujer, considerando la atención de violencia intrafamiliar, salud mental, de

orientación jurídica, asuntos indígenas, todos estos en una sola área programática.

En conclusión, podemos destacar que los tres entrevistados tienen puntos en

común, con respecto a la gestión de fomento y desarrollo de oportunidades, en el

que coinciden con respecto a las falencias e inconvenientes acerca del Programa

Jefas de Hogar, que en si no es el programa mismo el problema, sino que radica

en la carencia de insumos y la infraestructura de la municipalidad. Nos indican

que están “atochados” de fondos externos, que solo pueden ser destinados para la

puesta en marcha del programa, pero que no contempla gastos de insumos o

infraestructura, son ellos quienes deben administrar esos fondos, y ellos mismos

“arreglárselas” para dar inicio y ejecución al programa. Eso si, dejan en claro,

que hay muchos aspectos a mejorar, y mucho camino por recorrer, como más

atención y servicio a las mujeres, pero se insiste en que en el tema de la mujer se

ha avanzado muchísimo, destacando la inmensa cantidad de recursos que

reciben del gobierno central para programas como Jefas de Hogar y

Violencia Intrafamiliar. Se coordinan con Fundación para la Promoción y

Desarrollo de la Mujer (Prodemu), Servicio Nacional de la Mujer (Sernam),

distintos Organismos No Gubernamentales (ONG), Servicios de Capacitación que

les prestan apoyos a las mujeres de la comuna.

 104

B. Autonomía económica e Inserción Laboral

Uno de los objetivos del PHL, es lograr la inserción laboral, y a su vez, lograr la

autonomía económica en las mujeres participantes. Pudimos apreciar, que los

entrevistados dan fe de que este programa contribuye en gran medida a una

superación individual de las mujeres, que en su mayoría carecen de

oportunidades para el emprendimiento, encontrándose además, en situación de

pobreza y a cargo de un núcleo familiar, y es por esta razón, que consideran que

la implementación de un programa gubernamental como este, promueve la

inserción y la habilitación laboral, es fundamental para la superación de la

pobreza, y que genera un anhelo de emprendimiento y actitud de auto

superración. Nos revelan además, que las mujeres que llegan a la municipalidad,

no buscan “asistencialidad”, si no que por el contrario, sus peticiones se

enmarcan dentro del ámbito de la “promoción”, esto, al manifestar

explícitamente:”no quiero que me den”, característica valorable desde la

perspectiva de los encargados.

Por otra parte, tanto la coordinación de Jefas de Hogar y OMIL, coinciden en que

el PHL no es un medio para “buscar trabajo”, sino que es un instrumento

para habilitarse, desarrollar competencias individuales, contribuir al

desarrollo y fomento de las capacidades , que permitan la consecución de una

autonomía económica, esto a raíz del espíritu “emprendedor” que poseen éstas, ya

que en su mayoría, nos manifiestan su anhelo que se traduce en proyectos de

microemprendimiento (formar su propio negocio).

 105

Se aprecia por parte de los entrevistados, una diferencia de opinión en cuanto a la

percepción de las prioridades en la implementación de los programas de género

llevados por el gobierno Bachelet. Por una parte, la coordinación del Programa

Jefas de Hogar, expresó una plena satisfacción con respecto a lo recibido como

área; considerando que ha sido el gobierno que más ha contribuido a temas de

género y a su vez el que más ha destinado recursos al ámbito de la Protección

Social. A diferencia de lo anterior, el encargado de OMIL, realiza una critica

constructiva en torno al tema de Protección Social, destacando que si bien el

gobierno actual tiene su sello en la Protección Social, concluye en la falta de

Protección al Empleo, explicando, que nuestro país carece de normativa a la

protección en este ámbito, además le otorga responsabilidad al gremio

empresarial, el cual cuenta con plena libertad en la toma de decisiones a nivel de

despidos, pago de remuneraciones, pago de cotizaciones, etc., sin embargo,

denota una necesidad de mejora en los procesos de fiscalización de las mismas.

C. Creación de condiciones Laborales

La gestión que realiza la Municipalidad de Maipú en cuanto a la creación de

condiciones laborales para las mujeres, se ve reflejado en el trabajo desempeñado

por la OMIL, quienes trabajan constantemente con el afán de consolidarse como

un nexo entre el mundo privado y las personas que buscan empleo. Cuentan con

una actitud de permanente desafíos como unidad, estableciéndose diversas metas.

Pudimos constatar, que realizan trabajos arduos para dar empleos, no consideran

 106

las discriminaciones de segmentos, solo “brindar empleo”, y hacer lo posible

para la obtención laboral de la gente de la comuna, al igual que el segmento de

Jefas de Hogar.

Damos cuenta que OMIL Maipú, en la actualidad, es considerada como un

referente importante en la comunidad empresarial; ellos son quienes

suministran los procesos de reclutamiento de personal que requieren las empresas;

en su gestión acentúan la creación de alianzas con empresas de diverso índole,

entre ellas: servicios, operativos, ventas y administrativos, ya que son estos tipos

de ocupaciones las que se adaptan por lo general al perfil de las mujeres de la

comuna de Maipú.

Si bien es cierto, el manejo de los servicios públicos, se enmarca dentro de una

normativa, que por lo general, crea una dependencia en la toma de decisiones por

parte de la unidad local, suele transformarse en un obstáculo en la consecución de

los objetivos, no siendo ágiles en los procesos que incluye esta dependencia.

A medida que se concretaba la investigación en terreno en las dependencias de la

Municipalidad, fuimos testigos de la labor de los funcionarios, pudiendo develar

que la eficiencia en su desempeño, junto con la capacidad de trabajo en equipo,

constituyen la base para el éxito de cualquier proyecto que involucre la obtención

de beneficios, dentro de un escenario sustentado en una búsqueda constante del

desarrollo de la comunidad

 107

1.2 Interpretación de Encuestas

A continuación, se dan a conocer los resultados obtenidos a través de la Encuesta

aplicada a las mujeres participantes del Programa de Habilitación Laboral (Ver

Cuadros Nº 5 y 6, Anexos: “Tabla de Resultados de Respuesta por Participante” y

“Formato de Encuesta Aplicada”).

Gráfico Nº 1

ACTUALMENTE CON TRABAJO

32%

68%

SI NO

Según la gráfica podemos distinguir que entre las 31 mujeres (total muestra) que

realizaron la encuesta, es primordial tener en conocimiento su situación de

actividad laboral, demostrándose en ésta que de este total, solamente 10 se

encuentran en situación laboral activa, que representa el 32% de la muestra total, a

su vez las 21 restantes no poseen actividad laboral, representando el 68% del total

 108

de encuestadas, por lo cual podemos concluir que denota en una capacidad de

superación a la inactividad y a la pobreza.

Gráfico Nº 2

ÚNICO SUSTENTO ECONÓMICO EN EL HOGAR

55%45%

SI NO

La gráfica Nº 2, nos revela la real capacidad de sustento económico del hogar

que poseen las mujeres encuestadas, en su mayoría es decir, el 55% del total de la

muestra, que representa a 17 mujeres, y el restante, vale decir, aquellas que no son

el único aporte económico, el 45% de la muestra (14 de las encuestadas) obtienen

recursos en su hogar de alguna otra fuente de apoyo, nos indica que sigue

predominando la presencia de la mujer como único sustento, base principal para el

objetivo del Programa.

 109

Gráfico Nº 3

MOTIVO DE PARTICIPACION EN PHL

3%

45%52%

Estado Anímico Capacitacion Superación

Según lo que nos indica el Gráfico Nº 3, sobre las motivaciones de las

encuestadas a incorporarse a participar del Programa, pudimos distinguir del

total de la muestra tres categorías causales de participación. Del total de 31

encuestadas, solo 1 manifestó como motivación el momento personal de

depresión que vivía, conceptualizándolo en nuestra categoría, como “estado

anímico”, siendo un referente de distracción para su momento, ya que expresa

en la hoja de respuestas, que solo necesitaba “distraerse”, representa esta el 3%

del total de la muestra. Se distingue también una notable valorización a la

“superación” de las mujeres, segunda categoría de la variable, respondido por 16

encuestadas que se motivaron por tener el deseo de “salir adelante”,

representando esta el 52% del total, demuestran un espíritu emprendedor, en

respuestas como: “quiero sacar adelante a mi familia”; “darles mejor

 110

educación a mis hijos”; o “ser mejor”. El restante 45% del total de la muestra

nos revela el deseo de obtener nuevos “conocimientos”, tercera categoría,

respondida por 14 mujeres. Se da hincapié en las respuestas el anhelo de

capacitarse o especializarse en talleres de interés, esto nos expresa que son mas

bien compartidas las preferencias entre “superación” y “conocimiento”, ambas

están estrechamente ligadas, una conlleva sin duda a la otra, o ambas unidas

pueden representar claramente uno de los objetivos del PHL.

Gráfico Nº 4

CALIDAD DE CAPACITADORES DEL PHL

6%

49%26%

19%

Mala Buena Muy Buena Excelente

En el gráfico 4, existe una tendencia clara a una buena calificación hacia los

capacitadores y monitores que ejecutan los talleres del PHL. Se visualiza que un

48% del total de la muestra, vale decir, 15 de nuestras mujeres encuestadas

consideran la calidad de los capacitadotes como “Buena”, otro 26% representado

en 8 de las mujeres del total, nos revelan considerarlos como “Muy Buena”, y se

consagra esta tendencia al reflexionar 6 de nuestras mujeres, lo que equivale al

 111

19% del total de la muestra, calificándolos como “Excelente” en su capacidad de

implementar los cursos. Eso si, se nos revela del restante, esto es ,solo 2 mujeres

encuestadas consideró la calidad de los monitores como “Mala”, que en términos

generales constituye una baja tendencia a una percepción deficiente hacia

aquellos que ejecutan los talleres y cursos del PHL.

En definitiva, podemos concluir de esta variable, que los profesionales que

sustentan estos cargos de capacitadores y/o monitores de talleres y cursos, poseen

habilidades concretas para la transmisión de conocimientos hacia las mujeres,

pudiendo reflexionar sobre un elemento primordial del PHL, que es el manejo y

calidad en la entrega de conocimientos. Sin duda son cifras que a nuestro parecer,

son alentadoras para calificar a los capacitadotes y monitores del Programa.

 112

Gráfico Nº 5

CALIFICACIÓN DE MATERIAL UTILIZADO

0%3%0% 6%

46%29%

16%

Nota 1 Nota 2 Nota 3 Nota 4 Nota 5 Nota 6 Nota 7

En la gráfica 5, se aprecia una clara tendencia a un “estar conforme” en la

consideración y apreciación de la calidad del material de trabajo e insumos que

utiliza el PHL, vale decir, un 45% de las mujeres encuestadas califica con “Nota

5”, esto es 14 de 31. Dentro de esta misma categoría, las respuestas inclusive dan

cuenta a la falta de infraestructura por parte de la Municipalidad, aseverando que

“faltan salas” “faltan mas salas para el total de mujeres que contempla en

Programa”.. Un notable 26%, representado en 9 mujeres encuestadas, califica

con “Nota 6” al material utilizado en los talleres, ya que manifiestan en sus

observaciones de las encuestas que se han perfeccionado en lo que ellas ya tienen

conocimientos, y que se presentan con material propio a los cursos y talleres, y

suponemos que por esta razón, califican con dicha nota a esta variable. Por otra

parte obtenemos dos mujeres que calificaron con “Nota 4”, representando un 7%

del total de la muestra, considerándolo deficiente, y de la parte restante de las

 113

encuestadas, solo 1 califica con “Nota 2” al material de los talleres, esto es un 3%

del total, y denota en una total disconformidad de los materiales usados en el

Programa. Finalmente las “Notas 3” y “Nota 1” no obtuvieron respuesta.

Gráfico Nº 6

CUALIDADES PARA ENFRENTAR EL MUNDO
LABORAL DESPUES DEL PHL

13%

16%
10%

6%6%

49%

No Responde Conocimiento Independencia
Relacionarse Responsabilidad No me sirvió

En el gráfico 6, deseamos indagar en la percepción de las mujeres encuestadas

acerca de aquellas características o cualidades que ellas consideran hacia si

mismas, como nuevos instrumentos obtenidos después de terminar con los

cursos y talleres del PHL, de suma importancia para concluir acerca de los

objetivos del Programa.

Del total de 31 mujeres encuestadas, 15 de ellas, es decir, el 48% nos

manifestaron haber obtenido como cualidad a nuevos “conocimientos” haciendo

referencia en sus respuestas a la especialización, es decir, lograron especializarse

más en lo que ya tenían un previo conocimiento. Obtuvimos un 16% del total de

la muestra, 5 de nuestras mujeres, aquellas que se consideran mas

 114

“independientes”, vale decir, se demuestran con mas capacidad para valerse a si

mismas, después de rendir estos talleres. En la categoría “No responde” hubo 4

mujeres que omitieron su opinión, lo que corresponde al 13% del total de las

encuestadas. Por otra parte tenemos a 3 encuestadas que consideraron que las

cualidades obtenidas después de haber terminado de participar del PHL, están

dentro de la categoría “Relacionarse”, es un indicador de aprendizaje en las

relaciones interpersonales, indicando estas que “aprendieron a relacionarse de

mejor manera con la gente”. Esta categoría representa a un 10% en nuestra

muestra. De la misma manera en la categoría “Responsabilidad” tenemos a dos

mujeres que dieron su respuesta indicando que aprendieron a “ser mas

responsables” según lo indicado en las hojas de respuestas, estas representan al

7% del total, y nos demuestran que existe un interés por su parte a asistir a todos

los talleres y cursos que contempla en Programa, a sacrificarse por rendirlos y

poder “lograr egresar”. Finalmente damos cuenta con un 6%, es decir, solo dos

de las encuestadas consideraron que “No les sirvió” para la obtención de nuevas

cualidades una vez que terminaron sus cursos y talleres, ya que manifiestan, que

no contaron con el curso y taller de su interés.

 115

Gráfico Nº 7

AYUDA RECIBIDA DE LA MUNICIPALIDAD DURANTE
TIEMPO SIN TRABAJO

13%

35%
10%

26%

10% 3%3%

No Responde Cursos Orientación Familiar
Ninguna Ayuda Atención Médica Ayuda con Alimentos
Orientación Laboral

Uno de los fenómenos importantes que se observó en el análisis de la variable se

reflejó en la diversidad de percepciones por parte de las participantes, respecto al

rol y gestión que tiene la Municipalidad en el tema de la asistencialidad, y

además un concepto ambiguo de “ayuda”.

Las razones para dicha clasificación de categorías son diversas; existen causas de

índole económico monetario, justificándose en “no me han dado dinero”, salud

justificado en “le dieron atención médica a mis hijos”, violencia intrafamiliar,

justificado en “mi marido me golpea” y en otras una abstinencia a entregar una

respuesta.

Según el gráfico 7, se puede observar de un total de la muestra siete categorías:

Cursos, en la cual se contabilizó un total de 11 respuestas, que representan un

35% del total de mujeres encuestadas. “Orientación Familiar”, representa un

 116

total de 3 respuestas, que determina un 3% de la muestra de estudio; “Atención

Médica”, que refleja el 10% de la muestra al encontrarse esta categoría en 3

respuestas de las mujeres participantes; “Ayuda con alimentos”, observado en

una respuesta de las encuestadas, que determina un 3% del estudio realizado;

“Orientación Laboral”, expresada en un 3% del total de la muestra, y revelado

en la respuesta de una participante de la encuesta;”Ninguna ayuda” (monetaria)

que se contabilizó en 8 respuestas de las involucradas y que semejan el 26% del

total encuestado; y “No Responde” se distingue en 4 respuestas que entregaron

las participantes, que manifiesta un porcentaje de 13% de la muestra de estudio.

Del total de la muestra podemos distinguir que la mayoría de las mujeres

encuestadas, percibe la ayuda de la Municipalidad a través de los “Cursos”

implementados por el PHL. Así mismo, existe un porcentaje no menor que abarca

la categoría “Ninguna Ayuda”, se ve reflejado en la idea de concebir la ayuda

municipal solo en términos monetarios. Por otra parte se denota un alto porcentaje

de abstinencia a responder, considerando que alguna de las encuestadas asumió

que el estudio podría ir en desmedro de sí mismas en caso de alguna respuesta

negativa en relación a la gestión de la Municipalidad. En cuanto a las categorías

“Orientación Familiar” y “Atención Medica”, podemos establecer que existe

una constante, vale decir, es un indicio que se realiza una labor importante en ese

ámbito, lo cual se le atribuye al Centro de Atención Familiar. Se atribuye al resto

de las categorías a un apoyo basado en fondos externos gestionados por

funcionarios de la Municipalidad de Maipú (Asistente Social).

 117

Gráfico Nº 8

EVALUACION DE LA GESTIÓN DE LA MUNICIPALIDAD EN LA
INCORPORACION DE LA MUJER AL TRABAJO

3%

49%32%

16%

Mala Buena Muy Buena Excelente

Los resultados demuestran que el PHL se encuentra ya instalado como un

programa de promoción y de ayuda, orientado a la mujer de escasos recursos en

la comuna de Maipú. Luego del análisis presentado en el gráfico Nº 8, se puede

comprobar un notorio apoyo a la gestión local de la Municipalidad de Maipú,

reflejado en la sumatoria de 10 respuestas a favor, clasificadas en la categoría

“Buena”, que corresponde a un 49% de total de la muestra. Por su parte,

destacamos que un porcentaje de mujeres evaluó la gestión del municipio en la

encuesta, basado en 15 preguntas con la categoría “Muy Buena”, que alcanzó el

32%.Así también un grupo no menor representado por cinco mujeres categorizó el

programa como “Excelente” representando un 16%. Si consideramos

apreciaciones anteriores, podemos afirmar que existe una amplia mayoría de las

participantes que esta de acuerdo con los lineamientos y contenidos abarcados en

 118

el programa, alcanzando un 97% de aprobación general. También dentro del

análisis se encontró un resultado en contra, representado en 1 respuesta, que viene

a ser el 3% del total en estudio.

Gráfico Nº 9

EVALUACIÓN DE LA IMPLEMENTACIÓN DE
PROGRAMAS IMPLEMENTADOS EN LA

MUNICIPALIDAD

0% 3% 0%0%

29
%

32
%

36
%

Nota 1 Nota 2 Nota 3 Nota 4 Nota 5 Nota 6 Nota 7

En el gráfico Nº 9, se reúnen una serie de categorías expresadas en calificaciones

realizadas por las participantes del PHL, que dan a conocer en nivel de

percepciones de las encuestadas en torno a la implementación de programas de

gobierno en la Municipalidad de Maipú.

Las categorías, abarcaron una serie de calificaciones, expresadas en notas de 1 a

7, en donde se puede observar un ordenamiento creciente, presentándose 1 como

la nota más baja, y 7 la nota máxima.

 119

De lo anterior se desprende una clara tendencia a calificar de forma positiva la

implementación de programas de gobiernos en la Municipalidad de Maipú, y más

aún el PHL, que es el objeto de estudio. Podemos comenzar el análisis de la

evaluación indicando que con “Nota 5” se encontraron 11 respuestas, la cual

representa un 36% de la muestra, con “Nota 6”, encontramos 9 respuestas, lo que

representa al 29% y por último con “Nota 7”, encontramos un total de 7

respuestas, con un 32%. Si consideramos las respuestas anteriores podríamos

llegar a concluir que del total de encuestadas un 97% apoya en gran medida la

labor realizada por el municipio. Por otro lado, con “Nota 1” no hubo respuesta;

Lo mismo aconteció con las categorías “Nota 3”, “Nota 4”. Lo anterior

demuestra que las encuestadas valoran en gran medida lo realizado en su comuna,

y se sienten partícipes de dichos programas. Se observó dentro de las respuestas, 1

evaluación con “Nota 2”, que lejos de ser una amenaza a la evaluación de la

gestión llevada a cabo, no tiene mayor influencia en la totalidad de la muestra de

estudio, representando sólo un 3%.

 120

Gráfico Nº 10

LOS CURSOS Y TALLERES SON SUFIECIENTES PARA
EL PLENOS DESARROLLO DE CAPACIDADES

61%
39%

SI NO

El análisis del Gráfico Nº 10, se realizó tomando como indicadores los diversos

talleres y cursos que fueron implementados en la municipalidad de Maipú a

las mujeres participantes del PHL, en relación a ser considerados como un

factor de fomento, y desarrollo de capacidades. Durante este proceso se

categorizaron los escenarios de posibles respuestas en “SI” y “NO”. Dentro de

éstas se puede mencionar que la categoría “SI” representa un 61 % de la muestra

de estudio, desde el análisis de 19 respuestas entregadas por las encuestadas. Por

su parte la categoría “NO”, se manifestó en 12 respuestas, que refleja el 39% de

total encuestado.

A partir de los resultados ya mencionados, se desprende que existe una amplia

tendencia a favor de los cursos y talleres instruidos en el desarrollo del programa,

lo cual indica que las percepciones de las encuestadas, denotan una sensación de

 121

satisfacción, y de conformidad respecto a lo enseñado y aprendido a lo largo de

su capacitación. No obstante a lo anterior, también se presentó una situación no

menor de descontento entre las demás participantes, lo que se debió en gran

medida -según sus propias apreciaciones- a una necesidad de diversificar las

áreas de estudio que pudiesen abarcar estos programas de gobierno que tienen

como única finalidad generar las competencias y habilidades necesarias para la

consecución de una plena inserción laboral y desarrollo de oportunidades.

 122

Gráfico Nº 11

LE HA SERVIDO LA PREPARACIÓN Y HERRAMIENTAS
DEL PHL PARA UN DESARROLLO E INSERCIÓN

LABORAL

84%

13% 3%

SI NO NO RESPONDE

El análisis de un posible desarrollo e inserción laboral por parte de las

participantes del PHL depende en gran medida de la preparación y de las

herramientas entregadas a lo largo de su proceso de capacitación, sin embargo no

debe olvidarse que sus resultados también dependerán de la gestión municipal en

materia de intermediación laboral.

A partir del Gráfico Nº 11, podemos establecer las siguientes categorías: “SI”,

“NO” y “No Responde”. Dentro de los resultados obtenidos, la categoría “SI”,

obtiene una mayoría, que corresponde al 84% de la muestra encuestada, lo cual se

tradujo en 26 respuestas de participantes al momento de aplicar la encuesta. La

categoría “NO” por su parte, obtuvo 4 respuestas, lo cual alcanza a un 13% de las

mujeres participantes del programa. Por último la categoría restante “No

Responde” tiene un 3% de la muestra encuestada, que tuvo solo 1 respuesta en la

encuesta.

 123

Entonces, podemos desprender que existe un buen nivel de administración a

nivel de los recursos presentes en la comuna, que la municipalidad ha sabido

administrar de forma correcta, como también de la infraestructura con la que

cuentan, que si bien no es la óptima – según nuestra percepción como

encuestadoras – ha sido hasta ahora suficiente para desarrollar los distintos cursos

y talleres, que han instalado los programas de gobierno a nivel local, a través de

la Municipalidad.

 124

Gráfico Nº 12

APORTES NECESARIOS PARA MEJORAR EL PHL

29%10%
13% 6%

42%

No Responde Más Cursos
Más Infraestructura y Material de Apoyo Fiscalización de Cursos
Red de Apoyo Laboral

Dentro de los aportes necesarios para una continua y efectiva mejora del

PHL, y por ende de otros programas de gobierno a futuro, se les solicitó a las

participantes que pudiesen entregar desde su perspectiva cuales debiesen ser los

más necesarios a implementar.

Dentro de las categorías establecidas por las encuestadas, destacan: “Más

Cursos”, “Más Infraestructura y Material de Apoyo”, “Fiscalización de

Cursos”, “Red de Apoyo Laboral”. Así también se detectaron numerosos casos

en donde no hubo respuesta, lo que generó una nueva categoría a usar, “No

Responde”.

Al realizar el análisis de las encuestas, en la categoría “Más Cursos”, se obtuvo

un total de 13 respuestas, determinando un 42% de las encuestadas. Al remitirnos

a la categoría “Más Infraestructura y Material de Apoyo”, se observa un total

de 10% de la muestra de estudio, representada en un total de 3 respuestas. En el

 125

caso de la categoría “Fiscalización de Cursos” podemos establecer que existe un

13% de las encuestadas, que se refleja en la cantidad de 4 respuestas. Al hablar de

la “Red de Apoyo Laboral”, podemos establecer que representa al 6% de la

muestra en estudio, con un total de 2 respuestas.

 126

CAPITULO 5: CONCLUSIONES

Al comenzar las conclusiones de esta tesis, se hace fundamental exponer que

mediante el desarrollo de ésta, nos fue posible corroborar la hipótesis que nos

planteamos en un principio.

Para poder corroborar esta hipótesis, contemplamos una serie de conceptos claves,

que son considerados al momento de estudiar el Programa de habilitación Laboral

para mujeres de escasos recursos, preferentemente jefas de hogar. Para partir, la

condición de mujer pobre en Chile, debe observarse como un elemento

fundamental dentro de nuestra investigación, de la cual se desprenden diversas

características que hacen a la “mujer” experimentar su situación de pobreza de

distinta manera a la del hombre. Lo anterior se suma al estado de fragilidad que

experimenta la mujer en dicha condición, lo que la hace ser más vulnerable a la

pobreza, es decir, enfrenta mayores riesgos y dificultades para superar esa

condición. Si además estas mujeres poseen una actividad económica poco rentable

o casi nula, y tienen a cargo un hogar, se limita en el desarrollo de vínculos y

redes sociales, en el ejercicio de sus capacidades y afectando a su asociatividad

A partir de lo anterior, se nos hizo imprescindible analizar la situación de las

mujeres jefas de hogar en chile. La jefatura de hogar femenina, se concentra en los

sectores de menor ingreso, y se caracteriza por la ausencia de un hombre en el

hogar. Estas mujeres están concientes que al ser “solas”, se ven limitadas en la

capacidad de generar ingresos para el mantenimiento del hogar, por lo cual se ven

en la necesidad de recurrir a instancias que les generen ingresos, y esta situación

 127

les lleva a salir del hogar, pero pese a este sacrificio muchas veces no es

suficiente.

La situación de la jefa de hogar, se hace aún más difícil si carece de una

capacitación que le permita integrase al mundo del trabajo, y en otras ocasiones,

no cuenta con la ayuda necesaria para el cuidado de los hijos, o no dispone de una

educación que las haga competentes y capaces de insertarse al mercado laboral, y

sobretodo, si no dispone de los medios necesarios para acceder a la salud. En la

mayoría de los casos, estas carencias son experimentadas por mujeres de escasos

recursos, lo que dificulta el acceso a un trabajo mejor remunerado o utiliza

ocupaciones con una baja productividad, que no le permiten alcanzar

remuneraciones suficientes para satisfacer inclusive sus necesidades básicas.

La principal prioridad de las mujeres jefas de hogar, es la mantención de su hogar

y el bienestar de sus hijos, ya que teniendo en conocimiento sus obligaciones,

destinan de mejor manera, los recursos que los hombres, tal como nos fue posible

observar en las mujeres encuestadas, al momento de interactuar con ellas,

manifiestan en su mayoría su gran preocupación por salir adelante, y superar su

condición de pobreza.

En el caso especifico de nuestro tema de investigación, el Programa de

Habilitación Laboral para mujeres de escasos recursos, preferentemente jefas de

hogar, llevado a cabo en la comuna de Maipú, pudimos constatar que de las

mujeres encuestadas, la mayoría de ellas sienten una necesidad de surgir y de

contar con herramientas que les permitan ser autosuficientes, como así también

pudimos comprobar, que en su mayoría, han sido víctimas de abusos, y se sienten

 128

desprotegidas; necesitan contar con una mejor situación económica, pues todas

ellas, tienen una percepción muy positiva del hecho de salir adelante solas, lo que

las hace más libres al momento de elegir, y buscan realizarse como persona.

Encontramos que frente a la visión de sí mismas, sienten que realizan un trabajo

primordial, no sólo para si y sus familias, sino que también contribuyen a la

sociedad

Las participantes, sienten la necesidad de insertarse en el mundo laboral y desean

realizarse como mujeres independientes, generadoras de sus propios ingresos, y

por tanto deciden participar de dicho programa, con la finalidad de adquirir

conocimientos, potenciar habilidades y perfeccionar su capacidad de aprendizaje,

a través de cursos y talleres con los que cuenta el PHL.

En la Municipalidad de Maipú, logramos evidenciar un estilo de ejecución de la

gestión pública en torno a la implementación de un programa de gobierno,

orientado a la habilitación laboral de mujeres de escasos recursos. La experiencia

reveló la existencia de una capacidad para responder a un mayor financiamiento

y/o ahorro de recursos, mayor oferta de servicios y mejoras en la atención.

Durante el estudio realizado, logramos recopilar información trascendental que

nos sirvió para constatar que un buen sistema de administración de recursos

públicos, así como el capital humano, objetivos y metas establecidas con

anterioridad, pueden garantizar el éxito de cualquier programa de gobierno, en

este caso particular, nuestro programa en estudio.

Según el resultado obtenido a través de las encuestas aplicadas a las participantes

del programa, logramos determinar que respecto a los “contenidos” que abarcan

 129

los talleres y cursos del PHL son poco profundos y de corta duración; restringidos

en cuanto a la variedad de los cursos y/o talleres; y no existe un grado de

especialización mayor. Pese a lo anterior, la percepción de las mujeres, nos hace

reflexionar, que este programa, les ha favorecido en cuanto a su desarrollo

personal, autoestima, y se sienten capaces de enfrentar cualquier desafío

laboral.

El objetivo del Programa de Habilitación Laboral para mujeres escasos recursos

preferentemente Jefas de Hogar, tiene como principal finalidad, potenciar el

desarrollo, autonomía e integración de la mujer, por medio de una gestión

integral, que se pondera en promover la habilitación y la participación laboral de

las mujeres, lo cual pudimos constatar durante el desarrollo de esta investigación,

y fundamentalmente con el trabajo realizado en terreno en las dependencias de la

Municipalidad de Maipú, que nos dieron a conocer el trabajo realizado en base a

los planteamientos que rigen al PHL, tanto en función a objetivos, los beneficios

que entrega, y los aportes que realizan los diversos sectores. En la Municipalidad,

apreciamos que realizan un trabajo continuo para el logro del objetivo del

programa de habilitación laboral, y podemos señalar que se cumple de manera

satisfactoria, lo cual queda demostrado a través de los resultados obtenidos en la

participación de las mujeres y la opinión que ellas reflejan respecto de su

capacitación, competencias y habilidades adquiridas, que les han ayudado a

mejorar su autoestima y sus condiciones para enfrentar el mundo laboral.

 130

En el transcurso de las conclusiones finales de nuestra Tesis, podemos señalar,

que mediante el desarrollo de esta, nos fue posible demostrar nuestra hipótesis de

estudio, que tenía como postulado comprobar si el éxito de un programa de

gobierno depende de la gestión de una institución, en nuestro caso particular, la

gestión a nivel local llevada a cabo por la Municipalidad de Maipú. Podemos

decir que nuestra hipótesis, fue demostrada de forma fehaciente, y además fuimos

testigos del real compromiso, de los funcionarios pertenecientes a la

Municipalidad de Maipú, que se esmeran día a día, en destacarse en sus labores, y

jugar un papel fundamental en la búsqueda de mejoras en relación a los procesos,

planificaciones, y directrices, que rigen la gestión municipal, en conformidad a los

nuevos desafíos que se presentan en el escenario local, y que para nuestra

investigación, es de vital importancia, ya que sabemos las necesidades que

presentan las mujeres de escasos recursos a nivel comunal, las cuales fueron

reveladas a través del trabajo realizado en el trabajo de campo junto a las

participantes del programa de gobierno, quienes son las protagonistas de esta

investigación, y por quienes tomamos como desafío el presente tema de estudio.

Cabe señalar, que es un programa relativamente nuevo, que se encuentra en una

etapa de constantes transformaciones, que requiere de un permanente seguimiento,

innovaciones y realizar evaluaciones de impacto, que permitan establecer

parámetros de mejora continua en el desarrollo de éste y futuros programas de

dicha índole.

 131

BIBLIOGRAFIA

1. Altimir (1979). “La dimensión de la pobreza en América Latina”.

Cuadernos de la CEPAL Nº 27. Santiago de Chile. “Entender la pobreza

desde una perspectiva de género”. Documento de trabajo CEPAL

OIT2003.

2. Alvear Camila, Directora de contenidos RSC-Chile (Responsabilidad

Social Corporativa), 27 Julio 2008

3. Amar Mauricio. “Equidad, Calidad y Derecho a la Educación en Chile:

Hacia un nuevo rol del Estado”. Serie Estudio Nº 9/2007. Biblioteca del

Congreso Nacional de Chile, Santiago 22 de mayo2007

4. Anderson Jeanine “Formas de la pobreza y estrategias municipales” y

Bravo Rosa “Pobreza por razones de género: Precisando conceptos” en

Arriagada Irma, Torres Carmen, “Género y Pobreza: Nuevas

Dimensiones”, Isis Internacional, Ediciones de las mujeres Nº 26, Santiago

de Chile, 1998

5. Ardí Clarisa”.Ponencia de la Ministra de Planificación, “Hacia un Sistema

de Protección Social fundado en Derechos”. Foro Iberoamericano de

Desarrollo Social. Madrid, 26 y 27 de junio de 2006

6. Arriagada Irma y Torres Carmen, Editoras.”Pobreza por razones de

género”. Precisando conceptos.” “Género y Pobreza. Nuevas

 132

Dimensiones. ISIS Internacional. Ediciones de las Mujeres. Nº 26 Santiago

de Chile, 1998

7. Bordieu Pierre “Los Capitales”.. 1985. VADEMÉCUM DEL CAPITAL

SOCIAL. Marzo 2006

8. Bravo. “El orden de genero y la pobreza de las mujeres”1998

9. Carreño Lara Eduardo.”Análisis de Políticas Públicas. Consideraciones

Generales”. Plataforma Universidad de Chile. 2007.

10. Carvacho María Inés. “Investigación acerca de la Feminización de la

Pobreza y los factores que la determinan”. Stgo Abril 2004

11. Centro de estudios públicos. Análisis de la Encuesta CEP de Diciembre

2002 “Mujer, Trabajo y Familia: Realidad, Percepciones y Desafíos..

Septiembre 2003

12. CEPAL “Entender la pobreza desde una perspectiva de género”.

Documento de trabajo OIT.2003.

13. CEPAL 2003. Entender la pobreza desde la perspectiva de género.

Documento de trabajo. Unidad Mujer y Desarrollo. Estudio de Agnes R.

Quisumbing, Lawrence Haddad y Christine Peña (2001). “¿Son sobre

representadas las mujeres entre los pobres? Un análisis de pobreza en diez

países en vía de desarrollo

 133

14. CEPAL “Entender la pobreza desde una perspectiva de genero”. Unidad

Mujer y Desarrollo, Reunión de expertos sobre pobreza y género. Santiago

de Chile, 12 y 13 de Agosto 2003

15. CINTERFOR Organización Internacional del Trabajo. “Genero, pobreza y

empleo”.En:

http://guiagenero.mzc.org.es/GuiaGeneroCache%5CPagina_Pobreza_0000

18.html

16. Coleman James. “Capital Social en la creación de Capital Humano”.

1990. VADEMÉCUM DEL CAPITAL SOCIAL. Marzo 2006

17. De la Maza E, Gonzalo. “Innovaciones Ciudadanas y Políticas Públicas

Locales en Chile”.. Publicado en la Revista del CLAD, Reforma y

Democracia. Nº 26. . Caracas.Junio 2003

18. Departamento de Estudios Sernam. Políticas Públicas y Genero”. Año

2004.

19. Easton. David “Un análisis al sistema de vida político”. Año 1965

20. Feijoó María del Carmen. “Desafíos conceptuales de la pobreza desde una

perspectiva de género”. Ponencia presentada a la Reunión de expertos

sobre pobreza y género. Entender la Pobreza desde una perspectiva de

género. Documento de trabajo CEPAL 2003

21. Fukuyama Francis Capital Social y Desarrollo: La Agenda Venidera”..

2003. VADEMÉCUM DEL CAPITAL SOCIAL. Marzo 2006

 134

22. Gobierno de Chile, “Equidad de Género”. Discurso 21 de Mayo 2006

23. Gobierno de Chile. Dirección de Presupuestos “Prioridades

Presupuestarias 2009”

24. Gobierno de Chile, Ministerio de Planificación. “Protección Social y

Género”. Notas para el debate sobre la participación de las Mujeres en la

economía del trabajo no remunerado. Octubre 2008.

25. Gobierno de Chile, Ministerio del Trabajo. “Balance de la situación laboral

de las mujeres en Chile1997-2006.En:

http://www.mintrab.gob.cl/mujer_trabajo/balance_slm97-06.pdf

26. Infante Ricardo y Sunkel Guillermo. “Chile, Trabajo Decente y Calidad de

Vida Familiar, 1990-2000”. Oficina Internacional del Trabajo (OIT).

Primera Edición 2008

27. Instituto Nacional de Estadísticas, Boletín Informativo. Mujer y Trabajo.

Enfoque estadístico., Marzo 2007.

28. Instituto Nacional de Estadísticas (INE), Minuta Resultados Encuesta

Nacional de Empleo Ocupación por Rama de Actividad Económica en el

Trimestre Octubre-Diciembre, 2007. Santiago 2007. P11.

29. Lahera Eugenio. Introducción a las Políticas Públicas. Año 2009

30. Lahera Eugenio. “Política y Políticas Públicas”. División de Desarrollo

Social. CEPAL, santiago, agosto 2004

 135

31. Martner Gonzalo. “¿Cómo va nuestra democracia local?”. Esfera Pública.

Comentarios Diario La Tercera 14 Octubre 2008

32. Munster Blanca.”. Centro de Investigaciones de la economía Mundial.

“Dimensiones de la pobreza y políticas desde una perspectiva de género”

La Habana Cuba. 2006

33. Presentación SEREMI de Gobierno. Agenda Pro Participación Ciudadana.

Antofagasta .Diciembre 2007

34. Putman Robert “Making Democracy Work, Civic Tradition in Modern

Italy”, 1993. VADEMÉCUM DEL CAPITAL SOCIAL. Marzo 2006

35. Revista CEPAL “Dimensiones de la pobreza y Políticas desde una

perspectiva de Género”. Nº 85 Págs. 101 a 113. abril 2005

36. Uphoff Norman. “Capital Social y reducción de la pobreza en América

Latina. 2002

37. Valeria Quilapan, Juan “Democracia, participación y gestión ciudadana:

Construyendo Capital Social en contextos educativos”. 2008.

38. Viehl María Loreto. “Violencia Domestica contra la Mujer”.. “La

violencia como obstáculo para el desarrollo”.Mayra Buvinic y Andrew

Morrison. “Entender la Pobreza desde una perspectiva de género”. Unidad

Mujer y Desarrollo. Documento de trabajo CEPAL Septiembre 2003.

39. Woolcock Michael y Narayan Deepa “Capital Social: Implicaciones para la

teoría, la investigación y las políticas sobre el desarrollo”. 1997.

 136

 Sitios Web

1- www.cepchile.cl

2- www.mintrab.gob.cl/descargar/balance_slm97-06.pdf

3- www.rsc-chile.cl/igualdad-de-genero/segmentacion-ocupacional

4- http://www.conadecus.cl/index.php?option=com_content&task=view&i

d=2024&Itemid=38

5- https://www.ucursos.cl/ieb/2008/1/0339/228103/material_alumnos/prev

isualizar?id_material=3788

6- http://siis.mideplan.cl/encuentronacional/docs/Discurso_inaugural.doc

7- http://www.consejoreformaprevisional.cl/view/informe-capitulos.asp

8- www.ubiobio.cl/cps/ponencia/doc/p18.2.htm

9- www.laaraucania.cl/documentos/plan_igualdad0p.pdf

10- www.unimet.edu.ve/capital-social/vademecum.pdf

11http://guiagenero.mzc.org.es/GuiaGeneroCache%5CPagina_Pobreza_000

018.html

ANEXOS

Cuadro Nº 1

 137

FUERZA DE TRABAJO FEMENINA SIN CONTABILIZAR DESOCUPADOS

PERIODO TOTAL
POBLACION

15 O MÀS
TOTAL OCUPADOS

TASA DE

PARTICIPACION

TASA

OCUPACION

EFM 2008 8.434,35 6.505,57 2.650,50 2.396,28 40,7 % 36,8 %

DEF 2008 8.511,13 6.603,94 2.716,83 2.449,67 41,1 % 37,1 %

EFM 2009 8.517,98 6.612,82 2.718,78 2.423,23 41,1 % 36,6 %

Cuadro Nº 2

 138

APORTES SECTORIALES EFECTIVOS 2009

PROGRAMA DE HABILITACIÓN LABORAL

SECTOR ACTIVIDAD
Nº BENEFICIARIAS

DIRECTAS O INDIRECTAS
MONTO APORTADO

SENCE Capacitación Laboral 13.500 4.158.000.000

SENCE Becas Mype 6.844 2.292.740.000

SALUD Atención

Odontológica
13.500 1.498.500.000

EDUCACION Nivelación de

estudios Básicos y

Medios

6.500 1.924.000.000

FOSIS PAME 1.000 400.000.000

JUNJI e INTEGRA Cuidado Infantil 4.000 360.000.000

DIBAM Alfabetización Digital 5.000 728.000.000

MIDEPLAN Jornada Alterna 1.831 hijas/os de trabajadoras

jefas de hogar
100.000.000

CONADI Apoyo al

Emprendimiento a

Mujeres Indígenas

200 20.000.000

MUNICIPALIDADES Ejecución del

Programa en 216

municipalidades a

nivel nacional

30.000 2.730.908.013

 139

GOB. REGIONAL FNDR para

trabajadoras jefas de

hogar del Programa

Mejorando la

Empleabilidad y

Condiciones

Laborales de las Jefas

de Hogar, en las

regiones II-VII-VIII-

IX-X y XIV

 2.000.000.000

SERNAM Coordinación a nivel

nacional del

Programa Mejorando

la Empleabilidad y

Condiciones

Laborales de las Jefas

de Hogar

30.000 trabajadoras jefas de

hogar y 60.000 hijas/os de las

TJH

2.631.983.000

TOTAL 18.844.131.013

Cuadro Nº 3

 140

APORTES SECTORIALES EFECTIVOS 2008 PROGRAMA DE HABILITACIÓN LABORAL

SECTOR ACTIVIDAD MONTO APORTADO

SENCE Capacitación Laboral

Becas Mype
8.100.000.000

SALUD Atención Odontológica 1.350.000.000

EDUCACION Nivelación de estudios Básicos y

Medios
2.516.000.000

FOSIS PAME 540.000.000

JUNJI e INTEGRA Cuidado Infantil 655.200.000

DIBAM Alfabetización Digital 385.480.000

MUNICIPALIDADES Ejecución del Programa en 216

municipalidades a nivel nacional
1.947.941

SERNAM Coordinación a nivel nacional del

Programa Mejorando la

Empleabilidad y Condiciones

Laborales de las Jefas de Hogar

2.326.722

TOTAL 13.550.954.633

 141

MATRIZ DE VARIABLES (ENTREVISTAS)

Entrevista N°1

Coordinadora PJH

Municipalidad de Maipú

Karla Rodríguez

Entrevista N°2

Encargado OMIL

Municipalidad de Maipú

Oscar Burotto

Entrevista N°3

Jefa Centro Atención

Familiar(CAF)

Municipalidad de Maipú

Berta Reyes

Gestión de Fomento

Productivo y Desarrollo de

Oportunidades

Según los resultados de la

implementación del PHL en

la comuna de Maipú, ¿Qué

datos manejan respecto a la

Entonces Uds. como Omil

pueden decir que se sienten

satisfechos con la labor

realizada?

Con respecto a las falencias,

a los inconvenientes, cuales

destacaría dentro de la

implementación del

VARIABLES

ENTREVISTAS

 142

creación de micro y pequeñas

empresas encabezadas por

mujeres que participaron del

PHL en la comuna?

Hasta ahora desde que se

implementó el programa de

habilitación el año 2007,

tendremos a las primeras

egresadas en junio del 2009.

Pero ya tenemos indicios de

participantes que del año 2007

al 2008 están trabajando

conjuntamente y están

El nivel de satisfacción puedo

decir que si estoy conforme pero,

necesitamos mas cosas digamos,

avanzar mucho más en incorporar

nuevas tecnologías, integrar mejor

la información, básicamente va

por el lado tecnológico. Bueno y

como te decía antes, queremos dar

un vuelco a orientarnos también

al área técnico profesional, pero

también queda mucho por

avanzar, ojalá prestar otro tipo de

servicio a las empresas, sobretodo

a las Pymes, en ideas, prestar

servicio de consultaría a las

Programa? ¿Cuáles serian

los aspectos positivos?

De hecho hemos avanzado,

empezamos en una oficina

chiquitita, bueno ya ahora en

un espacio mas cómodo, han

llegado insumos, de hecho el

municipio adiciono una

profesional para el programa,

que no estaba contemplada en

el convenio, pero las dos

chicas solas no daban a basto

con todo lo que tenían que

hacer, así que se adiciono otros

 143

formando redes de apoyo entre

ellas mismas. Por ejemplo

aquellas que participaron del

curso de repostería están

trabajando con aquellas que

realizaron el curso de cocina

internacional, y están

vendiendo pan, postres, entre

otras cosas. Son muy

independientes, y organizadas.

¿La municipalidad, realiza un

seguimiento al fomento de los

microemprendimientros, que

empresas, siempre ha sido un

sueño acá, transformarnos en una

especia de empresa consultora de

recursos humanos, ayudarlos a

definir los perfiles de cargos,

ayudar a determinar cual es el

numero de personas que necesitan

para un determinado proceso

productivo, apoyarlos con los

temas de programas de gobierno,

intermediar con proveedores,

hacer levantamiento de

competencias, ese tipo de cosas.

Pero es como una visión a futuro,

una ambición. Un servicio mas

recursos profesionales, de

hecho vamos a estudiar si el

próximo año podemos sumar

un apoyo administrativo

también de hecho cuando

tienen mucho trabajo se otros

programas se les apoya para

convocar mujeres por ejemplo,

porque estamos hablando de

mas de 200 mujeres, entonces

para cualquier reunión 200

llamados por ejemplo es harto.

Estamos apoyando, y desde ese

punto de vista nos ha facilitado

como municipio que pudimos

 144

surgen en la comuna?

Sí. Principalmente nos

preocupamos de estar siempre

con ellas, de realizar

seguimientos y de ir viendo

paso a paso como va cada una.

Es tanta la cercanía que se va

adquiriendo con ellas, que las

conocemos a todas, y

particularmente conocemos su

realidad y sus experiencias de

vida. Adicionalmente cuentan

con programas de apoyo al

integral pero enfocado a la Pyme,

no para las empresas grandes.

¿Uds. como Omil, cuentan

evaluaciones de impacto, de

cómo ha sido su gestión?

Tenemos un mapa de indicadores,

ahora nos encantaría hacer un

estudio de roles digamos para

medir el impacto o la externalidad

positiva de lo que hacemos, pero

es un estudio bastante mas

complejo digamos. Tenemos un

sistema de metas que la misma

integrar el programa de Centro

de Atención Familiar, y más

aun incorporarlo dentro de

nuestro centro de atención

familiar al área programática

de la mujer, junto con la

oficina de la mujer y al

programa de violencia

intrafamiliar que es otro

convenio con el Sernam,

entonces entre estas tres áreas

se potencian, se coordinan, le

dan mas validez al programa

dentro del CAF y del

 145

microemprendimiento como

capital semilla, fosis, entre

otros.

¿Para fomentar el progreso

de las microempresarias, más

aún de aquellas mujeres que

participaron del PHL, la

Municipalidad presta apoyo

económico otorgando un

capital inicial?

No la Municipalidad no cuenta

con capital inicial propio para

este tipo de Programa, pero si

cuenta con apoyo de fondos

norma nos pide,(mientras, nos

enseña en la pantalla de su PC y

nos va comentando) Aquí esta el

panel de control donde tenemos

resultados, metas y las iniciativas

también para el 2009, esas son las

perspectivas del panel de control,

estos son los aprendizajes,

procesos financieros, de control.

La financiera es la capacidad que

tenemos de incorporar los

recursos del gobierno central

anexos al proyecto y esos

proyectos, esos recursos

invertirlos en mejorar el servicio.

Municipio.

A nivel de Sernam se firman

numerosos convenios a nivel

de distintos servicios

gubernamentales para otorgar

ciertas facilidades de acceso a

las mujeres a nivel de beneficio

de prestaciones pero que en la

realidad no es tan fácil que se

cumpla, por ejemplo, firmar

convenios con la Junji, para el

cuidado de los niños de las

mujeres, convenios con el

ministerio de salud para la

 146

como capital semilla, fosis,

fondo solidario, entre otros, que

son provenientes de gobierno

central en su mayoría.

Todos tenemos computadores,

pantallas planas, banda ancha, etc.

Tenemos el apoyo si, aunque

muchas veces el apoyo

económico va orientado hacia

otros sectores, por tanto nosotros

somos autogestionables.

Sabemos que Uds. reciben

capital de parte del gobierno

central para los diferentes

programas. ¿Reciben apoyo de

capital privado?

No, no contamos con apoyo

atención dental, oftalmológica,

pero se firman los convenios,

pero en la realidad hay que

estar nuevamente al nivel

comunal transando con los

servicios, para que nos

reserven los cupos, que de

repente tampoco a ellos le

llegan los recursos para poder

traspasarnos a nosotros,

entonces como k se va

dilatando y atrasando la

ejecución del programa, pero

creo que es mas bien un

programa nuevo que no se si

 147

capital privado. Fomento tampoco

tiene aporte de capital privado.

Fomento productivo intermedia

con, este caso, fundaciones o

entidades crediticias por las

cuales pueden acceder a créditos,

pero de inyectar capital, no.

¿Cuál crees tu que es tu desafío

como encargado de Omil ahora

que estamos próximos a

terminar el gobierno Bachelet, y

en donde cabe la posibilidad de

cambiar los lineamientos

políticos, es decir, un posible

comento Carla, que esta siendo

evaluado a nivel regional

también a nivel regional

también porque ha presentado

como muchas dificultades en

términos generales y para

nosotros como municipio que

estamos como un poquito

atochados con tanto fondos

externos que nos llegan de

distintos servicios

gubernamentales, de repente

tampoco contamos con toda la

infraestructura o los apoyos

necesarios que estos programas

 148

mandado de la oposición?

Mi desafío es mejorar el servicio,

mejorar los indicadores de calidad

de servicio en base a mediciones

continuas de las empresas y los

usuarios. Ojalá mejorar estándares

de servicios importantes, bueno,

obviamente lograr mayores

niveles de inserción laboral,

diversificar la oferta y

transformarse en una plataforma,

en un motor de empleo y

oportunidades para el

requieren para su ejecución, o

sea nos llega un programa y

nosotros tenemos que ver

donde lo instalamos

físicamente, de donde sacamos

muebles, computadores, una

secretaria, Internet, etc., pero

nosotros debemos ver como lo

obtenemos. Es difícil darles el

inicio, yo creo que eso es

transversal en todo el país,

pero estamos hablando de un

Programa nuevo.

 Sabemos que la toma de

 149

emprendimiento también, si bien

nosotros estamos insertos en lo

que se llama Centro de desarrollo

Productivo, en donde esta la

oficina de fomento Productivo y

nosotros, pero si quedan muchos

desafíos por delante. Obviamente

va a ser mucho mas difícil la

comunicación con el gobierno

central si es que cambian los

lineamientos políticos, porque

habrá un proceso de organización,

rotación de cargos, entonces va a

ser complejo, si hay cambios y si

seguimos bajo la línea de la

decisiones es siempre desde el

gobierno central hacia la

local. ¿Como cree Ud que se

puede avanzar en este

sentido, toma de decisiones, a

nivel local en materia de

políticas publicas orientadas

hacia la mujer, como es el

caso de este programa?

 A ver yo siento que hay cosas

que hay que mejorar, o sea, la

parte de recursos nunca son

suficientes para poder llegar

con mas atención y mas

 150

Concertación la línea política no

sufrirá mayores alteraciones ni

cambios. Ahora, a nivel local, el

cambio de lineamiento podría

afectar en los recursos, como te

decía nosotros funcionamos a

nivel autogestionable, línea de

recursos internos que esta

disponible, pero todo lo que tiene

que ver con inmobiliaria viene

por afuera, de recursos externos

(gob central). .. Espero que no

cambie eso si…. (risas)

Hablando del tema de la

servicio a las mujeres, por

ejemplo la atención dental que

se da es como básica, lo que se

asegura en el programa, y hay

señoras que requieren otro tipo

de atenciones y tratamientos

mas caras, lo mismo la

atención oftalmológica o lo

que es la salud mental. No

obstante eso, de que los

recursos nunca son suficientes ,

yo personalmente siento que en

el tema de la mujer hemos

avanzado muchísimo, o sea, en

comparación a 5, 10, 15 años

 151

descentralización, como esta el

tema de la toma de decisiones a

nivel local? Se sienten mas

autónomos al hecho de tomar

una decisión o tienen que estar

siempre esperando una

respuesta del gobierno central?

atrás hemos dado un salto

gigante, y te lo digo bien de la

experiencia porque yo estuve a

cargo de la oficina de la mujer

en este municipio hace 12 años

atrás y la cantidad de recursos

que tenemos ahora a nivel

central es inmensa, el mismo

programa Jefas de Hogar, el

programa de violencia

intrafamiliar es harta plata la

que pone el gobierno central

hacia el municipio, además por

ejemplo en la oficina de la

mujer misma tenemos todas

Mira durante todo el tiempo que

llevo aquí, (5 años)ha habido una

evolución positiva respecto de

cómo en este caso nuestro

referente es el Sence, que esta

dentro de los trabajos, también

 152

que ellos han ido bajando a la

Subdere, para descubrir cuales

son las necesidades locales, han

ido nutriéndose para así

desarrollar sus líneas

programáticas, y es mucha la

información que nosotros les

entregamos, en ese sentido hay un

feedback entre la municipalidad y

el Sence, entonces nosotros

solicitamos lideres de formación

de programas por ejemplo y ellos

nos retribuyen.

unas coordinaciones con

Prodemu, con Sernam, con

distintas ONG, servicios de

capacitación, que les están

entregando muchos beneficio a

las mujeres, donde son

derivadas a distintos centros en

donde estamos hablando de

empoderarse de sus derechos,

los beneficios a los que pueden

acceder, en decir, un montón

de trabajos y beneficios , si

bien hay mucho que hacer, yo

siento que el rol en el que esta

ahora la mujer, en la posición
¿Pero hay algún tipo de demora

 153

notable en este sentido?

Sence se demora si. Pero como un

aparato estatal nada más. Pero en

Gral. el organismo público es así.

Es un desafío pendiente en

definitiva, una modernización de

los procesos del sistema público,

las cosas se deben hacer más

rápido, eso tiene que ver con

tecnología, tiene que ver con

prioridades y con plata.

que ocupa ahora es de mucho

avance.

Sra. Berta, ¿ Ud cree que

esta tendencia en los avances

hacia la mujer ,se

mantendrían en caso de un

cambio de gobierno?

Yo creo que se puede mantener

porque seria un costo muy alto

desarmar lo que ya esta

construido además que escuche

al candidato decir que no se iba

a eliminar lo hecho en cuanto a

sistema de protección social.

 154

Yo creo que podría no

desaparecer pero también

podría no crecer, porque

seguramente un gobierno

distinto querría también

distinguirse, que si este

gobierno se destaco en el tema

de la mujer, a lo mejor también

dar un énfasis a la juventud por

ejemplo, es para ser una

distinción con otros gobiernos

y ahí podríamos sufrir un

estancamiento.

¿Cuales considera ud que

 155

serian los desafíos como

Municipalidad con respecto

al desarrollo y fomento de las

áreas de la mujer?

Me parece que es formar un

área programática de la mujer

contundente, estamos

empezando en él. Quiero

aclararles que nosotros como

Centro de Atención Familiar

somos un área relativamente

nuevo, un par de años nada

mas, y que se hizo necesario

formar este centro porque

 156

habían muchos programas

relacionados con la familia

dispersos, el municipio tenia

hasta hace 4 años atrás una

oficina de la mujer, de adulto

mayor, de infancia y de

juventud tradicional y después

empezaron a llegar estos

programas externos que en

convenio con el municipio se

empezaron a instalar en la

comuna, ponen plata los

gobiernos regionales y

centrales y pone plata el

municipio y llego el programa

 157

Puente, Programa Previene, la

oficina de Protección de los

derechos de los niños, el centro

de atención familiar, Jefas de

Hogar, el Programa Vínculos,

la oficina de asuntos indígenas,

oficina de acción solidaria, y

vamos sumando programas a la

familia que funcionaban todos

de forma independiente y

trabajando todos de repente

con miembros de un mismo

grupo familiar de forma

separada. Entonces nosotros

unimos todos estos programas

 158

bajo una sola unidad y después

nos dimos cuenta que habían

varios programas a fines

entonces los empezamos a

juntar, y formamos áreas

programáticas, y el desafío es

que ojalá este año poder

consolidar un área

programática de la mujer que

trabaje mas coordinadamente

de lo que se hace ahora.

Queremos un servicio más

integral de todo lo que conlleva

a la mujer que llega a pedir

nuestros servicios.

 159

Adicionalmente recibimos

recursos externos, de afuera.

Cuando Ud. habla de plata

de afuera, ¿De dónde

provienen estos recursos?

De Sernam, que provienen del

Ministerio de Hacienda.

Específicamente el Sernam

financia parte del programa

VIF y Jefas de Hogar, la

oficina de la mujer, 100%

municipal. En el programa VIF

Sernam financia a todos los

profesionales, el municipio

 160

financia servicios básicos,

secretaria, infraestructura, la

parte logística y el apoyo

administrativo, en Jefas de

hogar Sernam financia a dos

profesionales y parte de los

insumos, y por parte del

municipio también la

infraestructura, básicos

Autonomía Económica e

Inserción Laboral

En estos 2 años, ¿cuáles han

sido los mayores logros del

PHL?

Los mayores logros, durante

Tú sabes que actualmente

estamos en un gobierno con una

presidenta mujer, sabemos que

el Programa Jefas de Hogar va

orientado a que las mujeres

surjan, entregar herramientas

 161

estos 2 años de trabajo se

enmarcan en la mejora de la

calidad de vida y autoestima de

las mujeres, es increíble el

cambio que han experimentado

en su actitud y forma de

enfrentar la vida (en su mayoría

solas), porque no cuentan con

ningún apoyo y no tienen

parejas que les aporten

económicamente. Te puedo

comentar, que en su mayoría

estas mujeres han llegado con

nivel de autoestima muy por

debajo de lo se podría pensar,

para habilitarse y competir

posteriormente en el mundo

laboral. Cuales crees tú que son

los desafíos para todo lo que son

los programas de genero, en

este caso lo que son programas

de promoción?

Es una buena pregunta, bastante

amplia. Para temas de genero, me

parece que ahora se va al senado

un tema que permite denunciar a

las mujeres el tema de las

asimetrías salariales, es decir,

mismo desempeño misma

 162

pero sin embargo al momento

de llegar a solicitar información

del programa llegan con el

discurso: “No quiero que me

den”. Creo que ese es uno de

los logros más importantes de

este programa, y nosotros como

municipalidad damos fe de este

cambio de actitud y del espíritu

de renovación que van creando

a medida que van participando

del programa.

Uno de los objetivos de PHL,

es lograr la habilitación

laboral y posterior inserción

función, misma renta. Creo que es

un tema que se debe acelerar, la

incorporación de las mujeres a la

política. Ahora lo que le falto al

gobierno de Bachelet, creo que le

faltaron varias cosas en el sentido

de Protección social, o sea el giro

de ella es la protección social,

esta claro, le faltaron algunas

cosas que tienen que ver con la

protección al empleo mas que

nada… o sea, es difícil de avanzar

en eso, un poco dejar condiciones

de igualdad, de negociación

colectiva, de ese tipo de cosas.

 163

al mercado laboral ¿de qué

manera y con qué tipo de

instrumentos ustedes logran

los objetivos del programa?

El programa PHL no ofrece

trabajo. Trabajamos con Omil,

quienes tienen dentro de sus

objetivos la inserción laboral.

Una vez que nuestras mujeres

egresen se destinan las bases de

datos a la oficina de

intermediación laboral.

Adicionalmente se cuenta con

un apoyo de Sence, Fosis,

Siento que el empleador en ese

caso, se aprovecha, abusa un

poco, sobretodo las grandes

empresas que tienen el sartén por

el mango, hay un tema fuerte ahí

que hay que trabajar para poder

estar en estándares

internacionales o de vías para el

desarrollo, para avanzar en el

tema de la desigualdad. En cuatro

años es bastante re difícil. Pero

igual dejo sentados los temas bien

para adelante

 164

Dibam, Fondos Solidarios,

entre otros. Estos últimos

entregan financiamiento para

ejecutar este tipo de programa.

Desde la llegada al gobierno

de la Presidenta Michelle

Bachelet, existe una mayor

equidad de género e igualdad

social, ¿La Municipalidad da

a conocer estos programas a

las mujeres? , por ejemplo en

el tema del PHL, ¿Cómo

trabajan este aspecto?

 165

Bueno, en primer lugar,

nosotras como encargadas del

programa jefas de hogar en la

comuna de Maipú, nos

enfrentamos a una gran

incertidumbre respecto al

termino de gobierno de

Bachelet, ya que ha sido el

gobierno que más ha

contribuido a una igualdad de

género y a destinar recursos

orientados a un desarrollo de

competencias y habilidades que

permitan la autonomía y

desarrollo de las mujeres, por lo

 166

tanto podemos concluir que lo

que esta en el papel se ha

llevado a la práctica y

finalmente concuerda con los

postulados principales del

gobierno Bachelet que es la

“igualdad de oportunidades”.

Como municipalidad damos a

conocer a la comunidad los

distintos talleres y programas a

través de lienzos, carteles, en

nuestra plaza central y

mediante el sitio Web de la

municipalidad.

¿Cómo sientes actualmente la

 167

participación de las mujeres?,

¿se están preocupando más

de superarse a sí mismas?

Por supuesto, tenemos un nivel

de participación y de asistencia

muy bueno, de hecho

ocasionalmente tenemos

inasistencias a los talleres, las

cuales son informadas con

anticipación a nosotras mismas.

Esto sin duda, es un indicio del

gran interés que tienen nuestras

mujeres de salir adelante y de

superarse a si mismas, teniendo

 168

como objetivo a corto plazo

egresar del programa, pues ellas

se sienten muy entusiasmadas y

ansiosas de terminar y cumplir

su ciclo de aprendizaje.

¿Ustedes hacen evaluaciones

del impacto de sus

programas?

Actualmente no tenemos

considerado realizar una

evaluación de impacto, pues

estamos en una etapa de

comienzo, y muy próximas a

 169

tener nuestras primeras

egresadas. Sin embargo, es un

tema importante que tenemos

presente y esta considerado

dentro de los objetivos del

programa y de la

municipalidad. Teniendo en

consideración que todo

programa, más aun un

programa como PJH, es

necesario que cuente con

sistemas de evaluación y

seguimiento, lo que permite

establecer nuevos desafíos y

nuevas oportunidades, en

 170

concordancia con las nuevas

necesidades de la sociedad, así

es posible mantener la

continuidad del programa a

través del tiempo.

¿Cuáles son tus desafíos más

importantes en la ejecución e

implementación del

programa HL? ¿Cuáles

serían los aspectos a mejorar?

Un desafío para nosotras como

encargadas del programa jefas

de hogar en la municipalidad de

 171

Maipú, es el hacerse cargo de

las Redes de Apoyo una vez

egresadas nuestras mujeres, ya

que nos permite mantener un

seguimiento, para así lograr

continuidad en las etapas que

van cumpliendo las mujeres,

esto nos permite ampliarnos

como sección dentro de la

Municipalidad, y a su vez, estar

en el proceso completo de

nuestras mujeres. Otro desafío

que tenemos es hacernos cargo

y crear condiciones para el

cuidado infantil de nuestras

 172

mujeres, algo así como Salas

cunas, ya que esto nos permite

que no existan impedimentos

para participar, darles en

conclusión las mayores

facilidades para que ellas se

sientan integradas, consideradas

y parte importante de la

comuna.

A grandes rasgos, los aspectos

a mejorar tienen relación con

los procesos administrativos al

momento de la toma de

decisiones, porque existe

mucha demora en los procesos

 173

y los conductos que emanan del

gobierno central hacia el

gobierno local. Consideramos

que son falencias a nivel de

burocracia, porque todo tiene

relación con papeleos, firmas,

autorizaciones, informes, entre

otras.

¿Cuenta la Municipalidad

con otra herramienta de

intermediación laboral que

permita optimizar la

incorporación laboral de las

 174

mujeres que participaron del

PHL?

Si, provienen directamente del

gobierno central, en este caso

de Sernam, que ha impulsado

las distintas redes de apoyo

entre el gobierno y las empresas

privadas, consiguiendo una

alianza promedio de 3 empresas

por comuna, en el caso de

Maipú podemos contarles que

trabajamos conjuntamente con

Nestlé y empresa de

Restaurante.

 175

Creación de Condiciones

Laborales

 Sabemos que uno de los objetivos

principales del Programa es lograr

la Habilitación Laboral, entregarle

las competencias, para

posteriormente poder buscarle

algún tipo de empleo u ocupación.

¿Con que tipo de instrumento

cuentan Uds. aparte del

Programa de Habilitación

laboral, cuentan con algún otro

tipo de instrumento publico?

 176

Ocupamos dos un método de

trabajo del Sence, que ya

terminamos el año pasado con

eso, hace tiempo con la

intermediación laboral programa

que se llama Mayores de 40 o

media de 25 y el programa

Servicio local de empleo, que es

como una derivación, un

fortalecimiento al programa que

antes se llamaba Habilitación

Socio laboral que tenia como foco

el grupo del Chile Solidario,

ahora esto esta implementándose

como metodología de trabajo pero

 177

ya con este grupo objetivo pero

después empieza a ampliarse a las

personas en general, un sistema

de incentivos hacia el empleador

en este caso , un mismo sistema

de incentivos como pro- empleo y

con incentivos también para el

intermediador, entonces cambia

un poco la lógica de hacia donde

van dirigidos los incentivos,

también va en un sentido hacia los

intermediadores cosa que puedan

hacer su sistema trabajo con

incentivos.

 178

Uds. como oficina Omil, cual es

la prioridad que le dan a Jefas

de Hogar?

Nosotros, si tenemos un tema de

intermediación con ellos un poco

segmentado. El problema que

hemos tenido nosotros con jefas

de hogar, como un problema el

primer año, los egresados eran

muy pocos, así que ahora vamos a

tener que trabajar con un publico

objetivo de egresados, y ese perfil

de egresados, esas personas aun

 179

no están en proceso de egreso.

Entonces una vez que nosotros

tengamos el egreso de estas

personas vamos a poder

intermediarlas, en primer lugar

con su proceso terminado, y en

segundo lugar con las

herramientas del Sence en este

caso.

Pero pongámonos en el caso de

que ya están egresadas, que

tiene las capacidades y

competencias para trabajar.

Uds., tienen alguna prioridad de

 180

acuerdo a los segmentos o

grupos de preferencia para

buscarles trabajo?

Nuestra prioridad es dar empleo,

ahora si podemos hacer grupos

objetivos según los tipos de

programas que estamos

trabajando, en este caso ellas

están en un programa que tiene

que ver con servicio local de

empleo y le vamos a dar prioridad

en la medida que se pueda. Ahora

creo no podríamos hacer una

jerarquía digamos, o discriminar a

 181

algún grupo. Lo que si se hace, es

tratar de ubicar puestos de trabajo,

no de manera exclusiva, y por

otro lado el seguimiento

especifico. No tenemos grupos

privilegiados para ofrecer trabajo.

Lo que pasa es que el tema esta

tan complejo que no se pueden

hacer discriminaciones positivas o

negativas, no podemos. De pelo,

nuestra misión es hacer lo posible

para que la gente quede

trabajando.

¿Que tipo de trabajos o

 182

vacantes se ofrecen

principalmente en Omil para

las mujeres que participaron

del Programa?

Como aun no tenemos egresadas,

no hemos hecho una búsqueda

específica para ellas. Ahora te

podría decir que básicamente los

cargos que tenemos para mujeres

son de perfil operativo, ventas y

administrativos. Trabajamos

mucho, estamos tratando de hacer

un giro, trabajamos mucho con la

 183

línea operacional de las empresas

o la fuerza de venta o el área

administrativa.

O sea, podemos decir que tienen

apoyo de privados?

Si, absolutamente. Mira nosotros

funcionamos como una bisagra o

nexo entre el mundo privado y las

personas que buscan empleo,

entonces muchas empresas nos

solicitan gente, nosotros nos

hemos ganado como Omil Maipú

en la comunidad empresarial y

trabajamos hace mucho tiempo en

 184

alianzas con empresas como

Nestlé, embotelladora Andina,

línea Concha y toro, empresas de

orden de call center, trabajamos

como con tres empresas de call

center, y mas menos

suministramos para el

reclutamiento en manera continua

para ellos. Hemos hecho tres

ferias del empleo, el 27 de mayo

hay una tercera feria del empleo,

hemos hecho dos ya, así que las

invito a darse una vuelta si lo

estiman. Funcionamos con varias

empresas, muchas empresas, y

 185

buscamos hacer un giro ahí,

orientarse hacia el lado técnico y

profesional también. Es un

desafío, en este minuto estamos

trabajando por ejemplo con este

tipo de plataformas, que son a

través de convenios de

Trabajando.com, creamos una

plataforma como empresa, vamos

filtrando los curriculum, esto es

básicamente para cargos de

personal de recursos humanos,

contadores auditores, etc.

De hecho yo he visto avisos en

 186

Trabajando. com., que han

pedido cargos que provienen de

Omil Maipú lo que me ha

llamado mucho la atención..y

hemos visto que Uds. se

mueven…

Si, hemos incursionado en eso y

el servicio tanto fomento

productivo como Omil, da

respuesta a una satisfacción con

ISO 9001 2008 entonces también

hay un tema de posicionamiento

trabajado, y hay un trabajo

 187

bastante ganado con las empresas,

hay un nivel de colocación de

3200 a 3300 personas al año.

Funcionamos de manera muy

distinta a las demás Omil, somos

un equipo joven, bastante pilas,

iniciativas, creatividad, somos

profesionales bastante formados

también entonces con vocación de

servicio público. Ahí las cosas

funcionan mucho mejor.

¿La demanda acá de la comuna

a Omil, mas menos cuanto es el

promedio?

 188

Mira tenemos pick de más menos,

son atenciones de 40 mil

atenciones al año mas menos,

estamos hablando de cerca de 350

personas en días pick diarias. Por

diversos tipos de tema inclusive,

como la bolsa de empleo, tramites

de la administradora de fondos de

cesantía, consultaciones, etc.,

pero es fuerte y este año se ha

duplicado de 400 a 800, este año

se ha diversificado los tipos de

ocupaciones. El año pasado fue el

tema operacional este año tu

 189

sabes que la industria cayó junto

con la construcción, así que hay

menos contrataciones por ese

lado, pero se ha incrementado el

área de servicios, se nos ha

abierto una gama de servicios

como back office, call center,

mesas de ayuda, que antes no lo

teníamos tan fuerte. Eso nos ha

obligado a salir a buscar las

empresas, de hacerse convenios

alianzas con ellas, tenemos la

capacidad y gente con expertita

en el ámbito. Desde que estamos

trabajando acá esto ha cambiado,

 190

somos un referente nacional, ha

venido gente del ministerio del

trabajo de paraguay por ejemplo.

Hasta ahora estamos muy

contentos, y conformes por eso,

pero si duda el hecho de ser

referente de desarrollo

comunitario es importantísimo

para nosotros.

 191

Cuadro Nº 5

 TABLA DE ENCUESTAS

Pregunta Nº 1 Si No

 10 21

Pregunta Nº 2 Si No

 17 14

Pregunta Nº 3 Depresión Capacitarse Superación

 1 14 16

Pregunta Nº 4 Mala Buena Muy Buena Excelente

 2 15 8

 192

Pregunta Nº 5 Nota 1 Nota 2 Nota 3 Nota 4 Nota 5 Nota 6 Nota 7

 0 1 0 2 14 9 5

Pregunta Nº 6 No

Responde

Conocimientos Independencia Relacionarse Responsabilidad No me

sirvió

4 15 5 3 2 2

Pregunta Nº 7 No

Responde

Cursos Orientación

Familiar

Ninguna

Ayuda

Atención Medica Ayuda

con

Alimentos

Orientación

Laboral

 4 11 3 8 3 1 1

Pregunta Nº 8 Mala Buena Muy Buena Excelente

 193

 1 15 10 5

Pregunta Nº 9 Nota 1 Nota 2 Nota 3 Nota 4 Nota 5 Nota 6 Nota 7

 0 1 0 0 11 9 10

Pregunta Nº

10

Si No

 19 12

Pregunta Nº

11

Si No No Responde

 26 4 1

Pregunta Nº12 No

Responde

Más Cursos Más

Infraestructura

y material

Fiscalización

de Cursos

Red de Apoyo

Laboral

 194

 9 13 3 4 2

 195

CUESTIONARIO PARA LA EVALUACIÓN DE LA GESTION DE LA

MUNICIPALIDAD DE MAIPÚ EN EL DESARROLLO DE

OPORTUNIDADES PARA LA MUJER

Nombre Completo__

Edad___

A continuación se describen una serie de preguntas y situaciones orientadas a

evaluar la gestión de la Municipalidad de Maipú. Se solicita responder con letra

clara y sinceramente, para la obtención de un resultado óptimo y verdadero.

1- ¿Se encuentra Ud. Actualmente trabajando?

⁬ Si

⁬ No

2- ¿Es Ud. el único sustento económico para su núcleo familiar?

 ⁭ Si

 ⁭ No

3- ¿Qué la motivo a ingresar a participar de estos talleres y cursos?

 196

__

4- Para el tratamiento de los contenidos de talleres y cursos ¿Cómo

considera Ud la calidad de los capacitadores que le entregaron la

información?

 ⁬ Muy Mala

 ⁬ Mala

 ⁬ Buena

 ⁬ Muy Buena

 ⁬ Excelente

5- ¿Cómo califica Ud el material de trabajo utilizado durante los talleres

y/o cursos de capacitación? Categoría de 1 a 7.

__

6- Una vez que Ud terminó sus cursos y talleres, ¿Cuáles considera que son

sus mayores cualidades para enfrentar al mundo laboral?

 197

7- ¿Que ayuda han recibido de la Municipalidad durante el tiempo sin

trabajo?

8- ¿Cómo evalúa Ud. la gestión que está realizando la Municipalidad de

Maipú en la integración de la mujer a la fuerza de trabajo y en la

generación de oportunidades para el emprendimiento? ¿Por qué?

 ⁬ Mala

 ⁬ Buena

 ⁬ Muy Buena

 ⁬ Excelente

 Comentarios:

__

 198

9- ¿Con que nota evalúa Ud la implementación del Programa en su

Municipalidad? Categoría de 1 a 7.

__

10- ¿Cree Ud. que los cursos y talleres desarrollados son suficientes para

ayudar a un desarrollo pleno de sus capacidades, y de fomentar la

inserción laboral? De opinar algo distinto puede fundamentar, según sus

consideraciones, que cambios requiere el Programa para su éxito

 ⁬ Si

 ⁬ No

 Consideraciones:

11- Una vez finalizada su participación en los talleres y cursos del PHL,

¿Cuál es la sensación que tiene respecto a lo enseñado y aprendido

durante los cursos? ¿Cree que le ha servido la preparación y las

herramientas entregadas para un óptimo desarrollo personal, una

inserción laboral y posterior independencia económica?

 Consideraciones:

__

 199

12- Durante la implementación de talleres y cursos, se consideraron las

opiniones de las participantes para obtener conclusiones que ayuden a un

mejoramiento del PHL en su futuro. ¿Que aportes cree Ud. que son

necesarios para este mejoramiento?

 Consideraciones:

__

