
Instituto Nacional de las
Mujeres

SEMINARIO INTERNACIONAL
PRESUPUESTOS PÚBLICOS CON PERSPECTIVA DE

GÉNERO
28 Y 29 DE JULIO 2009

Intendencia Municipal de Montevideo

Uruguay

Creación del Instituto Nacional de las
Mujeres

Marco legal
o La Ley Nº 17866 en su artículo 6 (2005) de creación del Ministerio de

Desarrollo Social, incorpora al antiguo Instituto Nacional de la Familia y la
Mujer (INFM) a la estructura de dicho Ministerio.

o La Ley Nª 17930 en su artículo 377 (2005), cambia el nombre de INFM a
Instituto Nacional de las Mujeres (INMUJERES) y define como sus cometidos:
a) Ejercer como ente rector de las políticas de género, las funciones de promoción,
diseño, coordinación, articulación, ejecución, así como el seguimiento y evaluación de
las políticas públicas.
b) Garantizar el respeto de los Derechos Humanos de las Mujeres

c) Promover una ciudadanía plena, garantizando la inclusión social, política económica y
cultural de las mujeres,
d) Velar por el cumplimiento de los compromisos internacionales que el país ha suscrito
en materia de género .
e) Promover el acceso de las mujeres a los recursos, las oportunidades y los servicios
públicos de manera de contribuir a erradicar la pobreza, fortaleciendo su capacidad
productiva, mediante el acceso al empleo, el crédito, las tierras, la tecnología y la
información.
f) Garantizar el acceso y la plena participación de la mujer en las estructuras de poder y
en la adopción de decisiones.

Marco legal (cont)

Ley Nº 18.104 (22/03/07) IGUALDAD DE DERECHOS Y
OPORTUNIDADES ENTRE HOMBRES Y MUJERES EN LA REPÚBLICA
ORIENTAL DEL URUGUAY

Capitulo I PROMOCIÓN DE LA IGUALDAD DE DERECHOS Y
OPORTUNIDADES ENTRE HOMBRES Y
MUJERES EN LA REPÚBLICA ORIENTAL DEL URUGUAY

Artículo 3º.- Encomiéndase al Instituto Nacional de las Mujeres (artículo 377 de
la Ley Nº 17.930, de 19 de diciembre de 2005), el diseño del Plan Nacional de
Igualdad de Oportunidades y Derechos que dé cumplimiento a los compromisos
contraídos por el país en los instrumentos ratificados o firmados en el ámbito
internacional de las Naciones Unidas, Organización de los Estados Americanos y
Mercado Común del Sur, relativos a la no discriminación de las personas por
razones de género.

Capítulo II DEL CONSEJO NACIONAL COORDINADOR DE POLÍTICAS
PÚBLICAS DE IGUALDAD DE GÉNERO
Artículo 13.- Será obligatoria la rendición de cuentas anual ante la Asamblea
General, respecto de los avances en la ejecución del Plan Nacional de Igualdad
de Oportunidades y Derechos, a realizarse en el marco de las actividades del 8
de marzo, Día Internacional de la Mujer.

Marco legal (cont.)
 PIODNA: Uruguay Democrático (garantizando la

participación social, económica y política en el ámbito privado y en
la vida pública)

LEI 4: “Desarrollo de medidas que integren la transversalidad de
género en las actuaciones de la Administración
Pública” (Producción de un sistema integrado de indicadores de género,
incorporar la tansversalización de la perspectiva de género en los planes
operativos anuales de los organismos del Estado)

Organismos Responsables: INE , OPP y Ministerios

LEI 6: Incorporación de la Perspectiva de género al Presupuesto
Nacional incluyendo la perspectiva de género como eje
conductor de los planes programas y proyectos de trabajo en
la Administración Pública (impacto en programas, : identificación de
metas por inciso para la R de Cuentas y evaluación de impacto del
presupuesto)

Organismos responsables: OPP y Ministerios

Marco legal (cont.)

o Ley Nº 18.172 RENDICIÓN DE CUENTAS Y BALANCE DE EJECUCIÓN
PRESUPUESTAL EJERCICIO 2006 (31/08/07)

Inciso 15 Mides

 Artículo 259.- Antes del 1º de marzo de cada año, los Incisos del Presupuesto Nacional
deberán elevar al Consejo Nacional Coordinador de Políticas Públicas de Igualdad de
Género, a través del Instituto Nacional de las Mujeres, la rendición de cuentas de lo
actuado el año anterior respecto a las políticas de género.

A tales efectos se incluirá información desagregada por sexo en relación al cumplimiento
de metas referidas a igualdad de oportunidades y derechos.

o Ley Nº18.362 RENDICIÓN DE CUENTAS Y BALANCE DE EJECUCIÓN
PRESUPUESTAL EJERCICIO 2007 (06/10/08)

Inciso 24 Diversos Créditos
Artículo 478.- Créase en el Inciso 24 "Diversos Créditos", el Proyecto 940 "Incorporación
al Presupuesto de la Perspectiva de Género", con una asignación presupuestal de
$ 600.000 (seiscientos mil pesos uruguayos) para el Ejercicio 2008 y de $ 1:200.000 (un
millón doscientos mil pesos uruguayos) para el Ejercicio 2009.

Dicha partida será utilizada para la contratación de personal técnico, con la finalidad de
incluir la perspectiva de género al Presupuesto Nacional y la adaptación de los sistemas
informáticos de los Incisos del Presupuesto para la inserción de la variable sexo.

Rendición de cuentas de los
avances en políticas de género

(PIODNA)

Se incluye en las leyes de RENDICIÓN DE
CUENTAS Y BALANCE DE EJECUCIÓN
PRESUPUESTAL” de los ejercicios 2007 y 2008
 los avances en la ejecución del Plan Nacional
de Igualdad de Oportunidades y Derechos en
anexo a la ley.

Presupuesto con perspectiva de
género como herramienta para la

transversalidad
o El Presupuesto Público es una de las manifestaciones de la política de un

gobierno nacional, municipal o local, ya que refleja sus prioridades
sociales y económicas; es la concreción monetaria de su compromiso
político con programas y políticas específicas.

o Refleja los valores y la ideología del gobierno manifestando en ellas sus
prioridades en el gasto

o Los presupuesto son escasos y deben ser negociados

o El presupuesto es una forma de poder

o El mainstreaming o transversalidad de género y los presupuestos con
perspectiva de género son parte de un mismo proceso

o Denuncian la falsa neutralidad de las políticas públicas y proponen una
transformación

o Los presupuestos con perspectiva de género son parte del
proceso de incorporar la perspectiva de género en la agenda de
las políticas públicas incluida la política presupuestaria.

Departamento de Transversalidad
de género

Promover la inclusión del análisis del sistema de género
en la administración pública, instalar los temas de
género en la agenda del gobierno central y asistir a los
organismos públicos para la efectiva incorporación de la
perspectiva de género en las principales políticas del
sector público e impulsar los cambios necesarios para
logro de la equidad de género.

 Aréas de trabajo del Departamento
de Transversalidad de género

 Área de Fortalecimiento Institucional de Género en la
Administración Central

- Metodología de Transversalidad de Género en el Estado (MTG)

 Área de Presupuesto con perspectiva de Género (PPG)

 Área Promoción de Derechos en la Administración Pública

- Componente de Seguridad Social, Género y Sistemas de
Cuidado (PSGS)

- Componente de Derechos Sexuales y Reproductivos (DDSSRR)

Área de Presupuesto con perspectiva
de género - integración

Compuesta por un equipo multidisciplinario:

o Responsable del sistema de información

o Técnica del área de Fortalecimiento Institucional de Género en la
Administración Central .

o Especialista en presupuestos públicos con perspectiva de género

 Objetivo general del PPG

Contribuir a la incorporación de la perspectiva de
género en la elaboración de los presupuestos
públicos, creando mecanismos, aportando
herramientas metodológicas, sensibilizando y
asesorando a los distintos actores involucrados
en el proceso presupuestal.

Objetivos específicos PPG

o Fortalecer y consolidar el espacio interinstitucional integrado
por MEF, OPP e INMUJERES de manera de incidir en el ciclo
presupuestario

o Proponer la creación e integrar una comisión interinstitucional
en la órbita del Consejo Coordinador de PPG con la
responsabilidad de la inclusión y seguimiento de esta
perspectiva.

o Contribuir a la elaboración de pautas y recomendaciones para
la inclusión de la perspectiva en el Plan estratégico de gobierno,
su presupuesto y en la elaboración de indicadores.

o Analizar y monitorear los resultados en las rendiciones de
cuenta anuales, en particular en los avances en las ejecuciones
de los planes de igualdad.

Acciones a desarrollar

o Sensibilización de las autoridades nacionales sobre la necesidad
y pertinencia de integrar la perspectiva de género a los procesos
presupuestarios.

o Capacitación y sensibilización de los/as integrantes del Consejo
Nacional Coordinador en PPG y la importancia de la creación de
una comisión de trabajo específica.

o Capacitación en el análisis de género a funcionarios/as
responsables en la elaboración y ejecución de presupuesto
públicos resaltando la importancia de contar con datos
desagregados por sexo con cruce étnico racial (RRHH,
beneficiarios/as de servicios, contribuyentes etc) y en la
construcción de indicadores para el diseño e implementación de
programas y planes.

Acciones a desarrollar

o Darle continuidad a la cooperación del Gobierno de Andalucía en
coordinación con PNUD y Unifem.

o Realización de estudios y análisis de la información sobre el ciclo
presupuestario en coordinación con el IECON (UDELAR) y el
espacio interinstitucional que aporten elementos para contribuir
a la recomendación de distintas estrategias de entrada al
Presupuesto Nacional quinquenal y a las Rendiciones de cuentas
anuales.

El Instituto rinde cuentas:

Año

Evolución de los fondos ejecutados totales en pesos
constantes año 2006

$ 8.818.032 $ 14.240.600 $ 23.960.832

2006 2007 2008

Fondos ejecutados totales

100%
161%

272%

2006 2007 2008

Evolución de los fondos totales ejecutados
(porcentajes)

Fondos Presupuestales

$ 5.173.900
$ 6.014.535

$ 10.706.829

2006 2007 2008

Evolución de fondos presupuestales Mides
(en pesos constantes 2006)

Fondos de Cooperaciones

155.900 USD

311.618 USD

565.235 USD

2006 2007 2008

Evolución de fondos provenientes de Cooperaciones
Internacionales ejecutados por Inmujeres

(dólares americanos)

Distribución de fondos totales

Distribución de fondos ejecutados 2008

28%

17%
10%

45%

Gastos de funcionamiento Mides
Servcios personales Mides
Servcios personales en comisión otros organismos
Fondos cooperaciones internacionales

Fondos ejecutados por
programas

Distribución de los fondos ejecutados 2008
(por programas)

4%

24%

42%

24%

4%

2%

1)Transversalidad

2) Violencia Basada en
género

3) Participación política y
social

4) Fort. Institucional

5) Integración regional e
internacional

6) Fort. Depto
Afrodescendientes

¡¡Muchas Gracias!!

