

GÉNERO

Y

SEGURIDAD ALIMENTARIA

NUTRICIONAL

Un informe de

Derechos Humanos

 Segundo informe semestral del

Observatorio del Gasto Social (OGS)

Guatemala, julio 2018

Participación Cívica

Sociedad civil transformando el futuro

 Con el apoyo de:

Gasto Social Nacional en Género y SAN

2

 Período fiscal 2016-2017 y primer trimestre 2018

Este informe fue elaborado gracias al apoyo generoso del Pueblo Americano a través de la

Agencia de los Estados Unidos para el Desarrollo Internacional (USAID). El contenido es la

responsabilidad exclusiva del Centro Internacional para Investigaciones en Derechos

Humanos (CIIDH) y no refleja necesariamente la posición de USAID o del Gobierno de los

Estados Unidos.

Presentación

En el marco del Observatorio del

Gasto Social se elabora el segundo

informe semestral enfocado en

“Género y Seguridad Alimentaria y

Nutricional: Un Informe de Derechos

Humanos”, se aborda, el análisis

presupuestario del gasto social para

promover insumos en la auditoría

social.

Este apartado es la continuación del

Informe de Educación y Salud, que

aportó elementos en el monitoreo de

los presupuestos sociales. De

acuerdo, en el sector de educación

tiene una erogación para el 2017 del

22.7%, es decir, cuenta con un

presupuesto de Q16,105.1 millones

y un aumento de 7.3%. Pero el

crecimiento del presupuesto es

destinado a funciones educativas,

relacionadas al pago de salarios y

sueldos, mientras, en salud en el

mismo año devengó Q.5,874.2

millones del presupuesto, que

representa el 8.2% del presupuesto

central. En este sector se destina un

Q1.10 para la salud, en comparación

con otros países centroamericanos,

resultó el presupuesto más pequeño

de la región.

Ahora bien, al hablar del gasto social

para género, a través del clasificador

presupuestario con enfoque de

género, para el 2018 tiene una

asignación de Q. 3,366.21 millones,

para una población de 8.2 millones

de mujeres (51.14% de la

población), del presupuesto se

destina al año Q406.00 por cada

mujer, que equivale Q1.11 por día.

Hablar de género incluye mujeres y

hombres, pero el Estado en la

etiquetación del presupuesto prioriza

el gasto social a las mujeres, por lo

tanto, se toma el indicador

demográfico la proyección

poblacional de mujeres, si bien, es

población mayoritaria, existe una

priorización baja dentro del

presupuesto.

El gasto social destinado a seguridad

alimentaria y nutricional, se prioriza

dentro de una población entre 0-4

años, invierte por cada niño/niña

Q5.00 por día.

Realmente el presupuesto designado

para género y seguridad alimentaria

y nutricional es bajo, como en los

sectores de educación y salud.

La finalidad del informe es aportar al

debate ciudadano e incidir en el

Estado para mejorar la eficacia y

eficiencia del gasto social y construir

una sociedad más equitativa, que

prevalezca el Estado de derecho, la

paz, la justicia social y el

fortalecimiento de la democracia.

Es así, que el CIIDH, pone a

disposición de la sociedad civil una

serie de boletines e informes entorno

al gasto social con enfoque de

Derechos Humanos. En el CIIDH

prevalece en sus principios aportar

en el análisis del gasto social como

generar propuestas para aumentar

los ingresos fiscales y la eficiencia de

las estructuras del Estado en

funciones redistributivas del ingreso

nacional expresada en la inversión

social.

SIGLAS

CIV Ministerio de Comunicación, Infraestructura y Vivienda

Conaprevi Coordinadora Nacional para la Prevención y Erradicación de la
Violencia contra la Mujeres

ENSMI Encuesta Nacional de Salud Materno Infantil

Demi Defensoría de la Mujer Indígenas

FNM Foro Nacional de la Mujer

MAGA Ministerio de Agricultura, Ganadería y Alimentación

MAR Ministerio de Ambientes y Recursos Naturales

MIDES Ministerio de Desarrollo Social

Mineco Ministerio de Economía

MINGOB Ministerio de Gobernación

MSPAS Ministerio de Salud Pública y Asistencia Social

PEO Plan de equidad de oportunidades

PIB Producto Interno Bruto

PNPDIM Política Nacional de Promoción y Desarrollo Integral de las Mujeres

POASAN Plan Operativo Anual de Seguridad Alimentaria y Nutricional

SAN Seguridad Alimentaria y Nutricional

SBS Secretaría de Bienestar Social

SCEP Secretaría de Coordinación Ejecutiva de la Presidencia

Sepaz Secretaría de la Paz

SEPREM Secretaría Presidencial de la Mujer

SESAN Secretaria de Seguridad Alimentaria y Nutricional

Sicoin Sistema de Contabilidad Integrada

Sosep Secretaría de Obras Sociales de la Esposa del Presidente

SVET Secretaría contra la Violencia Sexual, Explotación y Trata de Personas

Gasto Social Nacional en Género y SAN

5

 Período fiscal 2016-2017 y primer trimestre 2018

Contenido

Presentación ... 3

Introducción .. 6

Anotaciones metodológicas ... 7

Género y Seguridad Alimentaria y Nutricional: ... 9

ñUn Informe de Derechos Humanosò .. 9

Precisiones del gasto social en género y seguridad alimentaria y nutricional .. 12

Seguridad alimentaria nutricional y enfoque de género en los presupuestos

públicos: la perspectiva gubernamental .. 15

Perspectiva de género en el presupuesto nacional 15

Presupuesto público e institucionalidad a favor de las mujeres 30

Estrategias de los Gobiernos en Seguridad Alimentaria y Nutricional 35

Cobertura geográfica en SAN .. 36

Presupuesto del gasto social en seguridad alimentaria y nutricional 37

Componentes en seguridad alimentaria y nutricional 39

Conclusiones ... 42

Bibliografía ... 44

Introducción

El informe consiste en analizar el

gasto social a través de los

presupuestos públicos destinados a

género y seguridad alimentaria y

nutricional (SAN).

El Estado debe garantizar el gasto

social en género y SAN, la inversión

debe dirigirse a los servicios públicos

de calidad que cubra a la mayor

cantidad de la población, ya que,

atiende a dos grandes grupos

vulnerables que son las mujeres y la

niñez, que representan un sector

mayoritario de la población

guatemalteca y que son factores que

definen el desarrollo del país.

La intención es aportar elementos de

análisis para la ciudadanía y la

práctica de la vigilancia de los

presupuestos que influyen de gran

manera en las políticas públicas

proporcionando información de las

ejecuciones y asignaciones

presupuestarias que luego se

sistematizan para visualizar la

inversión pública en género y SAN,

así como, el análisis de la gestión

pública, con la intención de

promover que el ciudadano fiscalice

el gasto social.

Es responsabilidad de los

gobernantes de encontrar la forma

de articular con la ciudanía que

potencialicen la construcción de una

sociedad democrática y participativa.

El análisis del gasto social en los

temas anteriores, es un insumo para

el debate ciudadano y el

fortalecimiento de la auditoría social,

la rendición de cuentas y la

transparencia fiscal. Permite

comprender los flujos de información

de los presupuestos públicos, y

visibiliza a los programas y servicios

de la administración pública.

Además con la intención, de

transmitir a la sociedad información

clasificada, datos cualitativos y

cuantitativos del gasto social e

interpretar la compatibilidad con los

marcos legales, políticas nacionales

y acuerdos internacionales,

contrastadas con las acciones

ejecutadas por la administración

pública.

El informe se divide en dos

apartados: El primero es Género, se

analiza el rol de las instituciones

encargadas del avance de los

presupuestos con enfoque de

género; el segundo apartado es SAN,

se analiza la inversión de la

estrategia para disminuir la

desnutrición crónica, responsable de

reducir la inseguridad alimentaria en

niños de 0 a 2 años y mujeres

embarazadas y madres de menores

de dos años. Ambos análisis se

presentan a nivel nacional durante el

período fiscal 2016-2017 y primer

trimestre 2018.

Anotaciones

metodológicas

Para la elaboración del informe, se

sustenta con información oficial a

través de la Ley de acceso a la

información pública (decreto 57-

2008), cortes presupuestarios por

medio del Sistema integrado de

administración financiera (Sicoin) y

Sistema de información nacional de

seguridad alimentaria y nutricional

(SIINSAN), planes operativos de las

Secretarías y Ministerios, consultas

en páginas de internet de la CEPAL,

entrevistas a actores/a claves:

funcionarios públicos (SEPREM,

SESAN) y especialista en el tema de

género. Otro material de apoyo

fueron informes, investigación,

marcos jurídicos nacionales e

internacionales, políticas públicas;

que estuvieron relacionados a la

elaboración del informe.

La investigación partió del período

fiscal 2016, 2017 y el primer

trimestre del 2018, de la ejecución

presupuestaria.

Para el informe un paso fundamental

fue la revisión del presupuesto

nacional, siendo el principal

componente del gasto público. Se

analiza el presupuesto público con

enfoque en género y SAN, a través

de sus clasificadores presupuestarios

correspondientes.

Gasto social con enfoque de

género:

Es de precisar que la principal

herramienta a utilizar es el

Clasificador presupuestario con

enfoque de género, el objetivo de

este, no es establecer si lo

beneficiarios son hombres o mujeres

sino que busca evidenciar aquellos

programas, proyectos, actividades y

obras que realizan las instituciones

para el cumplimiento de la Política

Nacional de Promoción y Desarrollo

Integral de las Mujeres (PNPDIM) y

Plan de Equidad de Oportunidades

(PEO) 2008 – 2023.

Por lo tanto, el análisis que se optó

es la revisión de las asignaciones y

ejecuciones del presupuesto de las

unidades ejecutoras (Ministerios) y

Secretarías a través del Clasificador

presupuestario y se realiza un

análisis de los presupuestos

etiquetados y no etiquetados y cómo

responden a la igualdad e integridad

a los derechos de las mujeres,

además visibilizar su aplicación

dentro del presupuesto etiquetado,

contribuyendo al monitoreo del gasto

público.

La revisión de la PNPDIM en cuanto

se ha avanzado en su

implementación a través de los

presupuestos públicos. El análisis

consta de dos momentos: 1. Gasto

social de los Ministerios para las

mujeres, utilizando el clasificador

presupuestario con enfoque de

género y 2. Gasto público de la

institucionalidad encargada del

Gasto Social Nacional en Género y SAN

8

 Período fiscal 2016-2017 y primer trimestre 2018

avance de las mujeres (SEPREM,

DEMI, FNM), aclarar que

CONAPREVI entra en este grupo

interinstitucional, pero no es tomado

en cuenta en este informe, ya que,

en el 2017 se solicitó su reinstalación

y aún se está definiendo su

estructura organizativa y

presupuestaria.

Gasto social en seguridad

alimentaria y nutricional

En segundo momento, se revisa la

Estrategia Nacional para la

Prevención de la Desnutrición

Crónica 2016 – 2020; que sustituye

el Pacto Hambre Cero (PHC), y define

a una población meta: madre y

niños/a menor de 2 años y mujeres

embarazadas. El análisis del gasto

público presupuestario en Seguridad

Alimentaria y Nutricional (SAN) y los

componentes de la estrategia.

Por otro lado, es solicitado a la

unidad de acceso a la información

pública de la SESAN, los

presupuestos asignados y

ejecutados de manera geográfica, ya

que, la nueva intervención se divide

en dos fases: La primera fase, en el

período de 2016 - 2017, se prioriza

en los departamentos de: Alta

Verapaz, Huehuetenango, Quiché,

Chiquimula (priorización de 82

municipios); para la segunda fase en

un período del 2018 – 2019, se

trabaja, San Marcos, Totonicapán y

Sololá (priorización de 57

municipios).

Pero en la resolución 000035 de la

Unidad de información pública de

SESAN, se informa que no se tiene

información desagregada

geográficamente. Establece por la

naturaliza y forma de ejecución de

las instituciones del SINASAN, aún

no es posible el desglose en el

POASAN por departamento, por eso

se presenta a nivel nacional.

Gasto Social Nacional en Género y SAN

9

 Período fiscal 2016-2017 y primer trimestre 2018

Género y Seguridad

Alimentaria y Nutricional:

ñUn Informe de Derechos

Humanosò

En este informe se analiza

particularmente el presupuesto

público etiquetado en género y

seguridad alimentaria y nutricional.

El análisis del presupuesto puede

ofrecer el panorama de las acciones

gubernamentales, así como la

medida en la que ha cumplido con

promesas previas. Este análisis

contribuye a identificar el

incumplimiento de las obligaciones

del gobierno ante el ciudadano.

Es deber de los gobiernos de buscar

la adecuación correcta de los

presupuestos públicos y la calidad

del gasto social para cumplir con los

compromisos económicos, sociales y

políticos de la población.

Reflejando las políticas nacionales,

así mismo, destinar recursos para

garantizar el avance de reducir las

brechas de desigualdad y pobreza.

Estado garante de los

Derechos Humanos:

Seguridad alimentaria y

mujeres

El Estado de derecho deberá crear

las condiciones necesarias para

fortalecer el contexto de los

ciudadanos y las ciudadanas,

posibilitando oportunidades y

desarrollo personal. Los derechos

abarcan aspectos de la vida: salud,

educación, económico, alimentación,

vivienda, una vida sin violencia,

entre otros.

Tomando en cuenta que los derechos

tienen un carácter universal, el

marco jurídico nacional se articula

con las disposiciones

internacionales.

Sabiendo que Guatemala ha

ratificado y/o firmado tratados

internacionales que establecen

explícitamente el derecho de las

mujeres y el derecho a la

alimentación, es compromiso del

Estado que mujeres, hombres, niños

y niñas tengan el disfrute pleno de

sus derechos, dentro de las

condiciones de igualdad.

Se puede decir que existe un marco

amplio de los derechos en seguridad

alimentaria y para las mujeres, las

cuales se hará mención.

Gasto Social Nacional en Género y SAN

10

 Período fiscal 2016-2017 y primer trimestre 2018

Derecho a la Seguridad

Alimentaria:

Un instrumento clave es la

Declaración Universal de los

Derechos Humanos en que se

reconoce que toda persona tiene

derechos a un nivel de vida

adecuada, asegurando la salud y

bienestar, en especial la

alimentación.

El Pacto Internacional de Derechos

Humanos Sociales y Culturales

(PIDESC) reconociendo el derecho

fundamental de toda persona a estar

protegida contra el hambre.

En el caso de las Directrices

Voluntarias en apoyo de la

realización progresiva del derecho a

una alimentación adecuado en el

contexto nacional la seguridad

alimentaria establece la necesidad

de generar acciones a favor del

derecho a la alimentación.

En el ámbito nacional esta

jurídicamente reconocido por la

Constitución Política de la República

de Guatemala, en el artículo No. 99:

“Alimentación y nutrición. El Estado

velará para que la alimentación y

nutrición de la población reúna los

requisitos mínimos de salud”, para

garantizar el cumplimiento del

anterior artículo, se crea la Política

Nacional de Seguridad Alimentaria y

Nutricional, La ley y reglamento del

Sistema Nacional de Seguridad

Alimentaria y Nutricional (SINASAN).

Reconocer la problemática de la falta

de disponibilidad y acceso a los

alimentos es un paso importante, pero

debe estar acompañado de ejecutar

acciones que permitan la

implementación de los compromisos

adquiridos en especial con la niñez

que es la más vulnerable ante la

pobreza.

Derechos de las mujeres:

Las mujeres históricamente han

realizado demandas en favor de sus

derechos. Han sido las protagonistas

de las conquistas en materia de

inclusión de las mujeres en la vida

política, económica y social en favor

de ellas mismas. Han luchado para

ser visibilizadas y crear herramientas

específicas que respondan al

problema de manera integral.

Aunado a esto, Guatemala se ha

comprometido a la ratificación y

vigencia de instrumentos

internacionales de derechos de las

mujeres, Convención sobre la

Eliminación de todas las Formas de

Discriminación contra la Mujer

(sus siglas en ingles CEDAW),

Declaración de Beijing, Objetivos de

Desarrollo Sostenible (ODS) y con

ello la obligación de adaptar leyes,

políticas públicas y presupuestos en

función al desarrollo de las mujeres.

A lo largo de la historia, se ha

demostrado que las mujeres han

Gasto Social Nacional en Género y SAN

11

 Período fiscal 2016-2017 y primer trimestre 2018

sido parte de un proceso de

participación para la construcción de

diversos instrumentos legales o de

política pública. En este caso, en el

2007 se decide ampliar la política de

las mujeres, así surge la Política

Nacional de Promoción y Desarrollo

Integral de las Mujeres (PNPDIM) y

Plan de Equidad de Oportunidades

(PEO) 2008 – 2023, compuesta por

12 ejes:

1. Desarrollo económico y productivo
con equidad

2. Recursos naturales, tierra y vivienda
3. Equidad educación con pertinencia

cultural

4. Equidad en el desarrollo salud

Integral con pertinencia cultural
5. Erradicar la violencia contra la mujer
6. Equidad jurídica
7. Racismo y discriminación contra las

mujeres
8. Equidad e identidad en el desarrollo

cultural

9. Equidad laboral
10. Mecanismo institucionales para el

avance de las mujeres
11. Equidad en la participación

sociopolítica
12. Identidad cultural de las mujeres

mayas, garífunas y xinkas

En los ejes anteriores se incluyen las

dimensiones de discriminación,

racismo y equidad e identidad en el

desarrollo cultural, la PNPDIM es el

instrumento que anuncia a los

instrumentos internacionales en

materia de Derechos Humanos,

Acuerdos de Paz y la Ley de

Promoción y Dignificación que

Reconoce los Cuatro Pueblos: Maya,

Garífuna, Xinka y Mestizo y pretende

orientar el quehacer económico,

político y social del Estado a favor de

la promoción y desarrollo integral de

las mujeres guatemaltecas.

(SEPREM, 2016)

Por otro lado, para tener un

presupuesto sensible a género,

SEPREM ha impulsado acciones para

implementar el clasificador

presupuestario con enfoque de

género, su objetivo es evidenciar

aquellos programas, proyectos,

actividades u obras que realizan las

instituciones para el cumplimiento de

la PNPDIM y PEO 2008-2023. El

clasificador es un instrumento que

ayuda en dos niveles: 1. La

asignación y ejecución

presupuestaria, permite recursos

con una política afirmativa hacia las

mujeres, 2. Monitorear el gasto

social con los recursos

presupuestarios que son asignados y

ejecutados a las mujeres.

A pesar de los avances que

constituye la construcción de la

PNPDIM y PEO, existen obstáculos

para las mujeres en acceder

equitativamente a presupuestos

públicos y la dificultad de

información desagregada por sector

de la población, sexo y etnia.

Es necesario, la visibilidad moderna

de las mujeres, la participación social

ampliada y la propia reivindicación

humana, define el empoderamiento

y poderío de las mujeres, se han

opuesto el paradigma del mundo

patriarcal. (Lagarde, 2012)

Gasto Social Nacional en Género y SAN

12

 Período fiscal 2016-2017 y primer trimestre 2018

Precisiones del gasto
social en género y
seguridad alimentaria y

nutricional

En esta parte del informe se recoge

varios conceptos para precisar el

contenido del análisis, acompañado

de la tendencia del gasto social del

Gobierno central.

Se puede decir, que el gasto público

social, se refiere a la cantidad de

recursos financieros que el Gobierno

nacional o municipal destina para

atender temas de carácter social (a

través de programas y proyectos) y

que son considerados prioritarios

para el cumplimiento de los derechos

humanos de una sociedad. En

particular incluyen los gastos en

salud, educación, alimentación y

protección social, los cuales deben

incluir enfoque de género y tener un

carácter de no discriminación.

(CIIDH, 2008)

De acuerdo al CIIDH, el crecimiento

económico del país, ha sido

moderado y oscila en Q71.3 mil

millones de quetzales en el 2017,

con un crecimiento interanual

promedio del 4.3%, el presupuesto

tiene un crecimiento natural que

responde a los movimientos de las

variables macroeconómicas del país,

1 SICOIN (2018), de acuerdo al corte

presupuestario del mes de julio, el

presupuesto destinado para seguridad

el promedio de crecimiento fue de

5.3%.

Al revisar el gasto social a través de

la relacionada al Producto Interno

Bruto (PIB), presupuesto del Estado

y población objetivo, permite tener

un mejor análisis de los datos y la

capacidad del Estado sobre el gasto

social.

Al revisar el gasto social respecto al

PIB tomando en cuenta los precios

de cada año, para el 2018 se

proyectan cifras de Q598,004.5

millones; para seguridad alimentaria

y nutricional representa el 0.67% del

PIB y para género 0.58%.1

Otra manera de precisar el gasto

social, es a través de la expresión

relativa al tamaño de toda la

inversión pública, esta es una

expresión relativa de la dimensión

del gasto social con relación al total

de los recursos públicos. (Molina,

2003)

Es decir, en 2018 el presupuesto

nacional es de Q77,211.16 millones

y se tiene una inversión para

seguridad alimentaria de 5.21% y

género representa el 4.39%, del

presupuesto nacional.

El gasto social, puede compararse

desde la expresión relativa al tamaño

del presupuesto destinado a género

o SAN, y la relacionado con cuánto

alimentaria y nutricional es

Q4,024.23.00 millones y para género es

de Q3,387.37.00 millones.

Gasto Social Nacional en Género y SAN

13

 Período fiscal 2016-2017 y primer trimestre 2018

se invierte por ciudadano o el per

cápita del país.

Es así, de una proyección poblacional

de 16,176,133 millones, para una

población de 8,272,469 millones de

mujeres, que equivale el 51.14%; lo

destinado por cada mujer es

Q406.00 del presupuesto con

enfoque de género, la inversión es de

Q1.11 por día.

Las mujeres demográficamente

evidencian ser mayoría en la

población y la importancia que trae

en la sociedad guatemalteca, sin

embargo, se encuentran excluidas

de los gastos sociales.

Pero si analizamos el gasto social por

género, es necesario explicar qué

entendemos por ello y como lo

aplica el Estado de Guatemala.

Se tiene la creencia de que género es

sinónimo de mujer, pero género

deriva de la concepción feminista y

que llama a la perspectiva de género

que tiene como uno de sus fines la

contribución a la construcción

subjetiva y social de nuevas

configuraciones a partir de la re-

significación de la historia, sociedad,

cultura y política desde las mujeres y

con las mujeres. Esta perspectiva

reconoce la diversidad de género y la

2 De León, Hercilia, (2018), entrevista a

la Directora de políticas públicas de la

secretaría presidencial de la mujer.
3 INE (2015), La actual administración

de Gobierno implementa una Estrategia

Nacional para la Prevención de la

existencia de las mujeres y los

hombres, como un principio esencial

en la construcción de una humanidad

diversa y democrática.

(Lagarde,1996).

Pero las instituciones

gubernamentales no tienen concepto

homólogo del significado de género y

la planificación puede estar definida

solo a mujeres o incluir hombres y

mujeres, pero en la mayoría de los

casos se priorizan el gasto social

para las mujeres.2

Por otro lado, el gasto social referido

a seguridad alimentaria; este se

define como, la producción y

disponibilidad tanto de lo económico

y físico de los alimentos, estos deben

tener pertinencia cultura e

inocuidad. (PESA, 2011)

Ahora bien, el gasto social destinado

a seguridad alimentaria y nutricional

para una población entre 0-4 años,3

el Estado invierte por cada niña y

niño Q5.00 por día.

Lo que está destinado para género y

seguridad alimentaria y nutricional,

como otros servicios básicos

(Educación, salud, vivienda, seguro

social) los ingresos son insuficientes,

por esa razón se habla de mejorar la

Desnutrición Crónica (ENPDC) proyecta

entre la edad de 0-2 años, pero no existe

proyecciones de este rango de edad, por

esa razón, se toma la proyección

poblacional de 0-4 años, que representa

una población de 2,262,514 de menores.

Gasto Social Nacional en Género y SAN

14

 Período fiscal 2016-2017 y primer trimestre 2018

recaudación fiscal, lo que conlleva al

desarrollo social en su integralidad.

El presupuesto público es la política

más expresiva de los planes que

tiene un gobierno para distribuir los

ingresos y egresos del país, de

acuerdo a sus principios políticos, en

el marco de la política fiscal.

Sin embargo, también es el país con

menor recaudación tributaria,

relacionando con economías

semejantes a Guatemala (CIIDH,

2018). Dentro del Acuerdo de

Aspectos Socioeconómicos y

Situación Agraria se recomendó

como principio básico: prioridad

hacia el gasto social en salud,

educación y vivienda, al desarrollo

rural, a la promoción del empleo y al

cumplimiento de los compromisos

asumidos en los Acuerdos de Paz.

Sin embargo, persisten grandes

brechas de desigualdad social,

resultado de la distribución

inequitativa de los recursos,

causando niveles de

empobrecimiento elevados

especialmente en las zonas

denominadas marginales y en el área

rural.

Son las mujeres y la niñez quienes

más padecen esta desigualdad. Las

mujeres tienen menos acceso a la

educación, salud, trabajo

remunerado, en cuanto a la niñez el

problema más severo se encuentra

en las estadísticas de desnutrición

crónica y aguda, que de no ser

atendido afectará el resto de la vida,

o en el peor de los casos sumará a

los registros de niñez que muere por

desnutrición o bien por causas

relacionadas a esta.

Canalizar los recursos para propiciar

el desarrollo implica agrupar a

aquellos recursos que utiliza el

Estado para dar a la población un

nivel de vida digno; es decir, los

gastos incurridos para procurar, en

cada uno de sus habitantes, la

capacidad de vivir sana, prolongada,

creativa y productivamente (ICEFI,

2012).

Son diferentes las herramientas en

materia de Derechos humanos que

ha asumido el Estado guatemalteco

para implementar medidas a corto,

mediano y largo plazo, con el

objetivo de reducir las brechas de la

desigualdad, a través de cambios

estructurales, especialmente en la

reforma fiscal, que permita una

recaudación más eficiente y acorde

al crecimiento económico, así como

la distribución de los recursos a los

problemas sociales más sentidos, en

especial, a las poblaciones en

condiciones de vulnerabilidad,

además de hacer más eficiente la

calidad del gasto, facilitando

información pública que garantice

procesos de auditoría social con el fin

de transparentar el presupuesto

público.

Gasto Social Nacional en Género y SAN

15

 Período fiscal 2016-2017 y primer trimestre 2018

Seguridad alimentaria
nutricional y enfoque de
género en los
presupuestos públicos: la
perspectiva

gubernamental

El presupuesto es uno de los

instrumentos de política pública más

influyentes con lo que cuentan los

gobiernos, que refleja la visión de los

actores del sector público, que

incorpora programas y políticas

gubernamentales con la intención de

alcanzar sus metas de acuerdo a sus

planes de gobierno.

La Política general del Gobierno

2016-2020, establece la democracia

participativa e incluye, dentro de

esta el enfoque de género y entre sus

ejes se prioriza SAN.

Señalar, que en el 2016 hubo una

readecuación de los presupuestos,

ya que, quedó sin aprobarse el

presupuesto general de la nación

2015. El Congreso de la República de

Guatemala, quien toma la decisión

de no aprobar el presupuesto por

falta de argumentos financieros y

económicos, y un presupuesto

desfinanciado, implicaba que los

ingresos estaban sobrestimados y

los gastos inflados conllevan a una

mayor deuda pública.

4 Lagarde, (1979). Las discusiones en torno

a la institucionalización de la perspectiva de
género se inician en los 70, en el contexto de

Los presupuestos públicos deben

responder a una integralidad

adecuada a las necesidades,

intereses y prioridades de mujeres,

hombres, niños y niñas del país.

Perspectiva de género en

el presupuesto nacional

La transversalización del enfoque de

género y presupuestos públicos, es

reconocer que se incrementa la

participación de las mujeres en los

proyectos gubernamentales.

La intencionalidad es integrar

criterios de género de manera

transversal en las acciones

gubernamentales mediante cambios

en las agendas institucionales y en

programas específicos, la creación

de nuevas instancias, leyes, normas

y asignaciones de recursos públicos.4

La transversalización de la

perspectiva de género en el gasto

público implica que todas las fases

del proceso presupuestal

(elaboración, negociación, ejecución,

evaluación) integren las

necesidades, intereses y prioridades

tanto de mujeres como de hombres.

La transversalización del enfoque de

género en el presupuesto implica

una transformación de la

racionalidad gubernamental, en la

la Declaración de México sobre la igualdad de
acción de las mujeres y el plan de acción
mundial y la aprobación de la CEDAW.

Gasto Social Nacional en Género y SAN

16

 Período fiscal 2016-2017 y primer trimestre 2018

cual la equidad entre hombres y

mujeres se convierte en una de los

rectores de la acción pública. Esto

conllevaría a la generación de

programas y políticas con equidad y

eficientes e información más precisa

y transparente, lo cual representa

una importante contribución a la

democracia de la gestión pública.

El Estado a través de sus organismos

competentes deberá garantizar el

bienestar general de las mujeres y la

participación efectiva en todos los

sectores de la sociedad.

Promover el gasto social público

hacia la inversión social pero desde

la trasformación de la vida de las

mujeres, es así como la pobreza se

reducirá y el cumplimiento de

objetivos más amplios en derechos

de las mujeres.

Para orientar a las unidades

ejecutoras en la planificación y

presupuestos para mujeres, debe

estar orientados a cumplir los

resultados estratégicos del PNPDIM y

PEO 2008 – 2023, y mantener una

estrategia articuladora con otros

instrumentos internacionales y

nacionales, incorporando acciones a

reducir las brechas de inequidad

entre hombres y mujeres.

5 SEPREM, (2017). El Clasificador

presupuestario con enfoque de género,

su principal objetivo no es establecer si

los beneficiarios son hombres o mujeres,

sino que busca evidenciar aquellos

Como herramienta de monitoreo de

los presupuestos el clasificador

presupuestario con enfoque de

género es el que registra y clasifica

las asignaciones y ejecuciones

presupuestarias en pro del desarrollo

integral de las mujeres

guatemaltecas.5

Clasificador presupuestario con

enfoque de género:

Para el 2017 la SEPREM realizó la

actualización de Manual del

clasificador presupuestario con

enfoque de género, el criterio de

reajustar el manual, fue identificar

las actividades por los 12 ejes de la

PNPDIM, con el fin de ver las

especificidades de las instituciones

respecto a qué tipo de programas y

actividades están priorizando las

unidades ejecutoras. Es un cambio

en el manual, ya que anteriormente

estaba clasificado por área:

económica, socio-cultural, política,

jurídica.

En la entrevista realizada a la

directora de políticas públicas de la

SEPREM, Hercilia de León, precisa “la

necesidad de la actualización e

identificación de los presupuestos

que están dirigidos a las mujeres.

Hubo un acercamiento con las

Unidades de Género, que no

programas, proyectos, actividades u

obras, que realizan las instituciones para

el cumplimiento de la PNPDIM y PEO

2008-2023. Manual del Clasificador

presupuestario con enfoque de género.

Gasto Social Nacional en Género y SAN

17

 Período fiscal 2016-2017 y primer trimestre 2018

necesariamente están aplicando

PNPDIM y PEO 2008-2023, hubo

diversidad de perfiles, es decir, en

algunos casos eran expertas, pero

tenían el desconocimiento de la

funcionalidad pública, en otros casos

sucede a lo inverso; otra limitación

es coordinar con las otras unidades

sustantivas de los ministerios, es así,

que se coordina desde la SEPREM

con las direcciones de planificación,

direcciones financieras para revisar

desde su mandato legal y político,

para orientar la competencia de cada

ministerio respecto a la PNPDIM.

Pero al final para avanzar con el

clasificador presupuestario, es a

través de la voluntad política de cada

Unidad Ejecutora”.

Persiste el reto de la institucionalidad

de dirigir la correcta implementación

de las estrategias adecuadas para

«Promover el desarrollo integral de

las mujeres Mayas, Garífunas,

Xinkas y Mestizas en todas las

esferas de la vida económica, social,

política y cultural». (SEPREM, 2016).

Además, persiste la dificultad que los

presupuestos sean integrales para el

avance del desarrollo de las mujeres

e inclusión de la participación de las

mismas.

A continuación se revisará la

implementación del clasificador

presupuestario con enfoque de

género por ministerio.

1. Ministerio de economía

(MINECO):

Es el encargado de promover

políticas, estrategias, planes,

programas y proyectos de desarrollo

económico.

De acuerdo a la ocupación formal e

informal entre mujeres y hombres,

esta última, es una condición que

afecta a la población en general, sin

embargo, se manifiesta más entre

las mujeres, el comportamiento que

se hace más evidente en el dominio

rural nacional, en donde 8 de cada

10 mujeres están en este sector.

(INE, 2016)

Grafica No. 1

Sector de ocupación formal e

informal según sexo,

INE-2016

Los presupuestos etiquetados con

enfoque de género para el 2016, es

de Q1.20 millones, de un

presupuesto de Q320.64 millones

que equivale a 0.37% del

presupuesto del ministerio.

Gasto Social Nacional en Género y SAN

18

 Período fiscal 2016-2017 y primer trimestre 2018

Las actividades etiquetadas con

enfoque de género por el MINECO en

el 2016, mencionamos las

principales: Servicios de

formación con perspectiva de

género, se encarga de capacitar y

crear la cultura de competencia,

servicios de asistencia, protección y

educación al consumidor,

administración de acuerdos

comerciales internacionales.

Para el 2017 presupuesto etiquetado

presentó un monto de Q21.76

millones de Q598.55 millones del

presupuesto general equivale a

3.64% del presupuesto general.

De acuerdo a MINECO, la Unidad de

género, tiene en sus funciones

realizar talleres de divulgación,

sensibilización y asesoría dirigida a

empleadas/os, funcionarias/os y

contratistas para la incorporación del

enfoque de género; de acuerdo al

anterior programa para el 2016 se

capacitan a 213 mujeres y 89

hombres, un total de 302 personas,

y para 2017, se capacita a 262

mujeres y 165 hombres, suma un

total de 427 personas.

Por otro lado, en 2017 se

identificaron actividades del MINECO

que no estaban en el 2016, como

Servicios de educación

vocacional para la inserción

laboral de jóvenes y apoyo

técnico a mujeres

microempresarias.

Dentro del presupuesto etiquetado

esta la Administración de

acuerdos comerciales

internacionales, con un

presupuesto de 0.07 millones y

ejecutó el 52.48%, está a cargo la

Dirección de Administración del

Comercio Exterior (DACE) del

MINECO, por mandato le

corresponde administrar los

acuerdos comerciales vigentes para

Guatemala. En su marco de

funciones, se brindan asesorías

técnicas a los usuarios sobre la

aplicación de los acuerdos

comerciales, pero a través de la

Unidad de Información Pública (UIP),

hace referencia que no cuenta con un

programa particular enfocado a

género; pero hace mención que se

incluyen a mujeres y hombres.

Podremos decir que MINECO,

etiqueta el gasto, pero es

cuestionable si el presupuesto está

contribuyendo en la creación de

igualdad de oportunidades entre

mujeres y hombres, ya que, la

anterior actividad las mismas UIP de

MINECO aclara que no trabajan

presupuestos con enfoque de

género.

Pero MINECO queda corto en

programas para asegurar mercados

locales e internacionales para las

iniciativas económicas y productivas

de las mujeres y crear políticas para

que las mujeres sean reconocidas

dentro de los aportes de la

economía, careciendo de la

Gasto Social Nacional en Género y SAN

19

 Período fiscal 2016-2017 y primer trimestre 2018

integración y aplicación de la

equidad para mujeres y hombres

visibilizada en la estructura

programática.

2. Ministerio de Agricultura
Ganadería y Alimentación

(MAGA)

El MAGA cuenta con la Política

Institucional para la Igualdad de

Género y Marco Estratégico de

Implementación; la encargada de la

socialización y ejecución es la Unidad

de Género.

Otro mecanismo importante es la

Política de Desarrollo Rural Integral

(PNDRI), en esta reconoce a la mujer

como sujeta priorizada.

Ambas políticas priorizan la

participación y mejora de las

condiciones de las mujeres rurales

en condiciones de pobreza y pobreza

extrema mediante la asistencia

alimentaria nutricional y la

producción comunitaria de

alimentos.

En el 2016, el clasificador

presupuestario, el MAGA no etiqueta

presupuestos para las mujeres, pero

el monitoreo presupuestario del

Instituto por la Democracia de la

Coordinadora de ONG y Cooperativas

(ID/CONGCOOP), se evidencia un

presupuesto para mujeres de

Q86.63 millones y beneficia a

502,518 mujeres.

Pero 2017, se etiquetaron a través

del clasificador presupuestario

Q34.09 millones de Q1,594.80 mil

millones del presupuesto general del

MAGA, esto equivale el 2.14%. La

actividad con mayor presupuesto fue

Apoyo al mejoramiento del hogar con

Q 33.77 millones.

Pero el ID/CONGCOOP, para el

mismo año, especifica un

presupuesto para las mujeres de

Q157.16 millones y atiende a

758,689 beneficiarias.

Podremos decir, que el presupuesto

dirigido a las mujeres está

compuesto en su mayoría por la

entrega de bolsas de alimentos y la

entrega del cupón de Q. 200.00; del

presupuesto destinado para mujeres

en el 2016 representó el 65%,

mientras para 2017 representó el

76.35%. (Ver cuadro No. 1)

En términos generales el MAGA

prioriza la entrega de alimentos y

cupones, pero queda corto en

programas para fomentar,

desarrollar y sostener iniciativas

económicas para las mujeres y crear

las condiciones para la participación

autónoma de las mujeres, como lo

establece en la PNPDIM y PEO 2008

– 2023.

Cuadro No. 1

Presupuesto y actividades dirigidas a mujeres

Ministerio de Agricultura, Ganadería y Alimentación

2016 – 2017

Fuente: Elaborado por ID/CONGCOOP con información pública

Nota: N/E, no se contó con este dato.

3. Ministerio de Salud Pública
y Asistencia Social

(MSPAS)

El Estado tiene la obligación de

garantizar la salud integral de las

mujeres, a pesar de los compromisos

adquiridos por el Estado de

Guatemala, se continúa vulnerando

el derecho de la salud de las

mujeres.

Desde el inició de la gestión del

gobierno actual, no se verificaron

acciones afirmativas para las

mujeres, el clasificador

presupuestario específica para el

2016, una asignación presupuestaria

de Q14.47 millones de Q6,388.79

millones del presupuesto del MSPAS,

que representa el 0.23% del

presupuesto general.

Se identificó que no todos los

programas fueron etiquetados por

MSPAS; según el ID/CONGCOOP, a

través del monitoreo realizado en el

2016 se identifica un presupuesto

vigente para mujeres de Q363.94

millones, de los cuales se ejecutó

Q285.75 millones, que equivale al

78.55%.

En el 2017, se incrementa el

presupuesto con perspectiva de

género a Q710.73 millones de

Q6,897.10 mil millones del

presupuesto del MSPAS, este

representó el 10.30% del

presupuesto general. Pero esto no

significó mayor inversión para las

mujeres, sino que se etiquetó

programas existentes del MSPAS.

Actividades

Presupuesto

2016

(Expresado en

millones de

quetzales)

Beneficiarias

2016

Presupuestos

destinado por

per cápita 2016

Presupuesto

2017

(Expresado

en millones

de quetzales)

Beneficiarias

2017

Presupuestos

destinado por

per cápita 2017

Entrega de alimentos y

asistencia alimentaria (Bolsas de

alimentos)

10.31Q 129,812 79.42Q 8.33Q N/E* -Q

Apoyo al mejoramiento del

hogar (Prevalece las

capacitaciones a madres de

familia)

17.05Q 85,106 0 26.19Q 144,785 0

Apoyo a la producción de

alimentos
1.00Q 7,000 142.86Q 0.98Q 7,000 140.00Q

Asistencia técnica para el

almacenamiento de granos

básicos

2.15Q 0 0 1.66Q 6,108 271.77Q

Agricultura familiar para

fortalecimiento de la economía

campesina (entrega de cupones

de Q.200.00)

56.12Q 280,600 200.00Q 120.00Q 600,796 199.73Q

Total: 86.63Q 502,518 422.28Q 157.16Q 758,689 611.51Q

El presupuesto dirigido a las

mujeres, está compuesto por tres

programas que determinan acciones

específicas: a) Programa de

prevención de la desnutrición

crónica. b) Programa de prevención

de la mortalidad materna. c)

Programa de prevención y control de

ITS VIH/SIDA.

Este presupuesto está dirigido a un

segmento de la población en

condiciones de vulnerabilidad, por

los riesgos que conlleva la

reproducción de la vida, pero

también por las prácticas machistas

e incluso misóginas, que pueden

afectar a las mujeres de todas las

edades, exponiéndolas a violencia

sexual.

Los embarazos en niñas de 10 a 13

años para el 2016 fueron 1,353 y

para el 2017 fueron de 1,243.

Mientras que los embarazos en niñas

de 14 a 19 años para el 2016 fueron

93,627 y para el 2017 fueron a

88,973. (Ver cuadro No. 2)

Cuadro No. 2

Ministerio de Salud Pública y Asistencia Social

Embarazos en adolescentes, por departamento

Enero a diciembre 2017

Fuente: ID/CONGCOOP con información de la unidad de información pública

Gasto Social Nacional en Género y SAN

22

 Período fiscal 2016-2017 y primer trimestre 2018

Referido a mortalidad materna, el

MSPAS, reporta 186 muertes

maternas en diferentes

departamentos del país. Los

departamentos que reportan más

casos son Huehuetenango con 30,

San Marcos y Alta Verapaz con 23

cada uno, Totonicapán con 14 y

Escuintla con 11 casos, de las 186

muertes maternas 4 tenían de 13 a

17 años de edad, 13 entre 18 y 19

años; se registran 57 casos de 20 a

25 años, 63 de 26 a 35 años y 49 de

36 a 51 años. (ID/CONGCOOP,

2018)

Fuente: ID/CONGCOOP con información de

la unidad de información pública

Durante el año 2017, MSPAS reportó

108 casos de mortalidad por cáncer

de mama, los departamentos que

reportan las estadísticas más altas:

Peten, Jalapa, Alta Verapaz y por

cáncer de cérvix, fueron 439 casos,

vuelve a prevalecer en las

estadísticas Petén y le siguen los

departamentos de Quiché y

Guatemala.

Fuente: ID/CONGCOOP con información de

la unidad de información pública

Es imprescindible la salud integral de

todas las mujeres, en donde el

trabajo del MSPAS es de suma

importancias, tanto en la prevención

como en el tratamiento de

enfermedades.

Cuadro No. 3

Número de casos de mortalidad por cáncer de mama y

de cérvix, por departamento

Enero a diciembre 2017

Expresado en Número de mujeres

Gráfica No. 2

Número de casos de mortalidad materna, por

departamento

Enero a diciembre 2017

Expresado en Número de mujeres

Gasto Social Nacional en Género y SAN

23

 Período fiscal 2016-2017 y primer trimestre 2018

4. Ministerio de Educación

(MINEDUC)

Es el rector en educación, de acuerdo

a la asignación de recursos del

Estado en el sector de educación, en

el 2017 representó 2.8% PIB,

representa el mayor gasto entre los

servicios sociales; el presupuesto del

MINEDUC para el 2016 representó

Q12,892.33 millones, pero el

clasificador presupuestario con

enfoque de género tiene un monto

de Q26.45 millones, lo que

representa 0.21% del presupuesto

del ministerio. Mientras el 2017,

MINEDUC su presupuesto se

incrementa a Q13,937.21 millones lo

que equivale para género Q2.44

millones, que representa el 0.02%

del presupuesto del ministerio.

El gasto etiquetado en el 2016 se

especificó 6 actividades dirigidas a

mujeres adolescentes, alumnas y

niñas. El gasto en educación

diversificada y formación secretarial,

suman un monto de Q18.48

millones, mientras para básicos

Q4.55 millones, pero deja sin

etiquetar presupuestos destinados a

la educación primaria, siendo el

rubro con mayor presupuesto

educativo que equivale el 59.1%.

En el 2017, solo se etiqueta al

presupuesto dos actividades, por esa

razón el presupuesto se disminuyó

considerablemente. (Ver cuadro

No.4)

Cuadro No. 4

Actividades etiquetadas en el presupuesto de educación

Ministerio de educación

Enero a diciembre, 2016 y 2017
Expresado en millones de quetzales

Vigente Devengado % Ejecución Vigente Devengado% Ejecución

Becas para niñas y adolescentes mujeres con

discapacidad
1.93 1.92 99.43% 1.94 1.94 99.59%

Servicios de apoyo a la institucionalización de la

equidad, género y etnia
0.45 0.29 63.84% 0.5 0.34 67.71%

Formación de padres y madres de alumnas del

nivel primario bilingüe
0.02 0.02 99.19% N/E N/E N/E

Becas para alumnas del ciclo básico 4.57 4.55 99.63% N/E N/E N/E

Becas para alumnas del ciclo diversificado 8.18 7.41 90.58% N/E N/E N/E

Servicios de educación, formación de secretarias 11.3 11.08 98.10% N/E N/E N/E

Total 26.45 25.27 95.53% 2.44 2.28 93.44%

Presupuesto 2016 Presupuesto 2017
Actividades Centrales

Fuente: Elaboración propia, datos del SICOIN

Gasto Social Nacional en Género y SAN

24

 Período fiscal 2016-2017 y primer trimestre 2018

Al hablar de equidad educativa, el

MINEDUC deberá considerar, la

integración y ampliación entre

mujeres y hombres, además el

ingreso, permanencia y cobertura

educativa de las niñas, adolescentes,

mujeres, mayas, garífunas, xinkas y

mestizas en todos los niveles del

sistema educativo con una educación

con pertinencia cultural, de esta

manera podremos avanzar en el

desarrollo integral educativo de las

mujeres y niñas.

5. Ministerio de desarrollo social

(MIDES)

El MIDES preside programas sociales

enfocados a la población en

condiciones de vulnerabilidad a la

pobreza y pobreza extrema.

Los programas principales del MIDES

son las Transferencias Monetarias

Condicionadas (TMC):

1. Entrega a titulares de familia con

niñas y niños de cero a menos de

quince años y mujeres embarazadas,

las transferencias son de Q500.00.

2. Otro programa de TMC, es

acceder a productos de la canasta

básica, se les hace la entrega de Q.

250.00.

3. Becas para terminar los estudios

formales, fortalecer habilidades e

integrar al mercado laboral.

4. Asistencia financiera a niñas y

adolescentes embarazadas o

madres, menores de 14 años,

víctimas de violencia sexual, cuyos

casos hayan sido judicializados,

transferencia de Q1,500.00.

Otros programas son, los

comedores, que facilita a las

personas y familias vulnerables por

la pobreza o emergencia, se brindará

raciones de alimentos nutritivos. El

programa social para generar

espacios de recreación para

adolescentes y jóvenes.

Para el 2016 MIDES cuenta con un

presupuesto de Q1,011.48 millones,

lo etiquetado con enfoque de género

es Q165.17 millones, que equivale el

16.33% del presupuesto. Mientras

para el 2017, el presupuesto general

del MIDES es de Q.923.00 millones,

y lo etiquetado a género disminuye a

Q100.27 millones que equivale

10.86% del presupuesto.

Al analizar las actividades dirigidas

para el 2016, se identifica que la

asignación mayor es en las TMC, en

la actividad de transferencia

monetarias para familias con niñas y

adolescentes de 0 a 14 años, el

presupuesto vigente de Q152.85

millones, que equivale el 92.56% del

presupuesto que destino MIDES con

enfoque de género; mientras

programas como: becas de

educación media para mujeres

adolescentes y jóvenes, mantuvo un

presupuesto de Q5.11 millones y las

transferencias monetarias para niñas

y adolescentes violentadas y

judicializadas, tuvo un recorte de –

Q.0.79 millones, quedando sin

presupuesto vigente en el 2016.

Gasto Social Nacional en Género y SAN

25

 Período fiscal 2016-2017 y primer trimestre 2018

La actividad, Becas para artesanos,

con una asignación presupuestaria

para el 2016 de Q5.38 millones y en

el 2017 de Q13.23 millones, la parte

narrativa de los programas, a veces

no queda clara, es de mencionar,

dentro del presupuesto hay una

parte importante del gasto que se

dedica a las mujeres, pero éste no se

especifica o en otros programa

quedan ocultos en un lenguaje

general que no toma en cuenta la

especificidad de los gastos.

El presupuesto etiquetado para

género muestra el mismo

comportamiento para el 2017; las

TCM, mantiene el porcentaje mayor

en relación con los demás

actividades a género (78.18%) y su

ejecución fue de 67.76%. Es

importante mencionar, que el

programa de transferencias

monetarias para niñas y

adolescentes violentadas y

judicializada, se asigna un

presupuesto de Q1.08 millones, pero

tomando en cuenta que los índices

demuestran que las niñas y

adolescentes embarazadas van en

aumento, es importante resaltar la

necesidad de proporcionar una

atención integral a aquellas niñas

adolescentes que hayan sufrido

violencia, por lo tanto, es inaceptable

una ejecución del 0%.

A partir de estos programas es

imposible cumplir con los

compromisos de género, ya que

estos deben estar acompañados con

procesos trasformadores de la vida

de las mujeres, adolescentes y

niñas, para disminuir las inequidades

de género en la sociedad, y no

reducirlo únicamente a la TCM.

 6. Ministerio de relaciones

exteriores (MINEX)

Para 2016 el presupuesto general del

MINEX es de Q 449.22 millones, de

acuerdo al clasificador

presupuestario con enfoque de

género se etiqueta Q 136.84

millones, que equivale el 30% del

presupuesto del ministerio y para el

2017, equivale el 31%.

Este presupuesto está integrado por

dos grandes programas: a) Servicios

consulares y migratorios en el

exterior: pasaportes, pases

especiales de viaje, legalizaciones,

inscripciones, certificado de

supervivencia, repatriaciones, visas

para viajar. En el 2016, el

presupuesto fue de Q127.22

millones (ejecución de 93%) y para

el 2017 presupuesto asignando de

Q125.6 millones (ejecución de

97%).

b) Servicios consulares y migratorios

en planta central (MINEX):

legalización de documentos, emisión

de apostilla; para el 2016 su

presupuesto fue de 9.62 millones

(ejecución de 85%) y 2017

asignación de Q9.61 millones

(ejecución de 97%).

El gasto etiquetado que destina el

MINEX con enfoque de género, está

Gasto Social Nacional en Género y SAN

26

 Período fiscal 2016-2017 y primer trimestre 2018

orientado al servicio externo y

nacional a los guatemaltecas/o, pero

carece un enfoque de inversión

social.

8. Ministerio de energía y minas

(MEM)

El 2016, no etiquetó presupuesto

para género, pero en el 2017,

etiqueta Q1.34 millones, que

representa 1.85% del presupuesto

global del MEM.

Lo vinculado al clasificador

presupuestario con enfoque de

género, no es programa o actividad,

sino un departamento de protección

y seguridad radiológica, que realiza

las siguientes funciones de acuerdo

al decreto ley No. 11-86 y

reglamentos, este departamento del

MEM, es el encargado del control y

supervisión radiológica en las áreas

médicas, industrial y ambiental.

El gasto se refiere únicamente al

manejo de los desechos radiactivos

por instituciones, en las distintas

actividades que involucren la

utilización de materias radioactivas.

El gasto etiquetado por el MEM, no

representa un gasto dirigido a las

mujeres y hombres, eso dificulta el

análisis de los presupuestos,

evidenciando la poca importancia

que se les da a las mujeres en el

presupuesto del MEM.

7. Ministerio de cultura y deporte

(MCD)

En el 2016, se contó con un

presupuesto de Q449.23 millones, lo

etiquetado para género a través del

clasificador presupuestario es de

Q18.79 millones que equivale

4.18%. Para el 2017, se etiquetaron

Q25.66 millones que equivale al

4.54% del presupuesto general del

MCD.

El MCD, etiqueta tres programas: 1.

Servicios de formación artística,

contribuye en la formación en artes

plásticas, teatro, música, dibujo y

pintura a nivel nacional. En el 2016,

tiene un presupuesto asignado de

Q16.99 millones, remarcar que su

población estudiantil que se atiende

es de 7,346 (representados en 3,136

mujeres y 4,210 hombres), ejecutó

el 96%. Para el 2017, el presupuesto

asignado fue de Q23.29 millones su

población estudiantil fue de 5,359

alumnos (representados en 2,468

mujeres y 2,891 hombres) y tuvo

una ejecución de 83%.

2. Servicios para el reconocimiento

de la equidad e inclusión étnica y de

género, tuvo una asignación

presupuestaria de Q 0.17 millones y

ejecuto el 97%, pero en el 2017 este

programa desaparece.

3. Servicios de promoción y

desarrollo integral de la mujer:

desarrolla programas de prevención

del delito, con énfasis en la violencia

contra las mujeres. El presupuesto

Gasto Social Nacional en Género y SAN

27

 Período fiscal 2016-2017 y primer trimestre 2018

asignado para el 2016 fue de Q.1.63

millones, su ejecución fue de Q.0.14

millones y equivale el 8.34% de la

ejecución. Para el 2017, aumenta su

presupuesto a Q2.37 millones,

ejecutando el Q1.32 millones, y

equivale al 55.28%. Según la Unidad

de Información Pública del MDC, este

programa atiende la vinculación que

con la PNPDIM y el PEO 2008-2023,

los ejes que se abordan. No. 5, Eje

de erradicación de la violencia contra

las mujeres y el Eje No. 8, Eje de

equidad e identidad en el desarrollo

cultural, este programa tiene como

objetivo garantizar a las mujeres el

acceso y participación a la

recreación, el deporte y expresión

cultural.

Si bien, este último programa tiene

asignaciones y ejecuciones bajas, es

de resaltar que la Unidad de Género

del MCD vincula el programa de

desarrollo integral a la mujer con la

PNPDIM y el PEO 2008-2023, esto es

importante, ya que, en la mayoría de

ministerios se carece de la

intencionalidad de incorporar

programas que respondan a la

PNPDIM.

9. Ministerio de Gobernación

(MINGOB)

En la PNPDIM, en el eje de equidad

jurídica, establece garantizar el

acceso de las mujeres a la justicia

pronta y cumplida, por medio de la

aplicación del marco jurídico nacional

e internacional y del desarrollo de los

mecanismos previstos para proteger

sus derechos humanos y promover

su seguridad integral.

Para el 2016, MINGOB tuvo un

presupuesto de Q.4,680.44 millones,

lo que representa para género según

el clasificador presupuestario es Q.

12.02 millones, que equivale el

0.26% del presupuesto general y

para el 2017 represento 0.22%, de

un presupuesto general del

ministerio de Q.5,049.86 millones.

Lo único que se etiqueta dentro del

presupuesto de MINGOB, es un rubro

denominado, Servicios de asistencia

técnica y capacitación en seguridad

ciudadana y prevención comunitaria

de la violencia.

Pero se inviabiliza los Centros de

Apoyo Integral para las Mujeres

Sobrevivientes de Violencia

(CAIMUS), se encarga de apoyar a

las mujeres que enfrenta violencia,

busca resguardar su integridad

personal y la de sus hijas e hijos; las

mujeres sobrevivientes de violencia

reciben atención: legal, médica,

psicológica y social, para el 2017 la

asignación presupuestaria fue de

Q20.5 millones para fortalecer a 5

CAIMUS (Caimus Ixquik, Péten;

Nuevo Horizontes, Quetzaltenango;

ASOGEN, Chimaltenango) y se

atendiendo a 4129 mujeres.

En resumen a nivel general de todos

los ministerios se podrá decir, la

dificultad que persiste en los

diferentes ministerios es la falta de

vinculación de todas las actividades

Gasto Social Nacional en Género y SAN

28

 Período fiscal 2016-2017 y primer trimestre 2018

planificadas, eso dificulta darle

seguimiento a los programas o

actividades, porque no hay un

parámetro de inicio de la actividad, y

es necesario que la misma acción

tenga la continuidad para medir el

impacto.

Podemos revisar, que los

porcentajes destinado al gasto con

enfoque de género es mínimo, para

el 2016, se destina 1.36% y 2017 es

de 3.47%, pero al revisar se puede

decir que los presupuestos no son

estratégicos para las mujeres.

(Cuadro No. 5)

Otro punto a agregar es la redacción

de los productos y subproductos, que

se identifican en la estructura

presupuestaria no aplica al mandato

institucional, falta precisar lo que se

realiza, es decir, falta el lenguaje

pertinente para visibilizar el grupo

meta.

Desde los derechos de las mujeres lo

que se cuestiona es la relación

desigual entre hombres y mujeres a

razón de la desventaja estructural

que existe históricamente por un

Estado patriarcal, esa es la razón, de

utilizar políticas afirmativas o

mecanismos que van a atender

directamente a las mujeres lo que

supone que está empujando un

cambio estructural que permita

superar esa desigualdad, pero toda

esa lectura por parte de la

institucionalidad pública, no existe.

Entonces cuando se revisan los

gastos, realmente no hay un gasto

que vaya a favor de las mujeres,

porque lo poco que se encuentra no

es estratégico y tampoco tiene un

impacto para transformar la

situación de las mismas.

Fuente: Elaboración propia sobre la base del SICOIN.

Cuadro No. 5

Presupuesto anual con perspectiva de género

Expresado en Millones de Quetzales

2016 – 2017

Institución

pública

Presupuesto por

ministerio 2016

Presupuesto

etiquetado

con enfoque

de género

2016

Porcentaje

destinado a

género 2016

Presupuesto por

ministerio 2017

Presupuesto

etiquetado

con enfoque

de género

2017

Porcentajes

destinado a

género 2017

MIDES 1,011.48Q 165.17Q 16.33% 923.00Q 100.27Q 10.86%

MINEX 449.22Q 136.84Q 30.46% 423.70Q 135.21Q 31.91%

MSPAS 6,388.79Q 14.47Q 0.23% 6,897.10Q 710.73Q 10.30%

MINEDUC 12,892.33Q 26.45Q 0.21% 13,937.21Q 2.44Q 0.02%

MIGOB 4,680.44Q 12.02Q 0.26% 5,049.86Q 11.00Q 0.22%

MCD 449.23Q 18.79Q 4.18% 564.59Q 25.66Q 4.54%

MINECO 320.64Q 1.20Q 0.37% 598.55Q 21.76Q 3.64%

MEM 71.72Q -Q 0.00% 72.27Q 1.34Q 1.85%

MAGA 1,251.88Q -Q 0.00% 1,594.80Q 34.09Q 2.14%

TOTAL: 27,515.73Q 374.94Q 1.36% 30,061.08Q 1,042.50Q 3.47%

Gasto Social Nacional en Género y SAN

29

 Período fiscal 2016-2017 y primer trimestre 2018

Pero con mecanismos tan débiles y

poco transparentes podemos decir

que las mujeres pueden ser

beneficiarias de los programas. Pero

lo que realmente interesa es ver el

cambio en la vida de las mujeres.

Presupuesto trimestral:

Se compara el primer trimestre

(enero a marzo) del 2016, 2017 y

2018. Para revisar y analizar las

variaciones presupuestarias en el

presupuesto etiquetado.

Mencionar que los ministerios que

etiquetan el presupuesto son:

MIDES, MINEX, MSPAS, MINEDUC,

MINGOB, MCD, MINECO, MEM,

MAGA. En relación a los ministerios

anteriores se calcula el presupuesto

para posteriormente sacar el

presupuesto etiquetado con enfoque

de género, ya que, son estos

ministerios que han etiquetado

programa, subprograma o actividad

u obra.

Es así, para el 2016, de un

presupuesto global ministerial

representa Q.27,515.73 millones,

del cual se etiqueta al clasificador

presupuestario con enfoque de

género Q387.34 millones,

representa el 1.41% del presupuesto

de los 9 ministerios. Se refleja una

asignación presupuestaria baja, a

causa de que varios ministerios

dejaron programas, servicios o

actividades sin etiquetar.

Para el 2017, el presupuesto global

de los ministerios es de Q30,061.08

millones, lo etiquetado es

Q1,102.42, que equivale 3.67% (Ver

cuadro No.6) del presupuesto global.

En esta ocasión, el presupuesto de

MSPAS representa el 68.18% del

presupuesto etiquetado al

clasificador presupuestario con

enfoque de género.

Precisar que el aumento al

presupuesto etiquetado, es a causa

de la vinculación de otras actividades

de los ministerios, que en su

momento estaban planificadas de

años anteriores.

El 2018, cuenta con un presupuesto

global de los ministerios de Q.

29,126.50 millones, y se etiqueta Q.

3,269.41 millones, que equivale al

23% del presupuesto general. Pero

es de destacar que la mayor

asignación presupuestaria lo cubre

Servicios de seguridad policial, tiene

un presupuesto de Q 2,875.79

millones, que equivale al 87.96% a

lo etiquetado del presupuesto.

Para el 2018 la SEPREM hace el

esfuerzo con el cuerpo técnico de las

unidades ejecutoras para la

identificación y vinculación de los

programas, subprogramas y

actividades destinados a evidenciar

el enfoque de género dentro del

presupuesto público. Por esa razón,

al revidar el corte presupuestario del

presente año se etiquetan diversas

actividades distintas a los años

anteriores, es así que se etiqueta

“Servicios de seguridad policial” pero

Gasto Social Nacional en Género y SAN

30

 Período fiscal 2016-2017 y primer trimestre 2018

se deja de etiquetar presupuestos

como: atención a mujeres

embrazadas, atención a victima

sexual, abordaje de la violencia

contra la mujer, entre otros servicios

del MSPAS.

El corte del primer trimestre, refleja

presupuestos poco estratégicos que

orienten a alcanzar el desarrollo

integral de las mujeres,

manteniendo una inversión mínima.

Fuente: Elaboración propia con datos de Sicoin.

*Nota: Los presupuestos vigentes pudieran tener

variaciones mínimas por las dinámicas

presupuestarias del SICOIN

6 Barrios & Wilson (2003) Mirando el

presupuesto público con perspectiva de

género.
7 MINGOB (2017), Reactivan la

CONAPREVI, reiniciaron el trabajo de

Presupuesto público e
institucionalidad a favor

de las mujeres

A partir de los Acuerdos de Paz se

crea toda la institucionalidad que se

enfocó en el desarrollo integral de las

mujeres desde lo político, social y

económico; con la incorporación de

estrategias que encaminen a la

equidad e igualdad entre hombres y

mujeres, para ello es necesario

contar con presupuestos que

respondan a la necesidad de un

desarrollo socioeconómico con

estabilidad, y este enmarcado en los

principio de la prioridad del gasto

social, es decir, la inversión en salud,

educación, vivienda, desarrollo rural,

promoción de empleo, eficiencia y el

énfasis en la descentralización,

desconcentración y fiscalización.6

La institucionalidad responsable en

la promoción de los derechos de las

mujeres es: Secretaría Presidencial

de la Mujer (SEPREM), Defensoría de

la Mujer Indígena (DEMI), Foro

Nacional de la Mujer (FNM), ubicado

dentro de la Secretaría de la Paz

(Sepaz), y la Coordinadora Nacional

para la Prevención de la Violencia

(CONAPREVI).7

A finales del 2016 la CONAPREVI se

reactiva, por esta razón no cuenta

impulsar políticas públicas orientadas a

prevenir, atender, sancionar y erradicar

la violencia intrafamiliar.

http://mingob.gob.gt/reactivan-la-

conaprevi/, 11 de mayo de 2018

Cuadro No. 6
Presupuesto trimestral etiquetado

2016, 2017 y 2018
Expresado en millones de quetzales y

porcentajes

Presupuesto

general de los

ministerios

Presupuesto

vigente etiquetado

con enfoque de

género*

Porcentaje

ejecutado

(Enero a marzo)

Porcentaje del

presupuesto

etiquetado

2016 Q27,515.73 Q406.82 6.60% 1.48%

2017 Q30,061.08 Q1,102.42 7.30% 3.67%

2018 Q29,126.50 Q3,269.41 23% 11.22%

http://mingob.gob.gt/reactivan-la-conaprevi/
http://mingob.gob.gt/reactivan-la-conaprevi/

Gasto Social Nacional en Género y SAN

31

 Período fiscal 2016-2017 y primer trimestre 2018

con partida presupuestaria específica

o programas ejecutados, sin

embargo se están realizando

acciones para su reactivación y

fortalecimiento.

Esta más que decir, que el Estado se

ha comprometido a ejecutar

acciones a todo nivel para disminuir

la brecha de la desigualdad, para ello

debe implementar acciones

afirmativas que permitan alcanzar la

igualdad entre hombres y mujeres,

no es tarea fácil, pero se ha iniciado

un proceso de institucionalidad que

permite a las mujeres canalizar sus

demandas.

El presupuesto es el reflejo de la

voluntad política en garantizar el

avance político, social y económico y

desarrollo de las mujeres.

Lo destinado del presupuesto

nacional, con relación, a las

Secretarías y otras dependencias del

Ejecutivo, se destina 3.69%, para su

administración y funcionamiento.

Las instituciones a favor de las

mujeres suma en el 2017, Q46.88

millones, aumentó de Q4.02

millones, en comparación del 2016;

sin embargo, la ejecución fue menor

al año anterior. (Ver cuadro No. 7)

a) Secretaría Presidencial de
la Mujer (SEPREM)

La SEPREM está encargada de

asesorar y coordinar, pero en su

mandato institucional no posee

carácter obligatorio, por lo tanto

queda a la voluntad política de las

unidades ejecutoras apliquen y

avance el enfoque género dentro de

la planificación y políticas

institucionales.

La SEPREM en el 2015 el

presupuesto vigente fue de Q 26.02,

pero menor presupuesto para 2016

de Q 24.67 millones. Para 2017, la

asignación aumenta (Q 27.91

millones) pero la ejecución es menor

en comparación al 2015 (94.00%) y

2016 (87.49%) y 2017 (76.55%).

Vigente DevengadoEjecutado% Vigente DevengadoEjecutado%

Secretaría Presidencial de la Mujer 24.67 21.61 87.49% 27.99 21.43 76.55%

Defensoría de la Mujer Indígena 16.53 14.3 86.53% 18.11 15.58 86.06%
Foro Nacional de la Mujer

(Secretaria de la Paz)
1.66 1.01 60.92% 0.78 0.72 92.52%

Total: 42.86 36.92 86.14% 46.88 37.73 80.48%

2016 2017
Descripción

Secretarias y otras dependencias del ejecutivo dirigidas para las mujeres

Cuadro No. 7

Secretarias y otras dependencias del Ejecutivo

2016 – 2017

Expresado en millones de quetzales

Fuente: Elaboración propia con base del SICOIN.

Gasto Social Nacional en Género y SAN

32

 Período fiscal 2016-2017 y primer trimestre 2018

El presupuesto del 2016, la SEPREM,

destina el 50% a la Dirección y

coordinación, para el 2017 es el

53%, este considera elementos de

ordenamiento, recursos humanos,

físicos y financieros. La SEPREM

tiene tres productos.

i. Producto: Organismos nacionales

e internacionales informados

sobre el avance y cumplimiento

sobre los derechos humanos de

las mujeres, para el 2016 se le

asigna un presupuesto de Q1.85

millones, ejecutando el 77.91%,

mientras el 2017, la asignación

bajo a Q1.71 millones, como su

ejecución a 72.42%.

 Este programa está encargado de

velar los derechos de las mujeres

y cumplimiento nacional e

internacional asumidas por el

Estado.

ii. Producto: Entidades asesoras o

informadas y capacitadas sobre la

PNPDIM y PEO 2008-2023 y el

derechos humanos de las

mujeres. Para el 2016, se le

asigna un presupuesto de Q8.81

millones y ejecuto el 88.09%; en

el 2017, aumento a Q9.34

millones y la ejecución fue de

72.15%.

 Este producto es estratégico para

la coordinación interinstitucional,

en el cumplimento de los

objetivos y ejes de la PNPDIM y

PEO 2008-2023, y la búsqueda de

la equidad entre hombres y

mujeres.

iii. Producto: Personas capacitadas,

informadas y atendidas sobre

violencia intrafamiliar (VIF), el

presupuesto asignado para el

2016, fue de Q2.02 millones y

ejecuto el 89.05%. En el 2017,

asigna Q2.16 millones y ejecuto

el 89.29%, estimó capacitar e

informar a 35,960 niñas, niños,

adolescentes, docentes, padres y

madres de familia, así como

personas víctimas de violencia

intrafamiliar y agresores, a través

del Programa de prevención y

erradicación de la violencia

intrafamiliar (PROPEVI).

La SEPREM destina su mayor

gasto en funcionamiento,

administración, coordinación y

capacitaciones.

b) Defensoría de la Mujer
Indígena (DEMI):

Para el 2016, la DEMI tuvo un

presupuesto de Q16.53 millones,

ejecutando el 86.53% del

presupuesto destinado. En el 2017,

se asigna un presupuesto de Q18.11

millones que equivale una ejecución

del 86.06%.

Pero al revisar los presupuestos de

forma desagregada, la DEMI, destina

un presupuesto para funcionamiento

Gasto Social Nacional en Género y SAN

33

 Período fiscal 2016-2017 y primer trimestre 2018

en el 2016, Q9.44 millones y 2017 es

de Q10.31 millones.

Otro rubro es, Servicios de atención

integral a la mujer indígena, tuvo un

presupuesto vigente de Q7.09

millones en el 2016, atiende a 8,240

mujeres indígenas, para el 2017

fueron Q7.80 millones, atiende a

8,549 mujeres indígenas, que han

sufrido alguna violencia a sus

derechos, recibe atención jurídica,

social y psicológica.

c) Foro Nacional de la Mujer
(FNM)

El FNM, deberá salvaguardar el

compromiso de los contenidos de los

Acuerdos de paz, convenios y

tratados internacionales en el tema

de mujeres, y asegurar la

incorporación de estrategias y planes

que orienten y contribuyan al avance

equitativo e integral de las mujeres

Para FNM en el 2016, se asigna un

presupuesto de Q1.66 millones y

ejecuta el 60.92%, mientras en el

2017, se disminuye su presupuesto a

Q0.78 millones y ejecuta el 92.52%

El FNM, en la actualidad se enfoca en

la capacitación a mujeres

organizadas de la sociedad civil,

Estado, Cocodes y establecimientos

educativos en los acuerdos de paz,

para el 2016 las mujeres capacitadas

fueron 1,855 y en el 2017 capacitada

a 950 mujeres.

El gasto general de FNM,

corresponde a la realización de

capacitaciones, pero falta mejorar la

visibilidad y participación de las

mujeres dentro de los presupuestos

públicos, a manera de contribuir al

avance de la equidad e integridad de

los derechos de las mujeres.

Presupuesto trimestral:

Una de las mayores dificultades en el

2018, es que el presupuesto de

ingresos y egresos de la nación

queda sin aprobarse, lo que

implicaría el mismo ejercicio fiscal

del 2017 quedaría vigente para el

2018, por esa razón, al revisar el

presupuesto de SEPREM, DEMI y

FNM, el primer trimestre, no tiene

variaciones significativas. (Ver

cuadro No. 8)

Al revisar los presupuestos públicos

de la institucionalidad a favor de las

mujeres, para el 2018, tiene una

ejecución de 16.92%.

Al ver SEPREM, DEMI y FNM, no hay

mayores diferencias de acuerdo al

gasto realizado.

Pero mencionar que los

presupuestos públicos y el gasto

social, carece de líneas estratégicas,

comunicación y coordinación, a

manera de avanzar en el desarrollo

integral y equitativo a las mujeres.

Gasto Social Nacional en Género y SAN

34

 Período fiscal 2016-2017 y primer trimestre 2018

Vigente Devengado%Ejecutado Vigente Devengado%Ejecutado Vigente Devengado%Ejecutado

Secretaría presidencial de la

mujer
25 5.44 16.67% 28.18 4.27 15.14% 28.18 4.91 17.42%

Defensoría de la mujer indígena 14 3.19 22.00% 19.19 3.22 16.76% 19.19 3.18 16.56%

Foro Nacional de la Mujer

(Secretaria de la Paz)
1.1 0.14 12.75% 0.96 0.08 8.57% 0.96 0.09 9.37%

Total: 40.1 8.77 21.87% 48.33 7.57 15.60% 48.33 8.18 16.92%

Descripción
Primer trimestre 2016 Primer trimestre 2017 Primer trimestre 2018

Secretarias y otras dependencias del ejecutivo dirigidas para las mujeres

Cuadro. No 8

Análisis comparativo trimestral

Instituciones públicas para el avance de las mujeres

Expresado en Millones de Quetzales

2016 - 2017 – 2018

Fuente: Elaboración propia sobre la base del SICOIN.

Estrategias de los
Gobiernos en Seguridad
Alimentaria y Nutricional

Con anterioridad han existido

estrategias y programas según

gobiernos en turno: El Programa de

Reducción de la Desnutrición

Crónica 2006-2008, el objetivo es

reducir a la mitad, a nivel nacional

para el año 2016, la prevalencia de

la desnutrición crónica en niños y

niñas menores de 5 años, tomando

como referencia los datos de la

ENSMI 2002. La Estrategia

Nacional de la Desnutrición

Crónica 2008-2011, mantiene los

mismos objetivos que el anterior

programa, pero fue en el 2012 con la

implementación del Pacto Hambre

Cero 2012-2016 que tuvo mayor

visibilidad generando un

acercamiento a la problemática, el

objetivo consistió: 1. Reducir en

10% la prevalencia de la

desnutrición crónica infantil. 2.

Prevenir el hambre estacional y

reducir la mortalidad en la niñez

menor de 5 años, por la desnutrición

aguda. 3. Promover la seguridad

alimentaria y nutricional. 4. Prevenir

y atender las emergencias

alimentarias, relacionadas con el

cambio climático y los desastres

naturales.

Para el 2016 el gobierno elabora la

Estrategia nacional para

prevenir la desnutrición crónica

(ENPDC) que prioriza el eje de

seguridad alimentaria, la meta es

reducir la desnutrición crónica en 10

puntos porcentuales en niños

menores de dos años, con prioridad

en la niñez indígenas de áreas

rurales y mujeres embarazadas o

madres de niñas y niños menores de

dos años. Indica algunas de las

acciones: producción de alimentos,

dinamización económica de la

agricultura, alianzas con el sector

privado, agua y saneamiento

atención primaria en salud,

disponibilidad de alimentos.

Los gobiernos anteriores no han

cumplido los compromisos y se

continúa enfrentando la misma

problemática en la actualidad, y las

acciones dirigidas a la ENPDC 2016-

2020, no son diferentes a las

anteriores propuestas. La ENPDC

redujo el grupo objetivo a 0-2 años,

y prioriza siete departamentos, en

los cuales, se registran altas

prevalencias de desnutrición crónica,

esta es divida en dos fases:

- I Fase, 2016-2017: Alta Verapaz,

Huehuetenango, Quiché,

Chiquimula.

- II Fase 2018-2019: San Marcos,

Totonicapán, Sololá.

Estos departamentos fueron

seleccionados por las siguientes

características: mayor población de

niños y niñas menores de cinco años,

prevalencias altas de desnutrición

crónica, tasas altas de mortalidad en

la niñez, y mayor razón de

mortalidad materna. (SESAN, 2016).

Para el 2016, la intervención de las

instituciones gubernamentales

dentro de la estructura programática

Gasto Social Nacional en Género y SAN

36

 Período fiscal 2016-2017 y primer trimestre 2018

de los presupuestos, es la misma de

los gobiernos anteriores, sus

variaciones son, la reducción de la

atención del grupos meta, como su

priorización geográfica, además, se

trabaja con las mismas asignaciones

presupuestarias sin que exista la

priorización del gasto social a los

niños/a de 0 – 2 años y las madres

de los/as menores.

Cobertura geográfica en
SAN

La estrategia definió focalizar la

intervención en los departamentos

que se concentra en mayor grado la

población en condición de pobreza y

pobreza extrema, los mismos que

son habitados en un alto porcentaje

por población indígena

El presupuesto de la estrategia

debería enfocarse en estos

departamentos y sus municipios, a la

vez un aspecto fundamental e

innovador de la estrategia, debería

ser la intensificación de

intervenciones integrales y

articuladas, en los siete

departamentos. Es decir, hacer

llegar a cada familia no menos de

cinco intervenciones de los cuatro

programas: salud, agua y

saneamiento, cambio de

comportamiento, disponibilidad de

alimentos y economía familiar.

Además, de asegurar que todas las

intervenciones lleguen al mismo niño

o niña menor de dos años, a las

madres de los/a menores, y su hogar

a través de un registro nominal de

participantes identificados con

Código Único de Identificación (CUI).

Pero no existe la medición de esta

intervención, los ministerios no han

enfocado los recursos en los

departamentos indicados, esto limita

tener conocimiento certero de la

implementación de la estrategia.

Lamentablemente no se puede tener

certeza de que las acciones

planteadas estén desarrollándose de

acuerdo al planteamiento. Se indicó

que la SESAN no ha realizado

monitoreo a nivel nacional, el

personal de campo de la institución

no tiene ese alcance.

Fuente: Estrategia Nacional para la Prevención de la desnutrición crónica 2016-2020

Gasto Social Nacional en Género y SAN

37

 Período fiscal 2016-2017 y primer trimestre 2018

Presupuesto del gasto
social en seguridad

alimentaria y nutricional

En el 2016 se mantiene la estructura

del PHC, el presupuesto que la

institucionalidad vincula a este es a

través de ministerios, secretarías e

instituciones descentralizadas. Para

ese año el presupuesto representa el

6.09% del presupuesto nacional

vigente, sin embargo se dejó de

ejecutar el 26% de los recursos.

La asignación de los recursos es

clave para ejecutar las acciones

dirigidas a la SAN, el 2016 muestra

que los ministerios tuvieron fuertes

recortes presupuestarios en las

acciones vinculadas a SAN, estos

son: MINECO, MICIVI y MSPAS este

último es el que destina mayor

intervención (responde el 66% de las

acciones de SAN), a causa de su

intervención dentro de la ventana de

los mil días, ejecutó el 88%. Las

secretarías con recursos más

pequeños tienen ejecuciones del

100%, mientras que las instituciones

descentralizadas con una ejecución

general representan el 66%; y por

otro lado, es casi nula la ejecución

del INFOM, esto implica la falta de

apoyo a las municipalidades en la

ejecución de diversos proyectos que

pueden apoyar a la SAN.

Cuadro No.9

Presupuesto destinado al POASAN 2016

Expresado en quetzales
31 de diciembre 2016

INSTITUCION ASIGNADO VIGENTE EJECUTADO
%

EJECUCION

MINEDUC 779.20 779.20 614.37 79%

MSPAS 1178.66 1062.74 932.13 88%

MINECO 0.70 0.28 0.14 49%

MAGA 457.68 537.67 464.93 86%

MICIVI 1245.99 773.58 204.95 26%

MARN 7.56 7.80 7.01 90%

MIDES 770.44 578.24 561.87 97%

TOTAL MINISTERIOS 4440.23 3739.50 2785.39 74%

SCEP 2.99 2.43 2.35 97%

SBS 1.60 1.74 1.74 100%

SOSEP 59.42 63.89 63.55 99%

SESAN 21.81 40.29 36.29 90%
 TOTAL

SECRETARIAS 85.82 108.35 103.93 96%

ICTA 39.50 39.50 37.84 96%

INFOM 98.68 98.68 29.54 30%

CONALFA 173.54 174.19 112.33 64%

INDECA 15.61 15.61 10.73 69%

FONTIERRAS 174.80 174.94 139.71 80%

TOTAL

DESCENTRALIZADAS 502.12 502.92 330.15 66%

TOTAL GENERAL 5028.17 4350.77 3219.48 74%

Fuente: Elaboración propia con datos del SIINSAN

El 2017 la planificación del

presupuesto responde con mayor

interés a la Política Nacional de

Gobierno 2016-2020, estableciendo

que uno de sus principales ejes de

trabajo es la Seguridad alimentaria y

nutricional, salud integral y

educación de calidad. El

presupuesto para implementar la

Estrategia fue de 6.10% del

presupuesto Nacional vigente. Para

este año se dejó de ejecutar el 23%

de los recursos destinados a la SAN.

El MSPAS como se ha mencionado es

uno de los ministerios con mayor

impacto en el cumplimiento del

objetivo de la estrategia, para el

2017 tuvo un importante incremento

presupuestario comparado con el

año 2016, pero con 76% de

ejecución. El MIDES cayó en la

ejecución abruptamente, con una

ejecución del 35%. Mientras que el

MAGA8 mejoró la intervención tanto

en presupuesto como en la

ejecución. En las entidades

descentralizadas el INFOM mantuvo

la falta de ejecución a las actividades

vinculadas a la SAN.

Por eso no es raro los hallazgos de la

PDH en 2017 quien indica que

detectaron 60 mil 977 casos nuevos

8 ID/CONGCOOP, (2018). El presupuesto del
Programa Agricultura familiar, en especial el

programa Fortalecimiento para economía
campesina, en la que entrego una
subvención de Q200.00 a 1.1 millones de

personas. Es cuestionable el impacto de los
recursos entregados porque se tiene
conocimiento que el ministerio no acompaña
a quienes reciben los beneficios, la
subvención llegó tarde en el periodo agrícola.
Vale la pena mencionar que el MAGA

de desnutrición crónica en niños y

niñas menores de cinco años, en

Cuadro No.10

Seguimiento especial del gasto del

POASAN

Expresado en quetzales

31 de diciembre 2017

Fuente: Elaboración propia con datos

de SIINSAN

Huehuetenango, Quiché,

Quetzaltenango y Chimaltenango.9

En términos generales el

presupuesto 2016 y 2017 vinculado

a SAN no tienen incremento porque

interviene en un porcentaje alto en entrega
de bosas de alimentos, sin invertir en la

producción de los mismos.
9 ELPERIODICO (2018), aumentan casos de

desnutrición crónica infantil, consultado 11
de junio 2018, vea:
/elperiodico.com.gt/nacion/2018/01/22/aum
entan-casos-de-desnutricion-cronica-
infantil/

INSTITUCION ASIGNADO VIGENTE EJECUTADO
%

EJECUCION

M INE DUC 793.23 793.23 683.81 86%

M S P AS 1752.97 1576.20 1195.76 76%

M INE CO 0.97 0.49 0.42 86%

M AGA 352.47 869.77 803.50 92%

M ICIV I 701.22 555.85 422.80 76%

M ARN 1.87 1.00 0.82 82%

M IDE S 279.05 145.30 51.51 35%

T OT AL M INIS T E RIOS 3881.78 3941.84 3158.62 80%

S CE P 2.40 2.52 2.51 100%

S BS 13.23 8.70 8.32 96%

S OS E P 81.62 80.37 75.06 93%

S E S AN 28.21 41.72 38.46 92%

T OT AL S E CRE T ARIAS 125.45 133.31 124.34 93%

ICT A 19.45 20.13 18.00 89%

INFOM 234.42 227.69 53.26 23%

CONALFA 189.29 205.43 138.14 67%

INDE CA 23.76 23.76 15.08 63%

FONT IE RRAS 266.17 189.35 121.04 64%

T OT AL

DE S CE NT RALIZADAS 733.08 666.36 345.52 52%

T OT AL GE NE RAL 4740.31 4741.50 3628.48 77%

Gasto Social Nacional en Género y SAN

39

 Período fiscal 2016-2017 y primer trimestre 2018

representa el mismo 6% en relación

al presupuesto nacional. Habiendo

concluido el segundo año de gestión

gubernamental, y siendo un eje

prioritario de la Política Nacional de

Gobierno; no se visualiza la

coherencia entre lo planteado y lo

ejecutado.

Es lamentable que para el

presupuesto 2018 los ministerios y

las instituciones descentralizadas

han disminuido el presupuesto

vinculado a esta prioridad

presidencial, dejando solamente el

5.8% del presupuesto nacional

vigente. Por lo tanto, no se tiene el

interés de seguir fortaleciendo el

tema de seguridad alimentaria.

Componentes en

seguridad
alimentaria y

nutricional

Para el 2016, se consideró que la

Estrategia para la prevención del

hambre, presentada durante el

transcurso del primer año de

gobierno, las intervenciones se

monitorearon a partir del esquema

del Pacto Hambre Cero (PHC), a

través de componentes: Directos,

viabilidad, ejes transversales.

El componente directo tiene un

presupuesto de Q1,600.00 y ejecuto

el 91%, este implica el acceso a los

medios para que las personas que

necesitan atención por su condición

puedan garantizar seguridad

alimentaria, es integrado por:

Servicios básicos de salud y

nutrición, promoción de lactancia

materna y alimentación

complementaria, educación

alimentaria y nutricional, alimentos

fortificados, atención a población

vulnerable a la inseguridad

alimentaria.

Mientras, el componente de

viabilidad, con un presupuesto de

Q2,710.08, permiten ser

estratégicos para abordar la

problemática con respuesta

inmediata y solución a corto,

mediano y largo plazo, se refiere a:

Mejorar los ingresos familiares, agua

Gasto Social Nacional en Género y SAN

40

 Período fiscal 2016-2017 y primer trimestre 2018

y saneamiento, gobernanza local,

escuelas saludables, hogares

saludables, alfabetización.

La priorización presupuestaria es el

componente de viabilidad, seguido

de los componentes directos, sin

embargo, en el 2016 ambos tuvieron

recortes presupuestarios, agregar

que el componente de viabilidad

ejecutó solamente el 64%.

Por otro lado, es indispensable

fortalecer el componente de ejes

transversales, es decir, coordinación

interinstitucional, comunicación en

SAN, participación comunitaria,

equidad de género de

interculturalidad, sistema de

información de SAN, sistema de

monitoreo y evaluación.

Es necesario agregar que se puede

tener un analisis más preciso con el

componente directo, ya que la

población puede persivirlo, y permite

la participación ciudadana en la

auditoria del gasto social.

El componente directo de salud, en

el 2016, de acuerdo al presupuesto

de SAN, equivale al 27.3%, mientras

para el 2017 fue de 38.4%, esto es

causa de la atención materna infantil

en el marco del Primer Nivel de

Atención (PNA), con la intención de

mejorar la implementación de la

Ventana de los Mil Días; los

elementos que lo compone: Control

prenatal, control y monitoreo del

crecimiento, desparasitación,

suplementos a mujeres en edad fértil

y a niños de 6 meses a 5 años,

vacunación, espaciamiento

intergenésico, promoción y apoyo de

la lactancia materno y alimentación

complementaria, control y

tratamiento de infecciones

respiratorias agudas y enfermedades

diarreicas agudas, fortificación de

alimentos. A la actividad de

vacunación para niños y niñas de 0 a

1 año es la que se destina mayor

presupuesto, para 2016 Q466.95

millones y 2017 fue de 521.82

millones.

Mientras el segundo componente con

mayor presupuesto es de

disponibilidad de alimentos y

economía familiar, para el 2016 tuvo

presupuesto de 27.4%, y para el

2017 fue de 32.5%. Este

Cuadro No.11

Ejecución presupuestaria de los componentes

del POASAN

Expresado en quetzales

2016

ENTIDAD ASIGNADO VIGENTE DEVENGADO % EJECUTADO

COMPONENTES DIRECTOS 1,874.53 1,600.40 1,449.41 91%

COMPONENTES DE

VIABILIDAD
3,131.83 2,710.08 1,733.77 64%

EJES TRANSVERSALES 21.81 40.29 36.29 90%

TOTAL COMPONENTES 5,028.17 4,350.77 3,219.48 74%

Fuente: Elaboración propia con datos del SIISAN

Gasto Social Nacional en Género y SAN

41

 Período fiscal 2016-2017 y primer trimestre 2018

componenete de viabilidad tiene la

actividad del mejoramiento de

carreteras secundarias del CIV, tiene

el mayor presupuesto, para el 2016

Q548.95 millones y en el 2017 fue de

Q554.87 millones.

Presupuesto trimestral 2018:

Al concluir el primer trimestre del

año en curso la ejecución del

presupuesto para las acciones

dirigida a SAN tienen una ejecución

del 13%, con la claridad que el

presupuesto no se ejecuta lineal y

que ministerios como el de

Educación tienen prioridad en la

ejecución desde el inicio de año,

mientras que otras acciones de los

subproductos fueron programadas

para iniciarse durante el tercer

cuatrimestre, ejemplo: el MSPAS,

por trámites administrativos en la

compra de vacunas los recursos se

ejecutan hasta el mes de noviembre.

Para el primer trimestre del 2016, se

tuvo un presupuesto asignado de

Q4,900.16 millones y ejecutando el

Q537.53 millones, que equivale el

10.97%, para el 2017 se asigna un

monto de Q4,720.62 millones y

ejecutó el Q469.89 millones que

equivale 9.95% del presupuesto y

para el 2018 el presupuesto es de

Q4,515.30 millones, ejecutando

Q570.736 millones que representa el

12.63% del monto general.

El incremento porcentual de

ejecución es mínimo, para el

presente año, sin embargo el

comportamiento de ejecución es

similar para los tres años. Lo que

pudiera ser un indicador que en el

presente año la ejecución pudiera ser

similar a los años anteriores.

Entonces la estrategia no avanzará

en su implementación, y el

cumplimiento del resultado no será

posible, mientras tanto el hambre

continúa afectando a las niñas y

niños.

Fuente: Elaboración propia con datos del SICOIN

Grafica No. 3
Componentes en SAN

Expresado en porcentajes
2016 - 2017

Gasto Social Nacional en Género y SAN

42

 Período fiscal 2016-2017 y primer trimestre 2018

Conclusiones

¶ En el análisis presupuestario

existen grandes dificultades

en la población para el acceso

a la información pública, a

pesar que es un derecho

constitucional. La información

es muy general y la ausencia

de estadísticas es una gran

limitante información

desagrada por sexo y

población indígena.

¶ El clasificador presupuestario

de género es una importante

herramienta que ayuda a

etiquetar los presupuestos

para las mujeres y la medición

del gasto social. Los

presupuestos no son

integrales para las mujeres, lo

que se puede decir que se está

cubriendo una determinada

población meta, pero no se

avanza en el desarrollo de la

mujer a nivel económico,

social, cultural y político.

¶ Es necesario que desde las

organizaciones sociales,

sociedad civil monitoreen los

presupuestos y la

implementación de los

programas, esto contribuiría a

fortalecer las acciones de la

SEPREM, DEMI, FNM, y

mejorar la inversión a las

mujeres mayas, xincas,

garífunas y mestizas.

¶ La falta de datos estadísticos e

información desagregada por

sexo, dificulta observar el

impacto de los resultados,

como el diseño, ejecución y

evaluación de los programas

gubernamentales. Es

indispensable que los

funcionarios públicos de la

problemática que viven las

mujeres desde sus distintas

realidades, elaboren políticas

y programas institucionales

con base a la Política Nacional

de Promoción y Desarrollo

Integral de las Mujeres

(PNPDIM) y Plan de Equidad

de Oportunidades (PEO) 2008

– 2023.

¶ La inseguridad alimentaria y

nutricional es consecuencia de

la falta de atención a la

población en especial de la

salud integral, la inversión en

la agricultura para fortalecer

los sistemas de producción de

quienes han sido despojados

de sus tierras y de sus bienes

de producción, un ministerio

de educación que no garantiza

cobertura nacional, o la falta

de inversión para caminos

rurales que permitan facilitar

a las personas mercados

locales.

Gasto Social Nacional en Género y SAN

43

 Período fiscal 2016-2017 y primer trimestre 2018

¶ Existe desvinculación entre las

políticas sociales y la política

económica, por lo tanto no se

puede medir con certeza la

asignación de recursos que

permitan medir a corto,

mediano y largo plazo los

programas. La Seguridad

Alimentaria y Nutricional es

insuficiente para atender las

demandas de las poblaciones.

¶ La Estrategia nacional para la

prevención de la desnutrición

crónica, considera de suma

importancia el monitoreo para

el cumplimiento del objetivo

de reducir la desnutrición

crónica, sin embargo aún en el

2018, no se cuenta con una

evaluación o bien con

instrumentos de monitoreo

que puedan medir si se

cumplirá con el objetivo de

esta.

Bibliografía

Banco de Guatemala . (1 de 05 de

2018). Banguat. Obtenido de

http://www.banguat.gob.gt/i

nc/main.asp?id=51803&aud=

1&lang=1

BM. (16 de 04 de 2018). BANCO

MUNDIAL . Obtenido de

http://www.bancomundial.or

g/es/country/guatemala/over

view

CIIDH. (25 de 6 de 2018). CIIDH

Guatemala . Obtenido de

http://www.ogs.ciidhguatema

la.org/assets/bolet%C3%ADn

-no.-1-ogs.pdf

El Periodico. (23 de 07 de 2016).

Organizaciones piden

reactivar la Secretaría de la

Mujer . págs.

https://elperiodico.com.gt/na

cion/2016/07/23/organizacio

nes-piden-reactivar-la-

secretaria-de-la-mujer/.

FAO. (24/03/2015.). Medición del

gasto público para la

seguridad alimentaria y

nutricional en los países de

Mesoamérica. FAO.

FAO. (s.f.). Princios para la

inversión responsable en la

agricultura y los sistemas

alimentarios . pág.

www.fao.org.

ID/CONGCOOP. (2017). Informe

sobre monitoreo del

presupuesto nacional.

Guatemala: Rukemilk Naojil.

ID/CONGCOOP. (2018). Informe

sobre monitoreo del

presupuesto nacional .

Guatemala: Rukemik Naojil.

INE. (2014). Encuentas Nacional de

Condiciones de Vida .

Inkscape y xelatex.

INE. (2014). Encuesta Nacional de

Condiciones de Vida.

Guatemala : Inkscape y

Xelatex.

INE. (2016). Encuesta Nacional de

Empleo e Ingresos (ENEI).

Guatemala .

Lagarde, M. (1996). El género. En

M. Lagarde, Fragmentos

literal: La perspectiva de

género en Género y

feminismo. Desarrollo

huumano y democracia (pág.

38). España: 1996.

Ministerio de Finanzas Públicas .

(2016, 2017 y 2018).

Sistema de Contabilidad

Integrado (SICOIN).

https://sicoin.minfin.gob.gt/si

coinweb/login/frmlogin.htm.

Molina, C. G. (2003). Gasto Social

en América Latina . New

York.

(2016-2020). Política Nacional de

Gobierno .

PRENSA LIBRE. (30 de 11 de 2017).

Presupuesto 2018 fracasa y

seguirá vigente el de 2017.

PRENSA LIBRE, págs.

Gasto Social Nacional en Género y SAN

45

 Período fiscal 2016-2017 y primer trimestre 2018

cronista.com/economiapolitic

a/Las-mujeres-las-grandes-

ausentes-del-Presupuesto-

2018-20170918-0084.html.

Programa Especial para la

Seguridad Alimentaria (PESA)

en Centroamérica. (2011).

Seguridad Alimentaria

Nutricional, Conceptos

Básicos . Honduras : 3era. .

Romero & Barrios . (2003). Mirando

el Presupuesto Público con

Perspectiva de Género. En W.

&. Romero & Barrios,

Educación, Salud y Vivienda

(pág. 135). Guatemala:

Ciencias Sociales.

SEPREM. (2003). Manual del

Clasificador Presupuestario de

Género . Guatemala .

SEPREM. (2014). Capacitación para

mujeres en los Consejos de

Desarrollo Urbano y Rural .

En S. P. Mujer. Guatemala.

SEPREM. (2016). Política Nacional

de Promoción y Desarroll

Integral de las Mujeres 2008-

2023. Guatemala .

SEPREM y FNM. (2014). Políticas

Públicas. Guatemala.

SESAN. (2016 - 2020). Estrategia

Nacional para la Prevenicion

de la desnutrición crónica .

Guatemala .

SIINASAN. (31/05/2018). Sistema

de Información Nacional de

Seguridad Alimentaria y

Nutricional .

http://www.siinsan.gob.gt/.

Gasto Social Nacional en Género y SAN

46

 Período fiscal 2016-2017 y primer trimestre 2018

Conceptos

 Género

El género se define por el estado cultural

de una sociedad o grupo social,

relacionado con él, construidos

históricamente a partir de la

identificación de características

sexuales, permite la clasificación de los

seres humanos corporalmente.

(SEPREM, 2003)

 Igualdad de Género

Es la valoración igual por partes de la

sociedad tanto de las semejanzas como

de las diferencias entre mujeres y

hombres, y las diferentes roles que estos

asumen. (SEPREM, 2003)

 Equidad de Género

La equidad de género es ofrecer a todas

las personas las mismas condiciones y

oportunidades de tratamiento. Pero

teniendo en cuenta las características

particulares de cada uno/a, para

garantizar el acceso a sus derechos. Es

garantizar las mismas oportunidades a

mujeres y hombres. La equidad lleva a

la igualdad, respetando las diferencias.

(SEPREM, 2014)

 Perspectiva de Género

Determina las diferencias entre hombre

y mujeres en el uso y utilización del

poder, los recursos y los beneficios; e

identificar, cuestionar y valorar la

discriminación, desigualdad y exclusión

de las mujeres, que pretende justiciarse

en las diferentes biológicas entre

mujeres y hombres. (Romero & Barrios ,

2003)

 Clasificador de Género

Herramienta diseñada para cuantificar

las acciones en el cumplimiento de la

PNPDIM y PEO, de forma que la

estructura del mismo conocer el eje de

la política en el que se están

desarrollando acciones en cumplimiento

de la misma. (SEPREM – 2017)

Seguridad Alimentaria:

Cuando todas las personas tienen en todo

momento acceso físico y económico a

suficientes alimentos inocuos y nutritivos

para satisfacer sus necesidades

alimenticias y sus preferencias en cuanto

a los alimentos a fin de llevar una vida

activa y sana. (Cumbre Mundial sobre la

Alimentación, 1996).

Gasto Social Nacional en Género y SAN

47

 Período fiscal 2016-2017 y primer trimestre 2018

Soberanía Alimentaria:

Es el derecho de los pueblos,
comunidades y países a definir sus

propias políticas alimentarias que
crean ecología, social, economía y
culturalmente apropiadas a sus

circunstancias, reclamando la
alimentación como un derecho. (Vía

Campesina, 2000)

Seguridad Alimentaria y

Nutricional:

Consiste en vigilar el estado anémico

de cada persona, aspirando alcanzar

una fase nutricional adecuada,

acompañada de un acceso físico y

económico de los alimentos de

calidad y cantidad para un consumo

apropiado. (INCAP, 2012)

Derecho a la alimentación:

Es el derecho humano, que protege

a todos los seres humanos a

alimentarse con dignidad, ya sea

produciendo su propio alimento o

adquiriéndolo. (Oliver de Shutter,

1996)

El Observatorio del Gasto Social del CIIDH, es

un mecanismo para promover la transparencia

de la gestión pública municipal, realizando

análisis independiente y recomendaciones

para mejorar la rendición de cuentas por parte

de las municipalidades.

http://www.ogs.ciidhguatemala.org

El Centro Internacional para Investigaciones

en Derechos Humanos, es una institución con

25 años promoviendo acciones a favor de los

DDHH. En el marco de los derechos

ciudadanos a realizar auditoría social a sus

autoridades, el Área de Estudios Fiscales y

Presupuestarios promueve acciones contra la

corrupción e iniciativas para mejorar la

inversión en gasto público social.

Facebook: Centro Internacional para

Investigaciones en Derechos Humanos

El Proyecto de Participación Cívica fortalece y

desarrolla las capacidades de las

organizaciones de la sociedad civil –OSC-

guatemaltecas para que asuman un rol más

eficaz en la consolidación de la transparencia

y la rendición de cuentas en el país.

El Proyecto promueve la inclusión social,

igualdad de género y la colaboración entre la

ciudadanía y el Gobierno de Guatemala,

enfocando sus intervenciones en cuatro

municipios del departamento de Guatemala:

Villa Nueva, Mixco, Amatitlán y Guatemala.

Este proyecto es un proyecto de USAID

implementado por Counterpart International y

la coordinación con instituciones públicas y

organizaciones de sociedad civil.

http://www.participacioncivica.org

