
Impacto de Género

EVALUACIÓN DEL

Ev
a

lu
a

c
ió

n
 d

e
l i

m
p

a
c

to
 d

e
 g

é
n

e
ro

GUÍA

G
U

ÍA

Impacto
de Género

EVALUACIÓN DEL
GUÍA

de

Guía impacto género 21/4/09 11:39 Página 1

Edita:

INSTITUTO DE LA MUJER DE CASTILLA-LA MANCHA
Unidad para la Igualdad de Género de Castilla-La Mancha

Elaborado por:

Asociación Global e-Quality

Diseño y maquetación:

ARTEXT

Imprime:

Infoprint, S.L.

Depósito Legal:

M-19788-2009

Esta publicación ha sido realizada en papel ecológico reciclado 100%.

G

Guía impacto género 4/5/09 12:54 Página 2

Impacto
de Género

EVALUACIÓN DEL
GUÍA

de

Guía impacto género 21/4/09 11:39 Página 3

Guía impacto género 21/4/09 11:39 Página 4

Presentación

Guía impacto género 21/4/09 11:39 Página 5

Guía impacto género 21/4/09 11:39 Página 6

C Como directora del Instituto de la Mujer de Castilla-La Mancha
me resulta satisfactorio poder presentar la presente Guía de
Evaluación del Impacto de Género puesto que la considero un

instrumento de verdadera utilidad para facilitar el trabajo de quienes
deben realizar los informes de impacto de género.

Las acciones políticas siempre son sometidas a evaluación con la inten-
ción de medir, analizar y valorar las consecuencias que han tenido
sobre la población o ámbito sobre el que intervienen. Este proceso de
evaluación se realizaba hasta la fecha sobre criterios de eficacia, de
rentabilidad económica e incluso de impacto medioambiental, pero
no en términos del impacto que su ejecución tiene de diferente mane-
ra sobre hombres y mujeres.

La realidad nos ha enseñado que para que las medidas políticas gocen
de verdadera calidad habrá de tenerse en cuenta cómo afectan a las
personas según sea su sexo. Sin pretenderlo, las medidas políticas pue-
den tener efectos perversos sobre las relaciones de género. Sin preten-
derlo, la fuerza y la inercia de la tradición y la normalización de los roles
de género nos han cegado frente a la necesidad de considerar que,
para lograr una sociedad mejor, debemos asumir las diferencias que de
partida tienen hombres y mujeres en la sociedad.

Así, si lo que perseguimos es la eficacia y validez de la acción política
es fundamental constatar que los resultados obtenidos han sido útiles
para mejorar la vida de las personas. Dado que las personas destinata-
rias no están en igualdad de oportunidades dicha acción jamás tendrá
efectos positivos si las desigualdades existentes no se tienen en cuenta
en el diseño de las medidas.

Por lo tanto, para construir una sociedad mejor, más democrática y
más justa resulta necesario que miremos el mundo con enfoque de
género, lo que significa realizar un verdadero esfuerzo por situar a las
personas en el eje central de nuestras intervenciones y dejar de tratar
los problemas de género como problemas sólo de las mujeres.

Deseo que la consulta y el manejo de esta guía os resulte tan interesan-
te como a mí me ha resultado para mi trabajo.

Ángela Sanroma Aldea
Directora del Instituto de la Mujer de Castilla-La Mancha

7

Guía impacto género 21/4/09 11:39 Página 7

Guía impacto género 21/4/09 11:39 Página 8

9

Introducción

Una mirada de género a la realidad castellano-manchega

Evaluación del impacto de género

Qué es la evaluación del impacto de género

Ventajas de realizar la evaluación del impacto de género

Agentes implicados en la realización de la evaluación

Proceso de la elaboración de Informe de Evaluación
del Impacto de Género

Identificación de la norma y marco legal

Análisis de la Pertinencia de género

Previsión de efectos sobre la igualdad de género

Valoración del Impacto de Género

Caso práctico

Anexo

Bibliografía

9

17

23

25

26

26

27

29

29

31

33

35

45

49

ÍNDICE

Guía impacto género 21/4/09 11:39 Página 9

Guía impacto género 21/4/09 11:39 Página 10

Introducción

Guía impacto género 21/4/09 11:39 Página 11

Guía de evaluación del impacto de género

L as tendencias de las políticas europeas en materia de igualdad
de oportunidades entre mujeres y hombres, pasan en los últimos
tiempos por la inclusión del enfoque de la transversalidad o mains-

treaming de género1; esto es, incorporar el principio de igualdad entre
sexos a la corriente o tendencia principal de todas las medidas, planes
y actuaciones públicas.

La necesidad de incluir el enfoque de género, viene determinada por
la falsa creencia de que muchas de las normas, programas, planes o
medidas2 que se diseñan desde las administraciones públicas no ten-
drán efectos diferentes sobre hombres y mujeres. Se ha comprobado
que la mayoría de las normas, por distante que pueda parecer su
ámbito de actuación respecto de la vida de las personas, sí tienen
impacto diferente sobre ambos grupos, lo que fundamenta la impor-
tancia de tener en cuenta la perspectiva de género en su diseño para
evitar efectos sexistas indeseados.

12

1 A lo largo de la guía se utilizaran los términos mainstreaming de género y transversalidad
de género como sinónimos.

2 En adelante se utilizará norma con carácter general para referirnos a los siguientes actos
administrativos: programas de trabajo, planes o medidas, con la finalidad de agilizar la lec-
tura del contenido de esta guía.

Guía impacto género 21/4/09 11:39 Página 12

INTRODUCCIÓN

PROCESO DE EVALUACIÓN DEL IMPACTO DE GÉNERO EN LA NORMATIVA

13

Valoración
negativa

Elaboración
Informes de
Evaluación del
Impacto de Género

Valoración
positiva

Propuesta de
modificaciones
Reformulación de la
norma

Identificación en el
ámbito de actuación
de hombres y
mujeres de:

• Brechas
• Segregación
• Representación
• Tomas de decisión

Incorporación de la
perspectiva de
género en la norma

Indicadores de género
Análisis de necesidades
y demandas de hombres
y mujeres

Evaluación
Ex-Ante

Teniendo
en cuenta

Para

Si

Evaluación
Ex-Ante

Aprobación de la
norma

Evaluación
Ex-Post

Ejecución de la
norma

Guía impacto género 21/4/09 11:39 Página 13

Guía de evaluación del impacto de género

Entre las medidas que se proponen para lograr la incorporación del
mainstreaming de género, la Comisión Europea recomienda elaborar
un informe de impacto de género de todas las leyes y medidas políti-
cas, así como de los actos administrativos, con el fin de comprobar el
efecto de las mismas sobre la situación de mujeres y hombres, e incor-
porar una propuesta de modificación en caso necesario.

En el marco normativo estatal la Ley 30/2003 de 13 de octubre, sobre
medidas para incorporar la valoración de impacto de género en las
disposiciones normativas que elabore el Gobierno, establece que los
proyectos de ley y las disposiciones reglamentarias irán acompañadas
de un informe sobre el impacto por razón de género de las medidas
que se establezcan en los mismos.

Por su parte, la Ley Orgánica 3/2007, de 22 de marzo para la igualdad
efectiva de mujeres y hombres, en su artículo 19 estipula que “los pro-
yectos de disposiciones de carácter general y los planes de especial
relevancia económica, social, cultural y artística que se sometan a la
aprobación del Consejo de Ministros deberán incorporar un informe
sobre su impacto por razón de género”.4

La legislación determina la necesidad de acompañar las normas de
informes de evaluación del impacto de género antes de su aproba-
ción, de lo que se deriva que se tendrá en cuenta la perspectiva de
género en la elaboración de medidas políticas, integrando de forma
sistemática la transversalidad de género en el diseño de las mismas.

14

El grupo de expertos/as del Consejo de Europa define el mainstreaming como “la organi-
zación (reorganización), la mejora, el desarrollo y la evaluación de los procesos políticos,
de modo que una perspectiva de igualdad de género, se incorpore en todas las políticas, a
todos los niveles, y en todas las etapas, por los actores normalmente involucrados en la
adopción de medidas políticas”.3

3 CONSEJO DE EUROPA, Mainstreaming de género. Marco conceptual, metodología y pre-
sentación de “buenas prácticas”. Informe final de las actividades del Grupo de especialis-
tas en mainstreaming (EG-S-MS), (versión español e inglés), Instituto de la Mujer, Ministerio de
Trabajo y Asuntos Sociales, Serie documentos, número 28, Madrid, 1999.

4 Ley orgánica 3/2007, de 22 de marzo, para la Igualdad efectiva de mujeres y hombres.

Guía impacto género 21/4/09 11:39 Página 14

INTRODUCCIÓN

Resumiendo, estos informes de evaluación del impacto son una herra-
mienta para conseguir el objetivo de inclusión del mainstreaming de
género en las políticas públicas.

A nivel regional y siguiendo las recomendaciones de los organismos
internacionales, el Gobierno de Castilla-La Mancha se ha comprometi-
do firmemente con el objetivo de trabajar para la eliminación de las
desigualdades aun existentes entre mujeres y hombres. Para ello, ha
aprobado normas y planes de actuación. Ahora, como parte de las
mismas, se propone incorporar el análisis de impacto de género de
todas las medidas adoptadas, tratando de evitar que, de forma volun-
taria o no, se generen, reproduzcan o mantengan las desigualdades
existentes una vez se apruebe la normativa.

Así pues, y para darle carácter de obligatoriedad, mediante acuerdo
de Consejo de Gobierno se ha establecido que todas las normas de
carácter general desarrolladas por la Administración regional sean
acompañadas de un Informe de Evaluación de Impacto de Género
donde se expliciten los resultados que se prevé vayan a tener las mis-
mas sobre la promoción de la igualdad de género.

El Instituto de la Mujer de Castilla-La Mancha con el fin de ofrecer
apoyo a los órganos gestores de la Administración regional, elabora
esta guía con el fin de dotar al personal de la Junta de Comunidades
de Castilla-La Mancha de una herramienta útil para facilitar y apoyar
su tarea en la elaboración de los informes de evaluación del impac-
to de género.

La “Guía de Evaluación del Impacto de Género” se presenta con la
siguiente estructura: una primera parte introduce el impacto de géne-
ro en las políticas públicas seguido de una contextualización teórica

15

Ley 30/2003 de 13 de octubre, sobre medidas para incorporar la valoración de impacto de
género en las disposiciones normativas que elabore el gobierno.

Ley Orgánica 3/2007, de 22 de marzo para la igualdad efectiva de mujeres y hombres esta-
blecen la incorporación de informes de impacto de género.

El Anteproyecto de Ley de Igualdad de Mujeres y Hombres de Castilla-La Mancha contem-
pla la elaboración de informes de impacto de género.

Guía impacto género 21/4/09 11:39 Página 15

Guía de evaluación del impacto de género

sobre la evaluación de impacto y su proceso. Se finaliza con un recorri-
do por el proceso para la elaboración del informe que acompañará a
las normas, así como ejemplos prácticos de los mismos que puedan ser-
vir de referencia en la realización de dichos informes.

La guía se ha concebido como un documento de fácil manejo donde
se ofrece una sencilla propuesta para la elaboración de los informes de
evaluación del impacto de género, sin extenderse en los aspectos
puramente teóricos5. El carácter práctico de la misma pretende dar
respuesta a las demandas realizadas por parte del personal de la Admi-
nistración regional de contar con herramientas concisas y funcionales
que les sirvan de apoyo en la elaboración de estos documentos.

16

5 Para ampliar información sobre la evaluación de impacto de género, se puede consultar
la bibliografía incluida en esta guía.

Guía impacto género 21/4/09 11:39 Página 16

Una mirada de género
a la realidad

castellano-manchega

Guía impacto género 21/4/09 11:39 Página 17

Guía de evaluación del impacto de género

18

E n Castilla-La Mancha han sido muchos los avances conseguidos
en materia de igualdad de oportunidades entre mujeres y hom-
bres. Sin embargo, una mirada a la realidad de la región desde

una perspectiva de género, indica que aún hoy persisten situaciones de
desigualdad entre mujeres y hombres en diferentes ámbitos sociales.

Los datos relativos al empleo nos muestran que, en los últimos años, las
mujeres se han incorporado de manera creciente al mercado laboral,
si bien es cierto que, según indican las cifras del cuarto trimestre de
2008 de la EPA (INE), la tasa de paro femenina sigue siendo significati-
vamente superior a la masculina, con un 17,52% frente al 13,18% de los
hombres.

TASA DE PARO

INE EPA. IV trimestre de 2008.

30%

20%

10%

0%

17,52%

13,18%

HombresMujeres

Guía impacto género 21/4/09 11:39 Página 18

19

UNA MIRADA DE GÉNERO A LA REALIDAD CASTELLANO-MANCHEGA

Por otra parte, la tasa de actividad también ofrece importantes diferen-
cias entre ambos sexos, alcanzando las mujeres una tasa del 45,85%,
mientras que la de los hombres es del 68,68%. Estos datos muestran las
evidentes desigualdades que, aún hoy, siguen sufriendo las mujeres en el
mercado laboral, desigualdades que es necesario seguir corrigiendo. Es
cierto que en los últimos años la tasa de actividad de las mujeres se ha
ido acercando a la de los hombres debido a la gran incorporación de
las mujeres al mercado laboral. Sin embargo, el fenómeno del desem-
pleo siempre afecta especialmente a las mujeres lo que viene condicio-
nado por el peso de los roles de género que normalizan la presencia
masculina en el ámbito público. Este papel se ve reforzado por la creen-
cia de que las mujeres son menos productivas debido a que son las que
asumen las responsabilidades familiares así como las cargas derivadas
del ámbito privado.

TASA DE ACTIVIDAD

INE EPA. IV trimestre de 2008.

80%

60%

40%

20%

0%

45,85%

68,68%

HombresMujeres

A pesar de que en Castilla-La Mancha se ha conseguido una alta
representatividad de las mujeres en el Parlamento y en el Gobierno
regional, se observa en los municipios de nuestra región una baja repre-
sentación de mujeres en las alcaldías. Así se comprueba que éstas
están ocupadas en 788 de los municipios por hombres, frente a 170 con
alcaldesas6.

6 Fuente: Instituto de estadística de Castilla-La Mancha 2007.

Guía impacto género 21/4/09 11:39 Página 19

Guía de evaluación del impacto de género

20

Estos datos son un reflejo de la baja presencia de mujeres en la repre-
sentación del poder local. Aunque las mujeres han logrado alcanzar
posiciones de liderazgo siguen existiendo frenos que, en ocasiones invi-
sibles, dificultan su ascenso. Por un lado se encuentran con un “suelo
pegajoso” que no les permite despegarse del ámbito doméstico lo que
dificulta su realización profesional. Y por otro, chocan con lo que se ha
dado en llamar “techo de cristal” que no es otra cosa que una barrera
invisible que obstaculiza la llegada de las mujeres al poder y que se
construye sobre los prejuicios asociados a la capacidad de estas para
desempeñar puestos de responsabilidad.

Por tanto estos datos nos recuerdan que perviven muchos de los este-
reotipos y los prejuicios sexistas que dificultan la plena equiparación
entre los géneros. Nos encontramos todavía, tanto con una segrega-
ción vertical, reforzada por el techo de cristal que dificulta el acceso de
las mujeres a los puestos de poder, como con una segregación horizon-
tal, por la que continúan existiendo sectores altamente feminizados y
otros altamente masculinizados.

La desigualdad en el reparto de las responsabilidades domésticas así
como los roles asignados a hombres y mujeres hace que la concilia-
ción entre la vida personal, la familiar y la laboral sea algo que por
ahora sigue afectando fundamentalmente a las mujeres. Según datos
recogidos en el IV Plan de Igualdad de Oportunidades entre Hombres
y Mujeres de Castilla-La Mancha casi el 60% de las mujeres afirman que
se ocupan en su totalidad de las tareas domésticas; la media de horas

ALCALDÍAS DE CASTILLA-LA MANCHA

Instituto de Estadística de Castilla-La Mancha. 2007.

788

170Mujeres

Hombres

Guía impacto género 21/4/09 11:39 Página 20

21

UNA MIRADA DE GÉNERO A LA REALIDAD CASTELLANO-MANCHEGA

semanales dedicadas por ellas a estas tareas es de 22,9, frente a las
7,6 horas semanales de ellos. Según esta misma fuente las mujeres se
sitúan como las principales cuidadoras de las personas dependientes,
dedicando aproximadamente un 30% más de tiempo semanal al cui-
dado de sus hijas e hijos.

HORAS SEMANALES DEDICADAS A TAREAS DOMÉSTICAS

IV Plan de Igualdad entre Hombres y Mujeres de Castilla-La Mancha 2004-2008.

Hombres 7,6

Mujeres 22,9

En cuanto a la existencia de la llamada brecha digital entre hombres y
mujeres, esta nos muestra unas diferencias claras por género en el
acceso y la utilización de las nuevas tecnologías de la información y la
comunicación (TIC), con unos porcentajes todavía inferiores en el caso
de las mujeres. Así, de las personas que tienen acceso a Internet en
Castilla-La Mancha el 58,7% son hombres frente a un de 41,3% mujeres.7

7 Fuente: Penetración de Internet en CLM y hábitos de uso 2007. Consejería de Industria y
Tecnología.

Guía impacto género 21/4/09 11:39 Página 21

Guía de evaluación del impacto de género

22

Finalmente, el problema de la violencia contra las mujeres se mantie-
ne como uno de los que más brutalmente muestran la existencia de
desigualdades en nuestra sociedad. En Castilla-La Mancha, según
datos de de 2007 se efectuaron 2.889 denuncias de mujeres por malos
tratos producidos por sus parejas o exparejas8, cifra que nos obliga a
pensar en nuevas estrategias de intervención para su completa erradi-
cación.

Toda esta información hace evidente que las mujeres siguen sufriendo
situaciones discriminatorias que vulneran los derechos fundamentales,
por lo que es necesario que los gobiernos, a través de sus políticas públi-
cas, intervengan para paliar esta situación.

PERSONAS CON ACCESO A INTERNET EN CASTILLA-LA MANCHA

Consejería de Industria y Tecnología de Castilla-La Mancha.

Hombres 58,70

Mujeres 41,30

8 Fuente: Ministerio de Igualdad. Instituto de la Mujer, 2007

Guía impacto género 21/4/09 11:39 Página 22

Evaluación
del impacto de género

Guía impacto género 21/4/09 11:39 Página 23

Guía de evaluación del impacto de género

24

P ara realizar la evaluación del impacto de género de una disposi-
ción o norma es necesario partir de un enfoque determinado, la
perspectiva de género. Ésta es la mirada que explica, interpreta

y reconstruye el mundo, partiendo del reconocimiento de las relaciones
históricas de poder establecidas entre los géneros y que son favorables
para los hombres como grupo social y desfavorables para las mujeres.
También se le denomina ‘enfoque de género’, mirada que pretende la
integración en el diseño político de las situaciones, necesidades,
deseos y capacidades específicas de las mujeres.

Para apoyar la incorporación de la estrategia de mainstreaming de
género a la política castellano-manchega, el Gobierno regional ha
establecido mediante acuerdo de Consejo de Gobierno la obligatorie-
dad de realizar un Informe de Evaluación del Impacto de Género que
acompañe a las medidas adoptadas por las diferentes Consejerías.

Evaluar las acciones políticas con enfoque de género es partir del prin-
cipio de que las normas no son neutras al género y que de forma direc-
ta o indirecta, tendrán efecto sobre la brecha de género; su aproba-
ción contribuirá a acortarla, ampliarla o mantener la ya existe. Por
brecha de género entendemos la diferencia o distancia existente entre
mujeres y hombres en el acceso, participación o control de recursos, ser-
vicios, oportunidades o beneficios sociales. La brecha de género se
manifiesta en todos y cada uno de los ámbitos sociales e institucionales,
y su análisis mediante la evaluación de género nos va a permitir obser-
var la diferencia de posición entre los sexos en un ámbito determinado.

Si tomamos como ejemplo el estudio sobre Mercado de Trabajo
y Pensiones 2007 de la Agencia Tributaria, observamos que el
salario medio anual en Castilla-La Mancha es de 16.229€, pero si
desagregamos el dato por sexo comprobamos que el salario
medio de los hombres es de 18.216€, mientras que el de las muje-
res es de 13.208€. Nos encontramos así con una brecha salarial
de 5.008€ entre hombres y mujeres.

Guía impacto género 21/4/09 11:39 Página 24

Con este ejemplo se demuestra la necesidad de realizar siempre un
examen de todas aquellas normas elaboradas por los poderes públicos
incorporando un enfoque de género, así como comprobando si éste se
ha tenido en cuenta a lo largo del texto, de tal manera que se puedan
prever sus posibles efectos y, en caso necesario, procurar corregirlos.

QUÉ ES LA EVALUACIÓN DEL IMPACTO DE GÉNERO

La evaluación del impacto de género cuestiona la neutralidad de las polí-
ticas respecto de su influencia en la posición de los ciudadanos y ciuda-
danas. El objetivo de esta evaluación es que las medidas neutralicen los
efectos discriminatorios y fomenten la igualdad entre mujeres y hombres.

Así, la evaluación del impacto de género de las normas se define como
un método que facilita vigilar el impacto que una propuesta política
tendrá sobre las relaciones de género. Se trata pues de prever las reper-
cusiones que una determinada medida o acuerdo administrativo tiene
sobre la situación de hombres y de mujeres.

La evaluación del impacto de género es un tipo de evaluación previo
o ex ante a la aprobación de una norma. De esta manera y tras un
análisis minucioso del impacto de su aplicación sobre hombres y muje-
res, todavía resulta posible introducir cambios y mejoras en su formula-
ción con el fin de corregir los impactos negativos previstos.

Así, la evaluación en una fase temprana de la elaboración de las polí-
ticas públicas, se convierte en una herramienta verdaderamente útil y
eficaz en la detección precoz de los efectos desigualitarios, de cara a
su reorientación.

El impacto de género puede ser:

• negativo, si la medida contribuye a acentuar las desigualdades
entre hombres y mujeres y a reforzar los estereotipos y los roles.

• positivo, si la medida contribuye a la promoción de la igualdad de
oportunidades entre hombres y mujeres y a la modificación de con-
ductas estereotipadas.

25

EVALUACIÓN DEL IMPACTO DE GÉNERO

Mainstreaming de género Estrategia

Evaluación del impacto de género Método de análisis de la norma

Informe de impacto de género Herramienta de recogida de la evaluación

Guía impacto género 21/4/09 11:39 Página 25

Guía de evaluación del impacto de género

VENTAJAS DE REALIZAR LA EVALUACIÓN DEL IMPACTO DE GÉNERO

Realizar una evaluación del impacto de género de las políticas públi-
cas tiene tres ventajas claramente identificables:

• Previsión de efectos: permite comprobar si la norma tiene efectos
negativos o positivos en la desigualdad, por lo que mejorará la cali-
dad en los resultados de las actuaciones políticas.

• Identificación de desigualdades: el análisis de situación sobre la que
se interviene permitirá por un lado, conocer las desigualdades exis-
tentes en el ámbito de actuación y por otro diseñar actuaciones de
forma eficaz.

• Visibilización de las mujeres:

– Incrementa el conocimiento de su situación al reflexionar sobre las
necesidades, deseos y saberes específicos de las mujeres.

– Amplía la información para el diseño políticas públicas.

– Mejora la calidad de vida de la población castellano-manchega
en todos los ámbitos.

AGENTES IMPLICADOS EN LA REALIZACIÓN DE LA EVALUACIÓN

La evaluación del impacto de género la realizan aquellas personas
involucradas en la elaboración de las políticas públicas de cada Admi-
nistración regional, ya que son las conocedoras tanto del proceso de
elaboración de la norma, como del ámbito de actuación en el que se
desarrolla.

Para realizar esta evaluación los agentes implicados cuentan con
diversas estructuras de apoyo, como son los organismos específicos de
igualdad y las herramientas que estos ponen a su disposición.

Por consiguiente, la persona o el equipo que elabore la norma se
encargará de realizar el informe de evaluación del impacto de géne-
ro. De esta manera, quien lo elabore contará con una visión detallada
del ámbito en el que actúa la norma, así como con una visión global
del proceso de diseño, evaluación y en caso necesario de reformula-
ción de la misma, para que su ejecución fomente la reducción de las
desigualdades de género. En caso de necesitar apoyo para la realiza-
ción del informe pueden buscar herramientas y documentación espe-
cífica y/o personas expertas que les ayuden en el proceso.

26

Guía impacto género 21/4/09 11:39 Página 26

Proceso de elaboración
del Informe de Evaluación

del Impacto de Género

Guía impacto género 21/4/09 11:39 Página 27

Guía de evaluación del impacto de género

28

Desde la Unidad para la Igualdad de Género del Instituto de la
Mujer de Castilla-La Mancha, se plantea una propuesta para
desarrollar el proceso de recogida de información que quedará

patente en el informe de impacto de género.

A continuación se ofrece un cuadro resumen de este proceso:

Identificación
de la norma
y marco legal

• Denominación
de la norma.

• Órgano
promotor.

• Contexto
normativo
vinculado.

• Objetivos marco
de igualdad de
oportunidades.

• Pertinencia de
género.

• Análisis de
situación en el
ámbito de
actuación.

• Conclusión
del análisis
de situación.

Análisis de
pertinencia

• Identificación
de objetivos de
igualdad en la
norma.

• Previsión de
resultados en
igualdad entre
mujeres y
hombres.

• Incidencia en
estereotipo y
roles.

Previsión
de efectos

• Impacto
Positivo. Norma
preparada para
aprobación.

• Impacto
Negativo.
Incorporar
modificaciones
en la norma.

Valoración
del impacto

A través de esta guía se irá explicando cada paso del proceso de
forma detallada, con la finalidad de ofrecer un recorrido por los dife-
rentes momentos por los que pasa la evaluación del impacto de géne-
ro de la norma. Como resultado de este proceso se obtendrá la infor-
mación necesaria a la hora de elaborar el informe de evaluación del
impacto de género.

PROCESO DE ELABORACIÓN DEL INFORME
DE IMPACTO DE GÉNERO

Guía impacto género 21/4/09 11:39 Página 28

29

PROCESO DE ELABORACIÓN DEL INFORME DE EVALUACIÓN DEL IMPACTO DE GÉNERO

A) IDENTIFICACIÓN DE LA NORMA Y MARCO LEGAL

• Denominación de la norma.

• Órgano promotor.

• Contexto normativo vinculado.
• Objetivos marco en igualdad

de oportunidades.

Identificación de la norma
y marco legal

• Pertinencia de género.

• Análisis de situación en el
ámbito de actuación.

• Conclusión del análisis
de situación.

Análisis de pertinencia

9 Ley Orgánica 3/2007 de 22 de marzo, para la Igualdad efectiva de mujeres y hombres, Ley
30/2003 de 13 de octubre, sobre medidas para incorporar la valoración del impacto de
género en las disposiciones normativas que elabore el gobierno, Ley Orgánica 1/2004 de
28 de diciembre, de medidas de protección integral contra la violencia de género, Directri-
ces europeas, etc.

El informe de evaluación del impacto de género recogerá la denomi-
nación de la norma, el órgano promotor, la referencia normativa vincu-
lada a la igualdad entre hombres y mujeres,9 y el contexto y ámbito de
actuación donde se desarrollará la norma.

Se trata únicamente de trasladar la información para contextualizar la
norma a través de la identificación de sus principales características
como rango legal, órgano administrativo que la emite, legislación rela-
cionada con el ámbito de actuación (nacional o regional), etc.

B) ANÁLISIS DE LA PERTINENCIA DE GÉNERO

Guía impacto género 21/4/09 11:39 Página 29

Guía de evaluación del impacto de género

Durante este análisis de pertinencia de género se comprobará si la
norma objeto de examen tendrá efectos directos o indirectos sobre la
igualdad entre hombres y mujeres.

Se trata, pues, del carácter de relevancia de las normativas, medidas y
acuerdos administrativos adoptados, en relación a un análisis de género
que compruebe los efectos de los mismos sobre las vidas de mujeres y
hombres. Comprobar la pertinencia de género de una política concreta
supone el primer paso para evaluar el impacto de género de la misma.
En general, hay que considerar que para toda medida o acuerdo que
tenga repercusiones de forma directa o indirecta sobre la ciudadanía,
será pertinente un análisis de género. Desde este enfoque se considera
que ninguna norma es neutra al género.

Una vez identificada la pertinencia de la norma en relación al género,
es necesario conocer cuál es la realidad existente de hombres y muje-
res en el ámbito donde se aplicará la norma. Con este análisis de situa-
ción se pretende visualizar la posición de unas y otros en el contexto
que regula la acción política.

Esta posición se viene reproduciendo generación tras generación, a
través de la asignación de roles y estereotipos a mujeres y hombres, la
cual sitúa a la mujer en situación de desigualdad frente al hombre. El
análisis de situación, en el ámbito de actuación correspondiente, pre-
tende identificar cuáles son esas desigualdades y cómo afectan a
hombres y mujeres, es decir, si afectan en el acceso a los recursos, en
la participación en la toma de decisiones, en la utilización de servicios
públicos, etc.

Para realizar este análisis de situación, se hace uso de los llamados indica-
dores de género, que son medidores cualitativos (que facilitan la com-
prensión de los cambios en las actitudes, en los comportamientos, en las
creencias, etc.) y/o cuantitativos (que proporcionan información concre-
ta a través de datos desagregados por sexo) acerca de las relaciones de
género. Estos nos proporcionan información diferenciada sobre la posi-
ción que ocupan hombres y mujeres, las relaciones entre ambos, las acti-
tudes, las necesidades, los valores, etc., en el ámbito de análisis.

Al realizar este análisis quedarán patentes las desigualdades de géne-
ro existentes en dicho ámbito de actuación, por ejemplo, visibilizando
la brecha salarial, la brecha digital, la segregación ocupacional, la
representación desequilibrada en órganos de decisión, las diferencias
en el acceso a los recursos, las necesidades y demandas específicas
de cada grupo, etc.

30

Guía impacto género 21/4/09 11:39 Página 30

31

PROCESO DE ELABORACIÓN DEL INFORME DE EVALUACIÓN DEL IMPACTO DE GÉNERO

Es necesario realizar una breve conclusión del análisis de situación inclu-
yendo los datos más relevantes, así como las situaciones de desigualdad
detectadas entre mujeres y hombres.

Una vez se han completado estos tres momentos de análisis en relación
a la norma, se plasmará en el informe un resumen de los resultados
obtenidos.

c) Previsión de efectos sobre la igualdad de género

En este apartado se trata de prever e identificar qué efectos tendrá la
norma sobre los desequilibrios y las desigualdades de género detecta-
das durante el análisis de pertinencia.

En cuanto a los objetivos establecidos por la norma, sería necesario
comprobar e identificar cuáles de ellos tiene una relación directa con
la promoción de la igualdad de género. Si en los objetivos de la norma
se encuentra definido el principio de igualdad, queda evidenciada la
voluntad política de generar un cambio en las relaciones de género.

Por ejemplo, si en un Plan para la Calidad en el Empleo se define
un objetivo que pretende el fomento del espíritu emprendedor de
hombres y mujeres, debe establecer medidas que promocionen el
autoempleo de las mujeres. Según datos de la Seguridad Social
para Febrero de 2008, el número de autónomos en Castilla-La
Mancha era de 122.022 frente a 42.093 autónomas. Este dato
constata que hay que procurar reducir la gran diferencia existen-
te entre autónomos y autónomas en la región aumentando o
incentivando el autoempleo de las mujeres.

• Identificación de objetivos de igualdad
en la norma.

• Previsión de resultados tras la aplicación
de la norma.

• Incidencia de la norma sobre roles
y estereotipos de género.

Previsión de efectos

Guía impacto género 21/4/09 11:39 Página 31

Guía de evaluación del impacto de género

Por tanto, para realizar la previsión de efectos, tendremos que tener en
cuenta los datos del análisis de situación, en el cual se han identificado
las situaciones de desigualdad, así como los objetivos específicos que
incluye la norma para reducirlas, de forma que se pueda pronosticar
cómo incidirá la norma sobre los roles y los estereotipos de género.

Para ello habrá que valorar pues, si los resultados de la aplicación de la
norma favorecen modificaciones sobre el sistema de creencias, valo-
res, costumbres y opiniones sociales, relacionadas con el género y en
relación a su ámbito de aplicación.

Para realizar la previsión de efectos deberá considerarse si las medidas
propuestas:

• Tienen en cuenta qué dificultades y obstáculos tienen en el acceso
a los recursos hombres y mujeres.

El análisis de género nos permite observar que las mujeres se enfren-
tan con dificultades y obstáculos a la hora de acceder a los vehícu-
los privados, a los puestos de responsabilidad, al empleo autónomo,
a las nuevas tecnologías de la información y la comunicación, a los
recursos productivos, etc. Así pues, identificar estos obstáculos en el
desarrollo normativo permitirá realizar una previsión de efectos de la
norma mas positiva.

• Si se han detectado demandas y/o necesidades específicas de
hombres y mujeres.

Las demandas y necesidades específicas pueden estar relacionadas
con los problemas de conciliación de las mujeres, de movilidad, de
escasez de recursos económicos, con demandas de servicios de
proximidad, de promoción empresarial, etc. La detección a priori de
estas demandas y necesidades específicas puede llevar a una
mayor adecuación de la norma a la realidad diferenciada de hom-
bres y mujeres.

• Si el reparto y uso de los recursos públicos beneficiará de igual mane-
ra a hombres y mujeres.

Por ejemplo cómo se reparte el dinero público: si se establecen
medidas que liberen a las mujeres de sus responsabilidades no com-
partidas (guarderías, cheques cuidado personas dependientes, etc.)
a la vez que fomenten medidas de incremento de la responsabilidad
de los hombres en este ámbito; cómo se regula el empleo; cómo se
fomenta la participación de las mujeres en la toma de decisiones;

32

Guía impacto género 21/4/09 11:39 Página 32

33

PROCESO DE ELABORACIÓN DEL INFORME DE EVALUACIÓN DEL IMPACTO DE GÉNERO

cómo se promueve la visibilización de las mujeres en ámbitos cultu-
rales; si se tienen en cuenta criterios de igualdad a la hora de la con-
tratación de empresas desde la Administración Pública, etc. De esta
manera se realizará un reparto más equitativo de los recursos promo-
viendo un uso más justo de los mismos.

• Si la norma incide en la modificación de roles y estereotipos de género.

Por ejemplo, para prever de qué manera afecta o influye la norma
en el cambio de esos roles si se promueve una medida de concilia-
ción, debería considerarse de qué manera se tiene en cuenta a los
hombres, ya que los roles masculinos tradicionales asignados han
desvinculado a éstos del cuidado de menores, así como de las
tareas del hogar.

Para prever cómo influye la norma en los estereotipos de género, se
propone como ejemplo una medida dirigida a potenciar el deporte
en la población. Un estereotipo que suele manejarse en este ámbito
es que “a los hombres les gusta más hacer deporte que a las muje-
res”. Para que este estereotipo se vea modificado por la norma ésta
debería tener en cuenta: contemplar la participación femenina, el
presupuesto destinado para su fomento, y un adecuado acondicio-
namiento en las instalaciones (que estén bien iluminadas, que la
comunicación en transporte público sea buena y frecuente, que los
horarios sean conciliadores, que se promueva la creación de equipos
femeninos en diferentes disciplinas, que existan espacios equipados
para el cuidado de menores durante el uso de las instalaciones, etc.)

D) VALORACIÓN DEL IMPACTO

• Impacto positivo
– El informe está concluido. La norma

está lista para su aprobación.

• Impacto negativo
– El informe debe incorporar modificaciones

para su reformulación. La norma debe ser
modificada e incluir un nuevo informe de
impacto.

Valoración del impacto

Guía impacto género 21/4/09 11:39 Página 33

Guía de evaluación del impacto de género

34

Al contrastar los datos del análisis de situación con los de la previsión,
podremos comprobar la naturaleza del impacto de género, es decir, se
podrá valorar si la norma tiene un impacto positivo o negativo en la
igualdad de género. Las conclusiones extraídas permitirán apreciar la
dimensión de las consecuencias en hombres y mujeres una vez aplica-
da la norma.

En estas conclusiones se valorará si:

• El impacto es negativo: en este caso, las desigualdades entre hom-
bres y mujeres se verían incrementadas si la norma se aprobara. Por
lo tanto, la norma deberá ser revisada, incluyendo las propuestas de
mejora. Una vez incluidas, el proceso de evaluación del impacto de
género se iniciará de nuevo hasta que su valoración de impacto
sobre la igualdad de oportunidades sea positivo.

• El impacto es positivo: en este caso, las medidas puestas en marcha
contribuyen a reducir las desigualdades existentes, o lo que es lo
mismo, tendrán un efecto positivo sobre la promoción de la igual-
dad. En este caso la norma estará lista para su aprobación.

Una política pública, sea cual sea su naturaleza, deberá fomentar una
sociedad más justa donde hombres y mujeres tengan las mismas opor-
tunidades, las mismas posibilidades de acceso a los recursos, un repar-
to más equilibrado en la toma de decisiones, en el uso de los tiempos y
los espacios, y una consideración especifica de las diferencias por
razón de sexo. La evaluación de las políticas públicas desde un enfo-
que de género contribuirá a este objetivo de justicia y de calidad
democrática.

Se recomienda que la valoración del impacto (positiva o negativa)
vaya acompañada de los motivos o argumentos que justifiquen dicha
valoración.

34

Guía impacto género 21/4/09 11:39 Página 34

Caso práctico

Guía impacto género 21/4/09 11:39 Página 35

Guía de evaluación del impacto de género

36

A continuación se presenta un caso práctico elaborado a partir
de un informe de evaluación del impacto de género de la Con-
sejería de Trabajo y Empleo de la Junta de Comunidades de

Castilla-La Mancha, que acompañó al Decreto por el que se regularon
las subvenciones para el fomento y el desarrollo del trabajo autónomo
en Castilla-La Mancha. La reproducción parcial de dicho informe pre-
tende facilitar la transferencia de Buenas Prácticas relacionadas con la
incorporación del enfoque de género generadas en el ámbito de la
región de Castilla-La Mancha.

INFORME DE EVALUACIÓN DEL IMPACTO DE GÉNERO

A. IDENTIFICACIÓN DE LA NORMA Y MARCO LEGAL

Denominación de la norma:

Decreto, por el que se regulan las subvenciones para el fomento y
el desarrollo del trabajo autónomo en Castilla-La Mancha.

Órgano promotor (Órgano administrativo de que lo emite):

Consejería de Trabajo y Empleo.

Dirección General de Trabajo e Inmigración.

Contexto normativo vinculado (Contexto en el que se enmarca el
anteproyecto):

• La Constitución Española, que atribuye a los poderes públicos en
el artículo 9.2, el deber de promover las condiciones para que la
libertad y la igualdad de las personas y los grupos en que se inte-
gran, sean reales y efectivas y la obligación de remover los obstá-
culos que impidan su plenitud, facilitando la participación de toda
la ciudadanía en la vida política económica, cultural y social.

Guía impacto género 21/4/09 11:39 Página 36

• El Plan Regional de Fomento del Autoempleo que recoge los
objetivos y estrategias en materia de fomento del autoempleo,
para el periodo 2005-2010, en el marco del Acuerdo por el Empleo
y del Pacto por el Desarrollo y la Competitividad de Castilla-La
Mancha.

• La L.O. 3/2007, de 22 de marzo, para la igualdad efectiva de muje-
res y hombres, que en sus artículos 4 y 5 establece:

“Artículo 4. Integración del principio de igualdad en la interpreta-
ción y aplicación de las normas.

La igualdad de trato y de oportunidades entre mujeres y hombres es
un principio informador del ordenamiento jurídico y, como tal, se
integrará y observará en la interpretación y aplicación de las normas
jurídicas.

Artículo 5. Igualdad de trato y de oportunidades en el acceso al
empleo, en la formación y en la promoción profesionales, y en las
condiciones de trabajo.”

B. ANÁLISIS DE LA PERTINENCIA DE GÉNERO

Objeto del anteproyecto

Se constituye como objetivo primordial del Proyecto de Decreto que
se presenta, establecer los programas que desarrolla la Junta de
Comunidades de Castilla–La Mancha, a través de la Consejería
competente en materia de empleo, y regular el procedimiento para
la concesión de ayudas y subvenciones destinadas a promover,
facilitar y desarrollar proyectos de autoempleo. Para ello establece
las siguientes líneas de actuación:

a) Proyectos empresariales promovidos por desempleadas, que
pretendan constituirse como trabajadoras autónomas.

b) Proyectos empresariales promovidos por desempleados, que
pretendan constituirse como trabajadores autónomos.

c) La inserción laboral de un familiar que conviva con el/la trabaja-
dor/a autónoma a título principal, mediante la prestación de ser-
vicios en la actividad empresarial y su incorporación obligatoria
al Régimen Especial de Trabajadores Autónomos de la Seguri-
dad Social, como autónoma/o colaborador/a.

37

CASO PRÁCTICO

Guía impacto género 21/4/09 11:39 Página 37

Guía de evaluación del impacto de género

d) Proyectos de autoempleo, promovidos por desempleadas que
estén en posesión del Título Aval-Autoempleo.

e) Proyectos de autoempleo, promovidos por desempleados que
estén en posesión del Título Aval-Autoempleo.

f) La conciliación de la vida laboral, familiar y personal de las tra-
bajadoras autónomas, a titulo principal o colaboradoras,
mediante, de una parte, la subvención de los gastos derivados
de la contratación de personas desempleadas, especialmente
mujeres, que sustituyan a la trabajadora autónoma durante el
período de descanso por maternidad, adopción o acogimiento
preadoptivo. De otra parte, mediante incentivos para la reincor-
poración a la actividad empresarial de la trabajadora autóno-
ma en el período comprendido entre las seis y las dieciséis sema-
nas desde el nacimiento adopción, o acogimiento preadoptivo.

Asimismo se subvenciona a las trabajadoras autónomas por los
gastos que genera la atención a sus hijos menores, acogidos o
tutelados, que convivan con ella, estén a su cargo y tengan una
edad inferior a 8 años.

g) La integración laboral de las trabajadoras y trabajadores autó-
nomos que cesen en su actividad empresarial.

Análisis de situación actual de mujeres y hombres en el ámbito de
actuación

Para realizar un análisis de situación de mujeres y hombres en rela-
ción al trabajo autónomo observamos diferentes datos derivados
de las estadísticas elaboradas a partir de datos propios de la Direc-
ción General de Trabajo e Inmigración.

Si analizamos los datos relativos a las subvenciones concedidas para
la promoción del autoempleo a 30 de octubre de 2008 observamos
como el número de ayudas recibidas por mujeres es de 1275 frente
a 1871 concedidas a hombres.

Cabe destacar:

• Un 48,48% de subvenciones lo son a mujeres con respecto del total
de ayudas a la Inversión.

• Un 37,52% de subvenciones lo son a mujeres con respecto del total
de ayudas al inicio de la actividad.

38

Guía impacto género 21/4/09 11:39 Página 38

39

CASO PRÁCTICO

• Un 117,10% de subvenciones como autónoma colaboradora han
sido concedidas a mujeres con respecto del total de ayudas a los
hombres.

• En cuanto al cese de actividad, la estadística viene a indicar que
las ayudas concedidas a mujeres superan a las de los hombres ya
que el porcentaje es muy superior.

• Por último la ayuda relativa al aval-autoempleo también es muy
superior en cuanto al número, en mujeres como beneficiarias de
estas ayudas, representando el número de estas un porcentaje
muchísimo mayor que el de varones.

Si analizamos los datos estadísticos obtenidos del observatorio del SEPE-
CAM (Servicio Público de Empleo de CLM) relativos a la evolución del
número de parados/as en Castilla–La Mancha estos nos indican clara-
mente como ha sido el aumento del número de parados y paradas,
debido a la situación de crisis global y a la problemática económica
que atraviesa la sociedad. Es importante resaltar que el paro femenino
tiene además unas características o factores especiales respecto del
paro masculino cuyo aumento, en este caso, está claramente determi-
nado por las circunstancias contextuales; el paro femenino, por su
parte, constata un fenómeno estructural o de larga duración sean cua-
les sean las circunstancias sociales, lo que lleva a hablar de la feminiza-
ción del paro. La situación actual en Castilla–La Mancha es perfecta-
mente extrapolable a la situación actual que se vive en todo el territorio
nacional, lo que indica el carácter global de la problemática, la cual
es especialmente importante en el caso de las mujeres.

Esto muestra la importancia de potenciar el emprendimiento como
medida destinada a promover el empleo de la ciudadanía castellano-
manchega y especialmente de las mujeres. El fomento del autoempleo
se presenta pues como una política positiva para la creación y promo-
ción del empleo.

El número de mujeres que han estado beneficiándose de las ayudas
destinadas al autoempleo hasta la fecha, ha sido muy inferior al de
hombres. Por tanto, aun estando reconocido el principio de igualdad
de oportunidades entre mujeres y hombres en las normas o leyes, la
realidad nos muestra que esta igualdad no es real ni efectiva ya que no
existe un igual acceso al mercado de trabajo. Esto pone de manifiesto
la necesidad de impulsar las actuaciones positivas a favor de la auto-
empleabilidad de la mujer.

Guía impacto género 21/4/09 11:39 Página 39

Guía de evaluación del impacto de género

La situación actual define la necesidad de potenciar y desarrollar el
empleo femenino si lo que se pretende es conseguir una igualdad real
y efectiva en el ámbito laboral. Una línea de actuación importante
para la consecución del objetivo de igualdad es la promoción del
autoempleo, ya que esta modalidad se ha manifestado como una de
las alternativas más importante para la inserción laboral de mujeres en
desempleo.

Este decreto tiene pues una alta pertenencia de género puesto que
tanto el objeto del mismo (concesión de ayudas y subvenciones desti-
nadas a promover, facilitar y desarrollar proyectos de autoempleo),
como el ámbito de actuación donde interviene (promoción laboral de
la ciudadanía castellano-manchega) tendrán efectos directos sobre la
realidad de los hombres y las mujeres de la región.

C.PREVISIÓN DE EFECTOS SOBRE LA IGUALDAD DE GÉNERO

Identificación de objetivos de igualdad

Tras el diagnóstico señalado en el análisis de situación y partiendo
de la base de la desigualdad social en el “punto de partida” para
el acceso al empleo de las mujeres, el proyecto de Decreto prevé
medidas y acciones positivas tales como:

a) Proyectos de autoempleo promovidos por desempleadas y des-
empleados:

– Subvención al inicio de la actividad: hasta 7.000 euros, si quien
solicita la ayuda es mujer, y hasta 5.000 euros, si el solicitante es
hombre. Si el proyecto empresarial está promovido por mujer
con discapacidad, la subvención ascenderá hasta 10.000
euros, y hasta 8.000 euros si es hombre.

– Las subvenciones a la inversión en activos fijos tendrán como
límite el 70 por 100 de la inversión aprobada, si quien solicita la
subvención es mujer, y el 50 por 100, si es hombre.

– La cuantía de las ayudas a emprendedoras con cargas fami-
liares será de 1.200 euros por cada hijo menor de tres años y
por cada familiar incapacitado a cargo de la trabajadora
autónoma, hasta un máximo de 2.400 euros.

– En el supuesto de mujeres víctimas de violencia de género, las
cantidades se verán incrementadas en un 15%.

40

Guía impacto género 21/4/09 11:39 Página 40

b) Subvenciones para la inserción laboral de un familiar que convi-
va con el trabajador/a autónomo/a a título principal, como
autónomo/a colaborador/a:

– La ayuda consistirá en una subvención de hasta 3.000 euros. En
el caso de que la solicitante sea mujer, la subvención será
hasta de 5.000 euros. Si la solicitud está presentada por perso-
na con discapacidad, la subvención será de hasta 5.000
euros, y de hasta 7.000 euros, si la solicitante de la subvención
es, además, mujer.

c) Programa Aval-Autoempleo destinado a desempleadas y des-
empleados.

– El incentivo económico que contiene el Título Aval-Autoem-
pleo consiste en una subvención de 3.600 euros, si el beneficia-
rio es hombre, y de 4.800 euros, si es mujer.

d) Ayudas a la conciliación de la vida laboral, familiar y personal de
las trabajadoras autónomas.

Estos objetivos son coherentes con los objetivos de igualdad estable-
cidos en el Eje 2 del Plan por el Crecimiento, la Consolidación y la
Calidad del Empleo en Castilla-La Mancha (2008-8013) de la Conse-
jería de Trabajo y Empleo de la Junta de Comunidades, con los
objetivos marcados en el bloque 1 “La igualdad se trabaja” del 4º
Plan de Igualdad de Oportunidades entre Hombres y Mujeres del
Instituto de la Mujer de Castilla-La Mancha, con los objetivos y medi-
das definidas para el ámbito laboral en el borrador del anteproyec-
to de Ley de Igualdad de Mujeres y Hombres de Castilla-La Mancha
y con la Ley Orgánica para la Igualdad efectiva de Mujeres y Hom-
bres en cuanto a la promoción del empleo.

Previsión de resultados en igualdad de oportunidades

La Consejería de Trabajo y Empleo es consciente de la responsabili-
dad que tiene en la promoción de la actividad sociolaboral de las
mujeres y en su integración en el mercado laboral en condiciones
de igualdad.

El desarrollo de la actividad de la propia Consejería conlleva, como
no podría ser de otra forma, en sus labores de información, asesora-
miento, promoción de actuaciones, actividad de fomento y en
todas sus actuaciones una clara actividad de orientación y efecto
a favor de la igualdad, que redunda en un mayor enriquecimiento
de la sociedad castellano–manchega.

41

CASO PRÁCTICO

Guía impacto género 21/4/09 11:39 Página 41

Guía de evaluación del impacto de género

Es evidente que aunque el proyecto de Decreto pretende conse-
guir un beneficio para todas las personas que sean autónomas o
deseen autoemplearse, las consecuencias de la aplicación de este
proyecto tendrá especial importancia e influencia en las mujeres, ya
que una vez detectada la necesidad de impulsar acciones a favor
de las mujeres emprendedoras, se establecen medidas positivas diri-
gidas a compensar la desigual posición de partida en la que se
encuentran estas respecto de los hombres, en relación con el ámbi-
to concreto que regula esta norma, consiguiendo un evidente pro-
greso en la igualdad de oportunidades.

Es pues un objetivo principal de este proyecto de Decreto la conse-
cución de la igualdad de género. Para ello adopta acciones positi-
vas que deben satisfacer las necesidades prácticas y los intereses
estratégicos de las mujeres y los hombres destinatarios de la norma.
Estos intereses que tradicionalmente plantean un reto a la división
sexual del trabajo así como roles definidos según parámetros tradi-
cionales de género, tienen una respuesta directa e inmediata a tra-
vés de las acciones positivas previstas en esta norma.

En el ámbito laboral de nuestra comunidad autónoma y siguiendo
las nuevas directrices de aplicación de los fondos comunitarios, se
pone el énfasis en paliar las dificultades de incorporación al empleo
de las mujeres de tal manera que se destinan más recursos para
financiar los proyectos de autoempleo promovidos por las deman-
dantes de empleo.

El presente Decreto establece un marco de medidas, vistos más arri-
ba, y regula los programas que desarrolla la Administración de Cas-
tilla–La Mancha a través de la Consejería competente en la mate-
ria, dirigidas exclusivamente al trabajador o trabajadora autónoma
como persona física que ejerce una actividad económica por
cuenta propia, con el fin de fomentar, apoyar y potenciar el empleo
a través del autoempleo y al mismo tiempo favorecer una mayor
presencia y aumentar la capacidad de emprender en el trabajo
autónomo.

El enfoque de género está presente en el desarrollo del proyecto de
Decreto, y es además uno de los elementos fundamentales de esta
norma, pues trabaja sobre la modificación de roles y estereotipos de
género equilibrando el acceso a los recursos.

Asi, las acciones definidas en este decreto para la promoción del
autoempleo en la región castellano-manchega, distinguen de

42

Guía impacto género 21/4/09 11:39 Página 42

43

CASO PRÁCTICO

manera específica las diferentes situaciones de partida de hom-
bres y mujeres en el ámbito laboral, teniéndolas en cuenta en el
diseño de las medidas. Se contemplan ciertos obstáculos de acce-
so al empleo de las mujeres tales como las responsabilidades fami-
liares, realizando un reparto equitativo de los recursos económicos,
que facilite que las mujeres se beneficien de estas ayudas salvan-
do los obstáculos asociados a sus roles de género. Por tanto, pre-
visiblemente la aprobación de esta norma tendrá efectos positi-
vos en la promoción de la igualdad de oportunidades entre
mujeres y hombres.

D. VALORACIÓN DEL IMPACTO

A través del presente Decreto se pretende contribuir positivamente a la
promoción de la igualdad de oportunidades entre hombres y mujeres
en el ámbito del autoempleo en el contexto de la comunidad castella-
no-manchega. De esta manera las medidas que pone en marcha esta
norma contribuyen a reducir las desigualdades entre hombres y muje-
res en materia laboral.

A fin de evitar desequilibrios, desigualdades y reducir la brecha de
género, se puede concluir que previsiblemente la aprobación de esta
norma garantizará la igualdad de oportunidades en nuestra región, de
lo que se deduce que la valoración del impacto de género es positiva.

Guía impacto género 21/4/09 11:39 Página 43

Guía de evaluación del impacto de género

44

Guía impacto género 21/4/09 11:39 Página 44

Anexo

Guía impacto género 21/4/09 11:39 Página 45

Guía de evaluación del impacto de género

46

Identificar la Ley, el Plan o Acto
administrativo relevante, sobre los que
se aplica el Informe de Impacto de
Género.

Explicitar el órgano administrativo que
lo promueve.

Identificar el contexto o ámbito de
actuación al que se dirige.

Identificar normativa específica en
Igualdad de Género por la que se
realiza el informe.

Comprobar que la norma cumple con
los principios marcados legalmente en
las Políticas marco de Igualdad de
Oportunidades.

Denominación de la
norma.

Órgano administrativo
que lo promueve.

Contexto o ámbito de
actuación de la norma.

Contexto normativo
vinculado. Objetivos
marco de Igualdad de
Oportunidades.

A. IDENTIFICACIÓN DE LA NORMA

TABLA DE AYUDA EN LA ELABORACIÓN DE CONTENIDOS DEL
INFORME DE IMPACTO DE GÉNERO

Guía impacto género 21/4/09 11:39 Página 46

47

ANEXOS

En este apartado es necesario incluir la
justificación de por qué la norma es
pertinente, o no, al género. Para
determinarlo se podrá tenerse en
cuenta las recomendaciones que se
realizan en la guía.

Analizar la situación de partida de
mujeres y hombres en el ámbito de
actuación de la norma. Para ello se
hará uso de análisis cuantitativos;
información desagregada por sexo
comparando numéricamente situación
de mujeres y hombres y cualitativos;
información que describa las
desigualdades entre mujeres y hombres;
identificación del uso de un lenguaje no
sexista en el documento.

En este apartado es preciso indicar
las conclusiones obtenidas del análisis
de situación, quedando reflejadas las
desigualdades existentes entre
hombres y mujeres y previas a la
implantación de la norma, en función
del ámbito de actuación de la
misma.

Sí. ¿Por qué?

No. ¿Por qué?

Análisis de la situación
de partida de hombres
y mujeres.

Justificación del análisis
de situación.

¿La norma sobre la que se realiza el informe es pertinente al género?

B. ANÁLISIS DE LA PERTINENCIA

Guía impacto género 21/4/09 11:39 Página 47

Guía de evaluación del impacto de género

48

Indicar los objetivos incluidos en la
norma dirigidos a la promoción de la
Igualdad de Oportunidades entre
mujeres y hombres, el contexto y
ámbito de actuación.

Previsión de los resultados que la
norma, que tendrá sobre la posición
de hombres y mujeres una vez se
apruebe la misma, esto es, anticiparse
a los efectos que tendrá sobre los
desequilibrios y las desigualdades
detectadas.

Valoración sobre la incidencia que
tendrá la norma en la contribución a
la modificación de roles y estereotipos
de género.

Objetivos de la norma en
relación a la igualdad de
género.

Análisis de cómo afectaría
la norma a mujeres y
hombres.

Efectos sobre los
estereotipos y roles de
género.

C. PREVISIÓN DE EFECTOS SOBRE LA IGUALDAD

 Positivo

 Negativo

D. VALORACIÓN DEL IMPACTO

E. PROPUESTAS DE MODIFICACIÓN

Argumentación:

Nota aclaratoria: Sólo en casos excepcionales, relacionados con temas de orde-
namiento administrativo que regule procedimientos, podrá valorarse la neutrali-
dad del impacto de la norma respecto al género.

Guía impacto género 21/4/09 11:39 Página 48

Bibliografía

Guía impacto género 21/4/09 11:39 Página 49

Guía de evaluación del impacto de género

• 100 palabras para la igualdad. Glosario de términos relativos a la
igualdad entre hombres y mujeres, Comisión Europea, Dirección
General de Empleo, Relaciones Laborales y Asuntos Sociales, 1998.

• Con otra mirada: una lectura de género a las políticas públicas, Agru-
pación de Desarrollo Proyecto Calíope, Agrupación de Desarrollo
Proyecto Enlazadas, Slovak Family Planning Association, Madrid, 2007.

• Guía para la incorporación de la perspectiva de género. Instituto de
la Mujer, Madrid.

• Manual para la integración de la perspectiva de género en el des-
arrollo local y regional, Emakunde Instituto Vasco de la Mujer, Vitoria-
Gasteiz, 1997.

• Informes de Evaluación de Impacto de género, Generalitat de
Catalunya, Institut Calalà de les Dones. Barcelona, 2005.

• Guía para identificar la pertinencia de género, Unidad de Igualdad
y Género, Instituto Andaluz de la Mujer, Junta de Andalucía, 2005.

• Consejo de Europa, Mainstreaming de género. Marco conceptual,
metodología y presentación de “buenas prácticas”. Informe final de
las actividades del Grupo de especialistas en mainstreaming (EG-S-
MS), (versión español e inglés), Instituto de la Mujer, Ministerio de Tra-
bajo y Asuntos Sociales, Serie documentos, número 28, Madrid, 1999.

• Ley orgánica 3/2007, de 22 de marzo, para la Igualdad efectiva de
mujeres y hombres.

• Ley 30/2003 de 13 de Octubre sobre medidas para incorporar la
valoración del impacto de género en las disposiciones normativas
que elabore el gobierno.

• Guía para la evaluación del impacto en función del género. Comi-
sión Europea, 1997.

• Informes de Evaluación de Impacto de Género, Guía de aplicación
Práctica, para la elaboración de Informes de Evaluación de Impac-
to de Género las disposiciones normativas que elabore el Gobierno
de acuerdo a la Ley 30/2003, Instituto de la Mujer, Ministerio de Tra-
bajo y Asuntos Sociales, 2005.

• EL Estudio del impacto de género en las leyes. Themis. Almería. 2005.

• Guía para la evaluación del impacto de género. Instituto de la Mujer
de la Región de Murcia.

50

Guía impacto género 21/4/09 11:39 Página 50

Impacto de Género

EVALUACIÓN DEL

Ev
a

lu
a

c
ió

n
 d

e
l i

m
p

a
c

to
 d

e
 g

é
n

e
ro

GUÍA

G
U

ÍA

Impacto
de Género

EVALUACIÓN DEL
GUÍA

de

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /None
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /None
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages false
 /MonoImageFilter /None
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

