

FINAL MDG-F JOINT PROGRAMME

 NARRATIVE REPORT

Participating UN Organization(s) Sector(s)/Area(s)/Theme(s)

UN Women (leading agency)

UNDP

UNFPA

UNICEF

ILO

UN-Habitat

Gender Thematic Window

Promotion of Gender, and Ethnic-Racial Equality

Joint Programme Title Joint Programme Number

Inter-Agency Programme for Promotion of

Gender and Ethnic-Racial Equality
MDG-1662

Joint Programme Cost

[Sharing - if applicable]

 Joint Programme [Location]

[Fund Contribution): USD 4,000,000 Region(s): Latin America and the

Caribbean

Govt. Contribution: Sub-Region(s): Southern Cone

Agency Core Contribution:

Other: Country(s) Brazil

TOTAL: USD 4,000,000

Final Joint Programme Evaluation Joint Programme Timeline

Final Evaluation Done Yes X No

Evaluation Report Attached Yes X No

Date of delivery of final report 06/12/2012

Original start date

January 2009

Final end date

September 14th 2012

Participating Implementing Line Ministries and/or other organisations (CSO, etc)

Secretariat of Policies for Women (SPM) and Secretariat of Policies for Promotion of Racial Equality

(SEPPIR), both of them linked to the Presidency of the Federative Republic of Brazil.

 1

Report Formatting Instructions:

¶ Number all sections and paragraphs as indicated below.

¶ Format the entire document using the following font: 12point _ Times New Roman.

 2

a. Socio economical context and the development problems addressed by the

programme.

Brazil has consolidated its democratic tradition with a fifth direct presidential

election in 2010 in which Dilma Rousseff has been elected as the country’s

first female President. Counting with a strong public support, she enjoys a

broad coalition holding a majority in both houses of the Federal Congress. A

key goal of the Rousseff Administration is to reinforce Brazil’s roles in Latin

American integration, in strengthening and reform the multilateral system, and

the South-South Cooperation. The Roussef’s Presidency enjoys great

popularity and the President herself has been recognized as a good manager
with implacable records against corruption.

The Brazilian economy emerged nearly unscathed by the international

financial crisis of 2008/2009, expanding its GDP by 7.5% in 2010 alone.

More than 14 million jobs have been created since 2004, and average real

income has increased by 20%. Progressive government policies to increase the

minimum wage and extend the Bolsa Familia – a cash transfer programme

which has also enabled millions to enter the labour force – have nearly

doubled per capita income among Brazil’s poorest citizens. In 2011 and most

part of 2012 economic growth decreased suggesting that the model based on

internal consumption and densification of middle class might be facing

exhaustion. However, GDP growth rates for the 3rd quarter (1.15%) seems to

corroborate the idea that the Brazilian economy will resume a tendency of

grow in 2013, even if the expected growth will not be substantive in

comparison with other emerging economies. On the other hand, smaller rates

of consumption and economic growth will probably cause the decrease of

inflationary pressures from 5.45% to the estimated goal of 4.5% in the next

year according to the Brazilian system of Inflation Targeting.

Despite all its progress, Brazil is still a country marked by soaring social and

economic inequalities directly related to unequal access to opportunities and

gender, and ethnic-racial related discrimination. These are intensified by the

wide gap between the country’s legal and political frameworks and the current

reality of women, afro-descendants and ethnic populations who still suffer the

most from extreme poverty, flaws of the health system, unemployment, and

violence, which hamper the exercise of their basic human rights. This

situation is aggravated among indigenous, rural and Afro-descendant women,

especially heads of households, those living with HIV/AIDS, migrants, youths

and domestic workers detaching the address policy issues from the

intersectional point of view.

I. PURPOSE

 3

In the past several years, the Brazilian Government has acknowledged gender

and ethnic-racial inequalities and begun to address them in both the National

Pluri-annual Plan (PPA) and in the National Plan of Women’s Policies

(NPWP). Brazil’s 2008-2011 Pluri-Annual Plan, which establishes

government goals, measures and expenditures, promotes social inclusion

through promotion of gender, race and ethnic equality and human rights. The

Plan also proposes to strengthen Brazil’s South-South Cooperation agenda.

The new 2012-2015 Pluri-Annual Plan reinforces gender and race

mainstreaming and is expected to expand upon these priorities.

The National Plan of Women’s Policies (NPWP), first created in 2004, clearly

expresses the Government’s commitment to incorporate gender perspectives

in all public policies. The II NPWP, launched in 2008, outlines the Brazilian

Government’s strategic areas of intervention, including women’s social

inclusion, economic empowerment and equality in the labour market;

elimination of all forms of violence against women; participation of women in

leadership and decision-making positions; sustainable development and food

security in rural and urban areas; women’s rights to access land, decent

housing and social infrastructure in rural and urban areas, especially

considering traditional communities; elimination of racism and sexism; and

elimination of generational gender inequalities which affect young and elderly

women. The III National Conference for Women’s Policies, organized in

Brasilia in December of 2011, with the support of UN Women and the

participation of UN Women’s Executive Director Michelle Bachelet, resulted

in ratification of the II Plan of Policies for Women which was recently

approved. During the III National Conference for Women’s Policies, over

2,000 women established a platform for women’s policies at municipal and

state levels to: a) identify challenges to achieving gender equality through

women’s economic, social, cultural and political empowerment; and b) with

goal of eradicating extreme poverty and ensuring all Brazilian women’s full

citizenship, review and update policies and actions proposed in the Second

National Plan for Women’s Policies and set future priorities.

In addition, there is the National Plan of Policies to Promote Racial Equality

(NPPPRE), designed to address a set of resolutions from the 2005 I National

Conference of Policies to Promote Racial Equality. The NPPPRE stresses the

need to support the implementation of affirmative action policies; land access

to quilombola communities, religious tolerance and cultural diversity in

regards to Afro-Brazilian traditional populations; to support the national

policy to promote the health of the black population; and to carry out the

implementation of non-discriminatory education at the Brazilian educational

system.

b. Joint programme outcomes and associated outputs

 4

1. Crosscutting gender and racial dimensions of policies, programmes and public
services expanded and enhanced.

1.1 Monitoring and evaluation methodology of the National Plan of

Policies for Women (PNPM) and of the National Plan for Promotion of
Racial Equality (PLANAPIR) developed.

1.2 Managers trained to propose and operate policies, programs and

budgetary measures in consonance with governmental policies for
overcoming race and gender inequalities.

1.3 Public services – at schools, health units, police precincts, reference

centers and shelters that are sensitive to the needs of women, adolescents
and girls from discriminated groups and/or in situations of vulnerability.

2. Local and regional capacities for reinforcing promotion of gender and racial

equality strengthened and integrated.

2.1 The institutional structure of sub-national bodies responsible for
policies for women and promotion of racial equality strengthened.

3. Egalitarian, plural, and multiracial participation of women in public decision-

making spaces strengthened and expanded.

3.1 Policies and commitments to strengthen and expand participation of

women in decision-making spaces promoted by organizations and

institutions.

4. Items relating to promotion of gender and racial equality featured and given

prominence in the media.

4.1 - Communication strategy implemented with the aim of stimulating

social support for promotion of racial and gender equality.

c. Overall contribution of the joint programme to National Plan and Priorities

The Output 1.1 is directly related to the monitoring and evaluation of the NPWP

and the NPPPRE. Both plans are national plans developed with the participation

of CSOs and leaderships from the black and women’s movements in a process

that is carried out for almost a year, with public consultations at the municipal,

state and national levels. Although the Programme invested time and resources in

this output, in general the results directly related to the national plans are modest

since, because of political constraints and shift in priorities, both SPM and

SEPPIR did not advance in the plans implementation to the expected degree. On

the other hand, is plausible to affirm that the cumulative work developed in this

area will result in some attribution in regards to the development of consistent

systems of monitoring and evaluation in regards to National Plans of gender and

race in Brazil.

 5

d. Programme Development Partners Joint Contribution

An identified strength of the Programme was the functioning of the Programme

Management Committee. The UN agencies involved clearly understood the

Programme as an important inter-agency space what is evidenced by their

commitment to the meetings and in the developing of joint activities. The same

can be said about the Governmental partners, SPM and SEPPIR. The fact that the

Government had space in the PMC was cited many times as one important

stimulus to the Government participation. Another perception from Governmental

partners was that it is easy for them to deal with inter-agency programmes since

they are able to interact in a coordinated way with many UN agencies instead of

having to establish parallel relations with each one of the agencies. The main

evidence of the interaction and joint contribution of the Programme development

partners has to do with a cultural and organizational change, towards the end of

the Programme it was commonly agreed that the PMC was jointly thinking,

formulating, planning and implementing activities.

a. Report on the key outcomes achieved and variance in achieved versus planned

results

Although it is not possible to establish clear causal links between the

Programme’s outputs and developmental outcomes achieved by Brazil during the

Programme implementation, it is possible through construction of the

comprehensive logical counterfactual approach to identify evidence and examples

that support the idea that the Interagency Programme effect or impact towards

development, although limited in scope and reach was indeed important in the

scope of the Brazilian development context in relation to the promotion of gender,
and ethnic-racial equality.

Result 1. Expansion and improvement of race and gender mainstreaming in policies,
programs and services

Most activities of the Interagency Programme were implemented to generate

effects in Result 1. The Programme’s Monitoring and Evaluation Plan provided

six quantitative and two qualitative indicators to monitor this result. One

quantitative indicator aimed to measure the increase of gender, ethnicity and race

mainstreaming into the plans of policies for women and of policies to promote

racial equality. In this case it was not possible to make any causal inference

because, contrary to expectations, in 2012 it was not developed the III National

Plan of Policies for Women as expected or the I National Plan of Policies for the

Promotion of Racial Equality as expected, therefore it was not possible to observe
any change in the indicator.

It is worth noting, however, that in relation to the III National Conference on

Policies for Women, the financial support of the Interagency Programme was

II. ASSESSMENT OF JOINT PROGRAMME RESULTS

 6

crucial to ensure the substantive participation of indigenous women. In addition,

the programme supported the whole process of Rapporteur of the Conference,

which had involved more than 4,500 women across the country.

Another quantitative indicator aimed to estimate the increase of gender, race and

ethnicity mainstreaming in the Pluri-Annual Plan (PPA) which is the main

planning document of the Brazilian government. The new PPA, however, was

built based on a methodology that did not allow the comparison with previous

PPA. Nevertheless, government officials and NGOs claim that the adoption of the

new methodology stimulated the gender, race and ethnicity mainstreaming and, in

addition, the PPA 2012-2015 has as its first Guideline - "the guarantee of human

rights with reducing social, regional, ethnic, racial and gender inequalities." The

PPA also has three specific programmes to deal with issues of gender, race and

ethnicity, suggesting that there was an increase of mainstreaming in the PPA as a

whole (including the process and final document). Government officials linked to

the Interagency Programme actively participated in the formulation of the PPA,

but given the characteristics of the PPA and its formulation process, it is not

possible to establish causal links between Programme activities and the increased
mainstreaming noticed on the PPA 2012-2015.

Other set of quantitative indicators observed budgetary variation of the Secretariat

of Policies for Women (SPM), the Secretariat for Policies to Promote Racial

Equality (SEPPIR) and the National Indian Foundation (FUNAI). In the case of

SPM and FUNAI it was noted a small increase in the budget allocated for 2012 in

comparison to 2010. In the case of SEPPIR the increase was more significant.

Even though the resources have increased since the beginning of the Programme,

in a context of scarce resources, the variation is small to characterize further

mainstreaming of gender, race and ethnicity issues and the effect of the

Programme in relation to these changes seems to be null since decisions about
resource allocation are taken exclusively within Government.

Qualitative indicators were selected from the Bulletin of Social Research of the

IPEA, a research institute linked to the Federal Government that publishes an

annual special issue based on an analysis of the incorporation of the themes of

gender and race into public policy. In this case, for both subjects, gender and race,

the message observed in the IPEA’s analysis during the Interagency Program

implementation is that progress has been achieved, but much remains to be done

in the pursuit of full equality and social justice, both for women and girls and for
African descent and ethnic populations.

Under the Outcome 1 it is evident that the Interagency Programme had some

effect in the broader process of increasing mainstreaming of gender, race and

ethnicity in the public sector, private sector and civil society in Brazil, but the

challenge in this case is to define to which extent the activities and products

(mainly research and advocacy) of the Programme were instrumental in this

process. One of the evidence to support this reflection was the participation of

people linked to the Programme in high level participatory spaces of the Federal

Government, including, for example, the Joint Monitoring Committee of the

National Plan of Policies for Women, and the development of several studies and

 7

consultancies focusing on intersectionality and the promotion of gender and race

mainstreaming that were developed based on demands from the Programme’s

national counterparts.

Result 2. Strengthening of regional integration and the promotion of gender equality and
race;

The Programme’s Plan of Monitoring and Evaluation provides four quantitative

indicators for Outcome 2, all of them linked to increased institutionalization of

gender and race structures on local governments, including state capitals. In the

case of local governments and state’s capital’s gender equality bodies there was

no change in the indicator. However, given the fact that most states already have

these bodies in place and most municipal governments that are capitals of their

states have them too, a lower variation of this indicator was expected.

The indicators aiming to measure institutional strengthening of racial equality

bodies, however, recorded advances. All the states joined the Intergovernmental

Forum on Promotion of Racial Equality, and there was a 15% increase in the

number of municipalities that have joined the Intergovernmental Forum on
Promotion of Racial Equality.

In all cases there is no direct causal relationship between the activities and outputs

of the Interagency Program and this result of institutional strengthening of

organizations of gender and race in local governments.

On the other hand, one of the smart practices identified within the scope of the

Interagency Program is exactly the case of the creation of a Working Group on

Gender and Race in the Conleste. The Conleste is a consortium of 15

municipalities in the Eastern Region of the State of Rio de Janeiro. The creation

of this WG is directly linked to the Interagency Program since it took form during

an event, organized by the Programme (UN-Habitat), to raise awareness and

promote capacities for gender mainstreaming with public managers of Conleste.

More than 100 people attended the event, most of them men, and most of them

Secretaries from the Conleste municipalities. The creation of the Working Group
has been proposed and approved during the event.

Result 3. Strengthening and expanding participation egalitarian, pluralistic, multiracial
women in decision-making areas;

The macro indicators of Result 3 are all quantitative and intend to measure the

increase in participation of women and people of African descent in the Federal

civil service and in leadership positions in the Government and private sector. The

number of women civil servants increased by 3%, the number of women in

commissioned positions in the Federal Government remained constant, as did the

number of women occupying high level senior leading roles in the major private
companies in the country.

Moreover, within the private sector, there were increases of 19% in the number of

women in executive positions and 51% in the number of African descent in

 8

executive positions. Also in relation to the population of African descent it was

registered a decrease in their participation in management positions (22%) and an

increase in participation in supervisory positions (47%). Although significant,

these important advances were not able to promote the overcoming of gender and

racial inequities in public and private management.

Regarding the Interagency Programme’s effect, it is not possible to establish

direct causality between this result’s observed variation and the Programme’s

activities and products. However, a seminar on racism and institutional sexism

within governmental organizations was conducted in 2010. This event was cited

several times as a tipping point in promoting the inclusion of this issue in the

Government’s agenda. Another activity with a great potential to cause

developmental changes is the production of case studies for use in the classroom

developed with the National School of Public Administration (ENAP),

responsible for training of all public servants occupying managerial level

positions in the Federal Government.

Result 4. Content on promoting gender equality and race disseminated and highlighted in
the media.

In regards to the Outcome 4 there are two macro indicators - quantitative and

qualitative. The quantitative indicator is the number of unique hits per day

received by the Interagency Programme’s website, which increased from 315 in

2011 to 543 in 2012. The first ten results of a Google search on the terms gender,

race and ethnicity in Portuguese are related to seven registers from the

Interagency Programme, a similar situation occurs when the search terms are

gender and race, race and ethnicity, or gender and ethnicity detaching the
prominence of the Programme in its online communication strategy.

Another indicator, a qualitative one, is based on the analysis of the Observatory of

Gender Equality in Brazil in relation to the presence of the themes of gender, race

and ethnicity equality on the media. According to the report’s analysis the

traditional media still disseminates a stereotyped view of women, indigenous and
ethnic populations, as well as people of African descent.

Given the size of the media sector in Brazil the attribution of development results

in this area tends to zero because of the scope and leverage of the Interagency

Programme.

However, there are indications that the initiatives of the Programme have the

potential to generate cultural changes in the medium and long term. The Course of

Gender, Race and Ethnicity for Journalists was implemented in 9 cities and

trained more than 400 media professionals. According to an evaluation conducted

at the end of the course, more than three quarters of media professionals who took

the course believe that they will use what they have learned during the course of

their daily work. The Programme also launched a series of applicative for smart

phones with a focus on promoting gender, and ethnic-racial equality. Among the

highlights of this strategy there is application that provides access to the Maria da

Penha Law, which had over 1,500 downloads in just over two months without any

 9

publicity to promote its dissemination. It is worth noting that in Brazil an
applicative of great success is one that surpasses 10,000 downloads.

Conclusion

Due to the Interagency Programme’s evaluation timeframe it is not possible to

adequately estimate the attribution that the implemented initiatives will have in

terms of developmental outcomes. During presentation on the Interagency

Programme’s results to the UNCT Brazil a proposal was made to conduct, in four

years from now, a new assessment to infer accurately whether, and how, the

Programme contributed to the achievement of developmental outcomes.

Illustratively, the case studies of the Interagency Programme, currently under

review, demonstrate more clearly possible connections between the Programme's

initiatives and the attribution of developmental outcomes, although these are only

initial conclusions given the problem of the temporality of the evaluation.

b. Capacities developed during the implementation of the joint programme and

the achievement of outcomes

Capacities developed during the Programme implementation were instrumental in

promoting the sustainability of potential results. The complete logic model of the

Programme (available in the M&E Plan) was the cornerstone of the logic linking

outputs and outcomes. More important than listing all outputs is the understanding

that these were planned to promote national appropriation and sustainability.

Given the characteristics of the outputs achieved it is important to detach three

innovative outputs that were incorporated by the national counterparts also

because these were activities and outputs aligned with national priorities. The

Seminar on Institutional Racism and Sexism was one these outputs; the work

based on the deconstruction of racist, sexist and ethnocentric stereotypes was

another; and finally, the development of smartphone’s apps. All these products

resulted in new governmental activities and approaches to surpass gender and

ethnic-racial inequalities resulting in the fact that now national counterparts are

more able to combat the structural causes of identity based inequities in Brazil.

c. Outputs’ contribution to outcomes

Most of planned outputs were achieved, especially after the mid-term evaluation.

Given the scope of the final evaluation it was not possible to direct infer how

outputs influence outcomes. However, given the fact that it was produced, after

the mid-term evaluation, a complete logic model for the Programme, it is

plausible that, based on the chain of development effects of the Programme,

developmental results were achieved. Capacities were developed in terms of

M&E system for national plans, shifts in agenda were produced, and institutional

changes are also potential achieved results. For more detail on this process please

see the Final Report Evaluation and the smart practices case studies that are in

depth studies about innovations produced in the scope of the Programme and their

 10

expected effects in terms of capacity building, agenda setting and cultural,

institutional and behavioural changes on right holders and duty bearers.

d. Primary beneficiaries/right holders engaged in the joint programme implementation

The primary beneficiaries of the Programme, due to its implementation characteristics are

mainly the two national counterparts, SPM and SEPPIR, which are active parts of the
PMC and actively collaborated with the Programme’s planning and implementation.

Direct beneficiaries were also supported in small numbers, though. It is worth noting that

among direct beneficiaries are media professionals, public sector managers, CSOs and
local governments (especially in the city of Salvador de Bahia). Indirectly speaking, as a

result of the mid-term evaluation, the Programme innovatively began to work with

traditional populations such as Afro-Brazilian Traditional Populations (Povos de
Terreiro), quilombolas, and Rom and Kalon people - groups that have been historically

marginalized. During the final political event of the Programme, the Minister of Policies

for Promotion of Racial Equality, Ms. Luiza Bairros, cited this work, in combination with

the production of smartphone’s apps, in her words the Programme was able to focus on
historical developmental challenges but with the eyes to the future.

e. Assessment of the joint programme and its development partners focus on social,

cultural, political and economic inequalities during the implementation

a. Involvement of Socially Excluded Populations

Socially excluded populations were invited to share their concerns and

needs, work was developed with Afro-Brazilian Traditional

Populations (Povos de Terreiro), quilombolas, and Rom and Kalon

people, black people, working women’s groups, young women, etc.

Although, not part of the PMC representatives of these population

cohorts were invited to discussions and events of the Programme.

Also, as a result of the mid-term evaluation it was organized a meeting

with civil society organizations. The results of these interactions and

discussions with direct and indirect beneficiary populations were

included in the Programme’s M&E Plan as Managerial Responses of

Recommendations and Lessons Learned. In the specific cases of Rom

and Kalon people, as well as Povos de Terreiro, the Programme was

cited as opening opportunities for this excluded population to dialogue

with the UN and the Government and as an institutional space that

showed interest and recognize the importance of these populations.

Also in regards to the civil society is worthwhile to cite the work

performed by the UNFPA in regards to mobilization of thousands of

people to promote health of the black population, and the work

performed by the ILO and the UN Women to support the Federation of

Domestic Workers (FENATRAD),.

 11

b. Increased contribution of excluded groups in decisions that affect their

lifes ï dialogue and participation

There has been observed a noticeable increase in participation and

dialogue of excluded populations in decision-making processes that

affect their lives. This increased participation and dialogue is due to

openness of national counterparts in including these populations into

the policy dialogue. In this sense is important to call attention to the

perception of both national counterparts and CSOs that cited as one of

the strengths of the Programme is role as a facilitator of the dialogue

between those institutions and the United Nations.

c. Strengthened of citizen and civil society groups to advocate for their rights

The Programme supported CSOs aiming to strengthening citizens’

capacity to advocate for their rights. To detail concrete examples

please see smart practices case studies from UNFPA (nationwide

mobilization for the promotion of the black population health) and ILO

(support to FENATRAD to participate in the approval process of ILO

Convention 189).

d. Programme contribution to improving the lives of socially excluded groups

The Programme contribution in this case was mostly linked with

including specific demographic cohorts in the policy agenda. Another

contribution is related to empowering socially excluded groups to

demand their rights and political participation. The Programme also

promoted media awareness in regards to the use of stereotypical views

that caused racism, sexism and ethnocentrism. All these changes,

however, are medium and long term that will probably take place in

the years to come.

e. Describe the extent of the contribution of the joint programme to the following

categories of results:

f.

a. Paris Declaration Principles

¶ Leadership of national and local governmental institutions

It is important to notice that Brazil is not a signatory country of the Paris

Declaration. However, the country state reform, implemented since 1994

is aligned with the principles of the Paris Declaration. Since the

Programme focused its national counterparts as main direct beneficiaries it

is plausible to affirm that the Programme contributed to the leadership of

National Government Institutions. In the case of local governments is

 12

important to draw attention to the comprehensive work performed in the

city of Salvador de Bahia (for more on this please see case study on the

Salvador Observatory). In both cases national and local government

institutions cited the importance of the political support provided by the

UN that resulted in their institutional strengthening.

¶ Involvement of CSO and citizens

The Programme should have invested more in the involvement of CSOs

and citizens. Following the mid-term evaluation recommendations the

Programme organized a CSO meeting, but mostly, the Programme

involved the public sector in its management. There are however the

already cited activities developed by UNFPA and ILO that were based on

the civil society involvement and strengthening.

¶ Alignment and harmonization

The Programme was aligned with national planning documents. After the

2011 changes in Government, the PMC had a special meeting enabling

national counterparts to present their new strategic plans. Most of the

activities were developed according to the counterparts needs. The

Programme was furthermore aligned with UNDAF and the strategic

planning of participating UN agencies. It is worth noting that the final

political event featured signature of the MoU between the UN System in

Brazil and the Programme’s national counterparts to guarantee

sustainability and implementation of initiatives aligned with the

Programme.

¶ Innovative elements in mutual accountability (justify why these elements are

innovative)

Although not innovative it is important to highlight the functioning of the

PMC which as viewed by enrolled institutions as a democratic and

participative instance that dictated the administrative development of the

Programme. The participation of national counterparts in the PMC was

certainly substantive for the achievement of developmental results.

During the final evaluation process, as well in the case studies developed,

the PMC was cited by participating national counterparts as an effective

channel of communications with the United Nations since it was more

effective to establish programmatic discussions with several UN agencies

at once instead of having parallel discussions with each one of the

agencies involved in the Interagency Programme.

b. Delivering as One

 13

¶ Role of Resident Coordinator Office and synergies with other MDG-F joint

programmes

The support of the RCO was instrumental for the development of the

Programme. The RCO was always present on the PMC meetings, most

times the Resident Coordinator himself participating in the meetings and

always provided guidance and advice on specific strategic decisions. The

support of the M&E Coordinator at the RCO office was equally important

with emphasis on the relationship with the MDG-F Secretariat and in the

promotion of joint activities with other JPs in the country. The Programme

devised several activities with the other JPs, specifically in regards to

training activities on the M&E area and the exchange of practices and

experiences.

¶ Innovative elements in harmonization of procedures and managerial practices

The innovative approach in this case was in regards to the understanding

that not having harmonized procedures was not a weakness but

strengthened the Programme, since in concrete terms that means more

flexible and comprehensive opportunities for procurement processes and

selection of consultants. It is not plausible for the agencies or national

counterparts to change their own procedures but it is indeed important to

understand that these suppose administrative constraint can open a

window of opportunity when the program is fully joint implemented.

¶ Joint United Nations formulation, planning and management

The Programme did contribute to the understanding that joint

programming offers a set of benefits in comparison with single agency’s

programmes. In the case of Brazil, given the rising complexity of the

developmental changes in the country it is clear that joint programming is

more effective in promoting significant developmental changes. It is worth

mentioning that towards the end of the Programme the PMC’s institutions

were not just jointly implementing the programme, but also thinking and

planning together, what made possible for the Programme to explore the

full capabilities of joint programming.

a. Key lessons learned and good practices that would facilitate future joint programme

design and implementation

1. The inter-agency institutional arrangement aggregates value to the UN

work and stimulates the achievement of outcomes. The inter-agency work

is more successful and effective in the implementation of important

III. GOOD PRACTICES AND LESSONS LEARNED

 14

actions and it is recognized by counterparts and beneficiary populations as
strategic in the promotion of gender, and ethnic-racial equality.

2. There are many challenges related to intersectionality and joint-

programming approaches. These newly emerged challenges require

theoretical and operational knowledge by those involved in conducting the

Programme. These obstacles also call for better integration of

administrative procedures and monitoring and evaluation activities.

3. To identify and incorporate the experiences of other countries in the LAC

region and worldwide was a strategic punctual decision that generated

positive effects since it stimulated the articulation and expansion of inter-

agency programming, as well as promoted exchange of knowledge and the
replication of successful initiatives.

4. The identification of networks of partners and the establishment of

supporting activities were essential to the strengthening of civil society

organizations working with intersectional issues.

5. The adoption of innovative tools in the area of communication was a

successful initiative to disseminate information and sensitize the media
about gender, race and ethnicity issues.

6. The strengthening of organizations of women, black and ethnic population

cohorts, is critical to ensure the sustainability of achieved results, as well

as, to integrate capabilities from the regional level during the
decentralization of actions.

7. Strengthening institutional counterparts (SEPPIR and SPM) was one of

the priorities of the program. This institutional strengthening process

should be based in the exchange of knowledge and shared managerial

practices. It also contributes to the capacity development of counterparts

and leverages the sustainability of potential outcomes.

b. Report on any innovative development approaches as a result of joint programme

implementation

The Programme was innovative in its content and format since it focuses of the

promotion of gender and ethnic-racial equality through a multi-institutional

arrangement. Three items can be cited, however, as truly innovative:

i. Signing the Knowledge Transfer Agreement with Colombian

counterpart MDG-F JP;

ii. Utilization of Web 2.0 tools and smart phones apps to promote

gender and ethnic-racial equality;

iii. Incorporation of new programmatic approaches (educative

communications, smart practices, intersectionality) and work with

historically excluded populations.

 15

c. Indicate key constraints including delays during programme implementation

1. Internal to the joint programme

Management of funds - it is important to have in future JPs a MoU signed

to guarantee the flow of resources among participating institutions;

Personnel turnover - it is important to establish from the outset of any

future JP a strategy to deal with changes in the personnel involved in the

Programme, one tool utilized in the Programme was to produce hand over

notes every time that were changes in the personnel.

2. External to the joint programme

Changes on political leadership within the government and civil society –

it is important in future JPs to match the programme implementation with

the electoral and administrative timeline of the national Governmental

counterparts..

3. Main mitigation actions implemented to overcome these constraints

Development of tools to register the historic development of the

Programme, and constant dynamic planning exercises to aligned national

priorities and to clearly define roles, responsibilities and expectations of

each one of the PMC’s institutions.

d. Describe and assess how the monitoring and evaluation function has contributed to

the:

1. Improvement in programme management and the attainment of

development results

The Programme was based on Management for Development Results

(MfDR) principles that aggregate to Results Based Management (RBM)

the Human Rights Based Approach. In that sense M&E activities were

instrumental to guarantee the effective implementation of activities, and

the identification of Lessons Learned, Recommendations and Smart

Practices. Structurally speaking the MfDR approach was possible to

implement because the Programme developed a complete logic model,

which was also useful to harmonize within the PMC the roles and

responsibilities of participating institutions.

2. Improvement in transparency and mutual accountability

Transparency and accountability were improved through M&E systems

since it was possible to implement a results based reporting system which

made possible to clarify to donors and involved institutions how activities

were implemented, which outputs were produced, and how these outputs

generate outcomes.

 16

3. Increasing national capacities and procedures in M&E and data

Increasing national capacities and procedures in M&E and data was one of

the main intended results of the Programme. Given Brazilian

developmental characteristics and the scope and coverage of the

Programme it is possible to infer that to some extent the Programme did

collaborate in the M&E of the II National Plan of Policies for Women and

in a smaller degree to national policies for the promotion of racial

equality. In this case is worth mentioning that the Programme had two

representatives participating, as observers, in the National Committee of

Policies for Women. These representatives, from the UNWOMEN and the

ILO, had the chance to promote technical cooperation and advocacy in this

important inter-governmental participatory space achieving results not

presented in the Programme’s Results Matrix.

4. To what extent was the mid-term evaluation process useful to the joint

programme?

The mid-term evaluation was instrumental in the implementation of the

Programme since it produced a “Road Map” that was used by the new

Coordinator of the Programme to strategically orientate and correct

problems identified during the mid-term evaluation. By that time the

Programme was facing structural problems and it was difficult to advance

towards intended results. One concrete example was that the mid-term

evaluation resulted in a new orientation in regards to the work with ethnic

populations and in the communications area, which resulted later in two of

the Programme’s innovations: incorporation of Afro-Brazilian Traditional

populations and Rom and Kalon People as subjects of rights in the policy

field and the use of Web 2.0 tools to promote the communication for

development approach.

e. Describe and assess how the communication and advocacy functions have

contributed to the:

1. Improve the sustainability of the joint programme

The Programme’s communications strategy was instrumental for

successful implementation of the Programme. The fact that the

Programme had a significant presence at Facebook, Twitter and Orkut has

proved that the chosen produced intended results. The Programme’s

website had towards the end of the Programme more than 550 visits per

day and it was recognized as a depository of useful information regarding

the promotion of gender and ethnic-racial equality. The use of smart

phones apps also was a successful strategy, even before the end of the

Programme it was clear that participating institutions, including the

national counterparts, will incorporate this best practice, thus enhancing

 17

the Programme’s sustainability. Other examples are related to three good

practices described by case studies: the UNFPA’s mobilization for the

health of the black population, the UNICEF’s campaign for a childhood

free of racism, and UNWOMEN’s course for Journalists in Gender, Race

and Ethnicity.

2. Improve the opportunities for scaling up or replication of the joint

programme or any of its components

In this case besides the national appropriation of the Web 2.0 strategy one

can say that the publication of smart practices case studies, focused on the

replication and scaling-up of potential best practices, it is a good example

of how communications, in this case a publication, can stimulate the

sustainability of achieved results.

3. Providing information to beneficiaries/right holders

This was mainly acquired through the web 2.0 strategy and the

dissemination of information was widespread beyond the beneficiaries of

the Programme.

f. Please report on scalability of the joint programme and/or any of its components

1. To what extend has the joint programme assessed and systematized

development results with the intention to use as evidence for replication or

scaling up the joint programme or any of its components?

The Programme M&E system was, since the beginning, developed to

permit the identification of smart practices with potential to replication

and scaling-up. The methodology used was to produce a set of case studies

detailing why these practices were considered smart, and how they could

be implemented in other operational settings.

2. Describe example, if any, of replication or scaling up that are being

undertaken

The production of smart phone’s apps is being used by UN agencies and

national counterparts now. The concept of intersectionality was refined to

be applied into the policy field. Seems to be consensual among the PMC’s

institutions that this concept is instrumental in promoting gender and

ethnic-racial equality and that it can be a powerful tool in producing more

effective developmental initiatives.

3. Describe the joint programme exit strategy and assess how it has

improved the sustainability of the joint program.

The Programme promoted the signature of the MoU between the UN

System and national counterparts to maintain the work on the promotion

of gender and ethnic-racial equality on the agenda and to politically

 18

reinforce it. This constitutes a large part of the sustainability strategy.

Another part is the identification and systematization of innovative best

practices with high potential of replication and scaling-up.

a. Provide a final financial status of the joint programme in the following

categories:

UN

Agency

Approved

Budget

Transferred

Budget

Commited

Budget

Disbursed

Budget
Delivery %

UN

Women

1,375,996

1,375,996

1,375,996

1,351,249
98.2%

UNDP

537,855

537,855

537,855

533,209
99.1%

UNFPA

638,323

638,323

638,323

637,407
99.9%

ILO

638,677

638,677

638,677

629,980
98.6%

UNICEF

638,472

638,472

638,472

638,472
100.0%

UN

Habitat

170,677

170,677

170,677

169,177
99.1%

TOTAL

4,000,000

4,000,000

4,000,000

3,959,494
99.0%

b. Explain any outstanding balance or variances with the original budget

Values presented were reported by the participating agencies and pending

confirmation upon operational closure. The Programme did have the

challenge to disburse significant amounts of resources in the last semester

of implementation. It was consensual that the main challenge in regards to

improve disbursement was due to constant changes in the personnel

responsible for the financial administration of resources.

The Inter-Agency Programme for the Promotion of Gender, and Ethnic-

Racial Equality’s PMC would like to express its gratitude to the MDG-F

Secretariat. The Secretariat was instrumental in stimulating the

Programme to achieve its intended results. It was of great importance for

IV. FINANCIAL STATUS OF THE JOINT PROGRAMME

V. OTHER COMMENTS AND/OR ADDITIONAL INFORMATION

 19

the Programme the regional meeting that took place in Cartagena,

Colombia. It was there, for instance, that the Knowledge Transfer

Agreement between the Inter-Agency Programme and its sister Colombian

programme took form. The MDG-F’s missions were also very important

since those were spaces in which the Programme had to organize its

information, what provided the Programme with a comprehensive view of

its advances and challenges.

The Inter-Agency Programme for the Promotion of Gender, and Ethnic-

Racial Equality’s PMC would like also to express its gratitude to the

AECID and the Spanish Government that financed the MDG-F that is an

innovative modality of funding for the international technical cooperation

that points out a way to promote more effective international cooperation

in the context of MICs characterized by great diversity, regional

disparities, identity based inequities and income inequality.

By signing, Participating United Nations Organizations (PUNO) certify that the project has been
operationally completed.

PUNO NAME

TITLE SIGNATURE DATE

VI. CERTIFICATION ON OPERATIONAL CLOSURE OF THE PROJECT

 20

1. List of all document/studies produced by the joint programme

VII. ANNEXES

 21

Á Analyses on the CEPAL gender equality observatory indicators for women autonomy on
economy and decision making areas

Á Analysis on women participation on the federal executive boards, unions and head of

enterprises

Á Analysis on the monitoring and evaluation of the National Pact for combating violence

against women

Á Guide for the right of women’s in prison situation

Á Report for systematizing and analyzing data on HIV/AIDS feminization

Á Updating and publishing the “Young women and men dialoguing about co-responsibility”

Á Campaign for the reduction of mother’s decease

Á Study “Monitoring the Legislative” (CFEMEA)

Á Study and Publication “Progress of Women in Brazil” (CEPIA)

Á Study on change of women participation patterns for elective posts (CESOP-UNICAMP)

Á Consultancy for building indicators on international agreements signed by the Brazilian

Government on Women’s Rights

Á Consultancy for building indicators on violence against women on the health system and

the security system Consultancy for evaluation of the Program “Brasil Quilombola”

Á Consultancy for systematizing and organizing a guide on the themes discussed on the

NEABs legislation

Á Participatory Research about the impacts in women’s lives of relocating processes due to

the construction of dams (ANAB)

Á Guide on Gender, Race and Ethnicity for Journalists (FENAJ)

Á Publication on gender and habitation (FBR)

Á Research on gender oriented impact of “Luz para Todos” Programme

Á Research on the economic impact of domestic work formalization in Brazil (IPC-IG)

Á Research “Historical rescue of the Sertão do Moxotó (Pernambuco) women’s
organizations and struggle and current situation on gender based violence” NGO Mulher

Maravilha

Á Report on the activities of the SPM from 2003 to 2010 “With all women for all their

rights”

Á Support for the campaign “Men unite for the end of violence against women”

Á Media Training material on gender and racism

Á Analysis on the situation of girls and adolescents in Brazil

 22

Á Consultancy for the production of an analytical document about the barriers for social and

racial access for public health services for women (focus on HIV and sexual and
reproductive health for women and young women)

Á Consultancy for the production of an analytical document on the quality of the activities
of promotion and attention on sexual and reproductive health (including family planning

and HIV)

Á Consultancy for identification, systematization and analysis of policies, programs and
actions for promoting racial equality on the health public services (recommendations and

indicators for the National Plan for Promotion of Racial Equality)

Á Registers (video) of the event “I National Meeting of Black Psychologists and

Researchers about inter-racial relations and subjectivity in Brazil” and production of the

content and graphic project for the executive summary of the same event

Á Consultancy for producing a executive summary for the seminar “Integrality of Human

Rights and gender and race equality”

Á Support for the campaign “Men unite for the end o f violence against women” to be

support for systematizing the good practices and lessons learned during the Mobilization

for the health of the black population analysis of contents and tendencies of media in a
racial perspective (inclusion of the racial dimension on the actions of the gender

observatory – SPM)

Á Consultancy for building the methodological proposal for the monitoring and evaluation

plan for the National Plan for Promotion of Racial Equality

Á Publication: Identification and approach for the Institutional Racism

Á ENAP 1 (National School for Public Administration) – case study (long) on the

incorporation of gender, race and ethnicity in the formulation and planning of projects,
programmes and public policies

Á ENAP 2 (National School for Public Administration) – case study (short) on the ethnic
dimension in the relation between citizens and the state

Á ENAP 3 (National School for Public Administration) – case study (short) on team
management in relation to problems as a consequence of unequal treatment and/or

discrimination of public servants based on gender, race and ethnicity

Á ENAP 4 (National School for Public Administration) – case study (short) on team

management and the solution of interpersonal problems

Á Salvador – Report on the Observatory of Racial Discrimination, Violence against Women
and LGBT during Salvador’s Carnival

Á Translation, edition and publication of guidelines on the incorporation of race in the
public policies cycle (based on a Spanish UNDP publication)

Á Didactic material on gender, race and ethnic sensitive budgeting and case studies for the
sensitization and capacity building of public managers in relation to gender, race and

ethnicity

 23

Á Study on the political participation of afro-descendent women in the executive and

legislative

Á Publication of Supreme Court Judge’s vote in regards to UnB affirmative action policy

Á Consultancy for systematizing the activities done by the federal government and Civil

society on the Program Citizenship and Decent Work from 2007 to 2010

Á Consultancy for systematizing and producing material for the discussions on the
interministerial subcommittee for racial equality (to the 1º National conference on

Employment and Decent Work)

Á Consultancy for producing a guide with orientations and core instructions for the creation

of state and municipal plans on policies for women (by the experience of construction and

implementation of the state plans supported by SPM)

Á Consultancy for a critical study on indicators on gender used on the international context

and its relevance for the Brazilian reality

Á Consultancy for evaluating the design and data available on the National Program for

Qualification

Á Consultancy for updating the modules of the ILO Manual for capacity and information on

gender, race, poverty and employment

Á Elaborating and inserting of the gender and racial perspectives on the IBGE Monthly

inquiry on Employment and Unemployment

Á Elaborating technical documents to support the participation of Brazilian Delegation at

the ILO 100th Conference

Á Case Studies of Smart Practices

 24

2. List all communication products created by the joint programme

Á Guide for the right of women’s in prison situation

Á Report for systematizing and analyzing data on HIV/AIDS feminization

Á Updating and publishing the “Young women and men dialoguing about co-

responsibility”

Á Campaign for the reduction of mother’s decease

Á Study and Publication “Progress of Women in Brazil” (CEPIA)

Á Study on change of women participation patterns for elective posts (CESOP-UNICAMP)

Á Guide on Gender, Race and Ethnicity for Journalists (FENAJ)

Á Publication on gender and habitation (FBR)

Á Research and publication about the economic impact of domestic work formalization in

Brazil (IPC-IG)

Á Report on the activities of the SPM from 2003 to 2010 “With all women for all their

rights”

Á Support for the campaign “Men unite for the end of violence against women”

Á Media Training material on gender and racism

Á Analysis on the situation of girls and adolescents in Brazil

Á Registers (video) of the event “I National Meeting of Black Psychologists and

Researchers about inter-racial relations and subjectivity in Brazil” and production of the

content and graphic project for the executive summary of the same event

Á Support for the campaign “Men unite for the end of violence against women” to be

support for systematizing the good practices and lessons learned during the Mobilization
for the health of the black population analysis of contents and tendencies of media in a

racial perspective (inclusion of the racial dimension on the actions of the gender

observatory – SPM)

Á Publication: Identification and approach for the Institutional Racism

Á ENAP 1 (National School for Public Administration) – case study (long) on the
incorporation of gender, race and ethnicity in the formulation and planning of projects,

programmes and public policies

Á ENAP 2 (National School for Public Administration) – case study (short) on the ethnic

dimension in the relation between citizens and the state

Á ENAP 3 (National School for Public Administration) – case study (short) on team

management in relation to problems as a consequence of unequal treatment and/or

discrimination of public servants based on gender, race and ethnicity

 25

Á ENAP 4 (National School for Public Administration) – case study (short) on team

management and the solution of interpersonal problems

Á Salvador – Report on the Observatory of Racial Discrimination, Violence against Women

and LGBT during Salvador’s Carnival

Á Translation, edition and publication of guidelines on the incorporation of race in the

public policies cycle (based on a Spanish UNDP publication)

Á Didactic material on gender, race and ethnic sensitive budgeting and case studies for the

sensitization and capacity building of public managers in relation to gender, race and

ethnicity

Á Study on the political participation of afro-descendent women in the executive and

legislative

Á Publication of Supreme Court Judge’s vote in regards to UnB affirmative action policy

Á Consultancy for producing a guide with orientations and core instructions for the creation

of state and municipal plans on policies for women (by the experience of construction

and implementation of the state plans supported by SPM)

Á Consultancy for updating the modules of the ILO Manual for capacity and information on

gender, race, poverty and employment

Á Elaborating and inserting of the gender and racial perspectives on the IBGE Monthly

inquiry on Employment and Unemployment

Á Case Studies of Smart Practices

Á Mobilization and campaign in soccer field (2011)

Á Campaign “Por uma Infância sem Racismo”

Á Mobilization for the Health of Black Population

Á Twitter mobilization on the Human Rights Day

Á Smartphone app “Lei Maria da Penha”

Á Smartphone app “Estatuto da Igualdade Racial”

Á Smartphone app “Notas Técnicas OIT”

Á Smartphone app “Guia de Gênero, Raça e Etnia para Jornalistas”

Á Smartphone app “Revista sobre Gênero e Habitação”

Á Smartphone app “Guia para Denúncias de Descriminação”

Á Smartphone app “ ”

Á Programme Website, Twitter and Facebook

 26

3. Minutes of the final review meeting of the Programme Management Committee and

National Steering Committee

The final review meeting was an expanded PMC meeting with selected guests where it was also

discussed and validated the smart practices cases studies. The event took place at August 16
th

and 17
th
, 2012 and the minutes are presented below.

Fala Dr. Jorge Chediek

Uma das ideias do F-ODM foi trabalhar transversalmente.

Promover uma cultura de trabalho interagencial.

Trabalhar com os governos para também promover uma cultura de trabalho interagencial

internamente, em nossas contrapartes.

O Brasil é visto de fora como um novo milagre. Mas as médias escondem as desigualdades
internas, especialmente de gênero e raça. A mudança não pode vir só de uma instituição, de um

ministério.

A ONU com muitas vozes fala com uma voz. Vamos trabalhar aliados com governos e sociedade

civil para lutar contra todas as formas de discriminação.

Importância de compartilhar a experiência com outros países, como no caso Brasil-Colômbia.

Agradecimento a Vera Soares.

Fala Luís:

Trabalhamos com os conceitos de intersetorialidade, interseccionalidade, protopolítica e práticas

inteligentes.

Protopolítica: aquilo que é necessário fazer antes da política em si, a experimentação;

Práticas inteligentes: além de replicáveis, são adaptáveis a outros contextos;

Intersetorialidade: também tem a ver com a interinstitucionalidade;

Interseccionalidade:

Apresentação OIT-FENATRAD:

Márcia:

Convenção 189 e recomendação 201

 27

Discussão de novas normas internacionais para trabalhadoras domésticas. O trabalho doméstico é

uma importante fonte de trabalho para mulheres e uma porta de entrada no mundo do trabalho
para mulheres pobres, além de ser uma importante forma de troca de divisas entre países. No

entanto, muitas vezes o trabalho doméstico é visto como algo natual das mulheres. Então, apesar

das trabalhadoras domésticas terem direitos previstos em todas as normas da OIT, viu-se a

necessidade de criação de uma norma específica para trabalhadoras domésticas, já que neste
existe uma maior vulnerabilidade a direitos fundamentais e trabalhistas. Ainda é muito comum

nele o trabalho infantil, forçado, a discriminação e tráfico de pessoas. Existe um grande déficits

de trabalho decente no trabalho doméstico, além de uma maioria de trabalhadoras mulheres e
negras.

A questão entrou na pauta da Conferência Internacional do Trabalho de 2008. Relatório do

Escritório da OIT de 2010 gerou propostas para o tema. Segunda rodada de discussão aconteceu
em junho de 2011.

No Brasil, houve a discussão de como garantir o protagonismo das trabalhadoras domésticas em

um processo tão institucionalizado como o de uma discussão de norma internacional. Foi feito

uma parceria entre OIT e SPM para informar as trabalhadoras domésticas e fomentar a sua
participação no processo. Foi organizada uma oficina com trabalhadoras domésticas para a

pactuação de propostas para serem enviadas para Genebra.

Em 2010, o Brasil foi o único país com lideranças de trabalhadoras domésticas em sua delegação
para a Convenção Internacional do Trabalho de 2010. No ano seguinte, outros países também

levaram lideranças. Com papel de destaque, o Brasil foi convidado para ser relator da comissão

de trabalho doméstico. Foi construída uma agenda conjunta de trabalho que vai além da
convenção 189 da OIT.

Fala Eunice SEPPIR:

Dona Laudelina – fundação da primeira organização de trabalhadoras domésticas, em 1936.

O trabalho doméstico é uma atividade precária, atravessada pela discriminação racial.

Lições aprendidas: ação coletiva entre governos, agências internacionais e organizações de

trabalhadoras domésticas foi uma ação afirmativa pioneira, ousada, revolucionária de direito, para
garantir a igualdade de tratamento dentro da diferença e da diversidade étnico-racial e de classe,

promovendo o grupo discriminado de trabalhadoras domésticas a um processo de inclusão,

possibilitando-lhes o acesso aos espaços sociais e a fruição de direitos fundamentais, visando a

realização da efetiva igualdade constitucional. Além disso, promoveu a quebra do princípio da
invisibilidade das mulheres negras trabalhadoras domésticas, promovendo também uma maior

representatividade de grupos historicamente discriminados.

Fala Cristina SPM:

Existe uma articulação com o Ministério do Trabalho para que o uso diferenciado do tempo, a

carga de trabalho doméstico não remunerado e a divisão sexual do trabalho sejam levados em
conta no conceito geral de trabalho do Ministério do Trabalho. É importante também, neste

 28

sentido, gerar dados que mostrem esta realidade de legitimem a construção de um trabalho

doméstico justo.

Fala Sueli – FENATRAD

Somos como maratonistas, quando um corredor cansa, a gente passa a tocha para a outra. A luta

do trabalho doméstico vem de muito antes, vem da mudança da constituição de 1988, naquele
artigo que reconhece o direito aos trabalhadores, com exceção das trabalhadoras domésticas. No

entanto, com o direito de organização em sindicatos, as trabalhadoras domésticas se organizaram

para demandar seus direitos. Em 2003 inicia-se um momento importante, no qual a FENATRAD
e vários ministérios deram início ao projeto Trabalho Doméstico Cidadão. A luta foi por elevação

da escolaridade, curso profissionalizante, curso de formação sindical, etc. Em 2006, começou o

projeto Trabalho Doméstico Cidadão em 7 cidades. O projeto deu tão certo que eu estou aqui de
pé, falando com vocês. Do contrário, eu estaria quieta no cantinho, mas não, eu estou aqui. Eu

sou empregada doméstica desde os 12 anos de idade e, hoje, com 60 anos, continuo na ativa.

Lembro de tantas colegas que não importasse o tempo de trabalho, eram despedidas quando

engravidavam. Por isso, uma de nossas grandes conquistas foi o direito a estabilidade durante a
gestação.

Pela primeira vez, na 99 CIT, o tema trabalho doméstico entrou em pauta. Pela primeira vez nós

também fomos vistas como trabalhadoras. Vocês não sabem nossa emoção ao chegar ao Palácio
das Nações e ver aquele monte de bandeiras, não da televisão, mas de dentro pra fora, estando ali.

Vocês não sabem a nossa emoção de estar naquele palácio suntuoso de cabeça erguida, com as

nossas pautas e reivindicações. Vocês nãos abem a emoção de ver as falas da delegação
brasileira. Em muitos momentos o Brasil serviu de referência para o voto de outros países. E nós

estávamos ali. Vocês não sabem a nossa alegria, quando foi aprovada a convenção com a

recomendação. Vocês nãos abem a nossa alegria quando a convenção foi aprovada, que a gente se

levantou, não podia, mas a gente não lembrou disso. Mas também houve tristeza, como quando
em 2010 ouvimos a notícia de como estava o governo em contenção de gastos, as trabalhadoras

domésticas não iriam fazer parte da delegação brasileira. Naquele momento as lágrimas

desceram. Mas o poder e a ousadia que vocês nos deram no momento em que a SEPPIR, a OIT, o
Ministério do Trabalho nos deram, nós abrimos a boca e fomos mostrar nossa indignação. Nada

sobre nós sem nós. E naquele momento, um dos primeiros ministérios que se levantou e falou que

estava disposto a ajudar foi a SPM, que deu 2 passagens, depois, na semana seguinte, conseguiu-

se passagens para todas as 6 e elas foram à CIT acompanhar a votação da convenção.

Não basta só poder, mas também o amor e a sensibilidade de mostrar o potencial de cada um.

Muito se diz que o trabalho doméstico vai acabar. Eu fico muito feliz de ver as mulheres

assumindo um papel de relevante importância no mundo do trabalho. Mas para que a mulher
possa assumir o papel de brilhantismo na sociedade, é preciso que tenha outra mulher para

assumir os afazeres domésticos de sua casa. Como vai terminar este trabalho? O que vai terminar

é o trabalho doméstico sem direitos, discriminado. O trabalho doméstico decente não. O trabalho
doméstico vem da escravidão, e todos aqueles que lutaram pelo fim das fileiras da escravidão, e

todos os seguimentos que apoiam a construção de um trabalho doméstico decente, são os

abolicionistas dos dias de hoje. Todos vocês ajudaram a reescrever a história do trabalho

doméstico no nosso país. Nesse momento eu gostaria de agradecer a cada um de vocês, a cada um
dos que ficaram na estrada da luta. Obrigada.

 29

Apresentação Maria Cecília:

O mais interessante desta experiência é que um trabalho que é invisibilizado e discriminado, que
tem muito a ver com a naturalização das desigualdades. É muito importante que esse processo

gere mudanças concretas na vida e no cotidiano da vida das trabalhadoras domésticas. Além

disso, esta é uma experiência de articulação interinstitucional, colocou muitas organizações com

práticas, saberes e lógicas de ações muito distintas. Colocar todas estas organizações para discutir
e promover ações concretas é algo complexo, ao mesmo tempo em que muito rico, e mesmo com

uma assimetria de saberes, tentar construir um processo horizontal. Uma das coisas que é

fundamental na construção de políticas públicas é dar voz às pessoas interessadas, é necessário
construir com aos grupos vulneráveis as políticas de promoção da igualdade, criando espaços de

diálogo e participação.

Finalizando, existe o desafio da ratificação da convenção 189 e o da criação de mais espaços
participativos e de diálogos, preocupando-se em criar um espaço de troca de saberes,

especialmente numa realidade de assimetria de saberes, o que é um dilema e desafio de qualquer

espaço participativo, na qual há sempre o risco de que os saberes decodificados e técnicos tomem

a maior parte do espaço. O fundamental é ouvir e dar voz na construção de políticas de promoção
da igualdade.

Discussão:

Luís lembra que o PNUD teve também um papel importante neste processo. Fala também da

importância em colocar os saberes para dialogar, como no caso da produção de dados estatísticos

para a mensuração das várias faces da desigualdade.

Hélio pergunta como as pessoas que participaram da CIT avaliam a cobertura da imprensa sobre

o tema?

Ângela Fontes levanta a importância de fomentarmos também o compartilhamento de tarefas

domésticas entre homens e mulheres.

Sueli Carneiro coloca que a experiência parece exemplar, masa que há um ator político que não

aparece neste debate, que é a parte patronal. Ela pergunta como foi o posicionamento do

segmento patronal neste processo, acreditando que a dificuldade de ratificação da convenção
pode estar ligada ao protagonismo deste segmento.

Paulino pede que Maria Cecília, enquanto pesquisadora, coloque quais são os problemas deste

processo que devem ser superados.

Juliano pergunta como se tem colocado o homem neste processo e de como a luta pelos direitos
conquistados tem sido passado para as novas gerações.

Luís coloca que uma questão que permeia a maioria das falas é a questão da sustentabilidade

deste processo, como garanti-lo a médio e longo prazo.

Eunice responde que a questão da imprensa foi bastante complexa. A imprensa, em muitos

momentos, colocou a assinatura da convenção como ratificação da convenção pelo Brasil, o que

ainda não aconteceu. Como o trabalho doméstico não é considerada uma atividade econômica,

 30

não existe uma organização patronal que presente o segmento. Como não há o sindicado patronal,

não pode haver uma organização coletiva, ficando sem uma perna da formação tripartite da OIT.
Em Genebra havia a representação as agências de empregadores, como as dos EUA, o que é

muito diferente da realidade brasileira, onde ainda que existam associações de donas de casa e de

empregadores do setor de serviços, não existe uma entidade que tenha representação coletiva do

segmento, sendo que as manifestações deste foi exatamente no sentido de afirmar que esta
representação não existia, mas que existia a opinião contrária à convenção e favorável apenas à

uma recomendação. A questão da mudança cultural não tem sido simples. Neste sentido, Creuza

sempre diz que os patrões estão presentes no executivo, no judiciário e no legislativo.

Márcia coloca que foi surpreendente a quantidade de matérias colocando os problemas e aumento

de gastos que a aprovação da convenção 189 da OIT criaria para o setor empregador. Pouco se

falou da aprovação da convenção como uma conquista de direitos. Já os empregadores, em geral,
conseguem votar de forma conjunta. Pela primeira vez na OIT, a bancada de empregadores abriu

o voto. Houve um nível elevado de abstenções, um bom número de votos contra e alguns votos a

favor, por parte dos empregadores. No âmbito da OIT, os empregadores tem a percepção de que

não existe mais a necessidade de novas convenções e normas e são, por princípio, contra novas
intervenções. Muitos votos contra dos empregadoras foram motivados também pela percepção

destes de que não representavam coletivamente o segmento.

Maria Cecília responde que um problema é a viabilização de fato da participação das
trabalhadoras domésticas, principalmente pela dificuldade de deslocamento e abstenção do

serviço. Uma possível solução é a criação de espaços itinerantes de discussão, tentando alcançar

um número maior de trabalhadoras domésticas. Outro desafio é a discussão e promoção de
políticas que permitam que as trabalhadoras domésticos possam ter um transporte público de

qualidade e o sistema público de cuidado das crianças.

Apresentação Estudo de Caso PNUD – Observatório da Discriminação Racial e LGBTTT

no Carnaval.

Fala Juliana:

O Observatório surgiu para prestar uma orientação jurídica às vítimas de racismo no carnaval e de
estabelecer uma parceria com a Delegacia Regional do Trabalho visando a melhoria das

condições de trabalho dos cordeiros, catadores e ambulantes, que é precária. Além disso, o

Observatório também visava inibir as ações de violências provocadas pela discriminação racial,

construir indicadores para o planejamento de políticas e mapear e registrar os casos de
discriminação contra a mulher e a população LGBTTT. O Programa Interagencial, a partir de

várias agências, trabalhou no sentido de fortalecer institucionalmente o Observatório, visando que

a organização pudesse cumprir melhor o seu papel. O Observatório, a partir do registro de
ocorrências de violências oferece subsídios ao poder público para a adoção de medidas que

alterasse aquela realidade. Além disso, tinha observadores voluntários em vários pontos

estratégicos da cidade, buscando identificar ocorrências de violência.

 31

Fala Eliane:

O Observatório tem funcionado desde o carnaval de 2005 e tem funcionado de fato como um
espaço de apoio às vítimas de violências, além de fazer os registros de ocorrência e visibilizando-

os. Estes foram objetivos de curto prazo do observatório. Há objetivos de médio prazo que ainda

não foram atingidos, como a melhoria da qualidade de condição de trabalho dos cordeiros, na

qual houve melhorias, mas ainda limitadas, e a criação de indicadores para medir a mudança nos
casos de violência, até porque as informações são colhidas de modo muito distinto de um ano

para outro. Existe o desafio de que a indústria do carnaval é muito poderosa em Salvador,

diminuindo a vontade do poder público em atender as demandas dos cordeiros e do observatório.

Além disso, existe a questão de violência policial contra a população negra no carnaval que o

Observatório ainda não consegue lidar. Uma questão é que a SEMUR (Sec. Municipal de

Reparação de Salvador) ainda tem pouca força institucional de pautar as questões raciais de modo
transversal em outros âmbitos do executivo e do legislativo. A Lei Orgânica de Salvador é a

única a ter um capítulo voltado apenas para a questão da população negra, mas isso ainda não é

apropriado pela maioria dos setores do poder público. O Observatório tem muito apoio dos

movimentos sociais, de alguns setores do governo (Delegacias, MP, etc) e da ONU, mas ainda
tem pouco apelo no poder público da cidade. Há também o problema de qualificação técnica dos

gestores/as para a implementação das políticas de promoção da igualdade racial. Eliane coloca

que se a SEMUR consegue dialogar com outros gestores/as a partir de dados e indicadores com
recorte racial já prontos, o impacto poderia ser maior.

Fala Gabriel:

Gabriel fala da importância da relação da prefeitura com o PNUD e da execução, pela SEMUR,

dos recursos recebidos via cooperação técnica. O Observatório teve um papel importante na

visibilidade das questões de racismo e sexismo em Salvador. Uma questão é que o Observatório

começou com uma perspectiva étnico-racial, mas foram sendo incluídas, paulatinamente, as
questões de gênero e sexualidade, devido às demandas que foram surgidas durante os anos. Teria

sido importante ter agregado esta visão interseccional desde o começo das atividades. Gabriel

coloca que há a proposta de replicar o modelo do observatório na Copa do Mundo.

Discussão:

Fernanda Lopes ressalta que uma das dificuldades do estabelecimento do Observatório é o

reconhecimento da cidade de Salvador como uma cidade racista e perpassado por este racismo em
suas instituições. No primeiro ano do Observatório foram registradas muitas ocorrências, mas no

primeiro ano os dados não puderam ser divulgados. Então, o objetivo de visibilizar os casos de

violência foi alcançado e é também por isso que, hoje, o secretário Aílton é tão acessado pela
mídia no período do carnaval. Fernanda coloca que a inclusão de outros grupos, como mulheres e

LGBTTTs também foi uma estratégia de visibilização das questões raciais como pano de fundo

de todo este processo. O Observatório, hoje, é uma ação de governo, mas ele nunca deixou de ser
aprovado pelas Nações Unidas e pelas organizações internacionais e este também é o papel da

ONU de impulsionar agendas.

 32

Luiz Barcelos afirma que o Observatório teve o mérito de visibilizar que as festas populares são

permeadas por relações de violência. No caso do Observatório, temos que reconhecer que já
temos dados, ainda que não tenhamos todos os dados. A partir disso, é preciso pensar em

estratégias de como promover a não violência nestas festas, especialmente no caso da Copa do

Mundo, pensando não apenas em como medir a violência racial na Copa, mas como combatê-la e

previni-la.

Luís Fujiwara coloca que o Observatório começou como uma atividade temporária, que ocorria

apenas no carnaval, e hoje já é permanente, mostrando seu avanço institucional. Neste sentido,

Luís coloca a importância de atividades como o Seminário de Racismo e Sexismo Institucional e
as atividades de estudos de caso de promoção de gênero, raça e etnia no âmbito da ENAP.

Apresentação UNFPA:

Fala Fernanda Lopes:

Na mobilização pela saúde da população negra, investimos muito na construção de diálogo entre

os diversos atores. Neste movimento de vários atores políticas, também são forjadas novas

institucionalidades, como a Rede Nacional de Controle Social e Saúde da população negra, a
Rede Nacional de Religiões Afro-Brasileiras e Saúde, a Rede lai Lai Apejo: População Negra e

AIDS, a Rede Nacional Afro-Atitudes, a Rede Nacional de Promoção e Controle Social da Saúde

das Lésbicas Negras (Rede Sapatá) e a Articulação de ONGs de Mulheres Negras Brasileiras. Em
2001, o Ministério da Saúde começa a incorporar a perspectiva étnico-racial, no entanto falando

em doenças de caráter étnica, ao passo que a mobilização demanda o conceito de doenças

causadas pelo racismo. 2003 é um ano marcado pela criação da SEPPIR e pela publicação “Saúde
da População Negra no Brasil” pela OPAS e pela SEPPIR.

Em 2003 também se institui o Comitê Técnico da Saúde da População Negra que incide na I

Conferência Nacional da Saúde. Em 2006, o Ministério da Saúde assume que existe racismo no

SUS, mesmo ano em que a Articulação de ONGs de Mulheres Negras Brasileiras conquista um
asssento no Conselho Nacional da Saúde. Em 2006, o dia 27 de outubro é estabelecido como o

Dia de Mobilização Nacional Pró-Saúde da População Negra. Logo após, o CNS aprova por

unanimidade o mérito da Política Nacional da Saúde Integral da População Negra.

Fala Juliano:

A saúde é vista como um direito básico dos seres humanos e a luta pela promoção da saúde da

população negra é uma luta por este direito básico que para ser acessado pela população negra,
demanda ações específicas com enfoque racial. A estratégia de saúde da população negra vê o

SUS como uma ferramenta estratégica, então, a questão é a melhoria da qualidade do próprio

SUS. O objetivo foi construir uma estratégia que reflita as demandas da população negra. No caso
da parceria com o Interagencial, tem-se buscado ações que se concentrem nos âmbitos locais em

articulação com o âmbito nacional. Como boas práticas, Juliano identifica mais municípios das

regiões metropolitanas e do interior dos estados envolvidos na Mobilização em 2011; militantes
do Movimento Negro promovendo debates sobre saúde e realizando atividades em diversos

espaços; a juventude negra dialogando sobre saúde e uma mobilização com mais jovens liderando

ações pelo Brasil pela saúde negra; secretarias municipais de saúde realizando atividades,

 33

implantando e implementando comitês e comissões em parceria com a sociedade civil; e

profissionais de saúde assumindo a bandeira para si e fomentando o debate em seus espaços de
trabalho.

Temos entendido que a ação junto ao poder públicos são essenciais no combate ao racismo

institucional. É preciso fortalecer o debate em torno da PNSIPN a partir do diálogo entre ciência,

cultura e políticas públicas. É necessário também pensar na auto-sustentabilidade da mobilização,
assim como potencializar as transferências de saberes/espertizes nas negociações. Por fim, é

preciso ampliar a participação na mobilização e a compreensão da PNSIPN como uma estratégia

de melhoria do SUS. Por isso, o comprometimento não é só da população negra, mas deve ser da
população como um todo, pois a melhoria da saúde da população negra é também a melhoria da

saúde pública do país.

Fala Elize Massard:

A primeira atividade chave da mobilização foi a chamada convite, feita em 2006 e por telefone, e-

mail e envio de vídeo institucional, quando mais de 100 organizações foram contatadas. Já em

2009, houve um aperfeiçoamento do trabalho de comunicação, com a distribuição de um boletim
para mais de 1500 e-mails, sendo que em 2011 o número passou para 3000 e-mails. Além disso,

as ações de comunicação incluem tentativas de contato com a mídia aberta, assim como o uso da

internet 2.0, fazendo a mobilização a partir do facebook e do twitter.

Um marco na incidência política do processo de mobilização foi a aprovação da política no CNS,

assim como o lançamento da rede nacional de controle social e saúde da população negra.

Atualmente, o desafio é monitorar a implementação da políticas, pois há morosidade dos
governos subnacionais e problemas de gestão nas três esferas. Nos últimos anos, as atividades

têm se estendido ao longo dos anos, e não apenas no período de mobilização entre 27 de outubro

e 27 de novembro. Dentre as inovações produzidas pelo processo, Elize destaca as ações de

comunicação estratégica, o fortalecimento da articulação em rede e as ações de incidência
política. Como lições aprendidas, fica a necessidade de iniciar a preparação da mobilização com

antecedência,o que tem se aperfeiçoado ao longo dos anos. Além disso, é preciso o fortalecimento

de ações interagenciais. O apoio do UNFPA foi importante no aperfeiçoamento do processo de
planejamento, monitoramento e registro das atividades da mobilização. É preciso, por fim, o

planejamento das metas e resultados das ações, a identificação dos recursos necessários para a

realização das ações, o aperfeiçoamento do monitoramento da PNSIPN e capacidades de gestão

em redes.

Discussão:

Cristina informa que a SPM fez um estudo de caso com a ENAP, dentro da casoteca, sobre saúde
da população negra.

Márcia coloca a importância de colocar a questão da saúde da população negra como uma

questão de melhoria do SUS. Não estamos falando de minorias, mas da maioria da população e de
políticas que afetam diretamente os índices de desenvolvimento do país.

 34

Fernanda Lopes coloca que existem vários diálogos em curso, porque alguns recursos são

estratégicos, mas eles podem vir de várias fontes, o que também é um valor agregado da
cooperação técnica, especialmente no sentido de gerar a sustentabilidade das ações. Incidência

política é meter o pé na porta, se o recurso não aparece em um lugar, é preciso buscá-lo em outro.

Sueli Carneiro coloca que uma questão essencial para o futuro, que são as experiências concretas

de implementação da política. Nada é mais desestigmatizador que uma experiência concreta bem
sucedida. Existe uma experiência interessante no Hospital São Mateus, em São Paulo, no qual a

diretora do hospital é uma mulher negra e tem implementado ações de promoção da saúde da

população negra e de combate à discriminação racial no atendimento. Estas experiências têm de
ser visibilizadas. As boas práticas que se geram no cotidiano do atendimento podem servir como

um modo de diminuir a rejeição à política.

Luís coloca que a própria rede de mobilização pode ser um espaço de visibilização destas ações
bem sucedidas.

Apresentação ONU-Habitat

Fala Diana:

Aproveitamos a conjuntura do Programa Interagencial para conversar com os gestores públicos

do CONLESTE sobre a situação das mulheres. Então, foi organizado um seminário para discutir a

situação das mulheres nos municípios do CONLESTE e foi proposta a criação de uma câmara
técnica sobre a situação das mulheres nestes municípios. A câmara técnica foi criada e já foi feita

a primeira reunião com a presença de todos os municípios. A ideia foi que o Programa

Interagencial criasse a base para a criação da câmara para, posteriormente, buscar-se maneiras de
garantir a sustentabilidade da câmara. É muito importante que existe o apoio político do estado do

Rio de Janeiro, além do apoio da ONU Habitat.

Fala Nathalia:

A criação da câmara temática foi feita por gestores e gestoras com comprometimento com a

questão de gênero. Existe a preocupação que cada município tem uma demanda específica, ao

mesmo tempo em que existe uma demanda regional, por isso, ambas as dimensões têm de ser
levadas em conta. Existe, também, a preocupação de buscar as causas estruturais das

desigualdades de gênero. Um desafio para o futuro da câmara técnica, que ainda não começou a

implementar ações, é a capacitação dos líderes comunitários. Outro desafio é a divulgação da

câmara técnica, o que é essencial para a visibilidade de suas ações. Foi também importante o
apoio da UFF, que têm apoiado com os índices quantitativos para a região. Outro desafio para o

futuro é o desenvolvimento de metodologias quantitativas para a região. A transversalidade de

gênero é uma palavra-chave da atuação da câmara temática da CONLESTE, com as questões de
gênero costurando o desenvolvimento de todas as outras políticas.

Luís coloca a questão de porque a câmara temática não é câmara temática de gênero, raça e etnia.

Além disso, Luís pontua a importância de que a câmara técnica de gênero trabalhe em conjunto
com as outras câmaras temáticas do CONLESTE, já que há a preocupação de que gênero seja

 35

uma perspectiva transversal à todas as outras áreas de desenvolvimento e implementação de

políticas públicas.

Fala Ângela:

A gestão de um consórcio é muito distinta da gestão municipal. O estado não pode ingerir na

gestão dos municípios. No entanto, grandes empresas e projetos afetam estes municípios. O
consórcio, então, é uma estratégia dos municípios de se fortalecerem para lidar com estas

questões. No território do CONLESTE, as questões ambientais, econômicas e sociais são

completamente interligadas, já que o impacto das grandes obras no território do CONLESTE tem
sido de grande magnitude. Estes projetos, por uma lado, trazem uma grande oferta de mão de

obra, mas não necessariamente de trabalho decente, especialmente no que toca à população

feminina. É preciso que todos os municípios tenham de modo claro quais são as suas demandas.
A questão da transversalidade das políticas, portanto, deve ser pensada não apenas no nível

municipal, mas também no nível do consórcio, pensando as questões de educação, saúde,

saneamento básico, segurança, etc. O que tem ocorrido no estado do Rio de Janeiro vai muito

além da Copa do Mundo e das Olimpíadas, pois existem muitos grandes projetos sendo levados a
cabo na região. Neste sentido, algumas reivindicações clássicas das mulheres permanecem, como

a demanda de creches e de profissionalização.

Os eixos que a câmara técnica estará trabalhando são: o aumento da violência contra as mulheres
na região; a questão da autonomia econômica das mulheres, que está, inclusive, bastante ligada à

questão da violência contra as mulheres; além disso, existem os aspectos culturais, já que a região

possui um rico calendário de festas, que são também oportunidades econômicas para as mulheres.

Apresentação FENAJ-ONU Mulheres

Fala Representante FENAJ:

O curso de Gênero e Raça para Jornalistas era uma luta da FENAJ desde 2004. O convênio com a
ONU Mulheres foi feito em 2010 e as atividades foram levadas a cabo em 2011. O apoio da ONU

Mulheres foi essencial não apenas no âmbito financeiro, mas também no âmbito técnico. O curso

aconteceu em 8 cidades brasileiras. Uma surpresa foi a alta demanda pelos cursos, pois as vagas
foram preenchidas rapidamente e muitas pessoas ficaram na lista de espera. Em casa estado foram

usadas matérias veiculadas no próprios estados e, em alguns momentos, aconteceu a coincidência

de serem analisadas matérias produzidas por jornalistas presentes no curso. O curso teve também

uma parte prática, dividindo as turmas em grupos e propondo a realização de produtos
jornalísticos. Em muitos estados, outras organizações têm replicada esta atividade e promovendo

cursos de gênero e raça para jornalistas. Junto com o curso também foi feita a campanha para, nas

fichas sindicais de jornalistas, fossem incluídas a opção de raça na ficha dos inscritos.

Dentro do curso foram feitas avaliações com os próprios participantes. Um problema do curso foi

a curta duração de 8 horas, e houve a demanda por mais tempo para a abordagem aprofundada de

todos os temas propostos. A realização do curso mostrou tanto a necessidade como a demanda
por capacitações em gênero e raça por parte de jornalistas. Agora estamos na fase de arrombar a

porta, tentando parcerias com outras organizações para dar continuidade ao curso. Agradecemos à

ONU Mulheres e desejamos muito seguir com a parceria.

 36

Luís informa que o guia do FENAJ foi lançado em APP.

Apresentação UNICEF

Fala Helena:

No mundo da infância ainda é necessário fazer mais esforços no sentido de cruzar as dimensões

de gênero e raça. Neste sentido, as atividades do UNICEF no âmbito da campanha “Por uma
infância e adolescência sem racismo” foram importantes no sentido de construir esta discussão de

racismo e infância. A campanha foi gestada em 2007, mas faltaram recursos para levar as

atividades adiante. Afinal, após o angariamento de recursos, a campanha foi lançada em 2010. A
ideia foi justamente sensibilizar e provocar o universo de organizações que trabalham os direitos

da infância a pensar e levar em conta a dimensão do racismo. A campanha já vinha de antes do

interagencial, mas na parceria com o interagencial confirmou-se a importância de trabalhar com o
imaginário no combate ao racismo. A campanha foi pensada a partir da percepção de que há uma

dimensão subjetiva do cotidiano das crianças que faz com que o racismo seja presente e

estruturante na vida delas. Além disso, os indicadores de educação, saúde, etc é altamente

desigual entre as crianças.

O primeiro princípio da campanha é o reconhecimento da existência do racismo no Brasil e que

ele impacta a vida de crianças e adolescentes e que este impacto atravessa gerações determinando

as relações raciais. Portanto, reduzir as disparidades raciais na infância é fortalecer o princípio da
não discriminação. A campanha foi construída com base em uma série de consultas a

profissionais de mídia, líderes religiosos, sociedade civil e instituições governamentais.

O primeiro passo da campanha foi a contratação de um fotógrafo para fazer fotos positivas de
crianças e suas famílias em comunidades negras e indígenas. Além disso, foram produzidos

filmes, folhetos institucionais, spots de rádio, peças gráficas, camisetas, monóculos e blog. A

maioria dos internautas que acessam o site são professores e educadores. No dia do livro, foram

colocados no site vários livros de literatura infanto-juvenil afro-indígena.

Os resultados esperados são: o aumento das ações propositivas por parte de todos no

enfrentamento ao racismo que afeta crianças negras e indígenas; contribuir para a formulação e

implementação de políticas de combate ao racismo na infância; e fomentar a capacitação de
gestores e educadores para combater o racismo na infância. A campanha ajudou a fomentar o

debate no campo da educação e racismo, assim como ajudou a fomentar o campo de debate sobre

racismo e infância. Por fim, existem dois campos a serem explorados no seguimento da campanha

são: violência racial (homicídios de adolescentes negros) e crianças ciganas.

Fala Lucimara:

Fala da emoção em ver a campanha da UNICEF, especialmente do projeto de trabalhar com
crianças ciganas. Hoje o que vamos é que as crianças que entram nas escolas não falam que são

ciganos, escondem a sua etnia nas escolas. Lucimara coloca a AMSK à disposição do UNICEF

para ter acesso à comunidades ciganas e trabalhar com crianças ciganas.

 37

Fala Sueli:

Acho maravilhosa essa campanha. E o importante é que vocês conseguiram desenvolver peças de
grande durabilidade, para além da campanha, tornando a campanha permanente.

Fala Luiz Barcelos:

A experiência que mais me instigou foi a do CONLESTE, pela questão de construir uma agenda
na gestão pública com perspectiva de gênero numa realidade de impacto de grandes projetos.

Creio que estamos num momento de reconstruir Brasília a partir da ótica da construção da

igualdade. Olho para o Paulino e penso que isso pode ser um trabalho para a ABPN, de apresentar
uma proposta de inclusão racial na questão do impacto pelos grandes projetos ligados ao petróleo,

pois o polo petroquímico de Macaé vai reconfigurar a realidade da região de Macaé, que é

eminentemente negra, mas que não possui órgãos municipais de promoção de políticas para a
igualdade racial. É preciso a inclusão desta questão racial.

Apresentação FENAJ – ONU Mulheres

Fala Andrea:

O trabalho com a FENAJ tinha sido iniciado no 34 Congresso Nacional dos Jornalistas. Foi

assinado um MOU com a FENAJ planejando as atividades do curso de gênero e raça para

jornalistas, assim como a campanha de autoidentificação para jornalistas. Uma de nossas grandes
preocupações foi como garantir que este curso fosse interessante para jornalistas de cada estado

onde o curso ocorreu, o que se deu pela preparação de cadernos temáticos de reportagens a serem

analisadas por região, feita com reportagens veiculadas localmente. Um dos grandes sucessos do
curso foi a produção de um Guia de gênero, raça e etnia para jornalistas, que está disponível para

download no site do Programa Interagencial. O curso contou com a produção de material por

parte dos alunos e alunas, e este material foi compilado e subido ao blog. A avaliação do curso foi

muito positiva, ainda que não foi possível avaliar o impacto a longo prazo na cobertura midiática
daqueles jornalistas que participaram do curso. Além disso, fomos convidados pela EBC para

realizar uma sessão especial na EBC de Brasília. O curso tem se expandido e, como o material

está acessível e a metodologia é simples, ele pode, e tem sido, replicado em outros contextos.
Quanto a campanha de auto-declaração, preparamos um material que foi enviado para todas

associações de jornalistas de todo o Brasil. Nós contamos com o apoio das agências para a

indicação dos entrevistados para a parte prática.

Fala Anita:

Há vários vídeos no blog do curso com o depoimento de jornalistas falando das dificuldades de

pautar as questões de gênero, raça e etnia no cotidiano do trabalho.

Luís agradece a ONU Mulheres, que é agência líder do Programa Interagencial. Para liderar o

Programa Interagencial é preciso muita maturidade institucional, o que a ONU Mulheres

demonstrou nestes últimos anos de implementação do Programa Interagencial.

 38

Fala Hélio:

Os jornalistas são uma categoria que criticam tudo, mas que param pouco para fazer uma auto-

crítica. As questões de gênero, raça e etnia muitas vezes são invisibilizadas na mídia. Valoriza-se

a cobertura de escândalos da mídia, o que gera também a invisibilização de questões essenciais,

como promoção da igualdade, combate à violência. A mídia fala muito de políticos, não de
políticas (citando jornalista x). A mídia coloca o interesse do público por acima do interesse

público. Este fenômeno não é exclusivo do Brasil, mas aqui ganha contornos particulares, pela

questão das várias faces da desigualdade no Brasil. Para resumir o paradoxo do nosso tempo,
graças ao avanço tecnológico, a informação pode chegar a qualquer lugar imediatamente, mas

não têm servido para revitalizar o debate público. O Brasil tem uma grande concentração da

mídia nas mãos de poucas famílias e, especialmente, nas mãos de famílias que ocupam cargos
públicos. Outro problema é a verticalização, na qual alguns grupos dominam várias fatias do

mercado de comunicação. Além disso, as condições do mercado de trabalho dos jornalistas

também não contribuem para que os jornalistas contribuam para a cobertura das questões de

desigualdade.

Em 1967 institui-se a obrigatoriedade do diploma, que foi extinta em 2009 pelo STF e

reestabelecida pelo Senado Federal com a aprovação da “PEC dos Jornalistas”. Se de um lado, a

obrigatoriedade do diploma foi importante para profissionalizar a categoria, a obrigatoriedade não
preparou os jornalistas para trabalharem as questões de cidadania e da desigualdade brasileira e

tampouco as redações são um lugar propício para isso. O perfil do jornalista mudou bastante e

este perfil atual causa um distanciamento dos problemas do povo e do país. O jornalista mediano
de uma grande empresa de comunicação, em geral, não usa transporte público, mora em bairros

nobres, tem relações nas classes mais altas, consequentemente, isso emoldura a visão de mundo

destes jornalistas. Os jornalistas acabaram por se tornar, em geral, uma categoria alienada da

“realidade das ruas”.

Os jornalistas têm ficado cada vez mais refratários à sindicalização. Além disso, as empresas têm

contratado cada vez mais profissionais jovens, o que tem gerado conflitos geracionais. Outra

mudança que tem ocorrido é que a profissão tem se tornado cada vez mais feminina.

Existem várias experiências de boas práticas na imprensa brasileira, mas para fazer com que este

número cresça, é necessário a capacitação de jornalistas. Neste sentido, o curso de gênero, raça e

etnia para jornalistas era uma demanda antiga da FENAJ, especialmente no contexto no qual

jornalistas tem uma formação muito débil em promoção de direitos humanos. O curso de gênero,
raça e etnia teve uma grande procura e a avaliação dos jornalistas que o cursaram foi, em geral,

bastante positiva. O curso foi dado em 8 estados, além de uma sessão extra realizada na EBC de

Brasília. A partir do curso, foi produzido o Guia de gênero, raça e etnia e que está disponível para
download no blog do curso, assim como todo o material didático do curso está disponível para

download no site, o que facilita a replicação do curso em outros contextos. A maioria dos

jornalistas que participaram do curso vinham de assessorias de imprensa de organizações da
sociedade civil.

Entretanto, o curso teve poucos profissionais da grande mídia e poucos jornalistas em postos de

chefia. Um dos possíveis motivos para isso é a falta de divulgação do curso para fora do círculo

de contatos da FENAJ, já que muitos jornalistas são refratários à sindicalização. Outro problema
é que o curso foi curto, de apenas 8 horas, o que pareceu insuficiente para o devido

aprofundamento nos temas. Além disso, faltou a inclusão da questão indígena. Como

 39

recomendação, Hélio fala da importância de aumentar a articulação com a sociedade civil, como

o IPG, a AFROPRESS, o Geledés. Além disso, seria importante tentar a articulação com as
instituições patronais. É importante também buscar parcerias com as universidades. Outra

recomendação é que seja feito um curso específico com editores e chefes de redação. Além disso,

outra sugestão é o apoio ao prêmio Abdias do Nascimento da FENAJ. Por fim, Hélio sugere que

um caminho para ampliar o alcance do curso é fazê-lo também em versão virtual.

Discussão:

Fernanda Lopes fala que na EBC a experiência foi muito fortuita, já que lá sim estavam presentes
jornalistas do alto escalão da empresa. Fernanda conta que ela passou a dar atenção às

reportagens e spots de rádios dos jornalistas presentes no curso e que se surpreendeu com a

melhora da qualidade de abordagem da EBC. Talvez a solução seja que o curso seja mais focado
em espaços ou empresas estratégicas.

Helena Silva fala da importância das agências que vivenciaram esta iniciativa, como o UNICEF

que fez uma capacitação para jornalistas em parceria com a ANDE, em dialogarem para pensar

em estratégias de sustentabilidade para cursos dessa natureza., já que considera esta iniciativa
estratégica.

Ana Laura fala da importância de sensibilizarmos o outro lado. Se as mulheres são o lado “fraco”

das relações de gênero, é preciso também sensibilizar os homens.

Apresentação Lucélia – discussão intersetorialidade-interseccionalidade

Fala Lucélia:

O que eu vou tentar fazer aqui é trazer, além das boas práticas, é falar um pouco dos desafios e

obstáculos do Programa Interagencial.

O primeiro grande desafio do Programa Interagencial é que os objetivos do Programa eram muito

grandes para serem atingidos em 3 anos e com 4 milhões de dólares. No entanto, exatamente pelo
fato de tratar-se de objetivos grandes e de longo prazo, muitos dos resultados são, na verdade,

processos, que são muito difícil de serem mensurados, como no caso do curso de gênero, raça e

etnia para jornalistas feito em parceria com a FENAJ. No caso de uma análise mais qualitativa, a
avaliação buscaria medir quantas matérias com enfoque de gênero, raça e etnia têm sido

veiculadas. No entanto, o curso, que seria visto como um processo, passa a ser também um

resultado no processo de construção de uma cultura de promoção da igualdade de gênero, raça e

etnia.

Além do fato de que o próprio modelo de gestão interagencial seja inovador, Lucélia destaca que,

no caso do Programa Interagencial, foi um avanço a inclusão da perspectiva de raça e etnia a um

programa interagencial que trabalha com os ODM, nos quais a questão racial não é colocada à
primeira vista.

Com relação aos enfoques das atividades, a maioria delas teve o enfoque de gênero combinado

com raça. Além disso, a maior parte das atividades do Programa foi realizada com a SPM e a

 40

SEPPIR. No entanto, a maioria das práticas inteligentes do Programa Interagencial se deu no

âmbito do trabalho com a sociedade civil. Lucélia coloca que acha problemático um programa
que deseja incidir no PPA tenha uma duração de 3 anos, enquanto o PPA dura 4, além de que o

programa começou descompatibilizado temporalmente com a elaboração e votação do PPA.

Lucélia coloca que é importante planejar o tempo e as datas do programa de acordo com a

conjuntura política do país.

Uma recomendação de Lucélia é a redução do escopo dos resultados, para tornar possível a

mensuração dos resultados das atividades. Por outro lado, Lucélia afirma que o Programa

Interagencial amplia capacidades de atuação, proporciona troca de experiências e informações
entre agências, potencializava a intervenção e cria massa crítica sobre os temas interseccionais,

inclusive em agências que não trabalhavam questões de gênero e raça anteriormente. No entanto,

existe um claro obstáculo operacional com relação aos procedimentos administrativos e
gerenciais, já que as agências ainda não estão preparadas para gestionar a parte operacional de

programas conjuntos.

A coordenação do Programa não é ordenadora de gastos, ela é só a articulação entre as agências,

o que também cria alguns obstáculos operacionais. Lucélia coloca que é importante que a
coordenação do Programa Interagencial tivesse poder de decisão sobre uma parte do orçamento

do Programa.

Ainda que o programa tivesse como prioridade o fortalecimento institucional de governos locais e
mesmo com atividades neste sentido, não ocorreu uma descentralização substancial das atividades

do Programa Interagencial. Se houve um foco no programa, é possível colocá-lo como a

transversalização das dimensões de gênero e raça. Assim, o foco do Programa ficou muito no
resultado 1. Além disso, Lucélia recomenda a expansão de ações na sociedade civil e o

fortalecimento dos mecanismos de monitoramento, como o SiPro.

Como estratégias de saída, e de sustentabilidade, o Programa desenvolveu as estratégias de

assinatura da Carta de Intenções – Governo Brasileiro-Sistema ONU; a publicação dos estudos de
caso de práticas inteligente; a manutenção da página web do Programa; e a realização deste

seminário. Como lições aprendidas, Lucélia coloca que a programação conjunta agrega valor e

potencializa as ações; a necessidade de pensar em estratégias de sustentabilidade na formulação
do Programa; aspectos qualitativos e difíceis de serem mensurados, pois tratam-se de mudanças

de atitude, aquisição de novos conhecimentos, aplicação prática do aprendizado e melhoras dos

serviços prestado. Estes resultados são, portanto, de longo prazo, o que torna ainda mais difícil

sua mensuração, fazendo com que a maioria dos resultados de curto prazo do Programa sejam, na
verdade, processuais. Neste sentido,também, fica a impressão de que o Programa termina

justamente no momento em que uma boa expertise foi acumulada pelas instituições do Comitê

Gestor e das instituições parceiras.

Lucélia recomenda maior interação entre as agências para fortalecer o planejamento das

atividades (+técnico e – operativo); criar espaço para a Sociedade Civil no Comitê Gestor; refletir

sobre o papel da ONU na cooperação horizontal em países de renda média.

Discussão:

Luís fala da importância de fundos como o F-ODM, de promover justiça social global. Luís

coloca a importância de promovermos no Brasil também uma nova cultura de cooperação

 41

internacional, pensando no papel que temos internacionalmente, especialmente a partir das muitas

tecnologias sociais geradas no país e a partir do fato de, apesar de sermos um país de renda
média, sermos um país ainda muito desigual e comum grande população absoluta que vive na

pobreza,. Luís coloca que o Brasil pode fortalecer sua ação no sentido de geração de dado e

evidência e descentralização da cooperação para os governos locais. Luís coloca também a

importância de, no Interagencial, termos começado a trabalhar com populações ciganas,
quilombolas e povos tradicionais de matriz africana.

Sueli questiona como seria possível incluir outros ministérios na cooperação entre a ONU e a

SEPPIR e a SPM, pois estes outros ministérios também são essenciais para a consecução dos
objetivos da SPM e SEPPIR.

Teresinha coloca que as políticas públicas são cooperativas e contributivas. Voltando à questão

do CONLESTE, na qual ficou evidente a ausência da questão racial o que, se agregado, pode
mudar muito o caráter das ações para melhor, já que uma coisa não exclui a outra, na verdade, é

uma inclusão de populações na política.

Lúcio coloca que já teve a oportunidade de ler 7 avaliações finais de Programas Interagenciais, e

que os desafios operacionais são comuns a todos os programas interagenciais, já que trata- se de
um modelo experimental.

Luiz Barcelos fala da importância da parceria entre SEPPIR e Programa Interagencial para

trabalhar com comunidades tradicionais, como no caso das comunidades tradicionais de matriz
africanas, comunidades quilombolas e povos ciganos, já que existe a percepção de que alguma

coisa diferencia estas comunidades das demais populações negras. É preciso ficarmos atentos

para não entendermos os quilombolas e as comunidades tradicionais de matriz africana como algo
distinto da população negra brasileira.

Eleutéria fala que desde o começo da parceria com o interagencial, o próprio nome provocava.

Ela coloca a questão de como fortalecer a sociedade civil no Brasil em um momento de

fechamento de várias organizações no Brasil, um momento crítico da sociedade civil brasileira.

Fernanda Lopes agradece à qualidade das contribuições dos/as pesquisadores que fizeram os

estudos de caso de boas práticas e da avaliação final do programa. Fernanda destaca que gostou

do fato de que as avaliações feitas não descartaram os aspectos tradicionais da avaliação, mas
também apresentaram propostas para fomentar o trabalho e o papel das Nações Unidas no Brasil.

Por exemplo, a questão da necessidade de fomentar e coordenar parcerias, já que, até pelo fato de

nossa equipe ser pequena, nós circulamos por vários espaços, mas, mesmo assim, não

conseguimos relatar as que temos e criar todas as conexões que gostaríamos. Por exemplo, no
caso da fala da Sueli, temos muitas relações e processos de cooperação com outros ministérios,

mas nem sempre conseguimos relatar estas parcerias.

Luís ressalta que o PRODOC não pode ser escrito em pedra, pois tanto governos como Nações
Unidas mudam. O PRODOC deve ser um documento de planejamento estratégico, não uma tese

teórica. O PRODOC é um documento estratégico das Nações Unidas e a participação na

construção dele é importante, mas temos que ter em mente que o PRODOC é um documento da
ONU. No caso do nosso programa, o erro foi que o PRODOC pareceu um documento do

governo. Luís coloca também que é importante que, junto com o PRODOC, seja assinado um

Memorando de Entendimento entre as agências, para facilitar os procedimentos operacionais.

Outra questão é que as dificuldades operacionais do Programa foram, em alguns momentos,
oportunidades de desburocratizar processos que eram mais simples em uma agência que outra.

 42

Fechamento:

Fala Luís,

Luís agradece a presença de todos e todas. Fala da importância de eventos desta natureza, de

diálogo e devolução dos resultados entre as organizações. Luís destaca a proposta do Prof.

Paulino de criar linhas de pesquisa na ABPN nas linhas que foram discutidas no evento. Luís abre
a palavra para o público. Destaca também a importância de nos apropriarmos de experiências

exitosas, pois isto é mais barato e mais eficaz, como no caso da cooperação horizontal com o

Programa Integral Contra Violencias de Genero. Por fim, Luís propõe que o Comitê Gestor do
Programa Interagencial faça uma reunião de balanço e incorporação das propostas saídas do

Seminário.

Elisa agradece, em nome da AMSK, o convite para o seminário. Nós tivemos duas parcerias
imprescindíveis para realizar tudo o que realizamos: A SEPPIR e o Ministério da Educação.

Depois do apoio destas duas instituições, foi feito o projeto Kalinka, projeto que cuida da

capacitação de professores e professoras para educarem crianças ciganas. O que gostaríamos de

pedir é que quando olharem etnia, se lembrem dos Roma, eles chegaram em 1574 no Brasil, tem
um dia nacional (24 de maio), que ciganos também tem problemas sérios com mulheres, que são

discriminadas. Gostaria de pedir que comecem a olhar por um lado novo, pois no Brasil são de

600 a 800 mil pessoas que são invisibilizadas.

Helena coloca que, realmente, é necessário fazermos uma reunião de trabalho para decidirmos

que caminhos seguir depois do dia 31 de agosto. A partir da fala de Lucélia, Helena fala que é

essencial que sistematizemos as experiências exitosas do programa para que estas fiquem como
referência para nossas contrapartes. Outra questão é a importância de darmos um passo no sentido

de manter e aprofundar o diálogo da SEPPIR e da SPM com os outros ministérios, fazendo uma

agenda de trabalho. Outra tendência que Helena enxerga é o campo do imaginário, pois existe

uma série de desigualdades, como sexismo, racismo, adultocentrismo, etc, que estão na dimensão
do simbólico. Então, mesmo com os marcos legais e os arranjos institucionais garantam as

políticas de promoção da igualdade, existe uma dimensão destas desigualdades que é cultural e

que se não for combatida, coloca a perder os outros esforços.

Prof. Paulino agradece a Luís Fujiwara e a Luiz Barcelos pelo convite. Prof. Paulino assumirá a

presidência da ABPN nos próximos dias e se pergunta quais são as demandas e as agendas

necessárias para fortalecer a ABPN. Já no primeiro painel eu fiquei encantado, por ver campos e

possibilidades interessantes de pesquisas que não são priorizados,mas que são importantes.
Encontrei aqui parcerias importantes, como a Fernanda Lopes e o UNFPA, especialmente no que

toca à saúde da população negra. Uma questão é que a participação da sociedade civil no Comitê

Gestor de iniciativas futuras de Programas Conjuntos é fundamental. Além disso, os cerca de 80
núcleos de estudos afro-brasileiros são possíveis parceiros muito importantes para novas

iniciativas. Saímos daqui com o plano de fechar uma agenda de parceria com o UNICEF. Temos

extremo interesse em continuar com esta experiência e ver outras oportunidades de trabalho.
Afirma que, para ele, o melhor aprendizado foi ver as experiências de comunicação do UNICEF

e do Programa colombiano. Fala, por fim, da importância de aprofundar a interdisciplinaridade no

trabalho da ABPN.

Maria das Dores fala que foi um prazer participar deste seminário. Coloca também que acha
necessário que o Programa Interagencial adentre as diversas regiões do Brasil, descentralizando

 43

suas atividades. Além disso, pauta que acha muito importante que a Sociedade Civil faça parte do

Comitê Gestor. Fala que gostaria de ver uma articulação mais próxima com as organizações de
mulheres negras, que têm experiências belíssimas, mas que são práticas inteligentes que acabam

ficando muito confinadas à dimensão local.

Cristina fala que o Programa foi muito exitoso. Tanto este seminário como o Programa como um

todo. O Programa atingiu seu objetivo de trabalhar estrategicamente, articulando iniciativas. O
Programa lançou a iniciativa, e os resultados virão, provavelmente, daqui a alguns anos. Aliás, o

Programa já tem gerado desdobramentos, como uma consultoria de desagregação de dados que

foi feita no início do Programa e que está sendo adaptada pelo IBGE. Por fim, o programa, e o
nome das Nações Unidas dá mais legitimidade às nossas ações, dá um peso e um plus simbólico

ao nosso trabalho.

Fernanda Lopes coloca que é importante levarmos para outros entes federados a nossa
experiência. Acho que nós podemos nos aproprias dos nossos resultados para levar isso aos

demais entes federados, seja através do FIPIR, CONAPIR, CNDM e outros órgãos. Uma tarefa

que temos agora é fomentar a atuação da SEPPIR e da SPM com outros ministérios. Agora que

temos experiências exitosas e produtos para mostrá-las, esta tarefa fica mais fácil.

Luís afirma que é fã deste tipo de estratégia. Diz que acha que é importante trabalhar dos dois

lados. É importante trabalhar com pessoas e instituições sensibilizadas, mas é preciso também

colocar o pé na porta e trabalhar, a partir da liderança da SEPPIR e da SPM, nos outros
ministérios.

 44

4. Final Evaluation Report

AVALIAÇÃO FINAL DO PROGRAMA INTERAGENCIAL D E

PROMOÇÃO DA IGUALDADE DE GÊNERO, RAÇA E ETNIA

PRODUTO 3

RELATÓRIO FINAL

Elaborado pela avaliadora independente

 Lucélia Luiz Pereira

Setembro de 2012

 45

Sumário Executivo

O Programa Interagencial de Promoção da Igualdade de Gênero, Raça e Etnia foi

financiado pela Agência Espanhola de Cooperação Internacional para o

Desenvolvimento (AECID) com recursos do Fundo para o Alcance dos ODM. Foi

executado de forma interagencial pelo Sistema ONU representado pela Onu Mulheres,

Fundo de População das Nações Unidas (UNFPA), Fundo das Nações Unidas para a

Infância (UNICEF), Organização Internacional do Trabalho (OIT), Programa das Nações

Unidas para o Desenvolvimento (PNUD), Programa das Nações Unidas para

Assentamentos Humanos (ONU -HABITAT), e pelo governo brasileiro por meio da

Secretaria de Políticas para Mulheres (SPM) e Secretaria de Políticas de Promoção da

Igualdade Racial (SEPPIR).

O Programa tem como objetivos promover e consolidar a transversalidade de

gênero, raça e etnia nas políticas públicas e em iniciativas da sociedade civil, fortalecer

institucionalmente e desenvolver capacidades de contrapartes governamentais e

entidades parceiras da sociedade civil. Além disso, busca estimular o controle social das

políticas públicas por meio do fortalecimento de entidades, redes, articulações

feministas, de mulheres e do movimento de mulheres negras.

Teve duração de cerca de três anos com orçamento de US$ 4 milhões, distribuído

entre as seis agências das Nações Unidas de acordo com a proposta de plano de trabalho

apresentado. Na avaliação, enfatizou-se duas dimensões, o processo de implementação

do programa e os resultados alcançados a partir da intervenção realizada. Para tal, foi

adotado a metodologia qualitativa composta por análise documental, realização de 21

entrevistas com informantes-chaves, reunião com coordenação do programa e

participação em eventos estratégicos do encerramento.

Para a sistematização dos resultados da avaliação, utilizou-se cinco focos de

análise:

1) Foco de Análise sobre a Elaboração do Programa e Alinhamento com Prioridades

Nacionais : verificou -se que os objetivos do programa interagencial estavam em

completo alinhamento com as intervenções e necessidades do Brasil, bem como com os

interesses da população. O programa contribui ainda para o alcance das metas e

estratégias estabelecidas no Plano Plurianual (PPA) do governo brasileiro. Para maior

 46

integração dos objetivos recomenda-se que o programa interagencial abarque período

semelhante ao PPA (4 anos) ou planejado para ser desenvolvido no período do PPA

vigente. Além disso, é fundamental que na implementação de programas semelhantes,

o escopo dos resultados seja reduzido para possibilitar a mensuração dos produtos,

metas e atividades definidas no Plano de Avaliação e Monitoramento.

2) Foco de Análise sobre Processos e a Implementação do Programa: O arranjo

institucional interagencial é uma estratégia inovadora e positiva tendo em vista que

potencializa o alcance de resultados em temas transversais, amplia as capacidades de

atuação, proporcionando troca de experiências e informações entre Agências,

contrapartes e beneficiários/as, além de potencializar a intervenção e criar massa crítica

sobre os temas interseccionais. O arranjo foi importante também para as contrapartes

permitindo organizar melhor o planejamento e a centralização das demandas,

contribuindo para uma maior eficiência das ações. Como aprimoramentos ao processo

de implementação do Programa destaca-se: necessidade de adaptações nos

procedimentos administrativos e gerenciais das agencias para potencializar trabalho

conjunto, maior interação entre comitê diretivo e comitê gestor, tornar o/a

coordenador/a um/a ordenador/a de despesa, produção e disseminação maior de

debates teóricos sobre interagencialidade e interseccionalidade e criação de consensos

sobre conceitos pelo programa, distribuição orçamentária mais equânime entre as

Agências e maior execução orçamentaria, adoção de sistema eficiente de monitoramento

das atividades e fortalecimento e expansão de parcerias com sociedade civil.

3) Foco de Análise sobre a Contribuição para Resultados de Desenvolvimento: Para

permitir mensuração dos resultados, produtos e metas alcançados é importante que

programas semelhantes reduzam o escopo dos Resultados previstos. O programa foi

eficaz no sentido de contribuir para o alcance dos resultados. Na implementação do

Programa, foram contabilizados um total de 139 ações abarcando os quatro grandes

resultados previstos na formulação do Programa. Verifica-se que mais da metade das

ações do programa (53%) foram realizadas para alcançar o objetivo 1 (aprimoramento da

transversalidade de gênero, raça e etnia), sendo que aproximadamente 70% destas ações

são nas áreas de Advocacy e monitoramento. Os principais focos de atuação do

programa foram as áreas de Advocacy e elaboração e disseminação de estudos. Além

 47

disso, foram desenvolvidas ações como campanhas educativas/eventos, mobilização e

capacitação, bem como monitoramento de políticas públicas, terceira maior área em

quantidade de ações. O programa aportou recursos em pelo menos seis áreas: saúde,

trabalho, educação, segurança pública, direitos humanos e infraestrutura/habitação.

Para evitar dispersão das atividades, recomenda-se que no planejamento estratégico seja

definida as áreas prioritárias para o programa incidir. Constata-se que

aproximadamente 60% das ações do programa contemplam mais de uma janela

temática, garantindo satisfatoriamente a interseccionalidade das atividades

desenvolvidas. Somente 12% das ações contemplam as três temáticas

concomitantemente, 19% trabalham etnia, 85% contemplam gênero e 66% contemplam

raça. Ao analisarmos somente ações separadas, 30% das atividades são na janela de

gênero, sendo três vezes maior se compararmos com as 15 ações na área racial, que

representa 10% da totalidade das ações do programa. Recomenda-se que o programa

aumente o percentual de ações abarcando duas ou mais janelas temáticas e expansão de

ações na temática etnia, é importante também que os representantes de segmentos

étnicos estejam representados no comitê gestor do programa. Além disso, deve haver

expansão da parceria com sociedade civil tendo em vista que somente em 20% das ações

do programa houve um envolvimento direto das organizações da sociedade civil. Em

relação a interagencialidade na implementação, destaca-se que aproximadamente 70%

das ações foram executadas de forma separada, ou seja, somente em 30% das ações

houve a participação de duas ou mais agências em sua execução. No entanto, a maioria

das ações do programa foram planejadas conjuntamente e a execução ficou a cargo de

cada agência. Este dado é muito relevante tendo em vista a necessidade de maior

discussão e aprofundamento teórico sobre interagencialidade para permitir alguns

consensos por parte das agencias e das contrapartes. Neste sentido, recomenda-se que

haja um esforço dos programas para que as ações interagenciais sejam desenvolvidas

durante toda a fase de atividade (planejamento, execução, monitoramento e avaliação).

Questões chaves dos Resultados do Programa

Resultado 1 - Expansão e aprimoramento da transversalidade de gênero e raça em

políticas, programas e serviços públicos - o programa foi eficaz no sentido de alcançar

 48

êxito nas ações de aprimoramento da transversalidade de gênero, raça e etnia, ainda que

apesar de necessárias as ações não sejam suficientes para responder o resultado em sua

totalidade. O programa avançou no apoio a metodologia de monitoramento do PNPM e

do PLANAPIR, na imp lementação de ações com foco em advocacy e monitoramento de

políticas, na descentralização das atividades numa lógica intersetorial que potencializa a

promoção da igualdade de gênero, raça e etnia e na capacitação de gestores. Falta

avançar mais na capacitação de representantes da sociedade civil para potencializar o

papel de controle social.

Resultado 2: Fortalecimento e integração das capacidades regionais na promoção da

igualdade de gênero e raça - O programa focou suas atividades no nível federal, desta

forma, não houve substancial descentralização das ações para Estados e municípios,

apesar da implementação de diversas ações pilotos que podem ser consideradas boas

práticas. Verifica-se, portanto, que o Resultado 2 não teve um resultado eficaz

considerando que não desenvolveu satisfatoriamente o produto referente ao

fortalecimento dos órgãos subnacionais existentes para políticas de mulheres e para a

promoção da igualdade racial. É importante a estratégia de capacitação das Secretarias

específicas nos estados, para que gere um efeito multiplicador para a criação de órgãos

semelhantes nos municípios.

Resultado 3: Fortalecimento e expansão da participação igualitária, plural e

multirracial das mulheres nas áreas deci sórias - O programa realizou diversas

iniciativas de apoio a participação da sociedade civil em eventos estratégicos, realizou

Campanha, como a Campanha Mais mulheres no Poder. No entanto, apesar das

diversas iniciativas é difícil mensurar o avanço nos resultados se focarmos os produtos

planejados já que o numero de atividades realizadas não aporta informação sobre o

avanço do produto com meta referentes a ocupação de cargos de chefia por mulheres e

negros/as, que só poderia ser mensurado a longo prazo.

Resultado 4: Conteúdos sobre a promoção da igualdade de gênero e raça divulgados e

destacados nos meios de comunicação - O programa adotou estratégias de incentivo a

expansão da cobertura da temática de promoção da igualdade de gênero, raça e etnia

 49

nos meios de comunicação, capacitação de profissionais da mídia nos temas transversais

do programa, e incentivo para utilização de ferramentas da web 2.0 nas estratégias de

incidência e advocacy do programa e de seus parceiros, além da utilização de

ferramentas como boletins informativos, blogs, redes sociais, espaços colaborativos,

facebook e twitter. Todas essas iniciativas são satisfatórias como medidas de estimulo a

um maior apoio da sociedade à promoção da igualdade de gênero, raça e etnia.

Recomenda-se para maior efetividade das ações a criação de Subcomitê de comunicação

com profissionais de comunicação das seis agencias e das contrapartes.

Foco de Análise sobre a Apropriação Nacional: alcançou um resultado muito positivo

ao promover uma participação ativa das contrapartes governamentais, SEPPIR e SPM,

no Comitê Gestor do Programa, proporcionando, portanto, uma gestão compartilhada

do mesmo com as agências da ONU. Muito adequada foi também o empenho no

fortalecimento institucional e desenvolvimento das contrapartes, permitindo

sustentabilidade de muitos dos resultados alcançados pelo programa, principalmente

pelo alinhamento entre planejamento das ações e necessidades e prioridades definidas

na agenda governamental. As atividades desenvolvidas com a sociedade civil também

contribui para criar e disseminar uma massa critica sobre os temas interseccionais e para

a replicação de algumas experiências inovadoras.

Foco de Análise sobre a Sustentabilidade dos Resultados de Desenvolvimento:

verifica -se que o programa agregou valor ao implementar um arranjo institucional e

temático inovadores. O trabalho interagencial maximizou conhecimentos e troca de

experiências. Nesse sentido, as agências da ONU possibilitou que a SEPPIR e SPM

vivenciassem uma experiência interagencial e interinstitucional que certamente tornou

um aprendizado institucional, ou seja, a experiência foi internalizada pelos parceiros e

poderá contribuir para maior integração das agendas da duas secretarias. Por outro

lado, o programa proporcionou as Agências da ONU um aprendizado de trabalho

conjunto que potencializa a replicabilidade em outras iniciativas a partir de seus

mandatos e planos de trabalho. A disseminação das práticas inteligentes e lições

aprendidas é também uma oportunidade de visibilizar os resultados e contribuir para o

 50

estabelecimento de uma agenda prospectiva e para a transferência de conhecimento

para outros países que possuem programas com objetivos similares. Por fim, a realização

de seminários de encerramento do programa e a assinatura da Carta de Intenções entre

ONU no Brasil e Governo Brasileiro, onde as instituições se comprometem a promover

políticas conjuntas e interseccionais sobre gênero, raça e etnia é uma estratégia de

sustentabilidade política dos resultados que é muito satisfatória, por comprometer as

instituições com as temáticas e possivelmente com o desenvolvimento de outros

programas interagenciais e interseccionais.

 51

(1) Introdução

O presente documento tem por objetivo apresentar os resultados da avaliação

final do Programa Interagencial de Promoção da Igualdade de Gênero, Raça e Etnia. O

Programa é uma iniciativa do governo brasileiro e das Nações Unidas, e financiado pelo

Fundo para o Alcance dos ODM (Objetivos do Milênio) constituído por meio de uma

contribuição do governo espanhol para acelerar o atingimento dos ODms em todo o

mundo. A iniciativa est§ vinculada a janela tem§tica òIgualdade de G°nero e

Empoderamento das Mulheresó e sua execução é de responsabilidade de seis agências

do Sistema ONU (Organização das Nações Unidas): Onu Mulheres (agência líder),

Fundo de População das Nações Unidas (UNFPA), Fundo das Nações Unidas para a

Infância (UNICEF), Organização Internacional do Trabalho (OIT), Programa das Nações

Unidas para o Desenvolvimento (PNUD), Programa das Nações Unidas para

Assentamentos Humanos (ONU -HABITAT), e pelo governo brasileiro por meio da

Secretaria de Políticas para Mulheres (SPM) e Secretaria de Políticas de Promoção da

Igualdade Racial (SEPPIR).

O Programa visa apoiar a implementação dos Planos de Políticas para as

mulheres e de Promoção de Igualdade Racial, e tem como objetivos promover e

consolidar a transversalidade de gênero, raça e etnia nas políticas públicas e em

iniciativas da sociedade civil, fortalecer institucionalmente e desenvolver capacidades de

contrapartes governamentais e entidades parceiras da sociedade civil. Além disso, o

Programa busca estimular o controle social das políticas públicas por meio do

fortalecimento de entidades, redes, articulações feministas, de mulheres e do movimento

de mulheres negras.

As atividades e produtos do programa foram estabelecidos de forma a garantir o

alcance de quatro resultados: Resultado 1. Expansão e aprimoramento da

transversalidade de gênero e raça em políticas, programas e serviços públicos;

Resultado 2. Fortalecimento e integração das capacidades regionais na promoção da

igualdade de gênero e raça; Resultado 3. Fortalecimento e expansão da participação

igualitária, plural e multirracial das mulheres nas áreas decisórias e Resultado 4.

Conteúdos sobre a promoção da igualdade de gênero e raça divulgados e destacados

nos meios de comunicação.

 52

O Programa Interagencial teve duração de cerca de três anos e foi finalizado em

agosto de 2012. O orçamento de US$ 4 milhões foi distribuído entre as seis agências das

Nações Unidas que participam do Programa, de acordo com o plano de trabalho e a

proposta apresentada no Documento de Projeto do Programa.

Este relatório apresenta os resultados da avaliação realizada, bem como a síntese

da metodologia adotada na investigação. A consultoria teve como foco principal a

realização de estudo sobre a efetividade, a eficácia e a eficiência do Programa. Buscou

ainda realizar a identificação de lições aprendidas, práticas inteligentes e recomendações

que possam auxiliar no processo de aprimoramento programático e institucional das

organizações envolvidas, assim como garantir a continuidade do compromisso dos

representantes nacionais com os propósitos do Programa e a sustentabilidade de seus

resultados iniciais.

 O documento está estruturado da seguinte forma: (1) Introdução; (2) contexto da

avaliação: objetivos e abordagem global; (3) Resultados alcançados pelo programa a

partir dos focos de análise; (4)Lições aprendidas; (5) Práticas Inteligentes; (6)

Recomendações; (7) Referências; (8) Anexo.

(2) Contexto da Avaliação do Programa

A necessidade do desenvolvimento de ações de avaliação e monitoramento tem

sido cada vez mais reconhecida por órgãos públicos, universidades, organismos

internacionais e demais instituições como uma ferramenta importante para o

acompanhamento e análise da implementação, execução e aprimoramento de

programas. Tal reconhecimento advém do fato de que avaliar e monitorar permite a

obtenção de informações para subsidiar o gerenciamento e a tomada de decisão, bem

como contribui para o aprimoramento, eficiência, eficácia e efetividade das políticas

sociais e para o exercício do controle social.

As avaliações podem ser divididas em várias classificações de acordo com as

dimensões analisadas. Neste trabalho será dada ênfase a dois tipos de avaliação: 1) de

processo, que tem como foco a dimensão de gestão, tendo por finalidade analisar se a

intervenção foi executada de acordo com o planejado, se a população beneficiária foi

atingida, se o cronograma foi cumprido e se os recursos foram utilizados de forma

eficiente. 2) de resultados, que busca responder se as intervenções realizadas pelo

 53

programa causaram alterações almejadas, ou seja, se expressam, direta ou

indiretamente, mudanças no nível de desenvolvimento experimentado pelos sujeitos da

ação que são claramente identificadas como decorrentes das atividades empreendidas

no contexto do Programa.

Neste sentido, a avaliação de processo tem uma relação estreita com a dimensão

de eficiência que diz respeito à relação entre os resultados e os custos envolvidos na

execução do programa, trata-se portanto de uma análise de custo-efetividade. No caso

da avaliação de resultados ocorre uma relação com a noções de eficácia e efetividade que

se referem ao grau em que se alcançam os objetivos e metas do programa na população

beneficiária, em um determinado período de tempo, independentemente dos custos

implicados (COHEN e FRANCO, 1993; COTTA, 1998).

 Desta forma, a presente avaliação teve como objetivos:

1. Medir até que ponto o Programa Interagencial implementou efetivamente suas

atividades, produziu os produtos esperados e pode vir a contribuir para o alcance de

resultados de desenvolvimento em médio e longo prazo.

2. Gerar conhecimento baseado em evidências, em uma ou mais das janelas temáticas do

F-ODM, permitindo a identifica ção de melhores práticas e lições aprendidas que podem

vir a ser úteis para outras intervenções de desenvolvimento em nível nacional e

internacional (replicabilidade e scalling up).

 Para tal, a avaliação final baseou-se em cinco focos de análise: 1) Foco de Análise

sobre a Elaboração do Programa e Alinhamento com Prioridades Nacionais; 2) Foco de

Análise sobre Processos e a Implementação do Programa; 3) Foco de Análise sobre a

Contribuição para Resultados de Desenvolvimento; 4) Foco de Análise sobre a

Apro priação Nacional; 5) Foco de Análise sobre a Sustentabilidade dos Resultados de

Desenvolvimento.

Foi empregada na avaliação do Programa Interagencial a metodologia qualitativa

de análise de dados primários e secundários, composta de quatro etapas: A prime ira

etapa consistiu no levantamento minucioso de documentos que possibilitassem a

familiarização com informações relevantes sobre o Programa como seus objetivos,

atividades, insumos e resultados, abarcando tanto documentos sobre o Programa

Interagencial e termos de cooperação internacional como documentos que diziam

 54

respeito diretamente a implementação do Programa como matriz de produtos, matriz de

resultados, metas, relatórios etc.

 Na segunda etapa, foi feita a visita de campo para realização de entrevistas. Teve

como objetivo obter dados primários sobre a formulação, implementação,

monitoramento e avaliação do Programa. Foram entrevistados 20 informantes chaves

representando os/as responsáveis pela formulação e implementação do Programa e

beneficiários das ações. Desta forma participaram das entrevistas a coordenação do

Programa, representantes das seis agências da ONU, representantes das contrapartes

(SEPPIR e SPM) e representantes da Sociedade Civil. (Anexo - 1).

 A terceira etapa consistiu na participação da Avaliadora em dois Seminários de

encerramento do Programa, realizados pela Coordenação. Durante os eventos foi

possível levantar informações e percepções sobre o Programa sob o ponto de vista de

diversos atores convidados/as. Possibilitou ainda o contato com vários/as

representantes da sociedade civil, de diferentes Estados, contribuindo assim para a

coleta de dados sobre os/as beneficiários/as das ações interagenciais.

A quarta etapa consistiu na compilação dos dados levantados na análise

documental bem como na estruturação de padrões repetitivos e complementares de

fragmentos de discursos obtidos a partir da realização de entrevistas dando forma ao

documento final da avaliação que pretendeu fundamentalmente avaliar produtos e

resultados (desenvolvimento de capacidades, fortalecimento institucional, geração de

conhecimento e evidencias, e advocacy e mobilização). Nesta etapa foi dada especial

atenção à triangulação de informações de forma a garantir qualidade ao processo

avaliativo.

Como anteriormente explicitado, na presente avaliação levou-se em consideração

duas dimensões para a análise do Programa Interagencial: uma avaliação dos resultados

que foram alcançados com a implementação do Programa e uma outra avaliação que

visou captar os processos envolvidos na operacionalização dos produtos. Neste

processo, foi utilizado uma estratégia analítica e qualitativa das informações.

Muito embora não se tenha pretendido realizar uma análise apenas descritiva,

buscou-se utilizar no processo de avaliação uma estratégia analítica que considerou

informações qualitativas e quantitativas, perpassando documentos e percepções de

 55

atores envolvidos/as no contexto da implementação do Programa. O foco foi as

dinâmicas que conformam os resultados alcançados, mais que uma análise isolada de

cada uma delas frente aos resultados esperados. Tal estratégia foi necessária devido à

complexidade dos temas trabalhados (gênero, raça e etnia) bem como das interseções

dos produtos e relações estabelecidas entre as agências envolvidas.

Por fim, destaca-se como limitações do presente trabalho o fato da avaliação ter

sido realizada quando o programa estava finalizando, mas ainda com ações em

andamento, não sendo possível afirmar que todas as ações foram concluídas. Além

disso, destaca-se o número reduzido de entrevistas com representantes da sociedade

civil, tendo em vista que a maioria das instituições beneficiárias com ações e

financiamento do Programa estão localizadas em outros Estados da Federação,

dificultando a coleta de dados, não só pela questão do deslocamento, mas pela limitação

temporal.1

(3) Resultados Alcançados pelo Programa a partir dos focos de análise

3.1 Foco de Analise sobre a Elaboração do Programa e Alinhamento com Prioridades

Nacionais

 A constatação da existência de desigualdades de gênero, raça e etnia no Brasil tem

sido motivo de crescente preocupação do governo brasileiro que vem adotando um

conjunto de iniciativas de combate as desigualdades e discriminações existentes. Um

investimen to importante neste sentido foi a criação da SEPPIR e da SPM, Secretarias

importantes no estimulo a transversalização dos temas de gênero, raça e etnia nas

1 A maioria das atividades do Programa Interagencial foi realizada em conjunto com o governo
federal. As atividades realizadas com governos locais e com a sociedade civil se concentraram no
terceiro ano do Programa, o que dificulta a realização de avaliações de resultado. Além disso, a opção
pelo foco de análise nas atividades desenvolvidas com o governo federal se deu por conta da
representatividade deste enfoque em relação ao total das atividades desenvolvidas. Ainda que não
tenha sido feita uma avaliação completa formal junto a parceiros vinculados a governos locais e a
sociedade civil, durante o evento final técnico do Programa Interagencial, representante do governo
de Salvador, onde foram implementadas iniciativas do Programa Interagencial, destacou que no
entendimento da Prefeitura de Salvador o Programa desenvolveu atividades prioritárias em relação
ao contexto local e a percepção dos resultados obtidos, ainda que sem a temporalidade adequada, foi
considerada positiva. De forma correlata, durante Encontro com Entidades Parceiras da Sociedade
Civil, realizado em 2011, a atuação do Programa Interagencial foi considerada positiva. Esta visão foi
corroborada por representantes de entidades civis parceiras do Interagencial presentes no evento
final técnico.

 56

políticas públicas e que são as contrapartes no Programa Interagencial.

O Programa Interagencial alinha-se primeiramente com as prioridades

estabelecidas pelo país para alcançar uma das metas do Milênio que diz respeito a

promoção da igualdade de gênero. Neste sentido, o programa contribui para facilitar o

alcance dos Objetivos de Desenvolvimento do Milênio (ODM), a partir do Fundo dos

ODMs financiado pelo governo espanhol. O Fundo tem como objetivo promover ações

nas áreas de governança democrática, igualdade de gênero, necessidades sociais básicas,

desenvolvimento econômico e do setor privado, meio ambiente e mudança climática,

prevenção de conflitos e consolidação da paz. No caso específico do Programa avaliado,

busca-se contribuir para a promoção da igualdade de gênero, raça e etnia no Brasil, tema

prioritário na garantia do alcance de desenvolvimento do país.

 Sendo assim, os objetivos do programa interagencial estão em completo

alinhamento com as intervenções e necessidades do Brasil, bem como com os interesses

da população. Os produtos apresentados pelo programa contribuem para o

desenvolvimento dos resultados previstos tanto no Plano Nacional de Políticas para as

Mulheres (PNPM) quanto no Plano Nacional de Promoção da Igualdade Racial

(PLANAPIR).

 Os quatro resultados previstos pelo programa fazem parte do conjunto de

prioridades da Administração Pública e também dos projetos de atuação das

organizações da sociedade civil. O Resultado 4, referente a divulgação de conteúdos

sobre igualdade de gênero e raça nos meios de comunicação, é o resultado mais focado

em uma determinada área temática, com escopo mais delimitado e por isso, mais

inovador e pouco priorizado nacionalmente.

 O programa contribui ainda para o alcance das metas e estratégias estabelecidas no

Plano Plurianual do governo brasileiro. O PPA é uma peça fundamental do ciclo

orçamentário brasileiro que determinam quais são as prioridades e como se dá a

alocação de recursos das ações governamentais. Consiste em um planejamento

governamental de quatro anos, compreendendo o segundo ano do governo e o primeiro

do corrente ano do governo subsequente.

 Em relação ao Programa Interagencial não foi possível adequar as atividades do

Programa ao PPA, ainda que tenha sido feita, durante a implantação, uma reunião de

http://www.pnud.org.br/odm/index.php

 57

planejamento estratégico do Comitê Gestor para adequar as atividades do Programa às

novas prioridades de gestão resultantes da troca no comando oriunda da eleição

presidencial de 2010.

 Caso existisse uma afinidade temporal entre desenvolvimento do programa e

período do PPA, esta teria como resultado a garantia da integração entre o planejamento

do governo brasileiro e as atividades previstas pelo programa, evitando mudanças que

muita s vezes prejudicam o direcionamento do programa, originalmente definido e

enfraquece as parcerias estabelecidas devido a troca de representantes das contrapartes.

 No que diz respeito a elaboração do documento do programa, percebe-se que

responde algumas prioridades nacionais e demonstra que a produção conjunta do

documento, envolvendo agências e contrapartes governamentais, tornou possível dar

respostas as necessidades do país e os resultados de desenvolvimentos planejados. No

entanto, há forte evidência de que os quatro resultados previstos pelo programa são

muito amplos estando mais próximos de objetivos governamentais e plataformas de

governo do que de um programa com recursos e tempo definidos.

 A partir desta constatação verifica-se que os produtos e metas estabelecidos no

Plano de Monitoramento do programa são metas não realistas, não só pela ambição no

estabelecimento dos resultados, mas também pela complexidade que envolve as

temáticas de gênero, raça e etnia. Tais temáticas exigem o acompanhamento dos

produtos a partir de indicadores qualitativos e de longo prazo já que envolve questões

de difícil mensuração como mudanças de atitude, aquisição de novos conhecimentos,

sensibilização etc, aspectos fundamentais a serem considerados em um programa que

pretende promover a igualdade de gênero, raça e etnia.

 Em nome disso, é fundamental que na implementação de programas semelhantes,

o escopo dos resultados seja reduzido de forma a priorizar temáticas de acordo com

mandato de cada Agência, potencializando a expertise dos atores envolvidos, bem como

para possibilitar a mensuração dos produtos, metas e atividades definidas no Plano de

Avaliação e Monitoramento.

3.2 Foco de Análise sobre Processos e a Implementação do Programa

 O arranjo institucional interagencial é uma estratégia inovadora adotada pelas

 58

Nações Unidas na implementação de projetos de cooperação internacional. De forma

geral, todas as Agências implementadoras entrevistadas, bem como a coordenação do

programa e as contrapartes governamentais manifestaram-se satisfeitas com a adoção do

formato interagencial para a execução do programa. Verifica-se inclusive que a junção

de diferentes agências da ONU potencializa o alcance de resultados em temas

transversais como gênero, raça e etnia facilitando o diálogo entre as agências que

possuem diferentes mandatos e expertises, mas que focam a atuação na promoção da

Igualdade de Gênero, Raça e Etnia.

 A avaliação evidencia que a programação conjunta foi positiva para as agências e

agregou valor à medida que amplia as capacidades de atuação, proporcionando troca de

experiências e informações entre Agências, contrapartes e beneficiários, além de

potencializar a intervenção e criar massa crítica sobre os temas interseccionais. Outro

elemento positivo da programação conjunta é a diferença dos mandatos no sentido de

agregar conhecimento e expertise no desenvolvimento das ações. Além disso, o

programa contribuiu para que o PNUD e ONU -Habitat, cujos mandatos não estão

focados nas temáticas do programa, se apropriassem de conhecimentos sobre gênero,

raça e etnia e incorporasse não só a temática em suas atividades, mas também recursos

específicos para este fim.

 Para a SPM e SEPPIR, o trabalho conjunto com as Agências foi importante para

organizar melhor o planejamento e a centralização das demandas. Antes, as contrapartes

necessitavam organizar plano de trabalho com cada Agência de forma separada para o

estabelecimento de parcerias, muitas vezes havendo uma sobreposição de ações. No

modelo interagencial, as Secretarias negociam de forma compartilhada com as seis

Agências, contribuindo para uma maior eficiência das ações.

 Em relação as parcerias estabelecidas com a Sociedade Civil, nas entrevistas ficou

evidente que as Organizações também avaliam positivamente a gestão compartilhada

do programa, mas ao contrário das contrapartes, a sociedade civil não percebe

mudanças substanciais na lógica gerencial das parcerias estabelecidas. Um provável

motivo para tal percepção é o fato de não haver representação da sociedade civil no

Comitê Gestor do Programa, dificultando essa interlocução direta com todas as

Agências. Ainda ocorre uma maior interação das organizações com a coordenação do

 59

Programa ou com Agência(s) com quem desenvolve uma parceria direta.

3.2.1 Gestão financeira do Programa

Em relação a execução financeira, o programa interagencial obteve o montante

de US$ 4,000,000 para a implementação das ações em três anos. O valor orçamentário foi

distribuído para as seis agências da ONU, de acordo com o plano de trabalho aprovado.

A ONU Mulheres recebeu 34% do valor total do programa, por ser a Agência líder e por

seu mandato estar vinculado diretamente a promoção da igualdade de gênero. O

segundo maior recurso foi desembolsado para o PNUD (13,4%). UNFPA, OIT E

UNICEF receberam cada uma 15,9% do montante e a ONU-Habitat, ficou com o menor

recurso orçamentário do programa, ou seja, 4,2% do total.

Quadro 1: Desembolso 2 do programa por Agência segundo ano de realização (em
dólar americano) 3 4

Agência Receita ð
3 anos

Desembolso
Ano I

(%) Desembolso
Ano II

(%) Desembolso
Ano III

(%) Total (%)

ONU Mulheres 1.375.996 389.252 28,2 143.258 10,4 258.640 18,7 791.150 57,4

PNUD 537.855 147.238 27,3 60.965 11,3 41.029 7,6 249.232 46,3

UNFPA 638.323 136.356 21,3 138.320 21,6 0 0 274.676 43,0

OIT 638.677 222.416 34,8 127.075 19,8 39.570 6,1 389.061 60,9

UNICEF 638.472 187.721 29,4 26.897 4,2 139.929 21,9 354.547 55,5

ONU Habitat 170.677 49.927 29,2 23.228 13,6 0 0 73.155 42,8

TOTAL 4.000.000 1.132.910 28,3 519.743 12,9 479.168 11,9 2.131.821 53,2

Fonte: Elaboração própria

Conforme a Quadro 1 mostra, o maior desembolso financeiro do programa

ocorreu no primeiro ano, sendo gasto 28,3% dos recursos disponibilizados. No segundo

ano, foi desembolsado 12,9% dos recursos e no terceiro ano (até junho de 2012) houve

2 Gastos comprometidos e efetivamente pagos.
3 Os valores da tabela são referentes ao desembolso ocorrido entre junho de 2009 a junho de 2012, portanto,
não abarcam os dois últimos meses de desembolsos ocorridos na finalização do programa, ou seja, julho e
agosto de 2012. Esses dados foram sistematizados a partir de planilha orçamentária repassada pela
coordenação do programa.
4 Para o desembolso atualizado do Programa Interagencial por favor vide (10) Anexo - Desembolso
Atualizado do programa por Agência segundo ano de realização (em dólar americano)

 60

um gasto de 11,9%. A maior execução orçamentária foi realizada pela OIT (60,9%)

seguida pela ONU-Mulheres (57,4%). ONU-Habitat e UNFPA tiveram o menor execução

(42,8% e 43% respectivamente) até junho do terceiro ano.

 O programa desembolsou, no total, 53% dos recursos disponibilizados e

comprometeu 76% do orçamento. Cabe mencionar que o programa ainda estava em

vigência no momento da avaliação, restando dois meses para sua finalização. Desta

forma, caso o programa não tenha comprometido o restante dos recursos nos dois

últimos meses, ficará um saldo de recursos da ordem de US$ 939,347.00 pertencentes ao

orçamento disponibilizado pelo Fundo ODMs ao programa. Conforme entrevistas

realizadas, uma das justificativas dadas pelas Agências para o não gasto total dos

recursos disponibilizados é a criteriosa escolha dos projetos, ações e atividades a serem

implementados para possibilitar uma maior eficiência no uso dos recursos. Destaca-se

ainda que houve atraso no desembolso dos recursos anuais para as Agências,

acarretando, em alguns situações, o cancelamento de atividades previstas.

 Os resultados obtidos pelo programa apontam que os gastos realizados foram

justificados e os recursos foram utilizados da melhor maneira possível, no intuito de

garantir a implementação das ações de promoção da igualdade de gênero, raça e etnia.

Destaca-se, no entanto, que o programa poderia ter executado pelo menos 90% dos

recursos, aportando em atividades definidas nos planos de trabalho, ou seja, a execução

financeira poderia ter sido maior, ainda que seja considerado o comprometimento de

76% dos recursos. Certamente, o percentual de 24% não executado está correlacionado

com a não implementação completa dos produtos, principalmente referentes ao

Resultado 2, que obteve a menor quantidade de atividades realizadas. O maior aporte de

recursos foram utilizados no planejamento e execução de ações referentes aos

Resultados 1 e 4.

3.2.2 Aprendizados no Processo de implementação do Programa

 Verificou -se a importância da programação conjunta entre Agências para superar

desafios existentes na complexidade dos temas interseccionais de gênero, raça e etnia.

Destaca-se, no entanto, alguns aprendizados necessários para o aprimoramento de

programas com tais características:

 61

1) As Agências da ONU necessitam de adaptações administrativas para a realização de

programação conjunta. Verifica-se que a adoção de distintos procedimentos

administr ativos e gerenciais pelas Agências causaram entraves nas práticas de gestão,

principalmente no campo financeiro/orçamentário, demandando arranjos e esforços no

sentido de adaptação dos mecanismos operacionais para sanar entraves no

gerenciamento e execução das ações. Tais procedimentos estão vinculados a formas de

contratação diferenciadas entre Agências, elaboração de contratos e desembolso de

pagamentos de produtos, bem como impedimento de repasse de recursos entre

Agências para realização de ações conjuntas.

2) No documento original do programa estava previsto que a supervisão e

implementação das atividades seria acompanhada pelo Comitê Diretivo Nacional

(CDN) e pelo Comitê de Gestão do Programa (CGP). Verifica-se que tal arranjo gerencial

não ocorreu de forma satisfatória tendo em vista que o CDN, responsável pela

supervisão e pela orientação estratégica para o Programa não teve um cronograma

periódico de encontros (2 vezes ao ano), havendo um distanciamento entre o Comitê

Diretivo e o Comitê de Gestão, responsável pela coordenação operacional do Programa.

3) O Programa estabeleceu ainda que a ONU-Mulheres, como Agência Lider deveria

recrutar coordenador técnico, que sob sua supervisão direta, iria coordenar a execução

geral das atividades do Plano Conjunto. Foi apropriado a existência de Agência Líder,

bem como de Coordenador para o Programa. Destaca-se, no entanto, como elementos

gerenciais negativos o fato da coordenação se caracterizar mais como um assessoria, não

possuindo recursos, bem como o fato do/a Coordenador/a não ser ordenador/a de

despesas. Tais aspectos causaram entrave administrativo que engessou a realização de

atividades importantes do Programa.

4) Faz-se necessário a produção e disseminação de conhecimentos sobre conceitos de

interagencialidade e interseccionalidade tendo em vista que são conceitos inovadores e

que ainda não foram assimilados enquanto ferramenta conceitual, metodológica e

operativa.

- Em relação a interagencialidade, as entrevistas com pontos focais das Agências

demonstram haver diferentes concepções sobre o trabalho interagencial. Foram

encontradas nuances na representação do que pode ser considerado interagencial, sendo

 62

compreendido ora como o processo de planejamento e realização conjunta de atividades,

ora como planejamento conjunto e realização de atividades separadas por Agências, a

partir da autonomia dos mandatos. Tais concepções interferem no julgamento sobre

sinergia entre Agências no momento de realizar as ações. Além disso, é importante

considerar a possibilidade de que o termo interinstitucionalidade seja mais adequado

que interagencialidade tendo em vista que o Programa prevê a participação não só das

Agências da ONU, mas também das contrapartes e da sociedade civil.

- A interseccionalidade é outra categoria que deve haver maior domínio conceitual e

maior clareza de sua operacionalização. Muitas das atividades desenvolvidas pelo

programa abarcam as dimensões de gênero e raça, outras só gênero, outras só raça.

Reduzidas foram as ações que contemplaram o eixo etnia. Destaca-se que o Fundo dos

Objetivos do Milênio possui janela especifica de gênero e não de raça e etnia e que a

ONU tem uma Agência (ONU -Mulheres) específica para trabalhar com mandato de

gênero e o mesmo não ocorre com a questão racial. Em nome disso, percebe-se uma

desproporcionalidade em relação ao tema de gênero, raça e etnia, que também esteve

refletida nos resultados do programa, muito embora a maioria das ações implementadas

enfocaram gênero e raça de forma conjunta.

5) O orçamento de 4 milhões do programa foi dividido entre as 6 Agências de acordo

com plano de trabalho apresentado por cada uma delas. Verifica-se, no entanto, que a

diferença de orçamento causa desnível na relação entre as Agências, reduzindo a

sinergia entre elas e em alguma medida interferindo no poder de negociação.

6) A eficiência do programa ficou comprometida devido aos atrasos na entrega dos

produtos esperados, ocasionado pelo início tardio do Programa (iniciado no segundo

semestre de 2009) e também pelo adiamento do encerramento. Estava previsto para

encerrar em julho, mas foi aditado e o encerramento ocorreu em 31 de agosto de 2012.

Além disso, destaca-se que houve uma alta rotatividade dos pontos focais das Agências,

dos representantes governamentais (SPM e SEPPIR) e da Coordenação do Programa. Ao

longo dos três anos, somente a UNFPA, OIT e UNICEF permaneceram com seus pontos

focais. Ainda que a maioria dos entrevistados tenha destacado o compromisso dos

integrantes anteriores em repassar documentos e informações referentes ao programa, as

alterações nos recursos humanos certamente trouxeram prejuízos para a continuidade

 63

de algumas das ações planejadas.

7) O programa não conseguiu implantar de forma satisfatória um Sistema de

Monitoramento e Avaliação das ações/ativ idades com indicadores mensuráveis e

acompanhamento contínuo. Nas entrevistas com representantes da coordenação foi

destacado a elaboração de um Sistema de avaliação e monitoramento intitulado SIPRO,

que é uma adaptação de programa originalmente elaborado na Colômbia. No entanto, a

avaliadora não teve acesso ao SIPRO.

8) Necessidade e ampliação das ações com sociedade civil que se constitui como um

segmento social de grande importância no atingimento de resultados de

desenvolvimento no Brasil. Além disso, a comparação do nível de institucionalidade e

das capacidades técnicas da sociedade civil em comparação com o setor público, destaca

o fato de que o apoio da cooperação técnica internacional para a sociedade civil pode vir

a ser mais efetivo em termos de atividades de desenvolvimento de capacidades e de

fortalecimento institucional.

3.3 Foco de Análise sobre a Contribuição para Resultados de Desenvolvimento

Nesta seção, será abordado os resultados alcançados pelo programa a partir dos

objetivos previstos. Antes, porém, é importante reiterar a necessidade de que programas

semelhantes reduzam o escopo dos Resultados estabelecidos para possibilitar

mensuração dos produtos, metas e atividades. Neste programa, ficou evidente que os

resultados são excessivamente abrangentes, tornando-se genéricos e inatingíveis de

serem alcançados em sua totalidade considerando o prazo especificado e os recursos

alocados. Esta característica dispersa a geração de impactos e limita a avaliação já que

não há uma correspondência evidente entre metas e resultados. Soma-se a isso, os

desafios colocados em avaliação que pretende sistematizar um programa que lida com

temáticas complexas como gênero, raça e etnia e com conceitos inovadores como

interagencialidade e interseccionalidade.5

 Em nome disso, a eficiência, por exemplo, é difícil de ser mensurada tendo em

vista que tal conceito está ligado a questão do custo beneficio das atividades, enquanto

5 Para mais sobre a atribuição de Resultados de Desenvolvimento decorrentes das atividades do
Programa Interagencial veja (9) Anexo - Breve Análise da Coordenação do Programa Interagencial
sobre a Atribuição do Programa no Atingimento de Resultados de Desenvolvimento no Brasil entre
2009 e 2012.

 64

que as atividades do programa se referem a mudanças de comportamento, aquisição de

novos conhecimentos, aprendizados subjetivos etc não podendo, na maioria dos casos,

serem expressos monetariamente.

 Considerando estas especificidades, a análise documental e entrevistas realizadas

evidenciaram que o programa foi eficaz no sentido de contribuir para o alcance dos

resultados. As contrapartes e também principais beneficiárias das ações, SEPPIR e SPM,

avaliaram de forma satisfatória as contribuições do programa no desenvolvimento de

ações de promoção da igualdade de gênero, raça e etnia.

 Destaca-se que a principal estratégia do programa foi proporcionar dados,

ferramentas e metodologias para subsidiar a tomada de decisão das Secretarias, além de

apoiar no monitoramento da implementação dos seus planos de ação, principalmente do

Plano de Promoção da Igualdade Racial (PLANAPIR).

3.3.1 Realização do Programa por Resultados

I. Áreas de atuação do Programa Interagencial

Na implementação do Programa, foram contabilizados um total de 139 ações abarcando

os quatro grandes resultados previstos na formulação do Programa.

Tabela 1: Número de Ações do Programa por Resultado

Resultados N. de ações

Resultado 1 75

Resultado 2 27

Resultado 3 18

Resultado 4 19

Total 139

Fonte: Elaboração própria

 Verifica -se que mais da metade das ações do programa (53%)6 foram realizadas

para alcançar o objetivo 1, sendo que aproximadamente 70% destas ações são nas áreas

6 A base para o levantamento do quantitativo de ações realizadas pelo Programa foi os
documentos/relatórios de progresso do programa, relatórios de missões, Planos de Trabalho dos anos 1,2 e
3 bem como os documentos solicitados pela avaliadora e repassados pelas 6 Agências, pela coordenação do
Programa e pelas contrapartes. Desta forma, esclareço que apesar do esforço em abarcar a totalidade das
ações desenvolvidas, pode haver ações que não foram contabilizadas pelo não acesso a algum documento. É
importante dizer também que a avaliação foi realizada na fase final do programa, mas ainda com ações em
andamento e/ou em fase de encerramento, por isso algumas ações contabilizadas neste estudo podem não
ser concluídas pelo programa.

 65

de Advocacy e monitoramento (Tabela 2). A centralidade do programa no Resultado 1

foi destacada pela maioria dos/as entrevistados/as, tendo em vista a importância do

aprimoramento da transversalidade de gênero, raça e etnia nas políticas e serviços. O

resultado 1 previa a realização de atividades a partir de três produtos, sendo que 48%

das ações abarcaram o produto 2, referente a capacitação de gestores/as para superação

das desigualdades de gênero, raça e etnia.

Tabela 2: Número de ações do Programa por Resultados segundo tipo de atividade
Resultados Advocacy Elaboração/

Disseminação de
estudos ð

publicações

Realização de
eventos/

campanhas

Mobilização e
Capacitação

Monitorame
nto de

Políticas
Públicas

Resultado 1 27 18 3 10 25

Resultado 2 13 13 5 1 4

Resultado 3 6 3 2 10 -

Resultado 4 8 5 8 4 -

Fonte: Elaboração própria

 Conforme tabela 2, os principais focos de atuação do programa foram as áreas de

Advocacy e elaboração e disseminação de estudos. Além disso, foram desenvolvidas

ações como campanhas educativas/eventos, mobilização e capacitação, bem como

monitoramento de políticas públicas, terceira maior área em quantidade de ações.

 O programa aportou recursos em diversas áreas temáticas, o que é importante do

ponto de vista da garantia de maiores oportunidades para transversalizar a política.

Desta forma, foram realizadas atividades em pelo menos seis áreas: saúde, trabalho,

educação, segurança pública, direitos humanos e infraestrutura/habitação.

Tabela 3: Número de Ações realizadas por resultado segundo áreas de atuação
Resultados Duas

(2) ou
+

Áreas

Saúde Trabalho Educação Segurança
Pública

Direitos
Humanos

Infraestrutura
Habitação

Resultado 1 37 2 14 2 3 9 6

Resultado 2 15 2 2 - 2 5 1

Resultado 3 8 - 6 - 1 1 2

Resultado 4 3 1 1 - - 4 -

Fonte: Elaboração própria

 A tabela 3 mostra que o programa organizou sua atuação de forma a implementar

 66

atividades envolvendo mais de uma área temática, mostrando a importância de discutir

de forma intersetorial o desenvolvimento de políticas. Por isso, 45% das atividades

abarcaram mais de uma área, não se limitando ao mandato de cada Agência. Este foi o

caso, por exemplo, da área de saúde, que apesar de ter um número reduzido de

atividades no campo especifico da tabela, foram realizadas diversas atividades pelo

programa que contemplaram esta área, no entanto, muitas delas foram realizadas

abarcando outras áreas, numa lógica intersetorial.

 Tabela 4: Realização das Metas estratégicas estabelecidas na Matriz de resultados,
Produtos e Indicadores 7

Resultados Metas previstas Metas
realizadas

Metas realizadas
parcialmente

Sem informação

Resultado 1 8 2 3 3
Produto 1.1 6 3 2 1
Produto 1.2 1 1

Produto 1.3 1 1

Resultado 2 4 1 3
Produto 2.1 2 2

Resultado 3 8 2 6
Produto 3.1 3 1 2

Resultado 4 2 1 1
Produto 4.1 1 1

TOTAL

36

8

12

16

 A tabela 4 mostra que 22% das metas estabelecidas no documento inicial do

programa foram cumpridas, sendo que 33% foram parcialmente realizadas. A maioria

das metas dizem respeito ao resultado 1, tendo em vista que o resultado prevê um

quantitativo maior d e produtos a serem alcançados. Grande parte das metas não foi

7 A matriz de resultados, prod utos e indicadores foi elaborada no início do programa de forma a estabelecer

ações previstas, metas e indicadores de referência. No entanto, como apontado pela avaliação de meio
termo e também em relatórios de missões de secretariado no Brasil, existem diferenças em relação ao
planejamento previsto e a execução das ações. Tal fato ocorre principalmente pela verificação de que os
resultados estabelecidos no Prodoc são muito ambiciosos e impossíveis de serem alcançados com prazo e
recursos disponíveis pelo programa. Desta forma, a matriz prevê resultados e indicadores pouco realísticos
e difíceis de serem mensuráveis a curto prazo e estabelece metas que não podem ser atribuídas somente pela
ações do programa. Em nome disso, a tabela serve apenas para visibilizar quantitativamente metas
previstas. Portanto, é importante ter claro a impossibilidade de estabelecimento de relação direta entre
alcance de resultados do programa e alcance de metas estabelecidas para o programa.

 67

possível verificar seu cumprimento devido a dois obstáculos: 1) o alcance da meta não

pode ser atribuída diretamente e/ou exclusivamente a implementação do programa

porque seu escopo é muito amplo; 2) a avaliadora não teve acesso ao sistema de

monitoramento e avaliação do programa impossibilitando realizar comparação entre

produtos e metas previstas x realizadas.

II. Interseccionalidade e Interagencialidade das ações do Programa

 No que diz respeito às questões sobre interseccionalidade das ações e a forma de

condução na implementação das atividades (interagencial) para atingir os resultados

previstos, verifica -se pontos dissonantes entre os/as entrevistados/as. Primeiramente,

destaca-se que a tabela 4, traz o levantamento das ações realizadas a partir do

agrupamento de ações por janela temática (gênero, raça e etnia).

Tabela 5: Número de Ações realizadas por resultado segundo interseccionalidade
Resultados Gênero,

raça e
etnia

Gênero
e raça

Gênero
e etnia

Gênero Raça Raça
e
etnia

Total

Resultado 1 10 32 1 20 8 4 75
Resultado 2 2 8 - 11 5 1 27
Resultado 3 1 8 3 4 2 - 18
Resultado 4 5 7 - 7 - - 19
TOTAL 18 55 4 42 15 5 139

 Fonte: Elaboração própria

 Com base na tabela verifica-se que aproximadamente 60% das ações do programa

contemplam mais de uma janela temática, garantindo satisfatoriamente a

interseccionalidade das atividades desenvolvidas. No entanto, somente 12% das ações

contemplam as três temáticas concomitantemente, 19% trabalham etnia, 85%

contemplam gênero e 66% contemplam raça. Ao analisarmos somente ações separadas,

30% das atividades são na janela de gênero, sendo três vezes maior se compararmos com

as 15 ações na área racial, que representa 10% da totalidade das ações do programa.

 Portanto, duas conclusões muito importantes do programa: trabalhou de forma

interseccional na maior parte das ações, mas sobressaiu a temática de gênero, tendo uma

menor quantidade de ações na área racial, e permanecendo um percentual pouco

representativo de ações na área de etnia, apesar de ter havido um aumento substancial

 68

de atividades nesta área, no terceiro ano, após recomendação de expansão pela

avaliadora de meio termo.

 Vários dos entrevistados ressaltaram a dificuldade de trabalhar as três janelas

temáticas, ao mesmo tempo, devido a complexidade de questões envolvidas. Apontam

que houve um avanço maior tanto teórico quanto de estratégias implementadas no

sentido de trabalhar conjuntamente gênero e raça, no entanto, acreditam que a questão

étnica demanda um estudo mais aprofundado que permita um aprimoramento de

mecanismos e ferramentas de trabalho nesta área.

Tabela 6: Número de Ações realizadas por resultado segundo parcerias

Resultados Ações com
sociedade

civil

Ações com
SPM e

SEPPIR

Ações
com

SEPPIR

Ações
com SPM

Público
geral/
difuso

Resultado 1 7 31 15 20 9
Resultado 2 5 2 7 5 8
Resultado 3 10 2 3 - 7
Resultado 4 5 6 - - 9

TOTAL 27 41 25 25 33

 Fonte: Elaboração própria

Avaliando a questão do desenvolvimento de parcerias com contrapartes e sociedade

civil, verifica -se que houve uma adequada relação do programa com as contrapartes e

também beneficiárias, SEPPIR e SPM. Na tabela 6, é possível verificar que a maioria das

ações foram realizadas com a duas contrapartes, ao mesmo tempo. A título de

esclarecimento, destaca-se que nem todas as atividades do programa envolveram

diretamente as duas Secretarias, ou seja, algumas atividades foram realizadas só pelas

Agências e também por agência com a sociedade civil. Por isso, existe a diferença aqui

entre trabalhar com as duas secretarias e desenvolver ações de gênero e raça. Ou seja,

ainda que não haja grande diferença no envolvimento das contrapartes nas ações, é

possível verificar uma maior quantidade de ações na área de gênero, como destacado na

tabela 5.

 Em relação ao envolvimento da sociedade civil nas ações do programa, constatou-

se que o quantitativo não foi apropriado, já que somente em aproximadamente 20% das

ações do programa houve um envolvimento direto das organizações da sociedade civil.

 69

 Ainda na discussão sobre relações interinstitucionais e interagenciais, destaca-se

alguns apontamentos necessários sobre a inovação de implementar o programa de

forma interagencial e interseccional. Primeiramente, como já destacado anteriormente

neste documento, há entendimentos diferenciados de como garantir que ações

desenvolvidas pelo programa possam ser caracterizadas como interagenciais e quais as

nuances possíveis na apreensão desta forma de atuação. Para diversos entrevistados, o

conteúdo substancial da relação interagencial é a discussão conjunta da concepção,

planejamento e formulação das atividades, mas não necessariamente de sua execução.

Para outros entrevistados, só é possível garantir a interagencialidade das ações se esta

for planejada e executada conjuntamente.

Tabela 7: Número de Ações realizadas por resultado segundo
 interagencialidade das atividades

Resultados Atividades executadas
por uma (1) Agência

ONU

Atividades executadas
por duas (2) ou mais

Agências ONU

Resultado 1 47 28
Resultado 2 21 06
Resultado 3 14 04
Resultado 4 14 05

Total 96 43

Fonte: Elaboração própria

 A tabela 7 mostra que aproximadamente 70% das ações foram executadas de

forma separada, ou seja, somente em 30% das ações houve a participação de duas ou

mais agências em sua execução. Este dado é muito relevante tendo em vista a

necessidade de maior discussão e aprofundamento teórico sobre interagencialidade para

permitir alguns consensos por parte das agencias e das contrapartes.

 Os entendimentos diferenciados sobre o significado da ação conjunta impactou na

avaliação, ou seja, dependendo do ponto de vista dos entrevistados, houve avaliações de

que foram reduzidas as ações conjuntas e sinérgicas, outros já consideram que a maioria

das ações foram sinérgicas, já que participaram do planejamento, mas não da execução

de todas as atividades.

 Evitando polem izar a questão, mas entendendo a importância de dar espaço para

as diferentes percepções sobre o programa, verificou-se que é consenso pelos

 70

entrevistados e também na análise documental que ações planejadas e executadas

conjuntamente tem maior eficácia que ações executadas separadamente. Por outro lado,

foi também consenso que ações interagenciais traz um valor agregado e troca de

experiências.

 Neste sentido, percebe-se a necessidade de que haja um esforço dos programas

para que as ações interagenciais sejam desenvolvidas durante toda a fase de atividade

(planejamento, execução, monitoramento e avaliação), mas que processos diferenciados

possam ser também entendidos como arranjos possíveis de relações conjuntas. O

importante é garantir que todas as atividades de um programa interagencial sejam

consensuados pelos planos de trabalhos das agencias, mas também nas reuniões do

Comitê Gestor.

 Por fim, é fundamental que haja um planejamento conjunto das atividades e não

apenas uma socialização do plano de trabalho, possibilitando, desta forma, que as

Agências de fato participem da concepção e planejamento das atividades, evitando

inclusive demandas dispersas e pontuais, ocorridas em algumas das atividades do

programa.

3.3.2 Questões chaves dos Resultados do Programa

Resultado 1. Expansão e aprimoramento da transversalidade de gênero e raça em

políticas, programas e serviços públicos.

 O programa foi eficaz no sentido de alcançar êxito nas ações de aprimoramento da

transversalidade de gênero, raça e etnia, ainda que apesar de necessárias as ações não

sejam suficientes para responder o resultado em sua totalidade. O programa avançou no

apoio a metodologia de monitoramento do PNPM e do PLANAPIR, especi almente no

último, tendo em vista que o plano de igualdade racial ainda não possui uma

metodologia finalizada para acompanhamento das ações desenvolvidas.

 Objetivando alcançar o resultado 1 foram implementadas ações com foco em

advocacy e monitoramento de políticas, descentralizando as atividades numa lógica

intersetorial em diversas áreas, estratégia adequada e que potencializa a promoção da

igualdade de gênero, raça e etnia.

 71

 Dos três produtos previstos no Resultado 1, metodologia de monitoramento dos

planos, treinamento de gestores e prestação de serviços, houve uma maior quantidade

de ações implementadas no segundo produto e somente 14 atividades

(aproximadamente 14%) voltadas a prestação de serviços públicos. Esse resultado

demonstra o que os/as entrevistados/as destacaram sobre o Programa exercer o papel

de protopolítica, apoiando o governo para desenvolver as políticas, ao invés de se

responsabilizar pela sua implementação direta.

 No caso do objetivo referente a capacitação/treinamento de gestores/as, foi

bastante satisfatória a estratégia do programa de capacitar servidores/as estaduais

demostrando ferramentas possíveis de superação das desigualdades com base na

implementação de politicas, programas e medidas orçamentárias.

Resultado 2: Fortalecimento e integração das capacidades regionais na promoção da

igualdade de gênero e raça

 É reconhecido, inclusive pelas Agências e contrapartes, que o programa focou suas

atividades no nível federal. Desta forma, não houve substancial descentralização das

ações para Estados e municípios, apesar da implementação de diversas ações pilotos que

podem ser consideradas boas práticas e que serão explicitadas adiante.

 Verifica -se, portanto, que o Resultado 2, apesar de ter desenvolvido a segunda

maior quantida de de ações, correspondendo a aproximadamente 20%, não teve um

resultado eficaz considerando que não desenvolveu satisfatoriamente o produto

referente ao fortalecimento dos órgãos subnacionais existentes para políticas de

mulheres e para a promoção da igualdade racial.

 A maioria das ações vinculadas ao resultado 2 se caracterizam pela realização de

estudos e publicações para contribuir na construção de órgãos e planos estaduais e

municipais de gênero e raça. Seria importante que todos os Resultados do programa

tivessem em seu enunciado as três janelas temáticas, o resultado 2 só contempla gênero e

raça no título e no produto, mas destaca-se que o programa abordou em algumas ações a

questão étnica.

Resultado 3: Fortalecimento e expansão da participação igualitária, plural e

multirracial das mulheres nas áreas decisórias

 72

 O programa realizou diversas iniciativas com o objetivo de promover a

participação das mulheres em espaços de tomada de decisão, principalmente por meio

de apoio a participação da sociedade civil em eventos estratégicos, como exemplo, a

participação na Conferência Internacional do Trabalho discutindo a questão do trabalho

doméstico, a realização do seminário preparatório para participação de mulheres

indígenas na Conferência Nacional de Políticas para as Mulheres e a participação de

representantes na Conferência de Revisão de Durban. Além disso, o programa apoiou

também organizações da sociedade civil que desempenharam atividades vinculadas ao

monitoramento de ações governamentais. Outra frente de atuação do programa foi a

realização de Campanha, como a Campanha Mais mulheres no Poder. É importante

destacar que representantes da sociedade civil, avaliaram satisfatoriamente a estratégia

do programa de apoiar a participação das organizações em eventos.

 No Resultado 3 é particularmente difícil mensurar os avanços alcançados, tendo

em vista que os indicadores e metas não estão em correspondência, por exemplo, o

número de atividades realizadas não aporta informação sobre o avanço do produto se a

meta é a quantidade de mulheres e negros em cargos de chefia. Portanto, somente com o

alinhamento entre metas e indicadores do programa possibilitaria o estabelecimento de

conexões diretas entre atividades programáticas e variações nos resultados.

Resultado 4: Conteúdos sobre a promoção da igualdade de gênero e raça divulgados e

destacados nos meios de comunicação

 O programa adotou estratégias de incentivo a expansão da cobertura da temática

de promoção da igualdade de gênero, raça e etnia nos meios de comunicação,

capacitação de profissionais da mídia nos temas transversais do programa, e incentivo

para utilização de ferramentas da web 2.0 nas estratégias de incidência e advocacy do

programa e de seus parceiros. Todas essas iniciativas são satisfatórias como medidas de

estimulo a um maior apoio da sociedade à promoção da igualdade de gênero, raça e

etnia.

 A iniciativa de criação e manutenção da pagina web foi importante para a

divulgação do programa interagencial, sendo utilizado como um canal de difusão do s

temas com as diversas redes e organizações da sociedade civil. Além do site, o programa

 73

utilizou também como ferramentas para divulgação um Boletim informativo, blogs,

redes sociais, espaços colaborativos, facebook e twitter.

 Em relação a área de mídia e advocacy foram realizadas cursos e seminários em

gênero, raça e etnia para jornalistas e comunicadores na região sudeste, nordeste e sul do

país. Essas iniciativas foram avaliadas positivamente tanto pelos pontos focais quanto

pelas contrapartes, se constituindo em mecanismos bastante adequados para

sensibilização e capacitação de profissionais da área de comunicação.

 Toda as atividades são necessárias na garantia de espaços de comunicação mais

adequados às temáticas de gênero, raça e etnia. No que diz respeito ao processo de

implementação das atividades de comunicação, e considerando a importância de

combater a disseminação de uma visão estereotipada pela mídia tradicional, seria

interessante que programas semelhantes adotassem a estratégia de reunir os

profissionais de comunicação das seis agencias e das contrapartes para o

estabelecimento de reuniões frequentes para se discutir o plano estratégico de

formulação e de execução das ações na área.

 Além disso, verifica -se que as iniciativas de comunicação são muito interessantes,

mas insuficientes para promover uma mudança cultural na forma como a mídia trata de

populações especificas como mulheres, negros e indígenas. Por isso, recomenda-se que

se sejam organizadas estratégias que garantam sustentabilidade das iniciativas.

3.4 Foco de Análise sobre a Apropriação Nacional

 O programa interagencial alcançou um resultado muito positivo ao promover uma

participação ativa das contrapartes governamentais, SEPPIR e SPM, no Comitê Gestor

do Programa, proporcionando, portanto, uma gestão compartilhada do mesmo com as

agências da ONU. Muito positiva foi também o empenho no fortalecimento institucional

e desenvolvimento das contrapartes. A condução das atividades no sentido de priorizar

o envolvimento da SEPPIR e SPM permite sustentabilidade de muitos dos resultados

alcançados pelo programa, principalmente pelo fato do programa ter conseguido um

alinhamento entre planejamento das ações e necessidades e prioridades definidas na

agenda governamental.

 Destaca-se também que muito embora as atividades desenvolvidas com a

 74

sociedade civil não tenham atingido suficiente a meta planejada, o envolvimento das

organizações da sociedade civil certamente contribui para criar e disseminar uma massa

critica sobre os temas interseccionais. Além disso, muitas das ações com os parceiros

locais podem ser replicadas tendo em vista seu potencial como experiências exitosas

e/ou boas práticas. Nessa linha, uma ação importante realizada pelo programa foi o

encontro entre os representantes de todas as ONGs que tiveram projeto apoiados pelo

programa para apresentar sua ações e discutir a sustentabilidade dos projetos.

3.5 Foco de Análise sobre a Sustentabilidade dos Resultados de Desenvolvimento

 Identifica -se três eixos fundamentais na garantia de sustentabilidade dos

resultados alcançados pelo Programa:

1) Diálogo permanente entre Agências da ONU e contrapartes: verifica -se que o

programa agregou valor ao implementar um arranjo institucional e temático inovadores.

O trabalho interagencial maximizou conhecimentos e troca de experiências. O trabalho

interseccional proporcionou, ao mesmo tempo, o reconhecimento e combate da

coexistência de eixos de subordinação e desigualdades e a afirmação de que para

garantir a interseccionalidade é necessário pensar a intersetorialidade, pois apesar das

demandas sociais serem setoriais, as respostas a elas ocorrem a partir da atuação em

mais de uma política. A dimensão associada da interagencialidade, interseccionalidade,

intersetorialidade e transversalidade foram as dimensões difundidas com êxito pelo

programa. Nesse sentido, as agências da ONU possibilitou que a SEPPIR e SPM

vivenciassem uma experiência interagencial e interinstitucional que certamente tornou

um aprendizado institucional, ou seja, a experiência foi internalizada pelos parceiros e

poderá contribuir para maior integração das agendas da duas secretarias. Por outro

lado, o programa proporcionou as Agência da ONU um aprendizado de trabalho

conjunto que potencializa ar replicabilidade em outras in iciativas a partir de seus

mandatos e planos de trabalho.

2) Disseminação das práticas inteligentes e lições aprendidas: foi sistematizado e será

publicado seis estudos de casos identificando boas práticas realizadas no âmbito do

programa. Esta iniciativa é uma oportunidade de dar visibilidade aos resultados do

programa e também de contribuir para o estabelecimento de uma agenda prospectiva. É

 75

também adequado por proporcionar a possibilidade de divulgação de estratégias pilotos

que poderão ser replicadas, não só no Brasil (federal, estadual e municipal), mas

também como transferência de conhecimento para outros países que possuem

programas com objetivos similares.

3) Realização de seminários de encerramento do programa: a Coordenação do

programa, com apoio das Agências e contrapartes, realizou dois eventos de

encerramento do programa, ambas com resultados satisfatórios, por propiciar

momentos de socialização de conhecimento, troca de experiências, relatos de boas

práticas em políticas de gênero, raça e etnia. Os/as participantes debateram e

delinearam possibilidades programáticas e de gestão conjunta, sob a ótica das politicas

intersetoriais. Além disso, fomentou o convívio entre agências, contrapartes e

representantes da sociedade civil, além de gestores/as públicos/as de outros órgãos

governamentais. Em um dos eventos, foi realizada a cerimônia de Assinatura da Carta

de Intenções entre ONU no Brasil e Governo Brasileiro, onde as instituições (ONU e

governo brasileiro) se comprometem a promover políticas conjuntas e interseccionais

sobre gênero, raça e etnia. O documento firmou compromissos para dar continuidade à

cooperação que a ONU realiza no País nos três temas. Esta é uma estratégia de

sustentabilidade política dos resultados que é muito satisfatória, por comprometer as

instituições no desenvolvimento de outros programas interagenciais e interseccionais.

 (4) Lições Aprendidas

 Uma análise geral dos resultados obtidos no contexto do Programa Interagencial

permite concluir que os objetivos de desenvolvimento foram satisfatoriamente

alcançados, ainda que não em sua totalidade. Para efeito de transferência de

conhecimento, indicativos concretos dos resultados alcançados no âmbito do programa

evidenciam alguns aprendizados organizacionais, explicitados a seguir:

1) o arranjo institucional interagencial agrega valor e proporcionou impactos

positivos no alcance dos resultados do programa, sendo mais exitoso e eficaz a

partir da programação conjunta logrando a execução de ações importantes e

reconhecidas pelas contrapartes e beneficiárias como estratégicas na promoção

da igualdade de gênero, raça e etnia.

 76

2) São muito os desafios ao se trabalhar interseccionalidade de forma interagencial,

temas inovadores que exigem conhecimento teórico e operativo por parte dos

envolvidos na condução do programa, desta forma, verifica-se que foram

alcançados resultados positivos na implementação das ações, apesar da

necessidade de melhor harmonização dos procedimentos administrativos e do

monitoramento e avaliação das atividades realizadas.

3) Identificar e incorporar experiências de outros países (no nível global ou regional)

foi uma estratégia pontual, mas positiva do trabalho conjunto fomentando a

articulação e ampliação da programação interagencial e permitindo compartilhar

atividades e potencializar a replicação destas.

4) A identificação de redes de parceiros e o estabelecimento de atividades de apoio

foram fundamentais para o fortalecimento da sociedade civil no âmbito das

temáticas interseccionais.

5) A adoção de ferramentas inovadoras na área de comunicação foi uma iniciativa

importante para disseminar informações e sensibilizar a mídia em relação as

questões de gênero, raça e etnia.

6) O fortalecimento das organizações de mulheres, de negros e de segmentos étnicos

é fundamental para garantir a sustentabilidade dos resultados, bem como para

integrar as capacidades regionais a partir da descentralização das ações.

7) O fortalecimento institucional das contrapartes, SEPPIR e SPM, foi umas das

prioridades do programa e logrou êxito ao permitir tr oca de conhecimentos e

gestão compartilhada, contribuindo para o desenvolvimento das capacidades das

contrapartes e atuando na sustentabilidade dos resultados alcançados.

(5) Práticas Inteligentes

 Os três anos de implementação do programa interagencial permitiu a identificação

de diversas práticas inteligentes que foram destacadas tanto nas entrevistas com

informantes chaves da avaliação quanto na análise documental. Práticas inteligentes

possuem valor estratégico no âmbito a cooperação internacional, em especial no caso do

Brasil, por conta de seu potencial enquanto iniciativas de cooperação horizontal e de

transferência de saberes e experiências com potencial garantido de escalonamento e

 77

replicação.8 Desta forma, são aqui explicitadas, como estratégias de visibilizar resultados

positivos alcançados na gestão compartilhada:

1) Adoção de novas tecnologias na área de comunicação ð Aplicativos Celular, Web

2.0, Redes sociais (Twitter, facebook etc)

2) Curso de Gênero, Raça e Etnia para Jornalistas - desenvolvimento de capacidades

na capacitação de profissionais da mídia

3) Apoio a participação de lideranças da sociedade civil em eventos estratégicos

4) Elaboração de proposta metodológica e matriz de indicadores do PLANAPIR

5) Aplicação de metodologia de monitoramento da implementação de ações do

capítulo 4 do II PNPM

6) Seminário e Oficina para gestoras e gestores de promoção da Igualdade Racial e

política para as mulheres ð Identificação e Abordagem do Racismo e Sexismo

Institucionais

7) Apoio ¨ Campanha òHomens Unidos pelo Fim da Viol°ncia contra a Mulheró

8) Mobilização Pró-Saúde da População Negra

9) Semin§rio òA Mulher e a M²diaó

10) Realização do Seminário de encerramento do Programa: Interseccionalidade de

Gênero, Raça e Etnia: o trabalho conjunto na elaboração e implementação de

políticas públicas

11) Participação de organização das trabalhadoras domésticas na 100 Conferência

Internacional do Trabalho

12) Apoio ao desenvolvimento de atividades de monitoramento e avaliação ð

Observatório da Discriminação Racial da Violência contra a Mulher e Combate a

Homofobia de Salvador

13) Mobi lização Pró-Saúde da População Negra - Formação de redes na sociedade

civil e ações integradas de participação política, desenvolvimento de

capacidades, fortalecimento institucional incidência e Advocacy

14) Incidência institucional na transversalização de gênero em consórcios

intermunicipais de desenvolvimento ð experiência do Conleste (RJ)

8 De forma complementar a realização desta avaliação final, diversos estudos de caso foram
realizados para se tentar inferir como se deu o processo de atingimento de resultados no âmbito do
Programa Interagencial.

 78

15) Campanha educativa Por uma Infância sem Racismo ð incidência e comunicação

educativa

16) Casoteca ð Realização de Estudos de Caso sobre diversidade para capacitação e

sensibilização dos/as gestores/as públicos/as em relação aos temas de gênero,

raça e etnia

17) Realização de ações para comunidades tradicionais/segmentos étnicos: ciganos,

povos de terreiro, quilombolas etc.

18) Realização de Seminário com representantes da Sociedade Civil apoiados pelo

programa

19) A assinatura do acordo de transferência de conhecimentos entre os programas

interagenciais se constitui como uma inovação e permitiu a cooperação

horizontal entre Brasil e Colômbia, que serviu para intercambiar tecnologia e

desenvolver programa similar ao Sistema de monitoramento e avaliação - SIPRO,

utilizado pelo Programa Conjunto em Gênero da Colômbia, e também para

inspirar estudo sobre tolerância institucional à violência doméstica.

(6) Recomendações Com base na avaliação verifica-se a necessidade de

aperfeiçoamento dos Programas Interagenciais no que diz respeito ao Desenho e Gestão

do Programa bem como em suas estratégias de comunicação e capacitação. Desta forma,

a partir dos aprendizados alcançados com a avaliação, recomenda-se como ações

importantes para subsidiar outras experiências exitosas de arranjos institucionais

interagenciais:

6.1 Desenho de Programas Interagenciais

1. Que os programas de cooperação internacional, dentre eles, o programa

interagencial abarque período semelhante ao PPA (4 anos) ou planejado para ser

desenvolvido no período do PPA vigente, garantindo um maior alinhamento

com prioridades nacionais do governo brasileiro. A adoção desta recomendação

evita que durante a implementação do programa haja modificações expressivas

devido a implementação de novo Plano que geralmente tem um novo conjunto

de investimentos estratégicos para o país composto por inovações gerenciais e

 79

troca de recursos humanos nas instituições governamentais.

2. Que os programas interagenciais reduzam o escopo dos resultados, priorizando

temáticas de acordo com mandato de cada Agência da ONU

3. Que o Plano de Monitoramento dos programas contemple produtos, metas

alcançáveis e indicadores quantitativos e qualitativos mensuráveis no prazo e

com recursos estabelecidos

4. Que haja ampliação das ações com representantes/organizações da sociedade

civil e que haja expansão dos atores locais como beneficiários do programa

5. Que as áreas de atuação do programa sejam definidas a partir de um planejamento

estratégico, evitando dispersão de atividades em diversas áreas e redução da

efetividade das ações.

6. Que programas interagenciais com recorte étnico-racial e de gênero dê especial

atenção a área de Educação, que no presente programa teve a menor quantidade

de ações, tendo em vista seu potencial de maximizar o efeito multiplicador das

ações de promoção da igualdade de gênero, raça e etnia.

7. Que seja realizado planejamento estratégico definindo características das

organizações da sociedade civil que deverão compor o programa, a partir das

áreas temáticas prioritárias do programa (saúde, trabalho, habitação, DH etc).

Seria importante também definir percentuais e/ou metas de participação destas

organizações, justamente para garantir que não haja uma sub-representação das

instituições/organizações de mulheres que também são beneficiárias do

programa.

8. Que seja ampliado o grau de participação das organizações da sociedade civil.

Seria importante verificar se os critérios dos editais dos programas interagenciais

estão sensíveis a realidade das organizações que trabalham gênero, raça e etnia,

tendo em vista que esta seria a porta de entrada para algumas atividades.

9. Que sejam reforçadas as estratégias de expansão da cooperação horizontal e da

transferência de conhecimentos entre programas interagências de diferentes

países.

 80

6.2 Gestão de Programas Interagenciais

1. Que haja maior interação entre Agências para fortalecer planejamento conjunto

das atividades (ser mais técnico e menos operativo)

2. Que seja promovido o constante fortalecimento da relação entre agências e

contrapartes bem como entre as contrapartes para garantir interseccionalidade

das ações

3. Que sejam analisadas e elaboradas outras estratégias de sustentabilidade das ações

do programa

4. Que seja desenvolvida ferramenta de gerenciamento que compila, registra e

sumariza periodicamente seus dados e que possibilite o monitoramento e a

avaliação das atividades desenvolvidas ao longo do programa.

5. Que na pratica de gestão do programa haja modificações e adaptações dos

procedimentos administrativos das Agências da ONU para permitir uma melhor

programação conjunta

6. Que seja reforçada a interlocução entre Comitê Diretivo Nacional e Comitê de

Gestão do Programa

7. Que o/a coordenador/a de Programas Interagenciais seja um ordenador de

despesas

8. Que os recursos orçamentários do programa sejam divididos de forma mais

eficiente entre as Agências da ONU participantes de forma a garantir que as

vantagens comparativas em termos de mandato, expertise técnica, e valor

agregado de cada agência sejam maximizadas e o valor estratégico das

intervenções ampliado.

9. Que programas interagenciais envolvendo a questão racial expanda a quantidade

de ações que abarcam os segmentos étnicos. Para isso, é importante a inclusão de

representação institucional que lida com a questão étnica, provavelmente a

Funai, mas não somente, tendo em vista que a etnia abarca as questões indígenas,

mas também outras que não são de responsabilidade da instituição citada.

10. Que seja fortalecido o desenvolvimento da interseccionalidade das ações para

que não haja temas sobressalentes, ou seja, que aumente o percentual de ações

abarcando duas ou mais janelas temáticas.

 81

11. Que as ações do programa fortaleça as capacidade regionais a partir da

representação de todas as Regiões do país, para não concentrar/focar a atuação

apenas em algumas regiões brasileiras.

12. Que as organizações da sociedade civil e do movimento de mulheres e negros

tenham assento formal nos Comitês de Gestão dos Programas Interagenciais,

considerando a importância da inclusão de suas pautas nas discussões políticas

sobre atuação do programa.

13. Que as ações interagenciais sejam desenvolvidas durante toda a fase de atividade

(planejamento, execução, monitoramento e avaliação), desta forma, ocorrerá um

fortalecimento de cada agência no processo de gestão do Programa

14. Que ocorra expansão das ações voltadas para o fortalecimento das capacidades

regionais havendo uma substancial descentralização para Estados e municípios

das iniciativas de promoção da igualdade de gênero, raça e etnia.

15. Que sejam publicados e disseminados as práticas inteligentes e lições aprendidas

pelos Programas Interagenciais

6.3 Estratégias de Capacitação, Disseminação e Comunicação

1. Que sejam elaborados e disseminados estudos sobre interagencialidade e

interseccionalidade tendo em vista que são conceitos inovadores e que ainda não

foram assimilados enquanto ferramenta conceitual, metodológica e operativa.

2. Que haja expansão dos mecanismos de capacitação de organizações da sociedade

civil para o monitoramento das políticas governamentais, potencializando o

papel destas instituições de controle social.

3. Que o programa amplie as estratégias de capacitação das Secretarias específicas

nos estados, para que gere um efeito multiplicador para a criação de órgãos

semelhantes nos municípios. Neste caso, um mecanismo importante é a

existência de instrumentos de monitoramento das ações nos Estados e

munícipios nas áreas de gênero, raça e etnia que podem servir como experiências

inteligentes a serem replicadas em outros municípios que ainda não possuam

órgãos semelhantes.

4. Que Programas Interagenciais deem especial atenção as estratégias de

 82

comunicação estabelecidas. Recomenda-se a criação de um Subcomitê do

programa composto por profissionais de comunicação das Agencias e

contrapartes com a atribuição de formular estratégias para combater a

disseminação de uma visão estereotipada na mídia tradicional e responsável

também pelo planejamento das ações evitando uma quantidade grande de

iniciativas ou demandas dispersas que não se sustentam a longo prazo devido

principalmente a questão orçamentária

 83

(7) Referências/ Material consultado

COHEN, Ernesto; FRANCO, Rolando. Avaliação de projetos sociais. Petrópolis: Vozes,

1993.

COTTA, Tereza Cristina. Metodologia de avaliação de programas sociais: análise de

resultados e de impactos. Revista do Serviço Público, Brasília, a. 49, n. 2. p.105-126,

abr./jun. 1998.

Fundo para o Alcance dos Objetivos do Milênio (F-ODM). Termo de Referência de

Avaliação Final do Programa Interagencial de Promoção da Igualdade de Gênero, Raça e

Etnia

JANNUZZI, Paulo Martino. Indicadores sociais no Brasil: conce itos, fonte de dados e

aplicações. Campinas: Alínea, 2004.

UNICEF. (1990) Guide for monitoring and evaluation. New York, 1990

Material Consultado

¶ Documento do Programa Interagencial: resultados e quadro de

acompanhamento e avaliação

¶ Relatórios da missão do Secretariado

¶ Relatórios de revisão interna e de monitoramento

¶ Avaliações de meio termo

¶ Relatórios Anuais

¶ Plano de trabalho anual

¶ Documentos sobre execução material e financeira

¶ Relatórios das Agências e contrapartes

 84

(8) Anexo ð Relação de Entrevistados/as

Informantes-chaves entrevistados/as N.

Coordenação do Programa

Coordenador 1

Ex-coordenadora do Programa 1

Assistente do Programa 1

Oficial de Comunicação 1

Financiador

Representantes da Agência Espanhola de Cooperação Internacional para o

Desenvolvimento (AECID)

2

Agências da ONU

Ponto focal da ONU-Mulheres 2

Ponto focal do UNFPA 2

Ponto focal do ï UNICEF 1

Ponto focal da OIT 1

Ponto focal do PNUD 2

Ponto focal da ONU-HABITAT 1

Contrapartes Governamentais

Representante SPM 1

Representantes SEPPIR 2

Sociedade Civil

Representantes CAMTRA 2

Representante Criola 1

TOTAL 21

 85

(9) Anexo ð Breve Análise da Coordenação do Programa Interagencial sobre a

Atribuição do Programa no Atingimento de Resultados de Desenvolvimento no Brasil

entre 2009 e 2012

Introdução

 Ainda que não seja plausível estabelecer claros links de causalidade entre outputs

do Programa Interagencial e resultados de desenvolvimento alcançados pelo Brasil

durante a vigência do Programa Interagencial, é possível, por meio do enfoque do

contrafacto lógico, identificar evidências e exemplos que corroboram a idéia de que o

Programa Interagencial impactou, ainda que de forma limitada, o contexto de

desenvolvimento brasileiro em relação á promoção da igualdade de gênero, raça e etnia.

 Este Anexo complementa o trabalho da avaliadora a partir da ótica mais

abrangente da Coordenação do Programa Interagencial, o que, de nenhuma forma,

invalida as análises e conclusões apresentadas pela avaliadora independente neste

Relatório de Avaliação Final.

Resultado 1. Expansão e aprimoramento da transversalidade de gênero e raça em políticas,

programas e serviços públicos;

 Conforme notado pela avaliadora, a maioria das atividades do Interagencial foram

implementadas para gerar efeitos no Resultado 1. O Plano de Monitoramento e

Avaliação do Programa Interagencial previa o monitoramento de seis indicadores

quantitativos e dois qualitativos. Os indicadores quantitativos buscavam medir o

aumento da transversalidade em Planos Setoriais de Políticas para as Mulheres e de

Políticas de Promoção da Igualdade Racial e neste caso não foi possível fazer nenhuma

inferência pois, ao contrário do esperado, não foram formulados em 2012 o III Plano

Nacional de Políticas para Mulheres ou o I Plano Nacional de Políticas para a Promoção

da Igualdade Racial, ou seja, não foi observada nenhuma variação no indicador. Cabe

destacar porém, que em relação a III Conferência Nacional de Políticas para as Mulheres,

o apoio financeiro do Programa Interagencial se mostrou fundamental para garantir a

participação qualificada de mulheres indígenas. Além disso, o Programa apoiou todo

processo de relatoria da Conferência que contava com mais de 4.500 mulheres de todo

país.

 86

 Outro indicador quantitativo buscava inferir o aumento da transversalidade no

Plano Plurianual (PPA). Apesar de formulado o novo PPA foi construído com base em

uma metodologia que não permite a comparação com o PPA anterior. Porém, oficiais do

governo e de ONGs afirmam que houve a adoção da nova metodologia favorece a

transversalização e, além disso, o PPA 2012-2015 tem como Diretriz no. I ð òa garantia dos

direitos humanos com redução das desigualdades sociais, regionais, étnico-raciais e de g°neroó e

existem três programas específicos para lidar com questões de gênero, raça e etnia o que

sugere que houve um aumento efetivo de transversalidade no PPA como um todo

(processo e documento final). Oficiais de governo vinculados ao Programa Interagencial

participaram ativamente no processo de formulação do PPA, mas dadas as

características do PPA e de seu processo de formulação, não é possível estabelecer links

de causalidade entre atividades do Programa e o aumento da transversalidade do PPA

2012-2015.

 Os demais indicadores quantitativos dizem respeito à variação orçamentária da

Secretaria de Políticas para Mulheres (SPM), da Secretaria de Políticas de Promoção da

Igualdade Racial (SEPPIR) e da Fundação Nacional do Índio (FUNAI). No caso da SPM

e FUNAI nota -se um pequeno acréscimo no orçamento alocado para 2012 em relação a

2010. No Caso da SEPPIR o aumento foi um pouco mais significativo. De toda forma,

ainda que os recursos tenham aumentado desde o início do Programa, mesmo num

contexto de escassez de recursos, a variação é pequena para caracterizar uma maior

transversalidade dos temas de gênero, raça e etnia e o efeito do Programa em relação a

estas mudanças parece ser nulo visto que decisões sobre a alocação de recursos são

tomadas exclusivamente no âmbito do governo.

 Os indicadores qualitativos selecionados são oriundos do Boletim de Pesquisas

Sociais do IPEA, instituto de pesquisa vinculado ao governo federal que publica

anualmente um número especial que traz análises da incorporação transversal dos

temas de gênero e raça nas políticas públicas. De forma geral, para ambos os temas, a

mensagem observada nas análises do IPEA ao longo da implantação do Programa

Interagencial é de que avanços foram conquistados, porém, ainda resta muito o que se

fazer em busca da igualdade plena e da justiça social, tanto para mulheres e meninas

como para afrodescendentes.

 87

 No âmbito do Resultado 1 é evidente que o Programa Interagencial teve alguma

atribuição no processo mais amplo de aumento da transversalidade de gênero, raça e

etnia no setor público, no setor privado e na sociedade civil no Brasil, resta porém o

desafio de determinar até que ponto as atividades e produtos de pesquisa e advocacy do

Interagencial foram determinantes deste processo. Uma das evidências que apoiam esta

reflexão foi a participação de pessoas vinculadas ao Interagencial em espaço

participativos do alto escalão do governo federal, incluindo, por exemplo, o Comitê de

Monitoramento e Articulaç ão do Plano Nacional de Políticas para as Mulheres, e a

realização de estudos diversos com foco na interseccionalidade, e na promoção da

transversalidade de gênero e raça, desenvolvidos a partir de demandas das contrapartes

nacionais.

Resultado 2. Fortalecimento e integração das capacidades regionais na promoção da

igualdade de gênero e raça;

 O Plano de Monitoramento e Avaliação do Programa Interagencial prevê quatro

indicadores quantitativos para o Resultado 2, todos eles vinculados ao aumento da

institucionalidade de organismos de gênero em governos estaduais e nos governos

municipais das capitais. No caso de organismos estaduais e municipais (nas capitais) de

gênero e raça não houve variação no indicador. Porém, dado o fato de que a maioria dos

estados já possui organismos deste tipo, e que a maioria dos governos de municpios que

são capitais de seus estados também, era de se esperar a variação destes dois

indicadores.

 Os indicadores de expansão da institucionalidade de organismos de raça, por

outro lado, registrou avanços. A totalidade dos estados aderiram ao Fórum

Intergovernamental de Promoção da Igualdade Racial, e houve um acréscimo de 15% no

número de municípios que aderiram ao Fórum Intergovernamental de Promoção da

Igualdade Racial. Neste caso não há uma relação de causalidade direta entre as

atividades do Programa Interagencial, seu outputs e este resultado de fortalecimento

institucional de organismos de gênero e raça em governos locais.

 Por outro lado, uma das práticas inteligentes do Programa Interagencial é

 88

exatamente o caso da criação de um Grupo de Trabalho de Gênero e Raça no âmbito do

Conleste. O Conleste é um consórcio de municípios da Região Leste do Estado do Rio de

Janeiro. A criação deste GT está diretamente ligada ao Programa Interagencial visto que

durante um evento de sensibilização e capacitação para temas de gênero com gestores

públicos do Conleste foi feita a sugestão e aprovação de criação deste Grupo de

Trabalho.

Resultado 3. Fortalecimento e expansão da participação igualitária, plural e multirracial

das mulheres nas áreas decisórias;

 Os macro indicadores do resultado 3 são todos quantitativos e intentam medir o

aumento da participação de mulheres e da população afrodescendente no funcionalismo

público federal e em cargos de chefia, no governo e no setor privado. O número de

servidoras civis ativas teve um acréscimo de cerca de 3%, o número de mulheres em

cargos comissionados do governo federal se manteve constante, assim como o número

de mulheres ocupando cargos de alto escalão nas maiores empresas privadas do país.

 Por outro lado, no âmbito do setor privado, foram reg istrados acréscimos de 19%

no número de mulheres cargos executivos e de 51% no número de afrodescendentes em

cargos executivos. Ainda em relação á população afrodescendente nota-se um

decréscimo de sua participação em cargos de gerência (22%) e um aumento na

participação em cargos de supervisão (47%). Ainda que importantes tais avanços não

foram capazes de promover a superação das iniquidades de gênero e raça na gestão

pública e privada.

 Em relação ao Programa Interagencial não é possível estabelecr causalidade direta

entre atividades e produtos e estes resultados. Porém, um seminário sobre o racismo e

sexismo institucional no âmbito do governo realizado em 2010 foi citado várias vezes

como um divisor de ò§guasó no sentido de promover a inclus«o desta tem§tica agenda

governamental. Outra atividade com grande potencial é a produção de estudos de caso

para uso em sala de aula que foi realizada junto a Escola Nacional de Administração

Pública, responsável pelo treinamento de todos os gestores concursados que vão

trabalhar para o governo federal.

 89

Resultado 4. Conteúdos sobre a promoção da igualdade de gênero e raça divulgados e

destacados nos meios de comunicação.

 Em relação ao Resultado 4 existem dois macro indicadores, um quantitativo e

outro qualitativo. O indicador quantitativo é o número de acessos únicos por dia do site

do Programa Interagencial, que aumentou de 315 em 2011 para 543 em 2012. Dos dez

primeiros resultados de uma pesquisa no Google sobre os termos gênero, raça e etnia

sete são relacionados ao Programa Interagencial, uma situação similar ocorre quando os

termos pesquisados são gênero e raça, raça e etnia, ou gênero e etnia.

 Outro indicador, de cunho qualitativo, decorre da análise do Observatório Brasil

da Igualdade de Gênero em relação às temáticas de gênero, raça e etnia. Conforme a

anális do relatório do Observatório é ainda recorrente na mídia tradicional a

disseminação de uma visão esteriotipada das mulheres, afrodescendentes e indígenas.

 Dado a dimensão do setor midiático no Brasil tende a zero a atribuição de

resultados de desenvolvimento nesta área por conta de iniciativas do Programa

Interagencial.

 Por outro lado, existem indícios de que as iniciativas do Programa Interagencial

possuem potencial de gerar mudanças culturais no médio e longo prazos. O Curso de

Gênero, Raça e Etnia para Jornalistas foi implementado em 9 cidades e formou mais de

400 pessoas. Segundo avaliação realizada ao final do curso, mais de três quartos dos

profissionais de mídia que fizeram o curso acreditam que vão utilizar o que aprenderam

durante o curso em seu cotidiano profissional. O Programa também lançou uma série de

aplicativos para smartphones com foco na promoção da igualdade de gênero, raça e

etnia. Dentre os aplicativos se destaca o que disponibiliza a Lei Maria da Penha que teve

mais de 1.200 downloads em pouco mais de dois meses sem que tenham sido feita

nenhuma publicidade mais estruturada para promover sua divulgação. Cabe destacar

que no Brasil um aplicativo de grande sucesso aquele que supera a marca de 10.000

downloads.

Conclusão

 Por conta da temporalidade do Programa Interagencial, não é possível estimar

adequadamente a atribuição que iniciativas do Programa tenham promovido em termos

 90

de resultados de desenvolvimento. Foi feita uma proposta durante apresentação sobre o

Programa no UNCT Brasil de que em quatro anos seja conduzida uma nova avaliação

para buscar inferir com precisão se, e de que forma, o Programa colaborou para o

atingimento de resultados de desenvolvimento. De forma ilustrativa , os estudos de caso

do Programa Interagencial, atualmente em revisão, demonstram de forma mais clara

possíveis conexões entre as iniciativas do Programa e a atribuição de resultados de

desenvolvimento, ainda que perdure a problema da temporalidade.

 91

(10) Anexo ð Dados Financeiros Atualizados

Quadro 1: Desembolso 9 Atualizado do programa por Agência segundo ano de realização (em
dólar americano)

Agência
Receita ð 3

anos

Desembolso
(%)

Desembolso
Ano II

(%)
Desembolso

(%) Total (%)
Ano I Ano III

ONU Mulheres

1.375.996

552.995
40,2%

377.139

27,4% 421.115 30,6% 1.351.249 98,2%

PNUD

537.855

228.247
42,4%

62.313

11,6% 242.649 45,1% 533.209 99,1%

UNFPA

638.323

102.972
16,1%

280.346

43,9% 254.089 39,8% 637.407 99,9%

OIT

638.677

222.416
34,8%

210.955

33,0% 196.609 30,8% 629.980 98,6%

UNICEF

638.472

187.721
29,4%

179.354

28,1% 271.397 42,5% 638.472 100,0%

ONU Habitat

170.677

49.927
29,3%

23.228

13,6% 96.022 56,3% 169.177 99,1%

TOTAL

4.000.000

1.344.278
33,6%

1.133.335

28,3% 1.481.881 37,0% 3.959.494 99,0%

Fonte: Coordenação do Programa

9 Gastos comprometidos e efetivamente pagos.

92

5. M&E framework with update final values of indicators

PLANO DE MONITORAMENTO E AVALIAÇÃO DO

PROGRAMA INTERAGENCIAL DE PROMOÇÃO DA IGUALDADE DE GÊNERO RAÇA E

ETNIA

Por meio do Plano de Monitoramento e Avaliação do Programa Interagencial de Promoção da Igualdade de

Gênero, Raça e Etnia é estruturado o marco de monitoramento e avaliação do Programa Interagencial, o qual

é composto de três componentes: processos e finanças, atividades, e resultados.

O principal objetivo do marco de planejamento e avaliação do Programa Interagencial é estruturar um

sistema de coleta de informações, de forma periódica, sobre as finanças, atividades, produtos e resultados do

Programa Interagencial, de forma a estimular a transparência e o accountabilitty, permitir a correção de rotas

na implantação do Programa Interagencial, e possibilitar a identificação de boas e melhores práticas, assim

como a realização de avaliações de outcome do referido Programa.

Monitoramento Financeiro – é feito pela Coordenação, com base em informações coletadas junto às

agências, e serve para produzir análises sobre a execução orçamentária e o fluxo de caixa do Programa

Interagencial. As informações coletadas são organizadas em uma série de tabelas que permitem a análise dos

dados agregados, a partir da contribuição de cada agência.

Monitoramento de Atividades – é feito pela Coordenação com base em informações coletadas junto às

agências, contrapartes governamentais e entidades parceiras da sociedade civil e serve para produzir dados

de input sobre o que o Programa Interagencial faz, onde, com quem e quando. Além da função gerencial de

uso cotidiano, o monitoramento de atividades é fundamental para a realização de avaliações de outcome e,

possivelmente, para a realização de avaliações de impacto após o término das atividades.

Monitoramento de Produtos – de forma correlata ao monitoramento de atividades, o monitoramento de

produtos serve para apoiar a gestão cotidiana do Programa Interagencial, e também para a produção de

dados de input, em especial no que diz respeito à contribuição do Programa Interagencial para os outcomes

definidos pelo PRODOC e planejamento estratégico. O monitoramento de produtos é feito pelas agências,

contrapartes, entidades parceiras e a Coordenação de forma coletiva, e também serve para garantir a

efetividade e eficácia das atividades e a qualidade dos produtos.

Monitoramento de Resultados – é feito pelo Comitê Gestor, com base na Matriz de Monitoramento e

Avaliação em anexo. Por meio da Matriz, validada pelo Comitê Gestor, são listados uma séries de

indicadores de outcome os quais são acompanhados para inferir variações que posteriormente serão

analisadas à luz dos dados de input para determinar a contribuição do Programa Interagencial no

atingimento dos resultados propostos.

Para a realização de avaliações, e a produção de relatório de acompanhamento, são utilizados os dados

coletados em todas as formas de monitoramento. Além da avaliação de meio-termo, já realizada, está

prevista a realização de uma avaliação ex-post do Programa Interagencial. A lógica avaliativa prevê o

estabelecimento de possíveis conexões entre as mudanças observadas com base nos dados de inputs

(atividades e produtos) em relação à mudanças observadas nos outcomes, de forma a estimar a colaboração

do Programa Interagencial para a variação do outcome de interesse.

93

Glossário:

Outcomes (Resultados): Efeitos de curto ou médio prazo, intencionais ou não, atingidos por meio dos

outputs de uma dada intervenção, outcomes geralmente são atingidos a partir do esforço coletivo de diversos

parceiros. Outcomes representam mudanças nas condições de desenvolvimento, que ocorrem entre a

finalização de outputs e o atingimento de impactos.
10

Outputs (Produtos): Produto ou serviço que resultam da finalização de atividades no âmbito de uma dada

intervenção.
11

Indicadores: Variável qualitativa ou quantitativa que permite a verificação de mudanças produzidas por

uma intervenção de desenvolvimento em relação ao que foi planejado.
12

Premissas e Riscos: Premissas são as condições necessárias para o atingimento de resultados em seus

distintos níveis. Riscos são eventos potenciais ou ocorrências, para além do controle do programa que

podem afetar adversamente o atingimento dos resultados desejados.
13

Lógica do Processo de Avaliação:

1) Observação e registro da variação nos dados de input.

2) Observação e registro na variação nos outcomes de interesse.

3) Identificação de possíveis influências externas que causem efeitos nos outcomes.

4) Atribuição do efeito (ou contribuição) do Programa com base na variação dos dados de input e do

outcomed e interesse.

Diagrama nível de importância de parcerias – nível de ambição de resultados

10 Approved Harmonized Terminology, UNDG, 2003. Tradução livre.
11 Idem.
12 Ibidem.
13 Ibidem.

N
ív

e
l d

e
 im

p
o
rt

â
n
ci

a
 d

a
s

p
a

rc
e
ri

a
s

Nível de ambição dos resultados

INPUTS

IMPACTOS

OUTPUTS

OUTCOMES

OUTCOMES
Médio Prazo

OUTCOMES
Longo Prazo

Câmbios Estruturais

94

Matriz de Resultados, Produtos e Indicadores

Resultados

Previstos

(Resultados e

Produtos)

Indicadores

(valores de

referência e prazos

indicativos)

Linha de base 2009

Meta Total

Estimada para o PC

2009-2011

Meta alcançada na data

final de apresentação do

relatório

Meios de

verificação

Métodos de coleta

(com indicativos de

prazos e

freqüência)

Responsáveis Hipóteses e Riscos

RESULTADO 1:

Incorporação da

transversalidade de

gênero, raça e etnia

em políticas,

programas e

serviços, expandida

e aprimorada.

Quantitativo Quantitativo Quantitativo Quantitativo Quantitativo Quantitativo Quantitativo Quantitativo

Proporção e # de

ações constantes no

II Plano Nacional de

Políticas para

Mulheres (PNPM)

que incorporam os

conceitos de raça e

etnia

transversalmente.

de ações do II

PNPM de novembro

de 2008

388

de ações

transversais de raça

e etnia do II PNPM

91(23,6%)

40 % de ações

transversais de raça e

etnia no III PNPM.

91 (23,6%)

A III Conferência Nacional

de Políticas para Mulheres

não resultou em um novo

plano, mas na atualização

do II PNPM, não havendo,

portanto, variações neste

outcome.

Documento oficial

do II PNPM.

Documento oficial

do III PNPM.

Este plano é

elaborado em média

a cada três anos e

disponibilizado no

sítio da Secretaria

de Políticas para as

Mulheres (SPM).

SPM e Coordenação

do PI.

Hipóteses – O número de ações que

compõem os planos de políticas para

mulheres e de promoção da igualdade racial

que contam com atividades transversais

servem como proxies para a incorporação

da transversalidade de gênero e raça nas

políticas públicas, ao menos nas duas

Secretarias contrapartes do PI.

Riscos – O número de ações destes tipos

pode aumentar por conta de uma maior

atuação governamental e não

necessariamente por conta de uma maior

incorporação da transversalidade de gênero,

raça e etnia. Por isso, é importante

acompanhar a proporção de ações em

relação ao total.

São poucas as informações sobre políticas

específicas de promoção da igualdade de

etnia no âmbito dos planos citados.

Nem todas políticas que incorporam a

transversalidade de gênero e raça das

Secretarias contrapartes constam nos

respectivos planos nacionais.

A temporalidade de elaboração dos planos

supracitados nem sempre se adequa às

necessidades de monitoramento do PI.

Proporção e # de

ações constantes no

Plano Nacional de

Promoção da

Igualdade Racial

(PLANAPIR) que

incorporam o

conceito de gênero

transversalmente.

de ações do I

PLANAPIR de

junho de 2009

0

de ações

transversais de

gênero no I

PLANAPIR

0

30% de ações

transversais de gênero

no I PLANAPIR.

0
Em dezembro de 2012 ainda

não tinham sido definidas as

ações que serão realizadas

no âmbito do PLANAPIR.

Documento oficial

do I PLANAPIR.

Não é possível

determinar a

temporalidade de

elaboração do

PLANAPIR porque

o mesmo encontra-

se em sua primeira

versão a qual

supostamente cobre

o período que vai de

2011 a 2015.

SEPPIR e

Coordenação do PI.

Proporção do

número e orçamento

de programas de

governos do Plano

Plurianual (PPA)

com foco na

transversalidade de

gênero. Raça e etnia

de programas de

governo no PPA

2008-2011

306

de programas com

objetivos

transversais no PPA

2008-2011

38 (12,4%)

25% de programas de

governo transversais

no PPA 2012-2015

38 (12,4%) no PPA 2008-

2011

41 (8,7%) no PPA 2012-

2015

*A metodologia do PPA foi

alterada entre um exercício

e outro, tornando a

comparação não impossível,

mas difícil.

Documento oficial

do PPA

O PPA é elaborado

a cada 4 anos

possibilitando um

acompanhamento

temporal ex-ante e

ex-post em relação

ao PI.

Coordenação do PI. Hipóteses – O número de programas

relacionados com o objetivo de governo

“Fortalecer a democracia, com igualdade

de gênero, raça e etnia e a cidadania com

transparência, diálogo social e garantia

dos direitos humanos” pode ser utilizado

com uma proxy da incorporação transversal

de temas de gênero, raça e etnia no âmbito

do governo federal.

95

de objetivos em

programas de

governo no PPA

2012-2015

469

de objetivos

claramente

transversais em

programas no PPA

2008-2011

41 (8,7%)

**O PPA 2012-2015 tem

como diretriz n
o
. I – a

garantia dos direitos

humanos com redução das

desigualdades sociais,

regionais, étnico-raciais e de

gênero e existem três

programas específicos para

lidar com questões de

gênero, raça e etnia o que

sugere que houve um

aumento efetivo de

transversalidade no PPA

como um todo (processo e

documento final).

Riscos – Nem toda políticas públicas

transversais são identificadas por meio do

referido objetivo de governo, e nem todos

programas relacionados com o referido

objetivo de governo tem como foco a

transversalidade de gênero, raça e etnia.

A metodologia do PPA foi alterada entre

um exercício e outro.

A variação percentual observada entre um

exercício e outro não reflete o entendimento

corrente de que o PPA 2012-2015 possui

maior transversalidade.

Valor do orçamento

anual da Secretaria

de Políticas para as

Mulheres (SPM)

R$ 76.120.296

0,005% do

orçamento federal

R$ 95.000.000

0,0062% do

orçamento federal

(acréscimo de cerca

de 25%)

R$ 88.312.429

0,005% do orçamento

federal (2012)

Orçamento Federal.

O Portal da

Transparência do

Governo Federal

publica informações

online sobre o

orçamento que é

produzido

anualmente.

Coordenação do PI.

Hipóteses – A dotação orçamentária serve

como uma proxy da incorporação de

gênero, raça e etnia nas políticas públicas.

Quanto maior o orçamento das secretarias

responsáveis pela tranversalidade de

gênero, raça e etnia maior seria a

incorporação de gênero, raça e etnia nas

políticas públicas.

Riscos – A dotação orçamentária pode

refletir uma variação do orçamento total do

governo e não necessariamente das

secretarias em questão.

Em um caso extremo a menor dotação para

estas secretarias poderia significar a

incorporação efetiva da transversalidade de

gênero, raça e etnia nas políticas públicas. E

de forma correlata, o aumento extremo da

dotação orçamentária poderia apontar uma

diminuição excessiva da incorporação da

transversalidade de gênero, raça e etnia nas

políticas públicas.

Valor do orçamento

anual da Secretaria

de Promoção da

Igualdade Racial

(SEPPIR)

R$ 39.630.689

0,003% do

orçamento federal

R$ 46.000.000

0,0037% do

orçamento federal

(acréscimo de cerca

de 25%)

R$ 68.676.102

0,0039% do orçamento

federal (2012)

Valor do orçamento

anual da Fundação

Nacional do Índio

(FUNAI)

R$ 409.126.900

0,03% do orçamento

federal

R$ 511.000.000

0,037%

(acréscimo de cerca

de 25%)

R$ 423.100.443

0,024% do orçamento

federal (2012)

Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos

Análise do Instituto

de Pesquisa

Econômica

Aplicada (IPEA)

sobre a incorporação

de questões de raça

nas políticas

Segundo o Boletim de

Pesquisas Sociais do

IPEA # 15, “ainda é

pequena a

permeabilidade do
tema das iniquidades

raciais, como mostram

os casos de saúde, da

Atingir a plena

incorporação de

gênero, raça e etnia

nas políticas públicas

em geral.

Segundo o Boletim de Pesquisas

Sociais do IPEA # 18: “A

promoção da igualdade racial,

embora seja questão basilar

para o alcance da justiça social
e compromisso expresso em

diversas normativas de âmbito

nacional e internacional, ainda

Boletim de Políticas

Sociais do IPEA.

Publicação anual. Coordenação PI. Hipóteses – Experts, como técnicos do

IPEA, possuem informação e conhecimento

suficiente para definir se houve, ou não,

uma maior incorporação da transversalidade

de gênero, raça e etnia.

Além disso, trata-se de opinião oficial de

instituto de pesquisa do governo federal.

96

públicas. educação e da

regularização

fundiária”, sendo

necessário o

fortalecimento de ações

da SEPPIR, CNPIR e

FIPIR. Por outro lado

nota-se que

“transformações

expressivas têm sido

realizadas no acesso

da juventude negra ao

ensino superior, cujos

impactos deverão ser

observados nos

próximos anos”,

especialmente por

conta de políticas de

ações afirmativas em

universidades públicas

brasileiras (pp. 231).

não alcançou centralidade no

projeto de desenvolvimento do

Estado brasileiro. Essa

constatação ancora-se na

fragmentação das políticas

voltadas para o tema, na baixa

adesão de instâncias

fundamentais para a promoção

da igualdade e no limitado

orçamento destinado a essas

ações. Todavia, é inegável o

avanço que a temática tem

conquistado na última década.

Institucionalmente, verificou-se

a formação de vários espaços

dedicados ao tema nos diversos

níveis de governo, com destaque

para a criação da SEPPIR no

governo federal. Paralelamente,

pode-se testemunhar a criação

de programas importantes, que

têm a igualdade racial como

tema transversal ou principal, a

exemplo do Programa

Universidade para Todos

(ProUni), do Programa Brasil

Quilombola e da Política

Nacional de Saúde Integral da

População Negra. De forma

descentralizada, é possível

identificar difusão dos

programas de cotas em espaços

privilegiados da sociedade: nas

universidades públicas e no

serviço público” (pp. 253).

Segundo o Boletim de Pesquisas

Sociais do IPEA # 19: “Se é

verdade que a política de

promoção da igualdade racial

vem se fortalecendo ao longo da

última década, tendo como

marco a criação da SEPPIR, é

também relevante avaliar que

ainda não foi possível alçar esta

temática ao campo das

prioridades no projeto de

desenvolvimento nacional.

Conquanto figure entre os

objetivos de governo, expressos

nos dois últimos PPAs, pouco se

avançou nos marcos

fundamentais para a promoção

da igualdade racial, a exemplo

da redução das desigualdades

na educação ou na saúde. O

campo da promoção da

igualdade racial atinge uma

etapa em que é premente o

Riscos – Diferentes experts, mesmo do

IPEA que representam a visão oficial de um

instituto de pesquisa do governo federal,

podem ter visões conflituosas sobre esta

questão. Os textos do Boletim não

necessariamente possibilitam a análise da

incorporação de questões de gênero e raça

ao longo do tempo de forma comparativa.

Não há informações sobre temas étnicos.

97

desenvolvimento de mecanismos

que promovam estabilidade e

progressos na política, além de

organicidade à ação, sob pena

de se transformar em consenso

superficial e inerte. Ademais, a

ausência de avanços, em um

contexto em que se

esquadrinham movimentos de

contestação, pode até mesmo

permitir retrocessos” (pp. 312).

Análise do Instituto

de Pesquisa

Econômica

Aplicada (IPEA)

sobre a incorporação

de questões de

gênero nas políticas

públicas.

Segundo o Boletim de

Pesquisas Sociais do

IPEA # 15,

“importantes avanços

foram registrados nos

primeiros meses de

2007 no que se refere à

política federal voltada

para a promoção da

igualdade entre

homens e mulheres.

Além do

aperfeiçoamento da

programação da SPM

para o período do

próximo PPA e da

realização da II

CNPM, que envolveu

quase 200 mil mulheres

de todo o país em seu

processo de discussão,

foi lançado o Pacto

Nacional pelo

Enfrentamento da

Violência contra as

Mulheres. Iniciativa

inédita no país, o pacto

inova ao reunir ações

de diferentes órgãos e

ao destacar o montante

total de recursos

destinados à política de

enfrentamento da

violência contra a

mulher, executada pelo

governo federal há

muitos anos, mas só

agora, pela primeira

vez, alçada à condição

de prioridade na

agenda social do

governo. Caso sua

execução seja bem-

sucedida, os resultados

Atingir a plena

incorporação de

gênero, raça e etnia

nas políticas públicas

em geral.

Segundo o Boletim de Pesquisas

Sociais do IPEA # 18: “ainda

persistem importantes

desigualdades tanto no âmbito

da família como também no

mercado de trabalho. A taxa de

participação das mulheres

ainda é bastante inferior à dos

homens; suas taxas de

desemprego, superiores; os

rendimentos femininos ainda

representam apenas uma

parcela daqueles percebidos

pelos trabalhadores do sexo

masculino; e, finalmente, as

posições ocupadas por homens

e mulheres ainda são muito

delimitadas, levando a uma

grande segmentação sexual no

mercado de trabalho.

Diante disso, faz-se necessária

a atuação governamental no

sentido de promover a

igualdade no mundo do

trabalho e o acesso de grupos

populacionais historicamente

excluídos a emprego, renda,

postos de trabalho valorizados

etc. As discriminações de

gênero, nesse campo, se

interseccionam com outros tipos

de preconceitos enraizados em

nossa sociedade, em especial a

discriminação racial, o que

produz um quadro no qual as

mulheres negras são as mais

excluídas e apresentam

sistematicamente os piores

indicadores no mercado de

trabalho.

Para enfrentar esse panorama

de injustiça social, o recorte de

gênero precisa ser incorporado

às políticas públicas, o que

Boletim de Políticas

Sociais do IPEA.

Publicação anual. Coordenação PI.

98

esperados para os

próximos anos podem

representar uma

conquista de

fundamental

importância na vida de

milhares de mulheres

brasileiras que sofrem

cotidianamente os mais

diversos tipos de

violência” (pp. 254).

Há também no Boletim

uma indicação do

crescimento da

importância de se

evitar a gravidez

indesejada,

especialmente em

relação ao grupo de

adolescentes e jovens

mulheres.

muitas vezes pode significar

subverter ou rever

vigorosamente desenhos já

instituídos. Isto se aplica não

somente ao campo das políticas

de emprego e renda, mas

também aos demais campos de

atuação governamental” (pp.

279).

Ainda segundo o mesmo

relatório “cabe lembrar que o

Estado brasileiro ainda não

começou a enfrentar – salvo

pela inclusão do tema no I e no

II Plano Nacional de Políticas

para as Mulheres, mas ainda

com pouca efetividade – a

necessidade de ações de

conciliação entre trabalho, vida

familiar e vida pessoal. Sem

uma atuação direcionada às

fontes das desigualdades

existentes entre homens e

mulheres e pautada pela busca

de mais igualdade nos

diferentes campos da vida

social, dificilmente teremos

mais cidadãos e cidadãs com

acesso a oportunidades iguais e

equitativamente colocados no

mercado de trabalho” (pp. 280).

Segundo o Boletim de Pesquisas

Sociais do IPEA # 19:

“O tema da igualdade entre

homens e mulheres ainda é

recente na agenda

governamental brasileira.

Apesar de um histórico que já

conta com décadas de avanços e

recuos, trata-se de uma

problemática ainda bastante

marginal quando se debatem

políticas públicas no Brasil.

Nos últimos anos, pode-se dizer

que a questão tomou mais corpo

e é conhecida de mais gestoras

e gestores públicos, bem como

de governantes. No entanto, os

avanços ainda se mostram

muito tímidos diante da

magnitude da questão a ser

tratada e da potencialidade de

avanço do país caso seja

incorporada ao planejamento

governamental.

Coloca-se como um dos

importantes desafios da área de

igualdade de gênero, portanto,

99

vencer as barreiras ainda

existentes à própria legitimação

do tema como questão a ser

tratada por políticas públicas e,

adicionalmente, as dificuldades

para Implementar a

perspectiva de gênero nos mais

diferentes campos da atuação

governamental, de modo a que

se alcancem resultados de fato

perceptíveis na vida das

mulheres e nas relações de

gênero no país” (pp. 357).

Resultados

Previstos

(Resultados e

Produtos)

Indicadores

(valores de

referência e prazos

indicativos)

Linha de base 2009

Meta Total

Estimada para o PC

2009-2011

Meta alcançada na data

final de apresentação do

relatório

Meios de

verificação

Métodos de coleta

(com indicativos de

prazos e

freqüência)

Responsáveis Hipóteses e Riscos

Produto 1.1.

Proposta de

metodologia para o

monitoramento e

avaliação do Plano

Nacional de

Políticas para as

Mulheres (PNPM)

e do Plano

Nacional de

Promoção da

Igualdade Racial

(PLANAPIR)

desenvolvidas e

implementadas.

Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos

de atividades

realizadas no âmbito

do PI que

contribuem

diretamente para

subsidiar atividades

do Comitê de

Articulação e

Monitoramento do

PNPM.

0 atividades. 6 atividades. 6 atividades. Registros do PI. Análise documental. Coordenação e

SPM.

Hipóteses – A realização de atividades

específicas, no âmbito do PI, para apoiar o

desenvolvimento de sistemas de M&A para

o CAM-PNPM e CAM-PLANAPIR

permitem a realização sistemática e objetiva

do monitoramento e avaliação das

atividades do PNPM e do PLANAPIR.

Atividades de produção de estudos e

pesquisas, para a produção de indicadores e

análises afins, no âmbito do PI, ainda que

não diretamente ligadas com o PNPM e o

PLANAPIR possuem um efeito nestes

espaços institucionais visto que oficiais do

governo vinculad@s ao PI, assim como

oficiais da ONU ligad@s ao PI, praticipam

do CAM-PNPM e CAM-PLANAPIR.

Riscos – A quantificação de atividades por

si só não possibilita a superação da brecha

de atribuição do efeito do PI sobre os

comitês de articulação e monitoramento em

questão sendo necessário uma análise mais

detalhada dos vínculos entre atividades

programáticas e de soft assistance do PI e

atividades de M&A de ambos os Comitês.

de atividades

realizadas no âmbito

do PI que

contribuem

diretamente para

subsidiar atividades

do Comitê de

Articulação e

Monitoramento do

PLANAPIR.

0 atividades. 6 atividades. 6 atividades. Registros do PI. Análise documental. Coordenação e

SEPPIR.

de atividades

realizadas no âmbito

do PI que

contribuem

indiretamente para

subsidiar atividades

do Comitê de

0 atividades. 5 atividades. 6 atividades. Registros do PI. Análise documental. Coordenação e

SPM.

100

Articulação e

Monitoramento do

PNPM.

de atividades

realizadas no âmbito

do PI que

contribuem

indiretamente para

subsidiar atividades

do Comitê de

Articulação e

Monitoramento do

PLANAPIR.

0 atividades. 5 atividades. 3 atividades. Registros do PI. Análise documental. Coordenação e

SEPPIR.

de atividades

realizadas no âmbito

do PI que

contribuem

indiretamente para

subsidiar atividades

do Comitê de

Articulação e

Monitoramento do

PNPM e do

PLANAPIR

conjuntamente.

0 atividades. 15 atividades. 21 atividades. Registros do PI. Análise documental. Coordenação,

SEPPIR e SPM.

Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos

Status de criação e

implantação do

CAM-PLANAPIR e

utilização, no

âmbito do CAM-

PLANAPIR, de

indicadores

propostos por

consultorias

desenvolvidas pelo

PI.

Em 2009 quando do

início das atividades

do PC o CAM-

PLANAPIR não

havia sido criado

nem implantado.

Chegar a junho de

2012 com o CAM-

PLANAPIR criado e

implantado, e

utilizando indicadores

propostos pelo PI.

O CAM-PLANAPIR foi

criado pelo decreto

presidencial 6872 de 4 de

junho de 2009 e desde

então já realizou 14

reuniões de

monitoramento e

articulação. Como o

delineamento de

atividades ainda está

pendente não é possível

determinar conexões entre

estudos realizados pelo PI

e indicadores utilizados

pelo CAM-PLANAPIR.

Memória das

reuniões técnicas do

CAM-PLANAPIR

As reuniões não

possuem uma

temporalidade pré-

determinada.

Registros indicam

que em média

ocorrem uma

reunião a cada 30

dias.

Coordenação do

CAM-PLANAPIR e

Coordenação do PI.

Hipóteses – O funcionamento do CAM-

PLANAPIR registrado pelas memórias das

reuniões técnicas representa que o mesmo

funciona da forma adequada.

Riscos - Participantes e entidades podem

não ser registrados adequadamente e as

memórias podem não trazer informações

específicas sobre o funcionamento do

CAM-PLANAPIR.

Resultados

Previstos

Indicadores

(valores de
Linha de base 2009

Meta Total

Estimada para o PC

Meta alcançada na data

final de apresentação do

Meios de

verificação

Métodos de coleta

(com indicativos de
Responsáveis Hipóteses e Riscos

101

(Resultados e

Produtos)

referência e prazos

indicativos)

2009-2011 relatório prazos e

freqüência)

Produto 1.2.

Gestores e

funcionários

treinados em

propor e executar

políticas,

programas e

medidas

orçamentárias em

consonância com as

políticas

governamentais

para a superação

das desigualdades

de gênero e raça.

Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos

de gestores e

funcionários

capacitados ou

sensibilizados para

questões de gênero e

raça a partir de

ações desenvolvidas

no âmbito do PI

0 500 470 Estimativa baseada

em registros

administrativos do

PI.

Análise de

documentação do PI

realizada

semestralmente.

Coordenação do PI. Hipóteses – A participação de

gestores/funcionários em atividades de

capacitação e sensibilização,

independentemente de seu formato ou

duração, é suficiente para classificar

gestores e funcionários como capacitados

ou sensibilizados para questões de gênero e

raça.

Riscos – No caso da capacitação nem

sempre o funcionário exposto à capacitação

atinge um nível de conhecimento necessário

para ser classificado como capacitado.

No caso da sensibilização as estimativas são

construídas com base na oferta de material

de sensibilização, a qual nem sempre se

traduz na sensibilização de profissionais.

Por outro lado, caso o material de

sensibilização seja utilizado diversas vezes,

corre-se o risco de se subdimensionar o

efeito das atividades de sensibilização do

PI.

Resultados

Previstos

(Resultados e

Produtos)

Indicadores

(valores de

referência e prazos

indicativos)

Linha de base 2009

Meta Total

Estimada para o PC

2009-2011

Meta alcançada na data

final de apresentação do

relatório

Meios de

verificação

Métodos de coleta

(com indicativos de

prazos e

freqüência)

Responsáveis Hipóteses e Riscos

Produto 1.3.

Serviços (em

escolas, instalações

de saúde,

delegacias de

polícia, centros de

atendimento e

abrigos) prestados

que respondam às

necessidades

específicas de

mulheres,

adolescentes e

meninas de grupos

discriminados ou

Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos

de centros de

referência de

atendimento à

mulher, de casas-

abrigo, de

NIAM/NUAM -

Núcleos

(Integrados) de

Atendimento à

Mulher , de

delegacias

especializadas no

atendimento à

146 centros de

referência de

atendimento à

mulher

68 casas-abrigo

 12 NIAM/NUAM -

Núcleos

(Integrados) de

Atendimento à

Mulher

175 centros de

referência de

atendimento à mulher

81 casas-abrigo

 15 NIAM/NUAM -

Núcleos (Integrados)

de Atendimento à

Mulher

 465 delegacias

especializadas no

222 Centros

Especializados de

Atendimento à Mulher em

Situação de Violência

378 Delegacias

Especializadas no

Atendimento à Mulher

(DEAM)

120 Postos/Núcleos/

Seções de Atendimento à

Mulher nas Delegacias

Banco de dados

online da Rede de

Enfrentamento à

Violência contra a

Mulher no sítio da

Secretaria de

Políticas para as

Mulheres (SPM)

O banco de dados é

atualizado

cotidianamente. A

coleta será feita

semestralmente ou

conforme a

necessidade.

Coordenação do PI. Hipóteses – A progressão do número de

instituições compondo a Rede de

Enfrentamento à Violência contra a Mulher

pode servir como uma proxy da variação da

oferta de serviços que respondem às

necessidades específicas de mulheres,

adolescentes e meninas de grupos

discriminados ou em situações de

vulnerabilidade.

Riscos – A base de dados da Rede de

Enfrentamento à Violência contra a Mulher

no sítio da Secretaria de Políticas para as

102

em situações de

vulnerabilidade.

mulher, de Postos,

Núcleos ou Seções

de Atendimento à

Mulher nas

Delegacias Comuns,

de Serviços de

Saúde

Especializados para

o Atendimento dos

Casos de Violência

Contra a Mulher, de

Juizados de

Violência

Doméstica e

Familiar contra a

Mulher, de Varas

Adaptadas de

Violência

Doméstica e

Familiar, de

Promotorias

Especializadas ou

Núcleos de Gênero

do MP, de Núcleos

ou Defensorias

Especializados de

Atendimento à

Mulher, vinculados

à Rede de

Enfrentamento à

Violência contra a

Mulher.

 388 delegacias

especializadas no

atendimento à

mulher

80 Postos, Núcleos

ou Seções de

Atendimento à

Mulher nas

Delegacias Comuns

 608 Serviços de

Saúde

Especializados para

o Atendimento dos

Casos de Violência

Contra a Mulher

55 Juizados de

Violência

Doméstica e

Familiar contra a

Mulher

36 Varas Adaptadas

de Violência

Doméstica e

Familiar

19 Promotorias

Especializadas ou

Núcleos de Gênero

do MP

56 Núcleos ou

Defensorias

Especializados de

Atendimento à

Mulher

Total – 1.468

atendimento à mulher

96 Postos, Núcleos ou

Seções de

Atendimento à

Mulher nas

Delegacias Comuns

 730 Serviços de

Saúde Especializados

para o Atendimento

dos Casos de

Violência Contra a

Mulher

 66 Juizados de

Violência Doméstica

e Familiar contra a

Mulher

44 Varas Adaptadas

de Violência

Doméstica e Familiar

24 Promotorias

Especializadas ou

Núcleos de Gênero do

MP

 65 Núcleos ou

Defensorias

Especializados de

Atendimento à

Mulher

Total – 1.761

*incremento

aproximado de 20%

Comuns

235 Serviços de Saúde

Especializados para o

Atendimento dos Casos de

Violência Contra a

Mulher

41 Juizados de Violência

Doméstica e Familiar

contra a Mulher

57 Varas Adaptadas de

Violência Doméstica e

Familiar

30 Promotorias

Especializadas/Núcleos de

Gênero do MP

62 Núcleos/Defensorias

Especializados de

Atendimento à Mulher

215 Centros de Referência

de Atendimento à Mulher

5 Núcleos (Integrados) de

Atendimento à Mulher

(NIAM/NUAM)

72 Casas Abrigo

1 Outros Serviços de

Abrigamento

Total – 1.438

(2012)

Mulheres (SPM) pode estar desatualizada.

Corre-se o risco de se subdimensionar a

ofertas de serviços prestados que

respondam às necessidades específicas de

mulheres, adolescentes e meninas de grupos

discriminados ou em situações de

vulnerabilidade porque existem diversos

outros serviços deste tipo que funcionam

fora do escopo da Rede de Enfrentamento à

Violência contra a Mulher.

O número de entidades da Rede de

Enfrentamento à Violência contra a Mulher

pode ser afetada por questões específicas

desta temática que não afetam a rede de

serviços com foco nas mulheres em outras

áreas como educação, saúde, emprego e

renda, etc.

Resultados

Previstos

(Resultados e

Produtos)

Indicadores

(valores de

referência e prazos

indicativos)

Linha de base 2009

Meta Total

Estimada para o PC

2009-2011

Meta alcançada na data

final de apresentação do

relatório

Meios de

verificação

Métodos de coleta

(com indicativos de

prazos e

freqüência)

Responsáveis Hipóteses e Riscos

RESULTADO 2:

Capacidades

regionais na

Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos

de organismos 22 27 22 (junho 2011) Registros do Fórum Análise documental Secretaria de Hipóteses – O fortalecimento e a integração

103

promoção da

igualdade de

gênero, raça e etnia

fortalecidas e

integradas.

governamentais

estaduais de

políticas para

mulheres

19 (Janeiro 2012)

19 (Dezembro 2012)

Nacional de

Organismos

Governamentais de

Políticas para as

Mulheres e website

Mais Mulheres no

Poder.

dos registros do

Fórum Nacional de

Organismos

Governamentais de

Políticas para as

Mulheres que

realiza encontros

anuais, e consulta ao

site Mais Mulheres

no Poder.

Políticas para

Mulheres (SPM) e

Coordenação do PI.

das capacidades regionais na promoção da

igualdade de gênero, raça e etnia pode ser

medida pela institucionalização de

organismos governamentais estaduais e

municipais de políticas para mulheres e de

promoção da igualdade racial.

Riscos – Existem diversas capacidades

regionais fortalecidas e integradas de

promoção da igualdade de gênero, raça e

etnia que não estão vinculadas ao Fórum

Nacional de Organismos Governamentais

de Políticas para as Mulheres ou ao Fórum

Intergovernamental de Promoção da

Igualdade Racial.

Informações coletadas pela internet podem

estar desatualizadas e a SEPPIR pode não

possui informações precisas sobre a

quantidade de agências estaduais e

municipais existentes com foco na

promoção da igualdade racial.

de organismos

governamentais

municipais de

políticas para

mulheres em

capitais

20 26 20 (junho 2011)

20 (Janeiro 2012)

26 (Dezembro 2012)

de estados que

aderiram ao Fórum

Intergovernamental

de Promoção da

Igualdade Racial

24 27 27 (junho 2011)

27 (janeiro 2012)

27 (Dezembro 2012)

Websites de

governos estaduais.

Pesquisa na internet

sobre

municipalidades e

consulta com a

Secretaria de

Promoção de

Políticas da

Igualdade Racial

(SEPPIR).

Pesquisa pela

internet e entrevista

presencial ou por

telefone realizadas

semestralmente.

Coordenação do PI.

de municípios que

aderiram ao Fórum

Intergovernamental

de Promoção da

Igualdade Racial

557 800 606 (junho 2011)

644 (janeiro 2012)

668 (Dezembro 2012)

Resultados

Previstos

(Resultados e

Produtos)

Indicadores

(valores de

referência e prazos

indicativos)

Linha de base 2009

Meta Total

Estimada para o PC

2009-2011

Meta alcançada na data

final de apresentação do

relatório

Meios de

verificação

Métodos de coleta

(com indicativos de

prazos e

freqüência)

Responsáveis Hipóteses e Riscos

Produto 2.1.

Estruturas de

órgãos

subnacionais e

ONGs existentes

para promoção de

políticas de

mulheres e para a

promoção da

igualdade racial

fortalecidas, assim

como encorajada a

criação de novos

órgãos deste tipo.

Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos

Percepção de

experts sobre o

processo de criação

e o status de

implantação e

funcionamento de

estruturas de órgãos

subnacionais de

políticas de

mulheres.

Em 2009 era

considerado

pequeno, em relação

às necessidades de

promoção de

igualdade de gênero,

raça e etnia, o

número de

organismos

subnacionais de

políticas para

mulheres.

Criação de estruturas

de órgãos

subnacionais de

promoção de políticas

para mulheres

estimulas e

organismos já

existentes

fortalecidos.

Está previsto para 2012 a

realização de um estudo do

IPEA qualificando o papel

desempenhado por órgãos

subnacionais de políticas de

mulheres na promoção da

igualdade gênero, raça e

etnia por meio da promoção

transversal destes temas.

Em dezembro de 2012

ainda não havia sido

divulgado tal estudo.

Análise documental

de registros do

Fórum Nacional de

Organismos

Governamentais de

Políticas para as

Mulheres e

entrevistas com as

pesquisadores do

IPEA responsáveis

pela pesquisa

anteriormente

citada.

Análise documental

e entrevista

presencial ou por

telefone com experts

sobre Organismos

Governamentais de

Políticas para as

Mulheres.

Coordenação do PI.

Hipóteses – Tanto o IPEA como o Fórum

Intergovernamental de Promoção da

Igualdade Racial e redes de ONGs

feministas, de mulheres e do movimento

negro são entidades que possuem

informações sobre a criação de órgãos

subnacionais e ONGs de promoção da

igualdade de gênero e raça .

Riscos – Existem diversas capacidades

regionais fortalecidas e integradas, tanto em

governos como na sociedade civil, de

promoção da igualdade de gênero e raça

104

Percepção de

experts sobre o

processo de criação

e o status de

implantação e

funcionamento de

estruturas de órgãos

subnacionais de

políticas de

promoção da

igualdade racial.

Em 2009 o Fórum

Intergovernamental

de Promoção da

Igualdade Racial já

estava em

funcionamento e

contava com a

participação de 581

governos locais.

Criação de estruturas

de órgãos

subnacionais de

Promoção da

igualdade racial

estimulada e

organismos já

existentes

fortalecidos.

Conforme a Coordenadora

Nacional do Fórum

Intergovernamental de

Promoção da Igualdade

Racial Maria do Carmo

Ferreira da Silva, com a

promulgação do Estatuto da

Igualdade Racial em 2010,

o Fórum

Intergovernamental de

Promoção da Igualdade

Racial foi fortalecido

institucionalmente a partir

de normatização do

funcionamento do mesmo.

O mesmo estatuto prevê a

criação do Sistema Nacional

de Promoção da Igualdade

Racial (SINAPIR) o que

aponta para outro ganho

institucional de importância.

Uma das atividades

previstas pelo PI para o Ano

III é a realização de uma

pesquisa sobre a criação e

desenvolvimento de

organismos subnacionais de

promoção da igualdade

racial. Esta atividade foi

desenvolvida no formato de

estudos de caso.

Análise documental

de registros do

Fórum

Intergovernamental

de Promoção da

Igualdade Racial e

entrevistas com as

coordenadoras do

Fórum acima citado.

Análise documental

e entrevista

presencial ou por

telefone com

gestoras do Fórum

Intergovernamental

de Promoção da

Igualdade Racial.

que não estão vinculadas ao Fórum

Nacional de Organismos Governamentais

de Políticas para as Mulheres, ao Fórum

Intergovernamental de Promoção da

Igualdade Racial e à redes de ONGs

feministas, de mulheres e do movimento

negro.

Resultados

Previstos

(Resultados e

Produtos)

Indicadores

(valores de

referência e prazos

indicativos)

Linha de base 2009

Meta Total

Estimada para o PC

2009-2011

Meta alcançada na data

final de apresentação do

relatório

Meios de

verificação

Métodos de coleta

(com indicativos de

prazos e

freqüência)

Responsáveis Hipóteses e Riscos

RESULTADO 3:

Participação

igualitária, plural,

étnica e multirracial

das mulheres nas

áreas decisórias

fortalecida e

expandida.

Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos

de servidoras

públicos civis

federais ativos do

poder executivo do

sexo feminino.

236.912

43,9%

50% de participação 233.320 (Maio 2011)

45,2%

236.432 (Nov. de 2011)

45,3%

234.734 (Abril de 2012)

45,6%

241.061 (Agosto de 2012)

Boletim Estatístico

de Pessoal da

Secretaria de

Recursos Humanos

do Ministério do

Planejamento,

Orçamento e Gestão

Consulta ao Boletim

Estatístico de

Pessoal realizada

semestralmente (o

boletim é publicado

mensalmente).

Coordenação do PI.

Hipóteses – A participação de mulheres

como servidoras públicas civis federais

ativas e o número de mulheres ocupando

cargos e funções de confiança e

gratificações do governo federal quando

observado em conjunto funcionam com

uma proxy da participação igualitária das

mulheres em áreas decisórias.

A participação percentual se distribui de

105

45,4% forma similar em todos os níveis

hierárquicos.

Riscos – Não há distinção entre os cargos

de chefia e demais cargos no boletim do

MPOG utilizado como fonte de dados.

de mulheres

ocupando cargos e

funções de

confiança e

gratificações do

Poder Executivo

federal

34,268

44,5%

50% de participação 37.772 (Maio 2011)

43,9%

37.984 (Nov. de 2011)

44,0%

38.315 (Abril de 2012)

43,9%

38.495 (Agosto de 2012)

43,9%

% de mulheres

ocupando cargos de

presidente, gerente

geral, ou

equivalente em

empresas com

faturamento acima

de US$ 100 milhões

por ano

7% 50% de participação 7%

(2011)

5,93%

(2012 – Catho Online)

Pesquisa “A

Contratação, a

Demissão e a

Carreira dos

Executivos

Brasileiros” –

Catho.

 Coordenação do PI.

Hipóteses – Uma maior participação de

mulheres ocupando cargos de presidente, ou

similar, em grandes empresas serve como

proxy do aumento da participação das

mulheres em áreas decisórias.

Riscos – A observação da variação da

participação das mulheres ocupando cargo

de presidente ou similar em grandes

empresas pode não refletir mudanças

ocorridas em empresas de menor porte.

 % de mulheres no

quadro executivo

11,5% 50% de participação 13,7% Pesquisa “Perfil

Social, Racial e de

Gênero das 500

Maiores Empresas

do Brasil e Suas

Ações Afirmativas”

– Instituto Ethos.

Análise de dados da

pesquisa “Perfil

Social, Racial e de

Gênero das 500

Maiores Empresas

do Brasil e Suas

Ações Afirmativas”,

realizada

anualmente ou a

cada dois anos. No

caso deste relatório

os dados da linha de

base são de 2007.

Coordenação do PI.

Hipóteses – Uma maior participação de

mulheres e negros no quadro executivo das

empresas pesquisadas serve como proxy do

aumento da participação das mulheres e

negr@s em áreas decisórias.

Riscos – A observação da variação da

participação das mulheres e negr@s no

quadro executivo é feita com base somente

nas empresas que participam desta

pesquisa.

% de negr@s no

quadro executivo

3,5% 51% de participação

(conforme a

participação no total

da população)

5,3% Pesquisa “Perfil

Social, Racial e de

Gênero das 500

Maiores Empresas

do Brasil e Suas

Ações Afirmativas”

– Instituto Ethos.

Análise de dados da

pesquisa “Perfil

Social, Racial e de

Gênero das 500

Maiores Empresas

do Brasil e Suas

Ações Afirmativas”,

realizada

anualmente ou a

Coordenação do PI.

106

cada dois anos. No

caso deste relatório

os dados da linha de

base são de 2007.

% de negr@s em

cargos de gerência

17% 51% de participação

(conforme a

participação no total

da população)

13,2% Pesquisa “Perfil

Social, Racial e de

Gênero das 500

Maiores Empresas

do Brasil e Suas

Ações Afirmativas”

– Instituto Ethos.

Análise de dados da

pesquisa “Perfil

Social, Racial e de

Gênero das 500

Maiores Empresas

do Brasil e Suas

Ações Afirmativas”,

realizada

anualmente ou a

cada dois anos. No

caso deste relatório

os dados da linha de

base são de 2007.

Coordenação do PI.

% de negr@s em

cargos de supervisão

17,4% 51% de participação

(conforme a

participação no total

da população)

25,6% Pesquisa “Perfil

Social, Racial e de

Gênero das 500

Maiores Empresas

do Brasil e Suas

Ações Afirmativas”

– Instituto Ethos.

Análise de dados da

pesquisa “Perfil

Social, Racial e de

Gênero das 500

Maiores Empresas

do Brasil e Suas

Ações Afirmativas”,

realizada

anualmente ou a

cada dois anos. No

caso deste relatório

os dados da linha de

base são de 2007.

Coordenação do PI.

Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos

Análise a partir de

um enfoque de

gênero, raça e etnia

da composição

institucional e

demográfica dos

Conselhos

Nacionais de Saúde,

Segurança Pública e

do Conselho de

Desenvolvimento

Econômico e Social.

O Conselho

Nacional de Saúde é

composto por 144

entidades entres

entidades titulares e

de primeira e

segunda suplência.

Destas somente 10

(6,9%) são

entidades vinculadas

aos movimentos de

mulheres, feminista,

negr@, LGBTTI e

indígena.

Aumentar a

participação de

entidades vinculadas

aos movimentos de

mulheres, feminista,

negr@, LGBTTI e

indígena nos

Conselhos Nacionais

de Saúde, Segurança

Pública e no

Conselho de

Desenvolvimento

Econômico e Social.

O Conselho Nacional de

Saúde mantém a

participação de 6,9% de

entidades vinculadas aos

movimentos de mulheres,

feminista, negr@, LGBTTI

e indígena (maio 2011).

O Conselho Nacional de

Saúde sofreu um leve

aumento (mais uma

entidade) na participação de

entidades vinculadas aos

movimentos de mulheres,

Registros dos

Conselhos

Nacionais de Saúde,

Segurança Pública e

do Conselho de

Desenvolvimento

Econômico e Social.

Análise de registros

dos conselhos em

questão realizada

anualmente.

Coordenação do PI.

Hipóteses – A análise da composição

institucional e demográfica dos Conselhos

em questão pode servir como uma proxy da

variação da participação igualitária e plural,

étnica e multirracial das mulheres em

espaços decisórios.

Riscos – A simples análise demográfica não

necessariamente possibilita a análise do

empoderamento de mulheres e populações

negr@s e étnicas em espaços de poder.

Outros importantes conselhos, como o de

educação, não possuem dados organizados

de forma a possibilitar análises deste tipo.

107

O Conselho de

Segurança Pública é

composto de 37

entidades entres

entidades titulares e

de primeira

suplência. Destas

somente3 (8%) são

entidades vinculadas

aos movimentos de

mulheres, feminista,

negr@, LGBTTI e

indígena.

O Conselho de

Desenvolvimento

Econômico e Social

era composto em

2009 por 135

pessoas, somente 14

eram do sexo

feminino (10%).

feminista, negr@, LGBTTI

e indígena (janeiro 2012).

No âmbito do Conselho

Nacional de Saúde houve

um aumento na participação

de entidades vinculadas aos

movimentos de mulheres,

feminista, negr@, LGBTTI

e indígena, que passam a

corresponder a 8,5% das

entidades representadas no

Conselho (julho 2012).

O Conselho de Segurança

Pública mantém a

participação de 8% de

entidades vinculadas aos

movimentos de mulheres,

feminista, negr@, LGBTTI

e indígena (maio 2011)

O Conselho de Segurança

Pública mantém a

participação de 8% de

entidades vinculadas aos

movimentos de mulheres,

feminista, negr@, LGBTTI

e indígena (janeiro 2012)

O Conselho de Segurança

Pública mantém a

participação de 8% de

entidades vinculadas aos

movimentos de mulheres,

feminista, negr@, LGBTTI

e indígena (julho 2012)

O Conselho de

Desenvolvimento

Econômico e Social é

composto em 2010 por 126

pessoas, 16 do sexo

feminino (12%),

demonstrando uma ligeira

ascendência em relação à

situação observada em 2009

(linha de base).

O Conselho de

Desenvolvimento

Econômico e Social é

108

composto em 2011 por 104

pessoas, 18 do sexo

feminino (17%),

demonstrando uma

ascendência em relação à

situação observada em

2010.

O Conselho de

Desenvolvimento

Econômico e Social é

composto em 2012 por 104

pessoas, 20 do sexo

feminino (19%),

demonstrando uma

ascendência em relação à

situação observada em

2011.

Resultados

Previstos

(Resultados e

Produtos)

Indicadores

(valores de

referência e prazos

indicativos)

Linha de base 2009

Meta Total

Estimada para o PC

2009-2011

Meta alcançada na data

final de apresentação do

relatório

Meios de

verificação

Métodos de coleta

(com indicativos de

prazos e

freqüência)

Coordenação do PI.

Hipóteses e Riscos

Produto 3.1.

Políticas públicas e

compromissos, de

organizações não-

governamentais e

instituições

governamentais,

desenvolvidos para

promover o

fortalecimento e a

participação das

mulheres em

espaços decisórios.

Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Coordenação do PI.

Quantitativos

de partidos

políticos que

possuem

secretariados de

mulheres

16

27 partidos políticos

registrados no

Tribunal Superior

Eleitoral

16 (maio 2011)

23 (janeiro 2012)

23 (julho 2012)

Registros do Fórum

Nacional de

Instâncias de

Mulheres em

Partidos Políticos

Análise documental

dos registros do

Fórum Nacional de

Instâncias de

Mulheres em

Partidos Políticos

Coordenação do PI.

Hipóteses – O número de partidos políticos

com secretarias de mulheres pode servir

como indicativo do compromisso dos

partidos políticos do país para a promoção e

fortalecimento da participação das mulheres

nos espaços decisórios. Da mesma forma, o

número de projetos realizados pelo

Programa seria um indicativo dos

compromissos firmados com a sociedade

civil acerca do tema.

Riscos – Os compromissos firmados por

meio de projetos podem não ser perceptivos

no curto prazo e a existência de secretarias

de mulheres não garante a capacitação e a

efetiva participação das mulheres nas

instancias decisórias.

de partidos

políticos que

possuem

organismos étnicos

ou de raça

0 3 partidos com

organismos étnicos

ou de raça criados

0 (maio 2011)

7 (janeiro 2012)

7 (julho 2012)

Análise de sítios

web de partidos

políticos brasileiros.

Levantamento anual

com base em

informações

disponibilizadas

online.

Coordenação do PI.

de projetos

desenvolvidos em

parceira com

organizações não

Não houve projetos

na área com

organizações da

sociedade civil no

10 projetos

executados até o final

do ano 3

2 projetos concluídos

(AMAMT e Casa Mulher

Trabalhadora) – maio 2011

Relatórios

narrativos e

financeiros enviados

às agências no final

Análise dos

Relatórios

narrativos e

financeiros enviados

Coordenação do PI.

109

governamentais para

a promoção do

fortalecimento e a

participação das

mulheres em

espaços decisórios

ano de 2009 4 projetos concluídos (Casa

Mulher Trabalhadora,

AMNB-Rede de Mulheres

Negras do Paraná, Rede

Abraço e EQUIT –Fórum

das Mulheres de Manaus) –

janeiro 2012

4 projetos concluídos (Casa

Mulher Trabalhadora,

CEPIA, CFEMEA, ANAB)

– julho 2012

dos projetos às agências no final

dos projetos e

avaliação dos

mesmos

Resultados

Previstos

(Resultados e

Produtos)

Indicadores

(valores de

referência e prazos

indicativos)

Linha de base 2009

Meta Total

Estimada para o PC

2009-2011

Meta alcançada na data

final de apresentação do

relatório

Meios de

verificação

Métodos de coleta

(com indicativos de

prazos e

freqüência)

Responsáveis Hipóteses e Riscos

RESULTADO 4:

Conteúdos sobre a

promoção da

igualdade de

gênero e raça

divulgados e

destacados nos

meios de

comunicação.

Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos

de acessos ao

website do

Programa

Interagencial de

promoção da

Igualdade de

Gênero, Raça e

Etnia

0 500 acessos únicos

por dia.

315 acessos únicos por dia

(medido na terceira semana

de janeiro de 2011).

543 acessos únicos por dia

(medido na segunda semana

de janeiro de 2012)

735 acessos únicos por dia

(medido na primeira semana

de junho de 2012)

Website do

Programa

Interagencial de

promoção da

Igualdade de

Gênero, Raça e

Etnia

Consulta semestral

no website do

Programa

Interagencial de

promoção da

Igualdade de

Gênero, Raça e

Etnia

Coordenação do PI. Hipóteses – O número de acesso únicos por

dia ao site do Programa Interagencial pode

servir de proxy do interesse midiático

despertado para conteúdos sobre a

promoção da igualdade de gênero e raça.

Riscos – A divulgação de conteúdos sobre a

programação da igualdade de gênero e raça

que ocorre fora do website do PI pode não

apresentar a mesma tendência divulgação e

interesse gerada pelo website do PI.

Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos Qualitativos

Análise de

tendências da mídia

elaboradas pelo

Observatório Brasil

da Igualdade de

Gênero em relação

às temáticas de

gênero, raça e etnia.

A mídia tradicional

dissemina uma visão

esteriotipada das

mulheres, negr@s e

indígenas.

Promover uma

mudança cultural na

forma como a mídia

trata de populações

específicas como

mulheres, negr@s e

indígenas.

A mídia tradicional ainda

dissemina uma visão

esteriotipada das mulheres,

negr@s e indígenas.

A mídia tradicional ainda

dissemina uma visão

esteriotipada das mulheres,

negr@s e indígenas ainda

que hajam indícios de

mudança, como por

exemplo. Questionamentos

sobre propagandas com

conteúdo racista ou sexista

(ex. caso Hope- Gisele

Análise de relatórios

do Observatório.

Atualização

elaborada toda vez

que o Observatório

elabora um

relatório.

Coordenação do PI. Hipóteses – O Observatório Brasil da

Igualdade de Gênero realiza um importante

trabalho de monitoramento de tendências de

mídia para evitar iniciativas sexistas,

racistas e etnocentristas.

Riscos – Existem visões conflitantes sobre

este tipo de análise, e nem todo o tipo de

mídia pode ser coberto pelas análises do

Observatório.

110

Bundchen) – julho 2012

Resultados

Previstos

(Resultados e

Produtos)

Indicadores

(valores de

referência e prazos

indicativos)

Linha de base 2009

Meta Total

Estimada para o PC

2009-2011

Meta alcançada na data

final de apresentação do

relatório

Meios de

verificação

Métodos de coleta

(com indicativos de

prazos e

freqüência)

Coordenação do PI.

Hipóteses e Riscos

Produto 4.1.

Estratégia de

comunicações, com

o propósito de

estimular um maior

apoio da sociedade

à promoção da

igualdade de

gênero e raça

construídas e

implementadas.

Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos Quantitativos

de jornalistas

formados pelo curso

de sensibilização

para questões de

gênero, raça e etnia

elaborado em

parceria com a

Federação Nacional

dos Jornalistas

(FENAJ).

0 400 jornalistas

formados,

sensibilizados e

capacitados.

0 (os cursos vão se iniciar

em julho de 2011)

320 jornalistas formados

(janeiro 2012)

Registros dos

cursos.

Análise elaborada

após a finalização

dos cursos

(setembro de 2011)

Coordenação do PI. Hipóteses – O número de jornalistas

capacitados pelo curso realizado em

parceria da FENAJ serve como proxy Para

o efeito atribuído ao PI em relação a

eliminação de práticas sexistas, racistas e

etnocentristas.

Riscos – A realização do curso não

significa necessariamente que os egress@s

irão utilizar a capacitação obtida em seu

cotidiano profissional..

111

PLANO DE MELHORAS – Programa Interagencial de Promoção da Igualdade de Gênero, Raça e Etnia (2011)

Respuesta de la gestión del Programa Conjunto

1.1 La solicitud del Comité Gestor es que no se saque el eje de etnia del Programa, después de analizar la recomendación de la consultora para discutir cuestión en el CDN.

1.2 Sobre las recomendaciones concernientes al trabajo con la Sociedad Civil, y de acuerdo con una necesidad que ya se identificaba en el diseño del Programa para el año 3, se preparó una estrategia de acciones de trabajo con la sociedad

civil, que será enviada junto con este plan de mejora.

1.3 La revisión del plan de monitoreo y evaluación es parte del plan de mejora y ya se inició el proceso de contratación de una consultoría para esa revisión. No se considera necesaria la contratación de un oficial de documentación y

monitoreo en este momento sólo para el Programa Interagencial de Género, Raza y Etnia. La decisión sobre esa cuestión será lanzada junto a los coordinadores de los Programas Interagenciales en Brasil, según una sugerencia

realizada por el Coordinador Residente, para que eso oficial trabaje para los tres Programas.

Acciones clave Plazo Responsable

Seguimiento

Comentarios Estado Estado atualizado em fevereiro de 2011 Estado atualizado em maio de 2011

1.1 Decisión del Comité

Gestor sobre el tema
Nov/2010 Comité Gestor

La decisión se dio en la 15ª

Reunión del Comité Gestor

El Comité Gestor identificó muchas posibilidades

de trabajo bajo ese eje para el año 3, sin que sea

necesario establecer nuevas contrapartes

gubernamentales, la SEPPIR tiene mandato para

esas acciones y la posibilidad de actividades en ese

eje con la sociedad civil. El Coordinador Residente

concordó con esta vía.

Em andamento: a partir da determinação

do CG a Coordenação do Interagencial

iniciou um diálogo com a Sub-

coordenadoria de Gênero e Assuntos

Geracionais da Fundação Nacional do

Índio (FUNAI). Atualmente, estão em

discussão com a FUNAI a formatação de

atividade que deve ser financiada com

recursos do PC: capacitação de mulheres

indígenas para participação nos recém

criados comitês regionais da FUNAI.

Em andamento: as atividades com a

FUNAI devem começar no mês de junho.

Finalizado: o programa realizou uma

atividade de capacitação de mulheres

indígenas (N=25) para estimular a

participação deetas mulheres na III

Conferência Nacional de Políticas para

Mulheres.

1.2 Encuentro entre las

organizaciones de la

sociedad civil

participantes del

Programa

Ene/2011 o

Feb/2011

Agencias y

Coordinación

Actividad inicial de la

estrategia de acciones de

trabajo con la sociedad civil

Las agencias empezaran por hacer una lista con las

organizaciones que realizan actividades en el

ámbito del Programa Interagencial, y ahora se

busca la mejor data para reunir todas las

organizaciones hasta finales del próximo enero o

primeras semanas de febrero, 2011.

Em andamento: o encontro com

entidades da sociedade civil foi realizado

no dia 23 de fevereiro, a avaliação dos

participantes foi positiva e foi proposta a

realização de outros encontros com a

sociedade civil até o final do PC. Tais

encontros serviriam para garantir a

aproximação entre o CG do PC e as

contrapartes da sociedade civil. Como

resultado, ao final do evento, foram

identificadas pelas instituições

participantes: 1) lições aprendidas, 2)

recomendações, 3) boas práticas, 4)

críticas e 5) convergências programáticas

que devem nortear o planejamento

estratégico do PC para o terceiro ciclo

onde está previsto o adensamento das

atividades com parceiros da sociedade

civil.

Em andamento: após a realização do

encontro com entidades parceiras da

sociedade civil está sendo finalizada a

estratégia de trabalho com a sociedade

civil, que será discutida e validada pelo

Comitê Gestor na reunião do final de

maio.

Finalizado: Houve um aumento da

participação de entidades da sociedade

civil em atividades do PI. Está prevista a

realização de um evento de capacitação

com entidades parceiras da sociedade

civil no primeiro semestre de 2012.

1.3 Revisión del plan de Ene/2010 y Agencias y La revisión incluyo en sus El nuevo coordinador del Programa Interagencial Em andamento: O novo plano de Em andamento: no dia 28 de abril houve

112

M&E Feb/2010 Coordinación términos la inclusión de las

recomendaciones de la

evaluación.

tiene experiencia en las dos principales temáticas

necesarias en la revisión: M&E y RBM. Por eso se

puso a la disposición para hacer esa revisión y más

una corta capacitación para las agencias y

contrapartes de gobierno. Aun esa revisión no se

queda lista hasta el reporte semestral de enero

2011, su aporte de capacitación garantiza que el

resultado de la actividad será más robusto y

consistente con las necesidades del Programa.

monitoramento e avaliação foi elaborado

e, está marcado para o dia 28 de abril um

workshop de treinamento em M&A, onde

os stakeholders do PC discutirão tal plano

em detalhe.

uma Oficina de Trabalho para discutir a

proposta de plano de M&A preparada

pela Coordenação. Nessa reunião os

membros do CG fizeram várias

recomendações e sugestões de melhora.

Dessa forma será elaborada uma nova

versão, elaborada a partir da análise da

factibilidade das recomendações feitas

pelo CG, a qual será revisada pelo CG na

reunião do final de maio.

Em andamento: Segue em andamento

pois trata-se de atividade contínua.

113

Recomendación de la Evaluación Nº 2: RESULTADOS, EFICACIA

2.1 “Dada la importancia de la dimensión género+raza, la evaluadora recomienda evitar actividades que no incluyan al menos dos de los ejes propuestos, asegurando la presencia del eje de raza y etnia en las actividades con la SPM, y el eje

de género en todas las actividades con la SEPPIR, y en la medida de lo posible, promover actividades que promuevan la interacción entre las dos Secretarías.”

2.2. “La evaluadora recomienda que el equipo defina una estrategia para lograr los objetivos propuestos, buscando fortalecer y promover la sostenibilidad de los logros hasta la fecha. Si bien es bueno mantener cierta capacidad de reacción a

las necesidades y demandas de las Secretarías, la evaluadora considera que sería mas eficiente una propuesta mas proactiva con mayor claridad de cuáles son los objetivos y áreas prioritarias para los próximos 18 meses,

particularmente crítico en relación con la bajada a terreno y la estrategia de salida. (…) Además de las propuestas ya mencionadas, como la importancia del M&E, documentación, la posibilidad de utilizar la página Web y el logotipo

desarrollados, y las reuniones de las oficiales de comunicación y M&E de las agencias parte, se recomienda investigar maneras de utilizar la mesa de género interagencial como un posible foro para la continuación y sostenibilidad de

los logros del programa, tanto para promover la visión de género+raza como para continuar la metodología de trabajo desarrollada.”

Respuesta de la gestión del Programa Conjunto

2.1 El Comité Gestor acepta la indicación de la consultora para garantizar la inclusión intersectorial de todos los ejes en las actividades desarrolladas por el Programa.

2.2 La estrategia de salida del programa se concentra, hasta el momento, en las estrategias para mantenimiento del website del Programa después de su término. El Comité Gestor reconoce la necesidad de diseñar esta estrategia en los
próximos meses. Se considera que la estrategia de bajada al terreno ya empezó con actividades que ocurrieron en el nivel local. Sin embargo, esas actividades serán más constantes en el año 3, cuando se realicen las actividades
planificadas de la bajada a terreno, se considera que ya han empezado y que no es necesaria una nueva estrategia de bajada. El Coordinador Residente sugería que sean establecidos contactos con las dos agencias
gubernamentales para mantenimiento del website del Programa, pero el Comité Gestor cree que sea más productivo que el mantenimiento del website sea hecho, según la recomendación de la consultora, por la mesa de género
y raza Interagencial o por el webiste de las Naciones Unidas en Brasil. De todas formas, se continuará debatiendo y estudiando este punto.

Acciones clave Plazo Responsable

Seguimiento

Comentarios Estado
Estado atualizado em fevereiro de

2011
Estado atualizado em maio de 2011

2.1 Monitoreo de todos los

TOR producidos por las

agencias

2.1.a. Em reunião do CG

no dia 28 de abril foi

retoimada a proposta de se

trabalhar. De forma

conjunta e integrada,

questões de raça, gênero e

etnia nas atividades do PC.

Actividades pendientes

del año 2 y todas las

actividades del año 3

Coordinación

La decisión se dio en la

16ª Reunión del Comité

Gestor

Empezado en Dec/2010

Em andamento: os ToRs atualmente

em produção no ámbito do PC (N=4)

estão sendo acompanhados e discutidos

de forma mais próxima pelos membros

do CG.

Em andamento: os ToRs atualmente

em produção no ámbito do PC (N=6)

estão sendo acompanhados e discutidos

de forma mais próxima pelos membros

do CG.

Em andamento: foi proposta pela

Coordenação a criação de um subcomitê

que vai preparar uma proposta de

realização de atividades para promover

o desenvolvimento conceitual de

políticas integrada de Gênero, raça e

etnia. Tal subcomitê será composto por

representantes da SEPPIR, da SPM, da

UNFPA e do UNICEF.

Em andamento: Segue em andamento

pois trata-se de atividade contínua.

2.2 Discusión con la mesa

de genero y raza para

mantenimiento del website

Mar/2011 Coordinación

El Escritorio del

Coordinador Residente se

ofreció a participar de esa

discusión

El punto focal del GT de género y

raza de UNICEF es también parte

del Comité Gestor del Programa y

se dispuso a hacer los primeros

contactos con el GT.

Em andamento: ainda não existem

novidades nesse sentido.

Em andamento: foi feita a

recomendação para o GT que o plano de

ação do GT de Gênero e Raça para os

anos de 2011 e 2012 incorpore algumas

ações que estão sendo desenvolvidas no

114

âmbito do PC, e que outras ações

interagenciais sejam estimuladas,

visando sobretudo incluir outras

agências que não estão no programa mas

que integram o GT. Além disso, o tema

de promoção da igualdade de gênero e

raça segue sendo uma das prioridades na

programação conjunta do SNU (novo

UNDAF) o que também contribui para a

sustentabilidade das ações e para o

aprimoramento da abordagem

intersetorial.

Em andamento: Foram realizadas

algumas atividades em conjunto com o

GT, esta resposta gerencial segue em

andamento pois trata-se de atividade

contínua.

115

Recomendación de la Evaluación Nº 3: EFICIENCIA

оΦм άSe recomienda la creación de un Comité de Gestión adjunto (CGPA) compuesto por los representantes de las agencias, los Secretarios o Ministros y el Coordinador Residente, en línea con los términos de referencia propuestos para
el CGP por el F-ODM. EL CGPA permitiría tratar temas de posible impacto estratégico o de carácter político con regularidad. Idealmente este comité se reuniría cada tres o cuatro meses, y puede ser convocado por la agencia líder
Ŝƴ Ŏŀǎƻ ŘŜ ǎǳǊƎƛǊ ŀƭƎǵƴ ǘŜƳŀ ŜǎǇŜŎƝŦƛŎƻΦ όΧύ {Ŝ ǊŜŎƻƳƛŜƴŘŀ ŦƻǊƳŀƭƛȊŀǊ ƭŀǎ ǊŜǳƴƛƻƴŜǎ ŘŜ ƭƻǎ Ǉǳƴǘƻǎ ŦƻŎŀƭŜǎ ŘŜ ŎƻƳǳƴƛŎŀŎƛƽƴΣ ȅ posiblemente unificar esta iniciativa con las otras ventanas del fondo, o con la mesa de género
ƛƴǘŜǊŀƎŜƴŎƛŀƭΦέ

оΦн ά[ŀ ŜǾŀƭǳŀŘƻǊŀ ǊŜŎƻƳƛŜƴŘŀ ǉǳŜ ƭŀǎ ǊŜǳƴƛƻƴŜǎ ŘŜ ŎƻƳƛǘŞ ǘƻƳŜƴ ǳƴ ŎŀǊłŎǘŜǊ Ƴŀǎ ŜƧŜŎǳǘƛǾƻΣ ǉǳŜ ǎŜ ǊŜŘǳȊŎŀ ǎǳ ŘǳǊŀŎƛƽƴ ŀǎŜƎǳrando que temas bilaterales e internos al SNU sean tratados con anterioridad. Se recomienda que las
ǇǊŜǎŜƴǘŀŎƛƻƴŜǎ ŀƭ /5b ƛƴŎƭǳȅŀƴ ǳƴŀ Ǿƛǎƛƽƴ ŘŜ ƭƻǎ ƭƻƎǊƻǎ ŘŜƭ ǇǊƻƎǊŀƳŀ ǇƻǊ ǊŜǎǳƭǘŀŘƻΣ ȅ ƴƻ ǇƻǊ ŀƎŜƴŎƛŀΦέ

оΦо ά[ŀ ŜǾŀƭǳŀŘƻǊŀ ǊŜŎƻƳƛŜƴŘŀ ǉǳŜ Ŝƭ ŜǉǳƛǇƻ ŎƻƴǎƛŘŜǊŜ ƭŀ ǇƻǎƛōƛƭƛŘŀŘ ŘŜ ǳƴ ǎƛǎǘŜƳŀ ŘŜ ǘǊŀōŀƧƻ Ŝƴ ǘłƴŘŜƳ ǉǳŜ ǇǊƻƳǳŜǾŀ Ŝƭ ŘƛłƭƻƎƻ ƛƴǘŜǊǾŜƴǘŀƴŀ ŘŜƴǘǊƻ ŘŜ ƭŀǎ ŀƎŜƴŎƛŀǎ ǉǳŜ ǇŀǊǘƛŎƛǇŀƴ Ŝƴ Ƴŀǎ ŘŜ ǳƴŀ ŘŜ ƭŀǎ ǾŜƴǘŀƴŀǎ ŘŜƭ CƻƴŘƻΦέ

оΦп άCon el fin de fortalecer la visibilidad y unidad del programa, y en línea con las directrices del F-ODM, se recomienda mayor consistencia en el uso de logotipos, priorizando el uso del logotipo del F-ODM, y añadiendo la agencia
específica únicamente cuando ésta aporte fondos adicionales a los deƭ ǇǊƻƎǊŀƳŀΦέ

Respuesta de la gestión del Programa Conjunto

3.1 Las recomendaciones acerca de las reuniones del Comité Gestor fueron incorporadas con éxito. Todavía no se cree que la creación de una nueva instancia de deliberaciones, llamada por la evaluadora Comité de Gestión Adjunto del

Programa sea productiva para el Programa. Las sugerencias del Comité Gestor para reemplazar el rol de esa instancia de deliberaciones son:

 - Realizar sumarios ejecutivos de las reuniones del Comité Gestor para difundir por los canales oficiales de comunicación del Programa con los representantes de las agencias, las autoridades de gobierno y

agencias financiadoras;

- Reforzar el rol de articulación política de la Coordinación del Programa, de la Agencia Líder y del Coordinador Residente en las relaciones entre el CGP y el CDN;

- Buscar la participación de las autoridades de las agencias y gobiernos en las reuniones del Comité Directivo Nacional.

3.2 Los encuentros del Comité Gestor en separado para las agencias y organizaciones del gobierno empezaran en el mes de noviembre.

3.3 Fue desarrollada una estrategia de trabajo para Gestión del Conocimiento en el ámbito del Programa Interagencial que podrá ser ampliada para acciones junto a los demás Programas Interagenciales en Brasil y para intercambios con

otros Programas Conjuntos del MDG-F dentro de la iniciativa MDG-F TeamWorks.

3.4 El Comité Gestor decidió redimensionar todas los logotipos del Fondo tras las recomendaciones de la evaluadora. Serán redimensionados no solamente los logos del Fondo en el website del Programa, sino también será revisada la guía

para la utilización de los logotipos para todas las agencias y contrapartes gubernamentales, que ya existía pero no estaba en uso.

Acciones clave Plazo Responsable

Seguimiento

Comentarios Estado
Estado atualizado em fevereiro

de 2011

Estado atualizado em maio de

2011

3.1 Redefinición del rol de

articulación política de la

coordinación del programa

Ene/2011

Agencias, Contrapartes

Coordinación y Escritorio del

Coordinador residente

El rol de la nueva coordinación será

redefinido según la recomendación

de la evaluadora, pero sin la creación

de una nueva instancia de gestión.

Será considerada la situación de

transición de gobierno en las

consideraciones finales sobre esa

cuestión.

Las discusiones acerca de esa

redefinición ocurren en las

reuniones del Comité Gestor

desde el recibimiento de la

evaluación. La previsión es que la

compilación de esas indicaciones

finales serán formalizadas en el

reporte semestral en enero 2011.

Finalizado: a Coordenação tem buscado atuar de forma mais próxima

aos membros do CG. Com o início da nova gestão a partir de janeiro de

2011, houve, tanto na SPM como na SEPPIR, algumas mudanças na

representação dessas entidades junto ao CG. Porém, além da absorção das

mudanças realizadas, conforme sugerido pela avaliadora, foi discutida e

acordada uma nova pactuação de papéis entre as agências e as

contrapartes, o que ocorreu na reunião do CG de fevereiro de 2011.

3.2 Preparación de los Nov/2010 Agencias, Coordinación y Las contrapartes gubernamentales se La primera reunión ocurrió en Finalizado: a partir de recomendação da avaliadora estão sendo

116

encuentros entre las agencias

y secretarias en separado de

las reuniones del Comité

Gestor

Contrapartes comprometieron en hacer encuentros

estratégicos para garantizar el corte

transversal de género y raza en las

actividades propuestas por esas

contrapartes gubernamentales.

noviembre, y siguió en diciembre. realizados encontros em separado de agências e contrapartes, quando

solicitado.

3.3 Desarrollo de la

comunidad de prácticas

según las indicaciones del

MDG-F Teamworks

Dec/2010 Coordinación

El Programa desarrolló una estrategia

de implementación de hieramentas de

gestión del conocimiento para el

Programa Interagencial. Esa

actividad está en conjunto con las

estrategias de promoción de Fondo,

que desarrolló una estrategia de

implementación de una comunidad

de prácticas para todos los programas

conjuntos en la ventana de género.

Las agencias serán registradas en

la plataforma del Fondo

(teamworks) que empezará a

funcionar en diciembre.

Em andamento: os membros do

CG já estão cadastrados no

Teamwroks. O PC recebeu, na

semana de 24 a 28 de janeiro de

2011, uma missão externa com a

especialista Haley Horan, do

Gender Team, Bureau for

Development Policy do PNUD,

que teve como resultado a

produção de uma estratégia de

gestão do conhecimento específica

para o PC, com base no

aprimoramento do trabalho com a

plataforma Teamworks. Como

desdobramento desta atividade o

PC vai participar no final de março

de um encontro com todos os PC

da janela de gênero, que será

realizado no Marrocos, onde serão

discutidas as estratégias de gestão

do conhecimento desenvolvidas

por cada um dos PC da janela de

gênero.

Em andamento: como resultado

do workshop do Marrocos foi

aprofundada a estratégia de gestão

do conhecimento do PC, como

resultado está programada para o

início de junho uma missão para

conhecer em detalhe ferramenta de

M&A online do PC da Colômbia

que será transferida para o PC por

meio da assinatura de um

Knowledge Transfer Agreement

(KTA).

Em andamento: Segue em

andamento pois trata-se de

atividade contínua.

3.4 Recuperación del guía de

utilización de los logotipos
Dec/2010 Coordinación

La marca del Fondo fue repuesta en

el website del Programa más

destacado.

El guía será revisado y

compartido con las agencias y

contrapartes

Finalizado: o logotipo do MDG-F foi plenamente reincorporado aos

produtos de comunicação e documentos do PC.

117

Recomendación de la Evaluación Nº 4: FINANCERO

пΦм άSe recomienda una centralización al nivel de la coordinación de detalle de los gastos, lo que proporcionará una visión ƎƭƻōŀƭΣ ǇŜǊƳƛǘŜ ŀƴłƭƛǎƛǎ ŘŜ ǎƛƴŜǊƎƛŀ ȅ ŜŦƛŎŀŎƛŀΣ ŀ ƭŀ ǾŜȊ ǉǳŜ ƳŀȅƻǊ ȅ ƳŜƧƻǊ ǊŜƴŘƛŎƛƽƴ ŘŜ ŎǳŜƴǘŀǎΦέ

пΦн ά{Ŝ ǊŜŎƻƳƛŜƴŘŀ ǉǳŜ Ŝƭ ǇǊƻƎǊŀƳŀ ǇǊŜǎŜƴǘŜ ŀƭ {ŜŎǊŜǘŀǊƛŀŘƻ Ŝƭ ŘŜǘŀƭƭŜ ŘŜƭ нт҈ ŀǎƛƎƴŀŘƻ ŀ Ǝŀǎǘƻǎ ŀŘƳƛƴƛǎǘǊŀǘƛǾƻǎ ŘŜƭ ǇǊƻƎǊŀƳa, desagregado y por agencia, ȅ ǉǳŜ ŜǎǘŜ ŘŜǘŀƭƭŜ ǎŜ ƛƴŎƭǳȅŀ ŘŜ ŦƻǊƳŀ ǊŜƎǳƭŀǊ Ŝƴ ƭƻǎ ƛƴŦƻǊƳŜǎ ǎŜƳŜǎǘǊŀƭŜǎΦέ

Respuesta de la gestión del Programa Conjunto

4.1 El Comité Gestor decidió que será necesario centralizar y sistematizar el recibimiento de los datos de las agencias y contrapartes gubernamentales en la coordinación. La nueva coordinación deberá definir los términos de esos procesos,

con auxilio del Plan de Gestión del Conocimiento.

4.2 Se aceptó la sugerencia de la consultora para la revisión de los gastos administrativos por agencia y coordinación con un modelo desagregado de datos.

Acciones clave Plazo Responsable/s

Seguimiento

Comentarios Estado
Estado atualizado em fevereiro

de 2011

4.1 Desarrollo de un

sistema de centralización

de las informaciones sobre

actividades y

compromisos asumidos en

la responsabilidad del

Programa

Ene/11 y Feb/11 Coordinación

Eso sistema deberá ser desarrollado por la

coordinación según las necesidades identificadas en

las análisis de los reportes y documentos del

Programa

El análisis de los

documentos y reportes por

la coordinación empezaran

en diciembre 2010, con la

nueva coordinación.

Em andamento: a Coordenação

está compilando uma série de

informações referentes às

atividades desenvolvidas pelo

PC desde o início até janeiro de

2011. Estas informações,

inclusive, servirão de aporte para

o Plano de M&A, visto que

serão organizados, tabulados e

analisados os dados de input do

PC.

Em andamento: a Coordenação

já apresentou uma primeira

versão das informações

tabuladas e agora deve enviar

para as agências e contrapartes

para uma nova fase de coleta de

dados.

Em andamento: Segue em

andamento pois trata-se de

atividade contínua.

4.2 Desarrollo de un

sistema de centralización

de las informaciones

presupuestarias

desagregadas

Ene/11 y Feb/11 Coordinación

Eso sistema deberá ser desarrollado por la

coordinación según las necesidades de justificación

de los reportes y según la mejor estrategia de control

presupuestario de las actividades por línea de gastos,

lo que podrá hacer posible una gestión más eficiente

de los recursos del Programa.

El análisis de los

documentos y reportes por

la coordinación empezaran

en diciembre 2010, con la

nueva coordinación.

Em andamento: a Coordenação

desenvolveu uma planilha de

cálculo com informações

financeiras das agências. A pesar

de dificuldades de harmonização

de conceitos como recursos

executados e comprometidos, a

Coordenação avalia que houve

uma maior sensibilização das

agências e contrapartes em

relação a este problema e o fluxo

de informações administrativas e

financeiras já apresenta

melhoras.

Em andamento: a Coordenação

segue atualizando a referida

planilha.

Em andamento: Segue em

andamento pois trata-se de

atividade contínua.

118

Recomendações da Missão de Levantamento de Necessidades em Gestão do Conhecimento

1. Fortalecer a capacidade do PI na coleta e análise de dados, organizar as informações coletadas em diferentes formas para possibilitar o uso da informação em contextos diversos, e compartilhar as informações e
conhecimentos gerados entre os stakeholders.

a. Produzir um mapeamento dos recursos disponíveis em termos de gestão do conhecimento.
b. Estimular o uso do banco de dados de recursos online via Teamworks.

2. Criar redes transversais de atores que trabalham com gênero, raça e etnia para ampliar a capacidade destes atores para demandar seus direitos e estimular a sustentabilidade dos resultados do PC após seu final.
a. Produzir um mapeamento de instituições parceiras do PI.
b. Criar uma comunidade de práticas interagencial e inter-institucional sobre gênero, raça e etnia sediada na plataforma Teamworks.

3. Registrar lições aprendidas e boas práticas para comunicar e visibilizar os resultados do PI. Organizar as experiências do PI de forma a estimular a replicação de lições aprendidas, o que será particularmente importante
com a descentralização de atividades que acontecerá no terceiro ano programático do PI, e pode beneficiar os demais PI em operação no Brasil e no mundo.

a. Desenvolver um modelo de coleta e registro de boas práticas e lições aprendidas.
b. Promover atividades de follow-up do tipo after action review com base no modelo desenvolvido pelo UNSSC (o que deveria acontecer, o que aconteceu de verdade, por que existe uma diferença entre o planejado e o

ocorrido, o que podemos aprender a partir desta experiência)

c. Realizar ”entrevistas de saída” com pessoas que vão deixar o trabalho com o PI, por conta do alto número de mudanças de pessoal, e para favorecer o aprendizado institucional.

4. Fortalecer o entendimento comum sobre como trabalhar com gênero, raça e etnia de forma integrada, por meio da promoção de debates, de uma visão conjunta, e de práticas de aprendizado que produzam respostas
programáticas mais efetivas e coordenadas.

a. Criar espaços para o conhecimento conjunto com base no conhecimento específico e na experiência de agências e contrapartes.
b. Explorar o uso conjunto de ferramentas e sistemas online de monitoramento e avaliação.

c. Estimular a realização de discussões e fóruns online para o brainstorming de idéias e do planejamento de atividades.

5. Identificar e incorporar experiências de outros países (no nível global ou regional) e trabalhar em conjunto para analisar, articular e ampliar a programação interagencial para a promoção da igualdade de gênero.
a. Identificar redes de parceiros e estabelecer atividades de colaboração.
b. Compartilhar estratégia e matrizes de atividades com outros PI para possibilitar a replicação e a análise comparativa (identificar o que funciona, o que não funciona e o que pode ser compartilhado)

Respostas Gerenciais do Programa Interagencial

1. De acordo. A Coordenação está se articulando para estimular a coleta e organização dos dados, assim como aumentar o fluxo de informações.

2. De acordo com ressalvas. O conceito sugerido é interessante, mas provavelmente de difícil implementação. Sugere-se iniciar o processo com o mapeamento de parceiros para se aventar posteriormente a possibilidade de

implantação de uma rede na plataforma Teamworks.

3. De acordo. A Coordenação está desenvolvendo um modelo de registro de boas práticas, adaptado de um modelo produzido pelo UNFPA, para ser validado pelo Comitê Gestor e compartilhado com as agências e contrapartes.

4. De acordo. Trata-se de necessidade diagnosticada no âmbito do Comitê Gestor que se configura como um importante fator de sustentabilidade para as atividades do PI.

5. De acordo. Existe um interesse da Coordenação de “importação” de algumas práticas de outros PI identificadas durante a missão de levantamento de necessidades em gestão do conhecimento e no Workshop Global de Troca de

Conhecimentos do MDG-F.

Ações chave Prazo Responsabilidade

Acompanhamento

Comentários Status Status atualizado

1a. Desenvolvimento de

um mapa de recursos

disponíveis em termos de

gestão do conhecimento.

Atividade contínua Coordenação Um rascunho do mapeamento já foi iniciado. Em andamento

Em andamento. O mapeamento de todos os produtos finalizados

pelas seis agências será completado a partir do encerramento das

atividades do ano 2. A partir desse levantamento, o acompanhamento

das atividades do ano 3 será realizado de forma contínua.

Finalizada: O levantamento foi realizado e deve ser lançado em

fevereiro um DVD com todos os produtos de conhecimento para

disseminação.

119

1b. Utilização do

Teamworks para o

compartilhamento de

produtos de conhecimento

mapeados

Atividade contínua Coordenação

O espaço do Programa Interagencial na plataforma

Teamworks, disponibilizado pelo MDG-F, já foi

criado e já conta com 24 membros, entre pontos

focais e contrapartes da sociedade civil do

Programa.

Em andamento

Em andamento. A alimentação da página do Programa Interagencial

na plataforma Teamworks é feita sempre que existe a oportunidade

ou necessidade de compartilhamento de conteúdos. Um espaço

dedicado exclusivamente aos produtos de conhecimento

desenvolvidos no âmbito do Programa será criado ao final do

mapeamento de recurso.

Em andamento: Segue em andamento pois trata-se de atividade

contínua.

2a. Desenvolvimento de

um mapa de organizações

parceiras do Programa.

Atividade contínua Coordenação Um rascunho do mapeamento já foi iniciado. Em andamento

Em andamento. O mapeamento das organizações parceiras do

Programa Interagencial até o ano 2 está concluído e serviu como base

para o convite à participação no I Encontro das Organizações

Parceiras do Programa Interagencial, em fevereiro de 2011. As novas

parcerias que serão estabelecidas no terceiro ano também deverão ser

registradas.

Finalizada: O levantamento foi realizado, assim como o evento

previsto, está sendo planejado um novo evento.

2b. Ampliação da página

do Programa na

plataforma Teamworks.

Março de 2011 Coordenação

O espaço do Programa Interagencial na plataforma

Teamworks, disponibilizado pelo MDG-F, já foi

criado e já conta com 24 membros, entre pontos

focais e contrapartes da sociedade civil do

Programa.

Finalizado

Finalizado. A partir do I Encontro das Organizações Parceiras do

Programa Interagencial, em fevereiro de 2011, o espaço do Programa

na plataforma Teamworks foi aberto à participação de parceiros da

sociedade civil, a partir do mapeamento realizado. Contudo, essa

página não se organiza segundo a lógica de uma comunidade de

práticas, funcionando apenas como espaço de compartilhamento,

segundo orientação geral. Ainda não se configura um cenário

propício ao lançamento desse espaço como comunidade de práticas

interagencial e inter-institucional.

3a. Aplicação do modelo

de template de boas

práticas sugerido pelo

MDG-F

Março de 2011
Coordenação e

Agências

O template foi traduzido e enviado a contrapartes

selecionadas durante o I Encontro das

Organizações Parceiras do Programa Interagencial,

em fevereiro de 2011.

Finalizado

Finalizado. O modelo de template, traduzido, foi respondido por 3

organizações parceiras: CAMTRA, AMAMT e Mulher Maravilha.

Essas respostas serviram de base para apresentações feitas no I

MDG-F Global Knowledge Sharing Workshop, em março de 2011.

O template está sendo reestruturado segundo os aportes das agências

que compõem o Comitê Gestor para utilização no ano 3.

3b. Aplicação do modelo

de AAR
Atividades no Ano 3

Coordenação e

Comitê Gestor

O template para os AAR precisa ser traduzido e a

metodologia apropriada pelo Comitê Gestor
Em andamento

Em andamento. O template para os AAR será traduzido e a

metodologia de acompanhamento das atividades segundo esse

modelo implementada para as atividades que se iniciarem no ano 3

(visto que a maioria das atividades do ano 2 já estão encerradas).

Em andamento: Segue em andamento pois trata-se de atividade

contínua.

3c. Desenvolvimento de

um modelo de entrevista

de saída e aplicação do

mesmo

Indefinida
Coordenação e

Comitê Gestor

A metodologia para o desenvolvimento de um

modelo de entrevista não foi discutida, em relação

àqueles contratad@s que não são UN Staff.

Em andamento

Em andamento. Apesar da existência de um modelo de entrevista de

saída para os integrantes do Comitê Gestor que são UN Staff, uma

metodologia ainda precisa ser desenvolvida para aqueles que não o

são e, sobretudo, para os organismos de governo. Um modelo precisa

ser eleito e servir como base para a discussão no Comitê Gestor.

120

Em andamento: Segue em andamento pois trata-se de atividade

contínua.

4a. Promoção de espaços

de discussão sobre gênero,

raça e etnia de forma inter-

seccional

Indefinida Coordenação

Apontou-se, no âmbito do Comitê Gestor, pela

necessidade de intensificar os debates e

entendimentos sobre o trabalho inter-seccional com

os temas de gênero, raça e etnia entre as agências e

parceiros, governamentais e da sociedade civil, do

Programa Interagencial. Esse necessidade deve-se

ao fato de que o trabalho do Programa se orienta

não apenas para a discussão dos temas de forma

isolada, mas consiste em uma abordagem multi-

setorial.

Em andamento

Em andamento. A coordenação do Programa Interagencial tem

promovido discussões temáticas sobre temas de interesse geral dos

envolvidos no Comitê Gestor do Programa. Uma agenda de

discussões deve ser desenvolvida com o apoio dos membros do

Comitê, considerando temas específicos para a discussão, possíveis

indicações de convidados especialistas e datas para realização dos

encontros, no modelo de um calendário de capacitação institucional.

Em andamento: Segue em andamento está prevista a realização de

um seminário com este foco em agosto de 2012.

4b. Desenvolvimento de

um conjunto de

ferramentas próprias para

monitoramento e avaliação

a partir de experiências já

existentes

Maio/ Junho de 2011 Coordenação

A partir da experiência exitosa do sistema de

monitoramento e avaliação SiPro, utilizado pelo

Programa Conjunto em Gênero da Colômbia e

desenvolvido pelo escritório do UNFPA naquele

país, desenvolver um sistema similar a ser utilizado

pelo Programa Interagencial no Brasil.

Em andamento

Em andamento. A coordenação do Programa Interagencial, a partir

dos contatos estabelecidos com o Escritório da Coordenação do

Programa Conjunto de Gênero da Colômbia durante o I MDG-F

Global Knowledge Sharing Workshop, em março de 2011, está

trabalhando para a elaboração de um Knowledge Transfer

Agreement, nos moldes propostos pelo MDG-F, com esse programa.

O acordo consiste no desenvolvimento de uma missão, que poderá

ser financiada pelo MDG-F, para apropriação da ferramenta à

realidade do Programa Interagencial no Brasil.

Em andamento: Segue em andamento pois trata-se de atividade

contínua.

4c. Promoção e incentivo

ao uso da plataforma

teamworks como espaço

para debate e fóruns de

discussão sobre o

planejamento de

atividades

Atividade contínua
Coordenação e

Comitê Gestor

Foi sugerido que a plataforma Teamworks fosse

utilizada também como espaço para definição de

arranjos operacionais e aspectos técnicos das

discussões sobre planejamento e andamento de

atividades conjuntas.

Em andamento

Em andamento. Todas as atividades da coordenação são abertas às

consultas do Comitê Gestor por meio da página na plataforma

Teamworks, e todos os arquivos da coordenação são compartilhados

por meio dessa página. Contudo, ainda não há o hábito, entre as

agências, de comentar ou iniciar discussões na página do Programa.

Em andamento: Segue em andamento pois trata-se de atividade

contínua.

5a. Mapeamento de redes

de parcerias e temáticas de

interesse para o Programa

Interagencial

Atividade contínua
Coordenação e

Comitê Gestor

A partir do levantamento realizado na missão de

avaliação de capacidades em gestão do

conhecimento, em janeiro de 2011 e da

participação no I MDG-F Global Knowledge

Sharing Workshop, em março de 2011, além das

análises e mapeamentos de atividades realizados

pela coordenação para o planejamento estratégico

do terceiro ano do Programa Interagencial, foi

possível identificar áreas temáticas de interesse

para intercâmbio de boas práticas e atividades de

colaboração em nível nacional, regional e global.

Em andamento

Em andamento. Com a identificação das diferentes áreas temáticas

de ação do Programa foi possível estabelecer um quadro de possíveis

áreas de interesse em compartilhamento de experiências em

diferentes níveis, além do fortalecimento dos contatos e parcerias

estabelecidas com base no reconhecimento dessas áreas de interesse

comuns entre Programas Interagenciais proporcionado pelo encontro

promovido pelo MDG-F. Como material de apoio à identificação de

áreas e atividades de interesse para intercâmbio, a sistematização das

boas práticas, o follow-up de atividades já encerradas e o

fortalecimento das práticas de monitoramento que serão

desenvolvidas no ano 3 garantirão que essas trocas poderão ser feitas

de forma consistente e respondendo às necessidades do Programa

Interagencial.

Em andamento: Segue em andamento pois trata-se de atividade

121

contínua.

5b. Compartilhamento de

materiais programáticos e

gerenciais com outros

Programas Interagenciais

Ano 3 Coordenação

A coordenação do Programa Interagencial tem

desenvolvido notas técnicas relativas ao

monitoramento e avaliação, boas práticas, gestão

do conhecimento e matriz de atividades relativas à

programação e gestão interagencial.

Em andamento

Em andamento. Foi pedido, por parte da organização do I MDG-F

Global Knowledge Sharing Workshop, que o Programa Interagencial

compartilhasse o material produzido de apoio à coordenação

interagencial. Os diferentes materiais estão em processo de tradução

e sistematização, e serão disponibilizados para os demais Programas

Conjuntos.

Em andamento: Segue em andamento pois trata-se de atividade

contínua. O PI assinou um acordo de transferência de conhecimentos

com o PC da janela de gênero da Colômbia. Além disso, foram

realizados diversos encontros e workshops com os demais PCs do

Brasil.

122

c.

6.

Recomendações do I Encontro das Entidades da Sociedade Civil Parceiras do Programa Interagencial

1. Produzir um banco de fontes sobre gênero, raça e etnia para qualificar a relação com agentes da mídia.

2. Capacitar a sociedade civil na produção de estratégias de comunicação e para estimular o uso adequado de novas e velhas mídias internamente e externamente.

3. Criar formas de interação na área de comunicação entre o Programa, as agências da ONU e entidades da sociedade civil..

4. Criar formas de estímulo a continuidade do apoio técnico.

5. Promover a troca constante de experiências entre as entidades parceiras da sociedade civil.

6. Utilizar visitas de campo in loco para recolher informações, gerar produtos de comunicação e consolidar as parcerias.

7. Repassar instruções detalhadas sobre procedimentos administrativos e financeiros.

Respostas Gerenciais do Programa Interagencial

1. Não aceita. A sugestão é boa mas enquanto atividade programática, não devendo ser uma atividade de responsabilidade da Coordenação ou do Comitê Gestor do PI.

2. Não aceita. A sugestão é boa mas enquanto atividade programática, não devendo ser uma atividade de responsabilidade da Coordenação ou do Comitê Gestor do PI.

3. De acordo. Será contratada uma nova pessoa para a área de comunicação a qual espera-se realizará um trabalho mais próximo das agências, contrapartes do governo, e entidades parceiras da sociedade civil.

4. De acordo. Trata-se de necessidade diagnosticada no âmbito do Comitê Gestor que se configura como um importante fator de sustentabilidade para as atividades do PI.

5. De acordo. Para o terceiro ano programático está prevista a priorização do trabalho com entidades da sociedade civil. Como trata-se do último ano de existência do PI está programada a produção de publicação direcionada para a

troca de experiências e boas práticas, tanto para as contrapartes governamentais, como também para entidades parceiras da sociedade civil.

6. De acordo. Foi consensualmente considerada muito importante a realização de visitas in loco durante o I Encontro das Entidades da Sociedade Civil Parceiras do Programa Interagencial.

7. De acordo. Apesar do pouco tempo de duração que ainda resta ao PI é corrente o entendimento, por parte da Coordenação e Comitê Gestor da necessidade de se buscar um maior detalhamento na realização de processos

administrativos.

Ações chave Prazo Responsabilidade

Acompanhamento

Comentários Status Status atualizado

4. Considerar durante a

contratação de assistente

de comunicações um perfil

profissional que facilite o

trabalho em parceria com

entidades da sociedade

civil, agências da ONU e

contrapartes

governamentais.

Maio de 2011
Coordenação e

Comitê Gestor

Está se buscando também um@ profissional com

experiência de trabalho com novas mídias e

capacidade analítica para, possivelmente, participar

de visitas de campo e da produção de publicações

voltadas para a disseminação do PI, seus

resultados, boas práticas e lições aprendidas.

Em andamento

Em andamento. Recursos estão sendo transferidos do UNICEF para

o PNUD para viabilizara a contratação. O ToR foi revisado para

permitir a contratação de um@ profissional com o perfil desejado.

Finalizada: A assistente de comunicação foi contratada e segue

trabalhando para o PC.

5. Desenvolver um modelo Junho de 2011 Coordenação e O Modelo de registro de boas práticas está sendo Em andamento Em andamento. O modelo será discutido em uma das próximas

123

de registro de boas

práticas para permitir a

identificação de boas

práticas e experiências

exitôsas de entidades da

sociedade civil, assim

como alocar recursos para

esta atividade no terceiro

ano programático.

Comitê Gestor adaptado de um modelo do UNFPA. reuniões do CG e testado antes de ser sugerida sua utilização.

Em andamento: Segue em andamento, não houve novidades neste

caso. Porém o PC programou a realização de uma série de visitas de

campo para coletar dados sobre boas práticas.

Em andamento: Foram realizadas 4 visitas de campo para coletar

dados sobre boas práticas.

6. Alocar recursos para

realização de visitas de

campo.

Abril de 2011
Coordenação e

Comitê Gestor
 Em andamento

Em andamento: A alocação de recursos acontecerá no final de abril

de 2011.

Em andamento: Segue em andamento pois trata-se de atividade

contínua.

7. Desenvolver instruções

detalhadas sobre

procedimentos

administrativos e

financeiros

Atividade contínua Coordenação

Diversas atividades estão sendo desenvolvidas

neste caso, visto que trata-se de recomendação

recorrente. É importante salientar que busca-se uma

padronização de procedimentos administrativos de

coleta de dados e manipulação de informações visto

que cada agência possui uma forma específica de

trabalhar questões operacionais e administrativas.

Em andamento

Em andamento: será realizada em breve a validação de instrumento

de coleta de dados para a identificação de boas práticas e já foi

produzida uma planilha para sistematizar informações sobre o

delivery das agências.

Em andamento: Segue em andamento pois trata-se de atividade

contínua.

124

Recomendações do I Encontro dos Programas Interagenciais do Brasil

Respostas Gerenciais do Programa Interagencial

Ações chave Prazo Responsabilidade

Acompanhamento

Comentário Status Status atualizado

Promover a ampliação dos

conhecimentos e das habilidades

das equipes para a gestão baseada

em resultados e da ação

efetivamente conjunta por meio,

por exemplo, da harmonização dos

procedimentos administrativos.

Indefinido Coordenação e CG

No PC “Promoção da Igualdade de Gênero, Raça e

Etnia” foram realizadas reuniões entre gerentes e

equipes de operações para estimular consensos nos

processos administrativos e, além disso optou-se

pela elaboração e revisão de TORs de forma

coletiva.

Em andamento.

Em andamento: Segue em andamento pois trata-se de atividade

contínua.

Ressaltar a importância e buscar

formas de assegurar a

harmonização da temporalidade do

trabalho das agências ONU e das

contrapartes nacionais e locais.

Indefinido (na

fase de

planejamento)

Coordenação e CG

No PC “Promoção da Igualdade de Gênero, Raça e

Etnia” o planejamento de atividades para o terceiro

ano programático foi feito logo após a finalização

do planejamento estratégico das contrapartes, de

forma a facilitar a realização de atividades que

atendam as prioridades nacionais e o pertencimento

das contrapartes.

Finalizado.

Ressaltar a importância e buscar

formas de definir o papel

estratégico da coordenação de

forma clara, e também assegurar o

processo participativo das

atividades de coordenação no

âmbito do Comitê Gestor.

Abril de 2011 Coordenação e CG

No PC “Promoção da Igualdade de Gênero, Raça e

Etnia” foi realizada uma repactuação de papéis, de

forma a adequar os trabalhos conforme as

necessidades do novo governo e também da nova

coordenação.

Finalizado.

Ressaltar a Importância e buscar

formas de assegurar apropriação

comunitária - o envolvimento dos

detentores de direitos e dos

parceiros desde a etapa de

diagnóstico.

 Coordenação e CG Ainda não existem novidades nesse sentido. Em andamento.
Em andamento: Segue em andamento pois trata-se de atividade

contínua.

Ressaltar a necessidade de criação

de instrumentos gerenciais para que

os PCs possam lidar com mudanças

de governo durante sua execução.

 Coordenação e CG Ainda não existem novidades nesse sentido. Em andamento.
Em andamento: Segue em andamento pois trata-se de atividade

contínua.

Ressaltar a necessidade de se

buscar formas para que os PCs

possam assegurar a apropriação de

 Coordenação e CG Ainda não existem novidades nesse sentido. Em andamento.
Em andamento: Segue em andamento pois trata-se de atividade

contínua.

125

seus resultados pelas contrapartes e

nas políticas públicas de forma

sustentável para além do período de

execução das atividades.

Destacar a importância do

desenvolvimento de uma estratégia

de comunicação para mobilizar a

sociedade civil e os detentores de

direitos.

Junho de 2011 Coordenação e CG

No PC “Promoção da Igualdade de Gênero, Raça e

Etnia” está sendo contratada uma nova Assistente

de Comunicação com um perfil específico para o

trabalho com as novas mídias (Web 2.0).

Em andamento.

Em andamento: Segue em andamento pois trata-se de atividade

contínua. O PC tem sido bem sucedido neste caso, tanto a ONU

Mulheres, como o UNFPA, realizaram atividades que resultaram na

mobilização da sociedade civil por meio da Web 2.0.

Buscar uma maior definição

conjunta do papel da coordenação

dos PCs: (i) o papel é de

articulação política (integração de

atores, agendas e resultados); (ii)

coordenação não precisa

necessariamente gerenciar recursos;

(iii) coordenação promove a

integração das atividades

programáticas; (iv) dependendo da

disposição das agencias de

negociar, a coordenação deve

estimular o planejamento e

acompanhamento conjuntos; (v) é

necessário o aporte de recursos

para as agências, sem a gestão do

recurso a atividade não é

reconhecida pela agência.

Indefinido Coordenação e CG

Em relação ao ponto (iv), os três PC demonstram

adaptação da metódica de planejamento e

acompanhamento conjuntos, demonstrável pela

organização das oficinas conjuntas de planejamento

assim como das regulares reuniões interagenciais

de monitoramento.

Em andamento.

Em andamento: Segue em andamento pois trata-se de atividade

contínua. As atividades de planejamento e acompanhamento têm sido

realizadas de forma conjunta.

Buscar novas formas de arranjo

institucional: (i) instância

interagencial coletiva e instância

entre agências e contrapartes

(bilaterais); (ii) equilíbrio entre a

especialização das agências e

atividades comuns (elaboração,

planejamento, implementação,

monitoramento e avaliação); (iii)

diferença no papel da coordenação,

Coordenador sendo também ponto

focal, ou não; (iv) as agências não

se “conhecem” e os conceitos

diferem caso a caso; (v) Agência

líder tem papel específico na

interlocução com os

“stakeholders”, atividades

operacionais, e expertise técnica na

questão temática (o que nem

sempre ocorre).

Indefinido Coordenação e CG Ainda não existem novidades nesse sentido. Em andamento.

Finalizada: A Coordenação assumiu um novo papel mais proativo,

foram realizados diversos encontros bilaterais, atividades têm sido

concebidas e planejadas de forma conjunta e quando possível, buscou-

se a harmonização de conceitos.

126

Buscar formas de diminuir o

turnover de pessoal que decorre da

característica do arranjo

institucional.

Indefinido Coordenação e CG Ainda não existem novidades nesse sentido. Em andamento.
Em andamento: Segue em andamento pois trata-se de atividade

contínua. O turnover de pessoal continua alto.

1. Se recomenda que os PCs

assegurem que os seus respectivos

marcos de M&A estejam alinhados

aos seguintes princípios e

directrizes de M&A comuns:

(i) marcos baseados num modelo

lógico;

(ii) indicadores afinados SMART

(específicos, mensuráveis,

atingíveis, relevantes, rastreáveis);

(iii) línhas de base levantadas;

(iv) M&A participativos e

conjuntos;

(v) apropriação por parte de

stakeholders nacionais e regionais;

(vi) triangulação coordenada

baseada em métodos qualitativos e

quantitativos;

(vii) M&A com enfoque de

direitos humanos;

(viii) os Marcos M&A são os

principais instrumentos de gestão,

com custos de monitoramento

diretos e indiretos razoáveis;

(ix) harmonização dos marcos de

M&A dos PCs em relação ao

processo de programação conjunta

da Equipe ONU no pais (UNDAF).

Indefinido Coordenação e CG

No PC “Promoção da Igualdade de Gênero, Raça e

Etnia” foi realizada uma atividade conjunta na

forma de um workshop para discussão do Plano de

M&A e a incorporação do enfoque de direitos

humanos no processo de M&A.

No PC “Promoção da Igualdade de Gênero, Raça e

Etnia” foi feita uma análise preliminar de

atividades de input para permitir a coleta, registro,

e consolidação de informações sobre os inputs do

PC.

Em andamento.
Em andamento: Segue em andamento pois trata-se de atividade

contínua.

2. Se recomenda que os PCs

assegurem o seguimento constante

da execução bem como o processo

permanente de prestação de contas

ao CR (através das reuniões

regulares da coordenação dos PCs

com o CR).

Indefinido Coordenação e CG Ainda não existem novidades nesse sentido. Em andamento.

Em andamento: Segue em andamento pois trata-se de atividade

contínua. Estão sendo realizadas reuniões mensais com o ECR, está

sendo implantado um sistema online de M&A e foi desenvolvido um

informe padronizado para o ECR sobre questões relacionadas com o

PC.

Se recomenda que o PC “Gênero e

Raça” aprimore e operacionalize a

Estratégia de Gestão de

Conhecimento.

Indefinido Coordenação e CG

O PC “Promoção da Igualdade de Gênero, Raça e

Etnia” visa internalizar instrumentos de gestão de

conhecimento (Teamworks, etc.) no dia - a - dia do

Programa para que assim, os conhecimentos,

práticas, métodos e informações desenvolvidas no

âmbito do PC possam ser apropriadas pelas

contrapartes e parceiros nacionais.

Em andamento.
Em andamento: Segue em andamento pois trata-se de atividade

contínua.

Se ressalta a importância de assegurar Coordenação e CG O PC “Promoção da Igualdade de Gênero, Raça e Em andamento. Em andamento: Segue em andamento pois trata-se de atividade

127

que as Estratégias da Comunicação

sejam: (i) focalizadas nos detentores de

direitos/populações beneficiárias

respeitando as particularidades locais e

culturais; (ii) transversais aos PCs.

Os PC foram apresentados com a

possibilidade de vincular

estratégias de Comunicação com

esforços para promoção dos ODM

pela Presidência da Republica (no

âmbito do Premio ODM) e pela

sociedade civil (através de projeto

“Nós Podemos”).

Etnia” visa expandir a existente estratégia de

Comunicação (focalizada no web site do PC). Neste

contexto pretende se avaliar possibilidade de

parcerias com o “Nós Podemos” nos estados

prioritários para o 3º ano programático do PC,

contribuindo também para que o “Nós Podemos”

incorpore as dimensões de gênero, raça e etnia em

suas abordagens de advocacy e compreenda a

importância analítica e programática da promoção

da equidade de gênero, raça e etnia no

monitoramento e atingimento dos ODMs.

contínua. Ainda não foram realizadas ações com o grupo Nós

Podemos.

128

Recomendações do Workshop Global de Troca de Conhecimentos do MDG-F

1. Registrar sistematicamente boas práticas e experiências exitosas em termos de programação interagencial e desenvolver uma cultura de registro, gerenciamento, compartilhamento e discussão sobre as boas práticas e
experiências registradas.

a. Realizar atividades de follow up em relação á iniciativas já finalizadas.

2. Promover a troca de saberes e experiências entre os diversos PI dentro e fora do país.

3. Destacar o papel do PI de Gênero, Raça e Etnia por conta de suas características únicas e por seu papel no processo de desenvolvimento de uma estratégia de atuação conjunta no âmbito da ONU mais adequada ao
trabalho a ser desenvolvido em países de renda média cujos desafios de desenvolvimento ganham em complexidade tanto em relação à sua forma, como também em relação ao seu conteúdo.

Respostas Gerenciais do Programa Interagencial

1. De acordo. A Coordenação está se articulando para estimular a coleta e organização dos dados referentes à práticas exitosas de programação conjunta para o que a realização de atividades de follow up é fundamental.

2. De acordo. Esta recomendação já havia sido feita durante o encontro dos PIs do Brasil.

3. De acordo. Para além da especificidade do trabalho de forma integrada de questões de gênero, raça e etnia, o PI da janela de gênero do Brasil possui um importante acúmulo de saberes e experiências em função da realização de

atividades efetivamente interagenciais.

Ações chave Prazo Responsabilidade

Acompanhamento

Comentários Status Status atualizado

1. Desenvolver

instrumentos de coleta e

sistematizar informações

sobre boas práticas em

relação á implementação

de atividades

interagenciais.

Atividade contínua
Coordenação e

Comitê Gestor

Trata-se de recomendação recorrente que está

sendo abordada a partir de diferentes atividades.
Em andamento

Em andamento. Atualmente está sendo finalizada uma proposta de

modelo para o registro de boas práticas, a qual poderia ser

rapidamente adaptada para o foco em atividades interagenciais.

Em andamento: Segue em andamento pois trata-se de atividade

contínua. Estão sendo realizadas visitas de campo e o protocolo de

pesquisa foi desenvolvido.

1.a. Realizar atividades de

follow up em relação à

iniciativas já finalizadas.

Atividade contínua Coordenação
Esta recomendação também é recorrente e já está

sendo incorporada pelo PI.
Em andamento

Em andamento. Já foi realizada uma primeira onde de coleta de

dados junto à entidades parceiras da sociedade civil.

Em andamento: Segue em andamento pois trata-se de atividade

contínua.

2. Desenvolver uma

estratégia articulada de

troca de saberes e

experiências com outros

PIs.

Atividade contínua
Coordenação e

Comitê Gestor
 Em andamento

Em andamento. Está sendo gestionada uma parceria com o PI de

Segurança Alimentar Indígena e está sendop planejada para junho de

2011 uma missão para a Colômbia para dar andamento em acordos

de troca de instrumentos de gestão interagencial na área de M&A

realizados durante o Workshop do Marrocos.

Em andamento: Segue em andamento pois trata-se de atividade

contínua. O PI assinou um acordo de transferência de conhecimentos

com o PC da janela de gênero da Colômbia. Além disso, foram

realizados diversos encontros e workshops com os demais PCs do

Brasil.

3. Desenvolver estudos e

análises com foco no
Atividade contínua

Coordenação e

Comitê Gestor
 Em andamento

Em andamento. Foi criado no âmbito do CG um subcomitê

responsável por desenvolver uma estratégia de abordagem para

129

desenvolvimento de um

modelo conceitual de

intervenção que trabalhe

questões de gênero, raça e

etnia de forma integral,

assim como estimule a

discussão sobre o papel

dos PIs em países de renda

média.

questões relacionadas com o desenvolvimento de um modelo de

políticas integrado em relação à questões de gênero, raça e etnia.

Em andamento: Segue em andamento pois trata-se de atividade

contínua. O PI está apoiando uma série de consultorias junto a

SEPPIR, que tem precisamente o foco proposto por esta

recomendação.

130

Plano de Ação em resposta aos comentários da missão de monitoramento 2001 do F-ODM

Comentário do F-ODM Resposta do PC Ações pendentes Prazo de execução

En el ámbito del seguimiento en base a indicadores,
los PC, particularmente aquellos cuyos indicadores

responden de manera más directa a los indicadores
ODM, podrían hacer uso de la información existente
respecto a los rezagos en una determinada región o
grupo poblacional para ajustar sus estrategias de
intervención en función de dichas brechas. A la
inversa, las líneas de base de los PCs deberían ser
insumos para los informes nacionales ODM.

De acordo, porém cabe ressaltar a dificuldade, no caso do
M&A, de se estabelecer conexões diretas entre atividades

programáticas e variações nos outcomes relacionados ao
alcance dos ODMs.

Esta dificuldade também foi identificada no II Encontro
Regional dos Programas Conjuntos em Cartagena de Índias
em em grupos de especialistas em M&A como decorrente
de questões orçamentárias e temporais, sendo o tempo de
três ou quatro anos considerado insuficiente para a

produção de impactos nos ODMs.

Os indicadores de alcance dos ODMs no Brasil
serão estudados para se inferir até que ponto,

podem ser utilizados como parte do Plano de
Monitoramento e Avaliação do PI.
Finalizada: Não foi possível utilizar os
indicadores dos ODMs por conta de
especificidades do PC.
O PI está buscando implementar um projeto, em
conjunto com o PNUD, para a produção
desagregadas, por municípios, de indicadores

compostos como o IDH e IDG (IDG-M, IDH-
Afro, IDG-Afro, IDH-Idade e IDG-Idade). Caso
seja bem sucedido, este projeto tem o potencial
de promover a integração dos ODMs com o PI e a
disponibilidade de dados para orientar atividades
programáticas do SNU em todo país.
Em andamento: Segue em andamento pois trata-
se de atividade contínua. Destaca-se porém que
esta atividade, apesar de estar em concordância

com o UNDAF, demanda uma construção
política complicada e difícil.

Dezembro de 2011.

En el ámbito de la comunicación y la incidencia, el
vínculo de los 3 PCs (siendo la equidad de género,
raza, etnicidad y la paz pre-condiciones para lograr
los ODM) con las iniciativas
nacionales/gubernamentales en ODM constituye un
punto de entrada a ser desarrollado y aterrizado en
algunas acciones conjuntas concretas que se podrían

presentar al Secretariado para análisis y apoyo.

De acordo, foram direcionados US$ 28 mil no âmbito do
Produto 4.1. (Estratégia de comunicações, com o propósito
de estimular um maior apoio da sociedade à promoção da
igualdade de gênero e raça construídas e implementadas)
para a realização de atividades com a Secretaria Geral da
Presidência (Nós Podemos) no terceiro ano programático
do PI.

Trata-se de atividade interagencial em termos de sua
concepção e implantação que deve se basear em um
enfoque baseado em direitos humanos para informar,
cidadãos e cidadãs sobre seus direitos, e entes públicos
sobre suas obrigações, a partir de um olhar integrado de
gênero, raça e etnia.

Realização de reunião extraordinária do CG para
definição da agenda de trabalho e reunião com a
Secretaria Geral da Presidência para definição
dos termos da parceria.

Em andamento: Sem novidades neste caso.

Março de 2012.

131

Promover un mayor involucramiento de los
respectivos Ministerios de línea e instituciones
gubernamentales en los CGP, teniendo como
objetivo lograr la co-presidencia de la entidad con
capacidad para generar coordinación

intersectorial/interministerial;

De acordo, porém no caso do PI, a participação das
contrapartes governamentais no CG é considerada efetiva e
a gestão é compartilhada entre agências da ONU e
contrapartes governamentais.

Não são necessárias novas medidas. Atividade continuada.

Mejorar la coordinación con otras entidades
gubernamentales que no participan directamente en
el CGP de manera que las demandas que no pueden
ser respondidas por los PCs (por sus limitaciones en
ámbito de intervención), pueden ser derivadas a la
institución correspondiente;

De acordo, as atividades de maior integração com
ministérios e entidades governamentais não participantes
do CG são vistas como fundamentais em um programa que
trabalha diretamente com questões de transversalidade e
interseccionalidade.

No caso de uma atuação mais específica, foi
criado, no âmbito do CG, a figura de um liaison
para a realização de eventos específicos de
disseminação das atividades e resultados do PI
com o intuito inclusive de informar ministérios
que não participam do PI.
Em andamento: Segue em andamento pois trata-
se de atividade contínua.

Atividade continuada

Desarrollar sistemas de seguimiento que fortalezcan
los sistemas de las entidades gubernamentales en

relación a las políticas públicas existentes (como
mínimo, usando indicadores comunes y capacitando
e involucrando en la recolección y análisis de datos
a equipos de gobierno como de las agencias de la
ONU). En materia de apoyo a sistemas nacionales
de seguimiento, la experiencia del PC de Genero es
interesante y puede servir de ejemplo para los otros
2 PC;

De acordo, a participação do PI nos Comitês de
Articulação e Monitoramento do PNPM e PLANAPIR é

efetiva e tem se mostrado importante para a produção de
atividades conjuntas entre o governo e o Sistema das
Nações Unidas no Brasil, assim como para a disseminação
de atividades e

Não são necessárias novas medidas. Atividade continuada.

Asegurar que los planes de comunicación de los PC
contribuyen al fortalecimiento de las capacidades de

las unidades de comunicación de los respectivos
Ministerios participantes y en lo posible vincularse a
iniciativas existentes;

Parcialmente de acordo, as áreas de comunicação do PI e
das contrapartes governamentais trabalham,sempre que

possível, com a disseminação de informações para a
realização de atividades de advocacy , etc. Porém, neste
caso, as estruturas de comunicação das contrapartes são
bem capacitadas e desenvolvidas, não havendo a
necessidade específica de desenvolvimento de capacidades
nesta área.

Não são necessárias novas medidas. Atividade continuada.

Reflexionar sobre las medidas más adecuadas para
que las iniciativas exitosas impulsadas por los PCs
sean sostenidas/replicadas una vez éstos hayan

concluido.

De acordo, o PI alocou US$ 39.960 para a realização de
visitas de campo, estudos e publicações sobre Lições
Aprendidas, Boas e Melhores Praticas do Programa

Interagencial. Trata-se de uma atividade interagencial em
sua concepção e implantação, que terá foco na abordagem
das interseccionalidades de gênero e raça, e gênero e etnia,
nas políticas públicas, especificamente em áreas
relacionadas ao mandato das agências envolvidas.

As atividades serão desenvolvidas a partir do
começo de 2012.
Já foram realizadas 4 visitas de campo.

Junho de 2012.

132

Los equipos además, al realizar sus ejercicios de
planificación, deberían llevar a cabo una reflexión
acerca del valor añadido/ventajas de trabajar
conjuntamente. Los PCs deben ser iniciativas
integrales que responden a la identificación conjunta

de un problema.

De acordo, no II Encontro Regional de Cartagena foi
discutido o papel que os PC têm em relação à reforma da
ONU, em especial, o potencial que instâncias deste tipo
possuem, na catalisação de atividades de cooperação
horizontal e na busca de novas formas de governança

compartilhada entre contrapartes governamentais e
agências da ONU.

No âmbito do processo de identificação de boas práticas
citado acima estão previstos estudos sobre a governança do
PI e a implantação de metodologias que estimulem e
favoreçam o trabalho conjunto.

Não são necessárias novas medidas neste
momento.
Está em estudo o uso de uma metodologia de
identificação de convergências programáticas
utilizados pelo RCO da Costa Rica, que foi

apresentada no II Encontro Regional de
Cartagena.

Atividade continuada.

Acordar la actualización periódica de datos y su
análisis para la toma de decisiones/acciones
correctivas. El F-ODM establece que como mínimo

esta actualización debe ser trimestral (lo cual sirve
además para generar el plan de trabajo con códigos
de color –marzo y octubre- y el informe semestral al
Secretariado –enero y julio-) pero a efectos de
gestión interna

De acordo, a pactuação foi realizada em reunião do CG, o
Plano de M&A foi atualizado e está sendo implementado
numa atividade contínua.

Não são necessárias novas medidas. Atividade continuada.

Incluir aspectos cualitativos en la recolección de
datos por lo que es necesario que

De acordo, a pactuação foi realizada em reunião do CG,
foram agregados indicadores qualitativos no Plano de
M&A.

Não são necessárias novas medidas. Atividade continuada.

El PC en su concepción original tiene un fuerte
énfasis en apoyar políticas públicas nacionales con
menor atención en intervenciones demostrativas o
apoyo a iniciativas locales o de ONGs, sin embargo,
en esta fase, el equipo considera que está logrando
mayor capilaridad a través de ciertas actividades

con sociedad civil. Si bien es importante no duplicar
los esfuerzos ya realizados por las Secretarias en
apoyo a sociedad civil, es positivo que el PC
mantenga esta línea en aras de promover la
apropiación nacional en sentido amplio, es decir,
gubernamental y no-gubernamental.

De acordo, no terceiro ano programático estão previstas
diversas atividades que serão realizadas com a sociedade
civil. O PI também estará apoiando a participação da
sociedade civil em Conferências Nacionais que vão ocorrer
neste ano (Mulheres, Jovens, Diretos Humanos, etc.).

Não são necessárias novas medidas. Dezembro de 2011.

Se debería seguir fomentando el liderazgo de las
Secretarias (SPM y SEPPIR) en los espacios de

gobernanza del PC como parte del desarrollo de
capacidades evitando que el PC sirva para
responder ad hoc a demandas puntuales que desvíen
el accionar del enfoque estratégico. En la fase final
de la implementación (año 3) puede valer la pena

Parcialmente de acordo, dado o nível de capacidades
desenvolvidas das contrapartes nacionais, não há a

necessidade de se implementar ações de desenvolvimento
de capacidades, o apoio se dá mais de forma bidirecional e
conforme a avaliação conjunta de agências e contrapartes e
de acordo com os planos estratégicos tanto do SNU, como
também das contrapartes governamentais.

Não são necessárias novas medidas. Atividade continuada.

133

priorizar ciertas acciones con mayor potencial de
éxito evitando la dispersión.

Uno de los aspectos clave de este PC es el análisis
cruzado de la discriminación por motivos de género,
raza y etnia para apoyar a la articulación de
respuestas integrales. Si bien el análisis de las
dimensiones de género y raza venía sucediendo en
paralelo, resulta muy positivo que se esté

profundizando en esta línea (creando un subcomité)
y mapeando actividades conjuntas de ambas
Secretarias. El enfoque en el tema de etnicidad, que
venía estando ausente en el PC hasta la evaluación
de medio término, ha sido reconsiderado a través de
la inclusión de ciertas actividades concretas con
FUNAI. Se recomienda que la interactuación con
FUNAI se haga en estrecha relación con el PC de
ISAN para generar sinergias y a su vez reforzar el

enfoque de género de este PC.

De acordo, tal subcomitê foi criado justamente para
auxiliar na tradução dos conceitos de interseccionalidade e
transversalidade no âmbito das políticas públicas. Já há a
proposta de redação de um documento inicial de discussão
para iniciar este processo.

Foram alocados recursos para a realização de uma parceria
com o PC de ISAN no âmbito do desenvolvimento
institucional de uma ONG de mulheres indígenas na
Amazônia brasileira.

Será marcada uma reunião com o PC de ISAN e a
entidade em questão (UMIAB) para a troca de
informações sobre os PCs e a UMIAB e,
possivelmente, discutir uma agenda colaborativa
conjunta.
Finalizada: A reunião foi realizada, mas não

produziu resultados específicos.

Dezembro de 2011.

Se están haciendo importantes esfuerzos para
mejorar el sistema de seguimiento, lo cual incluye la
centralización de información financiera. El marco
de seguimiento debe ser actualizado como parte de
un proceso dinámico. Tanto las agencias
participantes, como el Coordinador del PC y la OCR
deben asegurarse que la experiencia de este equipo
en el desarrollo de un sistema de seguimiento es

usada como referencia para los otros dos PC.

De acordo. Não são necessárias novas medidas. Atividade continuada.

La incorporación de un/a nuevo/a comunicador/a

puede dar un impulso definitivo al ámbito de la
comunicación como un elemento fundamental de la
sostenibilidad. Se recomienda que el plan de
comunicación e incidencia sea integral y que vaya
más allá de la página web, vinculándolo con la
estrategia de gestión del conocimiento generada por
el PC con apoyo del Convenor de la ventana
temática.

De acordo, está sendo finalizado o processo de contratação

e o ToR foi adaptado para favorecer a aplicação da
estratégia de gestão do conhecimento desenvolvida com o
apoio da equipe de especialistas da janela temática de
gênero do F-ODM.

Não são necessárias novas medidas. Atividade continuada.

La solicitud de tercer desembolso debe adjuntar la

solicitud de extensión sin costo.

De acordo. Não são necessárias novas medidas, a

documentação inicial já está sendo avaliada pelo
F-ODM.

Julho de 2011.

134

ANEXO I – Análise da Incorporação de Raça e Etnia no II Plano Nacional de Políticas para as Mulheres

Área de Ação
Número de

Ações

Ações que

Incorporam ou

têm Foco em

Raça e Etnia

Ações que

Incorporam Raça e

Etnia

Ações com

Foco em Raça

Ações com

Foco em Etnia

Ações com

Foco em Raça e

Etnia

Autonomia Econômica e

Igualdade no Mundo do

Trabalho
72 18 15 1 2

Educação Inclusiva,

Não-Sexista, Não-

racista, Não-Homofóbica

e Não-Lesbofóbica

37 15 9 3 2 1

Saúde das Mulheres,

Direitos Sexuais e

Direitos Reprodutivos
63 11 2 3 2 4

Enfrentamento de Todas

as Formas de Violência

Contra as Mulheres
62 6 4 1 1

Participação das

Mulheres nos Espaços de

Poder e Decisão
29 6 5 1

Desenvolvimento

Sustentável no meio

Rural, na Cidade, na

Floresta, com Garantias

de Justiça Ambiental,

Soberania e Segurança

Alimentar

20 2 2

Direito à Terra, Moradia

Digna e Infraestrutura

Social nos Meios Rural e

Urbano, Considerando as

Comunidades

Tradicionais

29 9 5 2 2

Cultura, Comunicação e

Mídia Igualitária,

Democrática e Não

Discriminatória

29 9 5 2 2

Enfrentamento do

Racismo, Sexismo e

Lesbofobia
Ações incorporadas nos demais eixos

Enfrentamento das

Desigualdades

Geracionais que
Ações incorporadas nos demais eixos

135

Atingem as Mulheres

com Especial Atenção às

Jovens e Idosas

Gestão e Monitoramento

do Plano 44 15 10 3 1 1

TOTAL 385 (100%) 91 (23,6%) 57 (14,8%) 15 (3,8%) 10 (2,6%) 9 (2,3%)

136

PPA 2012 – 20125

O PPA 2012-2015 possui uma nova metodologia e tem como diretriz no. I – a garantia dos direitos humanos com redução das desigualdades sociais, regionais,

étnico-raciais e de gênero. Além disso existem três programas específicos para lidar com questões de gênero, raça e etnia. Dentre os 469 objetivos em programas de

governo no PPA 2012-2015, 41 (8,7%) claramente se caracterizam como transversais .

137

ANEXO II – Análise da Composição Institucional de Conselhos Nacionais de Saúde, Educação, Habitação e Segurança Pública (inclui entidades titulares

e suplentes)
2011

Conselho Nacional de Saúde (N=144)

¶ Coordenação das Organizações indígenas da Amazônia Brasileira (COIAB)

¶ Fórum de Presidentes de Conselhos Distritais de Saúde Indígena

¶ Articulação dos Povos Indígenas da Região Sul (ARPINSUL)

¶ Liga Brasileira de Lésbicas (LBL)

¶ Associação Brasileira de Gays, Lésbicas e Transgêneros (ABGLT)

¶ Rede Nacional Feminista de Saúde, Direitos Sexuais e Direitos Reprodutivos

¶ União Brasileira de Mulheres (UBM)

¶ Confederação de Mulheres do Brasil (CMB)

¶ Articulação de Organizações de Mulheres Negras Brasileiras (AMNB)

¶ Federação Nacional de Associações de Pessoas com Doenças Falciformes (FANAFAL)

Conselho Nacional de Segurança Pública (N=37)

¶ Associação Brasileira de Lésbicas, Gays, Travestis e Transexuais

¶ Coletivo de Entidades Negras

¶ Fórum Nacional de Juventude Negra

2012

Conselho Nacional de Saúde (N=143)

¶ Coordenação das Organizações indígenas da Amazônia Brasileira (COIAB)

¶ Liga Brasileira de Lésbicas (LBL)

¶ Fórum de Presidentes de Conselhos Distritais de Saúde Indígena

¶ Articulação de Organizações de Mulheres Negras Brasileiras (AMNB)

¶ Rede Nacional Feminista de Saúde, Direitos Sexuais e Direitos Reprodutivos

¶ Articulação dos Povos Indígenas da Região Sul (ARPINSUL)

¶ Rede Nacional de Controle Social e Saúde da População Negra

¶ Federação Nacional de Associações de Pessoas com Doenças Falciformes (FANAFAL)

¶ Congresso Nacional Afro Brasileiro (CNAB)

¶ Associação Brasileira de Gays, Lésbicas e Transgêneros (ABGLT)

¶ União Brasileira de Mulheres (UBM)

¶ Confederação de Mulheres do Brasil (CMB)

Conselho Nacional de Segurança Pública (N=34)

¶ Associação Brasileira de Lésbicas, Gays, Travestis e Transexuais

¶ Coletivo de Entidades Negras

¶ Fórum Nacional de Juventude Negra

138

