

 2

Índice Pág

 Presentación ... 2

I. Primera Parte: Apreciación .. 4

 Pertinencia...

 Eficacia ..

 Eficiencia..

II. Segunda Parte: Resumen de la implementación de la prestación11

1. Sies necesario, describa el objetivo específico y los resultados intermedios de la

prestación, tal como estaán menciondos en el DTF

2. En qué medida el objetivo específico de la prestación ha sido alcanzado en

función a los indicadores y en comparación con la situación inicial?

3. En qué medida los objetivos intermedios de la prestación han sido alcanzados

en función a los indicadores y en comparación con la situación inicial?

4. Describa el sistema de monitoreo y evaluación que ha sido establecido para le

implementación de la prestación ...

III. Tercera Parte: Comentarios y Análisis ... 26

1. Cuáles son los problemas que han influenciado la ejecución de la prestación y

como se han resuelto?...

2. Cuáles son las causas de los desvios con relacion a los resultados esperados?

3. Qué lecciones se pueden sacar de la experiencia de la prestacion? Haga una

respuesta detallada a nivel del impacto y de la durabilidad de los resultados.

4. Según su opinión, como ha sido percibida la prestación por los grupos meta?

5. Cuáles han sido los resultados del monitoreo-evaluación o de las auditorias y

controles? Cómo las recomendaciones de estos han sido tomadas en cuenta?

6. Qué recomendaciones haría para la consolidación y apropiación del “post-

proyecto” (las políticas a seguir o a implementar, los recursos necesarios, la

responsabilidad de los grupos meta, la manera de aplicar las recomendaciones,

etc)

7. Conclusiones ..

IV. Cuarta parte: ANEXOS ...42

Anexo 1 : Resumen de los resultados (en función del marco lógico)........................

Anexo 2 : Estado de gastos

Anexo 3 : Tasa de desembolsos de la prestación ...

Anexo 4 : Personal de la prestación ..

Anexo 5 : Subcontratación y licitaciones ...

Anexo 6: Lista de Equipos adquiridos por la prestación ...

Anexo 7: Capacitaciones

 3

PRESENTACIÒN

Revertir la situación alarmante de la violencia de género, en particular la familiar y sexual, con una
respuesta rápida y eficaz del Estado para hacer frente al problema y que permita salir a miles de
víctimas de la relación de agresión, implica diseñar y establecer estrategias de articulación y
sinergias para un abordaje integral, sistémico y descentralizado que permitan la prevención y
atención de los casos de violencia familiar y sexual, tanto en el ámbito urbano como rural.

En este escenario, el Ministerio de la Mujer y Poblaciones Vulnerables (ex - MIMDES) y la Agencia
Belga de Desarrollo – CTB, en el marco del Convenio de Cooperación Bilateral suscrito en enero del
2008, apostaron por desarrollar un proyecto piloto en las once provincias de la Región Ayacucho,
denominado: Programa Integral de Lucha contra la Violencia Familiar y Sexual en Ayacucho – Fase
II, que permita diseñar y validar metodologías y estrategias de articulación multisectorial para
enfrentar la VFS, el cual tuvo como objetivo específico, el de “Diseñar y establecer sistemas locales
que permitan la prevención y atención de los casos de violencia familiar y sexual de mujeres, niños,
niñas y adolescentes en Ayacucho”

En su segunda fase, 2008-2012, adopta un rol eminentemente de Asistencia Técnica, a través de
profesionales como Gestores políticos y técnicos, ubicados en cada nivel institucional, vale decir, en
el nivel nacional en el Programa Nacional Contra la Violencia Familiar y Sexual del MIMP; en el nivel
regional, en la Gerencia Regional de Desarrollo Social del Gobierno Regional de Ayacucho, y en el
nivel local en las Gerencias de Desarrollo Social de los once Municipios provinciales de Ayacucho.

El proyecto partió identificando que la escasa articulación entre las entidades públicas a nivel
nacional, regional y local había reducido la capacidad del Estado para una efectiva prevención y
atención de los casos de violencia familiar y sexual, registrándose la urgencia de construir un
modelo de atención integral con el impulso de prácticas innovadoras desde las instituciones
involucradas en la prevención y atención.

En ese marco, al término de su intervención, como producto del esfuerzo sinérgico de más de 200
instituciones se dispone de un Sistema Regional de Prevención y Atención de la Violencia familiar y
Sexual – SIREPAVFS y 11 Sistemas Locales, institucionalizados mediante Ordenanzas Regional y
Municipales, respectivamente; así mismo, de un Plan Regional Contra la Violencia hacia la Mujer
2010-2015 de Ayacucho, y con sus integrantes fortalecidos en sus capacidades gerenciales y
técnicas en una dinámica de trabajo articulado que se está evidenciando en el incremento de la
denuncia de más del 20%, y en la mejora del 30% en la percepción de la calidad del servicio de las
instituciones especializadas de la atención a víctimas de VFS, entre otros.

Los productos elaborados durante el periodo de intervención, están en el Maletín de Herramientas,
que contiene los estudios, investigaciones, manuales, módulos, videos, material de difusión, entre
otros, producidos, validados y aplicados en el ámbito de intervención del Programa, así como un
documentos que sistematizan las principales experiencias del PILVFS, puestos a disposición de las
principales instituciones involucradas en la temática .

En dicho contexto, se pone a consideración de los integrantes del Comité Técnico, de la Estructura
Mixta de Concertación Local, representados por autoridades del Ministerio de la Mujer y Poblacines
Vulnerables, Agencia Belga de Desarrollo Social, y de la Agencia Peruana de Cooperación
Internacional, el presente Informe Final, cuyo contenido da cuenta de los principales resultados de la
ejecución física y financiera, en función a los indicadores planteados en los documentos del
Proyecto.

 4

INFORME FINAL
AGOSTO 2004 – JULIO 2007

PROGRAMA INTEGRAL DE LUCHA CONTRA LA VIOLENCIA FAMI LIAR Y

SEXUAL EN AYACUCHO (PER/0601211)

País : Perú

Sector y Sub Sector : Ministerio de la Mujer y Poblaciones
 Vulnerables – MIMP (Ex – MIMDES)

Institución Nacional : Programa Nacional Contra la Violencia
encargada de la Ejecución Familiar y Sexual - PNCVFS del MIMP

Agencia de Ejecución : Agencia Belga de Desarrollo - CTB

Número de expertos en cooperación
Internacional de la CTB :

Duración de la Prestación : Convenio 60 meses Ejecución 48 meses

Fecha de inicio de la Prestación :
- Según AS/CS - Firma del Convenio : 16/01/2008
- Efectiva : 07/07/2008

Fecha de cierre de la Prestación :
- Según AS/CS - Firma del Convenio : 16/01/2013
- Efectiva - Ejecución : 07/06/2012

Modalidad de Gestión : Cogestión

Presupuesto Total de la Prestación : 1.965.000,00 EUR (Un millón novecientos

 cincuenta mil Euros)

Contribución Belga : 1.850.00 EUR

Contribución Peruana : 115.000 EUR

Periodo cubierto por el Informe : 07/07/2008 al 30/05/2012

Anexos Si No
1. Resumen de resultados X
2. Estado de ingresos y gastos X
3. Nivel de desembolso de la prestación X
4. Personal de la prestación X
5. Subcontratación y licitaciones X
6. Equipos X
7. Capacitaciones X
8. Financiadores X

 5

PRIMERA PARTE: APRECIACIÓN

Aprecien la pertinencia y el resultado de la prestación utilizando las apreciaciones siguientes:

1. – Muy satisfactorio
2. - Satisfactorio
3. – No satisfactorio a pesar de algunos elementos positivos
4. - No satisfactorio
X. – Sin objeto

Escriba sus respuestas en la columna que corresponde a su rol a nivel de la ejecución.

 Responsable
nacional de la

ejecución

Responsable
CTB de la
ejecución

PERTINENCIA1 (cf. PRIMA, §70, p.19)

1. Cuál es la pertinencia de la prestación con relación a
las prioridades nacionales de desarrollo?

1

2. Cuál es la pertinencia de la prestación con relación a
la política belga de desarrollo?
Indique su puntaje sobre los tres temas siguientes:

a) Genero
b) Medioambiente
c) Economía Social

1
2
1

3. Los objetivos de la prestación fueron siempre
pertinentes?

1

4. La prestación ha respondido a las necesidades de
los grupos meta?

1

5. En función de sus objetivos la prestación se ha
apoyado en los órganos locales de ejecución
apropiados?

1

1 Selon le PRIMA, §70, p.19, il s’agit “d’apprécier si les choix des objectifs, les choix des groupes
cibles et des organes locaux d’exécution restent pertinents et cohérents par rapport aux principes
généraux relatifs à une aide efficace et efficiente, ainsi que par rapport à l’application des politiques et
stratégies locales, régionales, internationales et belges de développement ».

 6

 Responsable
nacional de
la ejecución

Responsable
CTB de la
ejecución

RESULTADOS 2 (PRIMA, §71, pp.19-20)

1. Los resultados obtenidos por la
prestación han contribuido a la
realización de sus objetivos
(eficacia)?

1

2. Aprecien la calidad de los resultados
intermedios (eficacia)

1

3. Las modalidades de gestión de la
prestación han sido apropiadas?
(eficacia)

1

4. Los recursos de la prestación han
sido suficientes en el plan:
(eficiencia):

a. Recursos financieros? 2

b. Recursos humanos? 2

c. Material y equipos ? 1

5. Los recursos de la prestación han
sido utilizados eficazmente y
optimizados para obtener los
resultados esperados? (eficiencia)

1

6. La prestación ha sido satisfactoria en
el plan costo-eficacia con relación a
intervenciones similares?

1

7. En base al planning de ejecución,
aprecien la rapidez de ejecución de
la prestación (respecto de los
plazos).

2

2 Selon le PRIMA, §71, pp. 19-20, il convient « d’apprécier et de mesurer les performances convenues
dans les phases de préparation selon les 4 critères et les indicateurs établis pendant la formulation. (Les
4 critères sont efficacité, efficience, respect des délais et qualité du personnel).

 7

Indique su apreciación global de la prestación usando las apreciaciones siguientes:

1. – Muy satisfactorio
2. - Satisfactorio
3. – No satisfactorio a pesar de algunos elementos positivos
4. - No satisfactorio
X. – Sin objeto

 Responsable
nacional de
la ejecución

Responsable
CTB de la
ejecución

Apreciación global de la prestación 1 1

Explique las razones de su apreciación, las cuales pueden salir del marco estricto de los
criterios de pertinencia y resultados previamente vistos y ser diferente de la apreciación dada
para estos.

La intervención del Programa Integral de Lucha contra la Violencia Familiar y Sexual en
Ayacucho – Fase II, ha sido catalogada como una experiencia exitosa y como un buen
referente importante, por diferentes organismos nacionales e internacionales vinculados con
la materia, caso la División de Asuntos de Género de la Comisión Económica para América
Latina y el Caribe (CEPAL)3; Publicación "Guía Metodológica para la incorporación de la
CEDAW y sus mecanismos en las intervenciones de cooperación, género y derechos
humanos"4.

Así mismo, según el Reporte de la Misión de Evaluación Final del PILVFS II, realizado en
noviembre-diciembre del 2011 señala que “el PILVFS II, es pertinente y coherente con las
prioridades políticas y estratégicas del Estado peruano y responde a las necesidades del
país de afrontar el problema de la violencia familiar y sexual. El diseño del proyecto responde
a las necesidades y al perfil de los beneficiarios ya que las intervenciones se orientan a
fortalecer la eficiencia y eficacia de las entidades estatales en la propuesta e implementación
de políticas públicas pertinentes. Para ello, el PILVFS II plantea estrategias de intervención
diferenciadas para el nivel nacional, regional y provincial, con una perspectiva de
sostenibilidad”.

En dicho contexto, consideramos que la pertinencia de la intervención fue muy satisfactoria ,
por cuanto la prestación efectuada por el PILVFS II se orientó a atender un problema social
y de salud pública, de carácter multidimensional que vulnera los derechos humanos y que
demandaba del Estado una respuesta efectiva multisectorial y sistémica.

El problema atendido por el proyecto, fue identificado como una de las prioridades en los
documentos de política nacional plasmadas en el Plan Nacional Contra la Violencia hacia la
Mujer 2009 – 2015 y otros5, en el nivel regional y local, documentos de desarrollo que en su

3 en su cuaderno 99, capítulo II: La Violencia Contra las Mujeres en el Perú, página 359- 3. Tercer párrafo “La
experiencia más exitosa ha tenido lugar en la región Ayacucho, a través de la ejecución de un proyecto financiado
por la cooperación belga en que se ha instalado el Sistema Regional de Prevención y Atención de la VFS de
Ayacucho (SIREPAVFS). ……” Recomendando replicar en todas las regiones y a nivel nacional la articulación entre
actores estatales lograda en la región Ayacucho- pág. 363.
4 Publicación en España, coloca al PILVFS II como un" buen ejemplo de un Programa orientado a resultados y que
está avanzando positivamente en su ejecución, en consonancia con algunas de las preocupaciones de la CEDAW"-
páginas 14-15 y 16
5 Políticas de Estado del Acuerdo Nacional: sétima “Erradicación de la violencia y fortalecimiento del civismo y de la
seguridad ciudadana”; Decreto Supremo Nº 027-2007-PCM, de fecha 25 de marzo 2007, en el ítem 2 relacionada
con “…garantizar el derecho a la no discriminación de las mujeres y la erradicación de la violencia familiar y sexual”

 8

elaboración se alinearon y armonizaron en forma coherente con el marco programático
existente a nivel internacional, nacional y regional.

Los objetivos de la prestación fueron plenamente pertinentes con los objetivos de desarrollo
del país y de la política Belga de Desarrollo, dado que se inscribe en el objetivo principal de
la cooperación internacional del desarrollo sostenible y la superación de la pobreza, en cuyo
contexto son temas transversales importantes el restablecimiento del equilibrio de los
derechos, y oportunidades de mujeres y hombres, el respeto del medio ambiente y la
economía social.

El diseño y la prestación del PILVFS II, respondieron de manera muy satisfactoria a las
necesidades y al perfil de los grupos meta o beneficiarios por cuanto se identificó la
necesidad de orientar las intervenciones para lograr la eficiencia y eficacia de las políticas
públicas. De esta manera el PILVFS II planteó una intervención con estrategias diferenciadas
para el nivel nacional, regional, provincial, distrital y comunal, con una perspectiva de
desarrollar capacidades para brindar sostenibilidad a nuestra intervención y se apoyó en
forma muy satisfactoria con los Operadores de Atención y Agentes de Prevención de la VFS.

Los resultados obtenidos en el periodo de ejecución del Proyecto, han contribuido con
eficacia a la realización de los objetivos propuestos de establecer Sistemas Locales que
permitan la prevención y atención de los casos de violencia familiar y sexual de mujeres,
niños, niñas y adolescentes en Ayacucho, en la medida que los indicadores y metas
obtenidas en cada uno de los Resultados intermedios, han incidido en resolver las diferentes
causas de la problemática de la violencia familiar y sexual, las que fueron cumplidos en
promedio en 95%, superando en varios de ellos la meta programada; y en la medida que se
ha logrado mejorar las capacidades gerenciales y técnicas de los formuladores y ejecutores
de políticas, programas y proyectos, de los responsables de servicios especializados para la
atención y de los agentes de prevención de VFS en los ámbitos focalizados; así mismo, las
redes de vigilancia social para el control de la transparencia y rendición de cuentas de los
sistemas locales de atención y prevención contra la VFS fueron promovidas; y, se sentaron
las bases para la implementación de un sistema de información estadística sobre VFS en el
ámbito del Programa.

En ese sentido, “el PILVFS II es reconocido como un referente que ha sido capaz de
convocar, capacitar y dinamizar a los actores implicados en la lucha contra la VFS. Ha
fortalecido la estrategia de articulación entre los actores vinculados al tema y logrado colocar
el tema de a VFS en las políticas locales”, tal como lo indica el Informe de la Evaluación Final
del proyecto6.

De igual manera, dicho reporte señala que “El análisis de la eficiencia muestra que los
recursos humanos y financieros utilizados han favorecido la ejecución de actividades y
contribuido al logro de resultados. La Unidad de Ejecución del proyecto está integrada por
profesionales motivados, competentes y con fuerte compromiso y convicción. Este factor ha
contribuido a la buena eficiencia del proyecto, que se refleja una muy buena relación costo-
beneficio7.

La prestación superó significativamente la meta prevista, respecto de la población objetivo, a
incorporarse en los procesos de construcción de los diferentes sistemas tanto en el medio
urbano como rural, logrando la participación de 16,220, entre autoridades, profesionales,
técnicos, estudiantes y población organizada, de los cuales el 58% fueron mujeres; en tales
términos se logró un costo efectividad de S/. 399.20 por persona, por lo que se concluye que
en el plano costo.-beneficio la intervención fue satisfactoria.

; “Plan Nacional de Igualdad de Oportunidades entre Mujeres y Varones 2006 – 2010”, aprobado por Decreto
Supremo Nº 009-2005-MIMDES; Ley de Igualdad de Oportunidades entre Mujeres y Hombres Nº 28983 expedida en
marzo del 2007

6 Informe de Evaluación Final del PILVFS II – Página 6
7 Informe de Evaluación Final del PILVFS II – Página 7

 9

Con respecto al modelo de gestión de la prestación fue ampliamente participativa, logrando
convocar la participación de más de 200 instituciones vinculadas con los servicios de
prevención y atención, hecho constatado por las Misiones de Evaluación Intermedia y Final,
que en lo relacionado a la evaluación de la gestión del proyecto, expresan, entre otros, en su
Informe Final “Existe consenso en las instituciones operadoras de justicia, que este Proyecto
ha inaugurado una nueva forma de cooperación, pues se han sentido protagonistas de las
acciones y no operadores de líneas de acción definidas externamente, dotándolos de
herramientas que les permitan realizar sus funciones”. De otro lado se ha logrado la
interacción entre los niveles nacional, regional y local, aportando de esta manera en el
fortalecimiento del rol rector del PNCVFS/MIMP, del GOREA y de los Gobiernos Locales del
ámbito de intervención.

Los recursos asignados al Proyecto en términos generales fueron adecuados; no obstante,
existiendo una demanda tan amplia, que va más allá de lo programado, tanto en población
como en cobertura geográfica, se desarrollaron estrategias orientadas a la construcción de
sinergias, de tal forma que se logró la optimización de los recursos en la atención de dicha
demanda; considerando suficiente en lo relacionado a recursos financieros, materiales y
equipo; con alguna debilidad en lo que respecta a recursos humanos, que no fue suficiente;
esto motivó una dinámica de trabajo del equipo sumamente exigente y duro sin horarios y
con dedicación exclusiva, para el cumplimiento de metas e indicadores, en un proceso de
cambios institucionales y de Gobiernos que le tocó a la intervención del Proyecto. La
ubicación del equipo de profesionales del proyecto en los órganos estructurados
responsables del desarrollo social en los tres niveles de gobierno, permitió una gestión sana
y transparente, rigurosa de los recursos disponibles, armonizando con la normatividad de la
Agencia Belga de Desarrollo y del Estado en su conjunto.

La prestación fue objeto de planificación de actividades y metas en cada uno de los
resultados intermedios en forma anual a través de la formulación de los Planes Operativos
Anuales, los cuales con respecto a su nivel de ejecución, registran una ejecución razonable
en términos de plazos prioritariamente en los cuatro primeros Resultados Intermedios, con
excepción del quinto, relacionado con el Sistema de Información Estadística intersectorial, el
que fue modificado en razón a las prioridades institucionales, centrándose en el
fortalecimiento del Sistema de Información del PNCVFS. Logrando un total acumulado de
95.2% con respecto al total global del Proyecto.

El PILVFS II ha contribuido a consolidar varios factores de sostenibilidad , particularmente a
nivel institucional y técnico. Las intervenciones de fortalecimiento de capacidades de los
actores que, en distintos niveles, intervienen en la protección de la VFS constituyen un factor
de sostenibilidad muy significativo. El proyecto ha capacitado más de 9000 actores de
diversos sectores de intervención, muchos de los cuales representan “un potencial
multiplicador”. De igual modo, el apoyo a la articulación lograda entre los actores
responsables de los servicios de atención y de prevención de la VFS, es un componente que
debería garantizar su compromiso y su capacidad de actuación en la fase de continuidad del
proyecto8.

En términos presupuestales, la prestación culmina con una ejecución global de 1,844,842
Euros, equivalente al 99%, tal como se muestra en el cuadro siguiente

8 Texto obtenido del Informe de Evaluación Final del PILVFS II – tercer párrafo de la página 7

 10

PRESUPUESTO GLOBAL vs EJECUCIÓN POR AÑOS

(Moneda Euro)

F.F.
Ppto.

Global
2008 2009 2010 2011 2012 Total Saldo

CTB
1.859.067,86 79.647,80 469.514,22 638.357,76 504.409,20 152.913,50 1.844.842,48 14.225,38

100% 4% 25% 34% 27% 8% 99% 1%

MIMP
115.000,00 3.066,00 8.692,00 22.236,00 49.644,00 11.711,00 95.349,00 19.651,00

100% 3% 8% 19% 43% 10% 83% 17%

De otro lado, el Proyecto tuvo que enfrentar diversos aspectos no previstos en el proceso de
formulación del mismo, relacionados tanto con las características del problema, como con
procesos en el desenvolvimiento de la intervención:

� La violencia desarrollada en el departamento de Ayacucho, por casi dos décadas9 ha
generado nuevas condiciones económicas – profundización de la pobreza-,
psicosociales – deterioro de la salud mental y recurso permanente a la violencia en
las relaciones interpersonales- y culturales –cambios conflictivos intergeneracionales
en la estructura y relaciones familiares, deterioro de patrones de crianza y
socialización-. Al iniciarse el Proyecto, nos encontramos frente a una situación,
donde la violencia familiar se ha agudizado, incrementándose la crueldad de sus
manifestaciones, y los índices, según la Línea de base levantada por el proyecto, se
encontró que 6 de cada 10 mujeres sufre violencia física, superando el promedio
nacional que son 4 de cada 10 mujeres, lo cual exigió incorporar el enfoque de salud
mental comunitaria.

� Los procesos eleccionarios democráticos registrados en el país, regionales y
municipales en el año 2010, y nacionales en abril del 2011, generaron cambios de
autoridades, sumado a ello la nueva dinámica generada por el proceso de
descentralización, lo que obligó a desarrollar estrategias y acciones de
sensibilización para incorporar a todas las nuevas autoridades en la búsqueda de
soluciones conjuntas y duraderas a la problemática de la violencia familiar y sexual,
por ser uno de los obstáculos de cualquier proceso de desarrollo, y de la
construcción de una cultura de paz.

Responsable nacional de la ejecución Responsable CTB de la ejecución

9 Ayacucho concentra el mayor índice de afectación de todos los departamentos, con el 67.33% de sus comunidades
con alta y muy alta afectación, con 11,038 muertos, 3,608 desaparecidos, 7,126 viudas, 15619 huérfanos, 1841
discapacitados, según cifras del Censo por la paz – MIMDES Nov. 2003

 11

SEGUNDA PARTE: RESÚMEN DE LA IMPLEMENTACIÓN DE LA P RESTACIÓN

1. Si es necesario describa el objetivo específico y los resultados intermedios, tal
como son mencionados en el documento del proyecto así como los cambios
operados (cuándo, cómo y por qué).

OBJETIVOS INDICADORES DTF NUEVOS INDICADORES

Objetivo Global

Reforzar la capacidad nacional de
prevención y atención de los casos de VFS

Incremento sostenible de la calidad de las
políticas y los programas públicos para
atender laVFS.

Incremento sostenible de las capacidades
técnicas de los responsables de la atención
y prevención contra la VFS.
Incremento sostenible de las capacidades
de vigilancia social para mejorar la
eficiencia, eficacia, equidad y transparencia
de los programas de atención y prevención
contra la VFS.

Incremento del acceso y uso de sistemas
de información que permita una mejora
permanente de la toma de decisiones y
capacidad de vigilancia de las políticas y
programas contra la VFS.

Políticas y programas optimizadas que
contribuyan a la reducción de la VFS

Incremento del presupuesto de los sectores
vinculados con la prevención y atención de
la violencia en el nivel nacional, regional y
local

Incremento del acceso a los servicios de
calidad para la atención y prevención de la
violencia familiar y sexual, en el nivel
regional

Objetivo Especifico

Diseñar y establecer sistemas locales que
permitan la prevención y atención de los
casos de VFS de mujeres, niños, niñas y
adolescentes en Ayacucho.

Sistema nacional y local fortalecido.

(No existe Sistema Nacional ni locales)

1 sistema regional de prevención y
atención de la VFS, institucionalizados.

10 sistemas locales de prevención y
atención de la VFS, institucionalizados

R1.
Reforzar las capacidades gerenciales y
técnicas de los formuladores y ejecutores
de políticas y programas de prevención y
atención contra la VFS.

El tema de la VFS se encuentra entre los
10 principales problemas y aciertos del
gobierno según sondeos de opinión pública.

 -Al menos el 80% de funcionarios y
técnicos, del PNCVFS y de las instituciones
involucradas en la lucha contra la VFS de
la Región Ayacucho, con capacidades
gerenciales y técnicas desarrollas.

 -Al menos el 80% de funcionarios y
técnicos de las instituciones involucradas
en la lucha contra la VFS de las Provincias
de Ayacucho con capacidades
desarrolladas.

R2.
Fortalecer las capacidades técnicas de los
responsables de servicios especializados
para la atención de casos de VFS en los
ámbitos focalizados

Disminución de los casos de VFS
denunciados.
Los usuarios de los servicios manifiestan
estar conforme con el servicio recibido.

-Al menos 90% del total de operadores de
servicios de atención con capacidades
técnicas y actitudinales mejoradas.
-Incremento de al menos un 30% del grado
de satisfacción de los usuarios de los
servicios de atención de VFS

R3.
Fortalecer las capacidades técnicas de los
responsables de servicios de prevención
contra casos de VFS en los ámbitos
focalizados

Incremento del número y de la calidad del
servicio de funcionarios, técnicos y
ciudadanos responsables de labores de
prevención de la VFS.
Incremento del nivel de conocimiento de los
ciudadanos sobre los derechos y los
servicios de atención y prevención ante
VFS

Al menos 80% del total de responsables de
acciones de prevención contra la VFS con
capacidades técnicas mejoradas.

Incremento al menos del 30% del nivel de
conocimiento, de los ciudadanos, sobre los
derechos y las acciones de atención y
prevención frente a VFS.

R4.
Promover redes de vigilancia social para el
control de la transparencia y rendición de
cuentas de los sistemas locales de
atención y prevención contra la VFS.

Altos niveles de eficiencia, eficacia, equidad
y transparencia de los programas de
atención y prevención contra la VFS.

Al final del Proyecto:1 red de vigilancia
social regional operativa

Al final del Proyecto: 10 redes de vigilancia
social provinciales operativas

R5.
Diseñar, implementar y aplicar un sistema
de información estadística sobre VFS en el
ámbito del Programa

Sistema de información estadística sobre
VFS es óptimamente empleado para la
toma de decisiones públicas.

Un Sistema Regional de información
estadística sobre VFS, diseñado e
implementado

 12

2. En que medida el objetivo específico de la prestación ha sido alcanz ado en
función a los indicadores?

Objetivo Específico: Diseñar y establecer sistemas locales que permitan la prevención y
atención de los casos de VFS de mujeres, niños, niñas y adolescentes en Ayacucho.

INDICADOR SITUACIÓN INICIAL SITUACIÓN ACTUAL
- 1 sistema

regional de
prevención y
atención de la
VFS,
institucionalizad
o.

� Debilidad en la gestión
institucional de agentes de
prevención y operadores de
atención del estado para
enfrentar la VFS.

� Insuficiente acción de
incidencia del ente rector en
las decisiones y actuación de
los gobiernos subnacionales.

� Insatisfacción y deserción de

los y las usuarias que
acceden a los servicios de
prevención y atención de la
VFS.

- Desarticulación programática

y operativa de los actores
claves10 responsables de la
prevención y atención de la
VFS.

- Ausencia de un enfoque
sistémico, como un importante
referente para articular a los
actores claves en la lucha
contra la violencia familiar y
sexual en Ayacucho.

- Problema de carácter multi

causal que se sustenta en
ideas, valores y prácticas
personales, familiares,
sociales y culturales tenía
como respuesta del estado
una respuesta individual y
sectorializada tipo estanco en
el corto plazo.

- Escasa presencia de

operadores de atención y
agentes de prevención en el
espacio local y rural.

- Redes Interinstitucionales

constituidos, cuyas decisiones
no eran vinculantes con
ningún nivel de gobierno.

- 01 Sistema Regional de Prevención y Atención de la
VFS-SIREPAVFS, constituido e institucionalizado.
Contando como instrumento de gestión con el Plan
Regional Contra la Violencia hacia la Mujer 2009 - 2015

� 01 Consejo Regional de Prevención y Atención de la
VFS- COREPAVFS, institucionalizado y funcionando al
100%.

- El SIREPAVFS, creado mediante Ordenanza Regional
Nº 027-2010-GRA/CR, tiene como objeto, proteger a las
niñas, niños, adolescentes, mujeres y adultos mayores,
frente a la violencia familiar y sexual, garantizándoles
una vida digna, libre de violencia, con relaciones de
igualdad entre mujeres y varones, y una plena vigencia
de sus derechos.

- El SIREPAVFS, fue creado con la finalidad de

coordinar, concertar y conducir, de manera eficiente y
eficaz, la acción del Gobierno Regional, Gobiernos
Locales, así como de las instancias representativas del
Poder Judicial y de los Organismos Constitucionalmente
Autónomos, para garantizar una vida libre de violencia
familiar y sexual.

- Son instancias del SIREPAVFS:

• Consejo Regional de Prevención y Atención de la
VFS.

• Comités Provinciales de Prevención y Atención de
la VFS.

• Comités Distritales de Prevención y Atención de
la VFS.

- Contribución en la afirmación de la rectoría nacional, a
través de instrumentos de asistencia técnica para la
adecuación de la política nacional en los niveles
subnacionales y del Programa Presupuestal con enfoque
de Resultados relacionado con la Violencia familiar,
aprobado por el MEF, operando desde el 2012,
facilitando la articulación intersectorial en los diferentes
niveles de gobierno.

- 10 sistemas
locales de
prevención y
atención de la
VFS
institucionalizad
os

- 11 Sistemas Provinciales de prevención y atención de
la VFS institucionalizados-SIPROPAVF, implementados
a través de Comités Provinciales de Prevención y
Atención de la VFS - COPROPAVFS, institucionalizados,
mediante Ordenanzas Municipales.

- 10 Sistemas Locales Distritales de prevención y

atención de la VFS institucionalizados – SIDIPAVFS

- Al disponerse de un marco legal para el funcionamiento
del Sistema, y habiéndose fortalecido las capacidades
cognitivas y actitudinales de los integrantes del Sistema,
se ha contribuido al objetivo Global de reforzar la
capacidad nacional de prevención y atención de VFS.

10 Son Actores Claves, las instituciones que forman parte del Poder Ejecutivo en sus tres niveles de Gobierno (Nacional, Regional y
Local), las instancias del Poder Judicial, los Organismos Autónomos: Ministerio Público y Defensoría del Pueblo y la sociedad civil en
su conjunto.

 13

INSTITUCIONALIDAD DE ARTICULACIÓN CREADA EN CADA P ROVINCIA DE AYACUCHO – URBANO Y RU RAL

PROVINCIA SISTEMA PROVINCIAL
CREADO

INSTANCIAS DEL
SISTEMA CREADO

SISTEMA DISTRITAL
CREADO INSTANCIAS COMUNIDAD INSTANCIAS

PARINACOCHAS Sistema Provincial de
Prevención y Atención de la
Violencia Familiar y Sexual -
SIPROPAVFS

Comité Provincial de
Prevención y Atención
de la VFS-
COPROPAVFS

Sistema Distrital de
Prevención y Atención de la
Violencia Familiar y Sexual
de Pullo - SIDISPAVFS

Comité Distrital de
Prevención y Atención de
la VFS. CODISPAFVS de
Pullo

Pullo

PAUCAR DEL
SARA SARA

Sistema Provincial de
Prevención y Atención de la
Violencia Familiar y Sexual -
SIPROPAVFS

Comité Provincial de
Prevención y Atención
de la VFS-
COPROPAVFS

Sistema Distrital de
Prevención y Atención de la
Violencia Familiar y Sexual
de San Sebastián de Sacraca
- SIDISPAVFS

Comité Distrital de
Prevención y Atención de
la VFS. CODISPAFVS de
San Sebastián de
Sacraca

San Sebastian
de Sacraca

Comité de Desarrollo
Comunal- CODECO y
Sistema de vigilancia
Comunitaria SIVICO de
San Sebastian de
Sacraca

LUCANAS Sistema Provincial de
Prevención y Atención de la
Violencia Familiar y Sexual -
SIPROPAVFS

Comité Provincial de
Prevención y Atención
de la VFS-
COPROPAVFS

Sisitema Distrital de
Prevención y Atención de la
Violencia Familiar y Sexual
de Aucará - SIDISPAVFS

Comité Distrital de
Prevención y Atención de
la VFS. CODISPAFVS de
Aucará

Mayo Luren Comité de Desarrollo
Comunal- CODECO y
Sistema de vigilancia
Comunitaria SIVICO de
Mayo Luren

 Sisitema Distrital de
Prevención y Atención de la
Violencia Familiar y Sexual
de Lucanas - SIDISPAVFS

Comité Distrital de
Prevención y Atención de
la VFS. CODISPAFVS de
Lucanas

Lucanas Comité de Desarrollo
Comunal- CODECO y
Sistema de vigilancia
Comunitaria SIVICO de
Lucanas

 Sisitema Distrital de
Prevención y Atención de la
Violencia Familiar y Sexual
de San Juan - SIDISPAVFS

Comité Distrital de
Prevención y Atención de
la VFS. CODISPAFVS de
San Juan

San Juan Comité de Desarrollo
Comunal- CODECO y
Sistema de vigilancia
Comunitaria SIVICO de
San Juan

HUANTA Sistema Provincial de
Prevención y Atención de la
Violencia Familiar y Sexual -
SIPROPAVFS

Red Interinstitucional de
Prevención y Atención
del a VFS-RIPAVFS,
asume funciones del
COPROPAVFS

LA MAR Sistema Provincial de
Prevención y Atención de la
Violencia Familiar y Sexual -
SIPROPAVFS

Red Interinstitucional de
Prevención y Atención
del a VFS-RIPAVFS,
asume funciones del
Comité Provincial

 14

HUMANGA Sistema Provincial de
Prevención y Atención de la
Violencia Familiar y Sexual -
SIPROPAVFS

Red Interinstitucional de
Prevención y Atención
del a VFS-RIPAVFS,
asume funciones del
Comité Provincial,
definido en la OR de
creación del
SIREPAVFS

Sistema Distrital de
Prevención y Atención de la
Violencia Familiar y Sexual
de Tambillo - SIDISPAVFS

Comité Distrital de
Prevención y Atención de
la VFS de Tambillo

Guayacondo Comité de Desarrollo
Comunal- CODECO y
Sistema de vigilancia
Comunitaria SIVICO de
Guayacondo

CANGALLO Sistema Provincial de
Prevención y Atención de la
Violencia Familiar y Sexual -
SIPROPAVFS

Red Interinstitucional de
Prevención y Atención
del a VFS-RIPAVFS,
asume funciones del
Comité Provincial

FAJARDO Sistema Local de Prevención y
Atención de la Violencia
Familiar y Sexual - SLAPVFS

Comité Provincial de
Prevención y Atención
de la VFS-
COPROPAVFS

Sistema Distrital de
Prevención y Atención de la
Violencia Familiar y Sexual
de Fajardo

Comité Distrital de
Prevención y Atención de
la VFS del Colca.
CODIPAVFS de Colca

Quilla y Colca OM N°009-2011-MDC
Creación SIVICO Colca.
OM N°007-2011-MDC
Creación SIVICO Quilla.
OM N°006-2011-MDC
Creación SIVICO Quilla.

VILCASHUAMÁN Sistema Provincial de
Prevención y Atención de la
Violencia Familiar y Sexual -
SIPROPAVFS

Comité Provincial de
Prevención y Atención
de la VFS-
COPROPAVFS

Sistema Distrital de
Prevención y Atención de la
Violencia Familiar y Sexual
de Huamballpa -
SIDISPAVFS

Comité Distrital de
Prevención y Atención de
la VFS Huamballpa
NURAJ de Huamballpa

Paccaypata NURAJ de Paccaypata

Santa Rosa de
Soccia

Organización Comunal
para la Prevención de la
VFS

HUANCASANCOS Sistema Provincial de
Prevención y Atención de la
Violencia Familiar y Sexual en
la Provincia de Huancasancos -
SIPROPAVFS

Comité Provincial de
Prevención y Atención
de la VFS de
Huancasancos -
COPROPAVFS

Sistema Distrital de
Prevención y Atención de la
Violencia Familiar y Sexual
de Santiago de Lucanamarca
- SIDISPAVFS

Comité Distrital de
Prevención y Atención de
la VFS. CODIPAVFS de
Santiago de
Lucanamarca

Carmen de
Alanya

Comité de Desarrollo
Comunal - CODECO y
Sistema de vigilancia
Comunitaria SIVICO de
Carmen de Alanya

SUCRE Sistema Provincial de
Prevención y Atención de la
Violencia Familiar y Sexual -
SIPROPAVFS

Comité Provincial de
Prevención y Atención
de la VFS-
COPROPAVFS

Sistema Distrital de
Prevención y Atención de la
Violencia Familiar y Sexual -
SIDISPAVFS

Comité Distrital de
Prevención y Atención de
la VFS. CODIPAVFS de
Marcolla

 15

3. En qué medida los objetivos intermedios de la pr estación han sido
alcanzados en función a los indicadores?

Los Objetivos Intermedios han sido alcanzados plenamente, reflejado en los diversos
Informes semestrales y anuales presentados en su oportunidad tanto a la Agencia
Belga de Desarrollo – CTB como al Programa Nacional Contra la Violencia Familiar y
Sexual – PNCVFS del Ministerio de la Mujer y Poblaciones Vulnerables - MIMP (ex
MIMDES), así como en los diversos instrumentos producidos como estudios,
manuales, módulos de capacitación, sistematizaciones y propuestas, que forman parte
del Maletín de Herramientas que el Proyecto ha entregado a las autoridades
nacionales, regionales y locales, los que fueron presentados en dos eventos de
capitalización del conocimiento, el primero en Huamanga - Ayacucho, el día 20 de abril,
el que congregó a más de 260 personas, presidida por la Sra. Ministra de la Mujer y
Poblaciones Vulnerables, y el segundo realizado en Lima, el día 30 de mayo, presidido
por la Vice Ministra y Embajadora de Bélgica que congregó a más de 160 personas.

Se presenta a continuación un breve resumen de los logros alcanzados en función a
los indicadores:

Objetivo Intermedio 1: Reforzar las capacidades gerenciales y técnicas de los
formuladores y ejecutores de políticas y programas de prevención y atención contra
la VFS.

Indicador 1: Al menos el 80% de funcionarios y técnicos del PNCVFS y de las instituciones
involucradas en la lucha contra la VFS de la Región Ayacucho, con capacidades gerenciales y
técnicas desarrollas para formular políticas y programas de prevención y atención

Se partió de la constatación de que frente al complejo problema de la violencia familiar y
sexual, en el ámbito de intervención del proyecto, había que generar cambios profundos y
sostenibles, siendo la piedra angular el desarrollo de las capacidades en los formuladores e
implementadores de las políticas VFS, desde dos modalidades, capacitación formal, asistiendo
a cursos, seminarios, nacionales e internacionales, entre otros, y capacitación en acción, a
través de talleres en la construcción de procesos para la formulación de dichas políticas. En
dicho contexto se han logrado incorporar en este proceso de formación y capacitación a más
200 profesionales del nivel central y regional, superando en 38% la meta prevista. La dinámica
de ejecución de las actividades se centró en lo siguiente:

 Mejoramiento de capacidades para la formulación e implementación de la política

nacional contra la VFS, plasmada en el Plan Nacional contra la Violencia hacia la Mujer
2009 - 2015; participando como involucrados en tales procesos, el Programa Nacional
contra la Violencia Familiar y Sexual - PNCVFS/MIMDES, principalmente al Grupo de
Trabajo Nacional-GTN del PNCVHM, en la formulación de los Planes Multisectorial
articulados 2009, 2010, 2011 y 2012, y en la elaboración de instrumentos técnicos para
la adecuación de dicha política en los niveles sub nacionales. Así mismo, como parte
de la afirmación del rol rector, se logró consolidar la asistencia técnica en la
formulación del Programa Presupuestario con Enfoque de Resultados de la VF,
incorporado por el MEF en la Ley de Presupuesto 2010 aprobado en el 2011 e
iniciando su operatividad en el 2012. Y se ejecutaron estudios e investigaciones, las
que han dado lugar a la formulación e implementación de políticas en el nivel nacional.

 En el nivel regional destaca como parte de la adecuación de la política nacional, la

 16

formulación y aprobación del Plan Regional contra la Violencia hacia la Mujer 2010 –
2015, como resultado de un proceso ampliamente participativo en las 11 provincias; la
inclusión de un eje estratégico de atención VFS, en el Plan de Desarrollo 2011-2015 de
la Gerencia Regional de Desarrollo Social, ello ha permitido la incorporación del
Programa de Prevención y Atención de la VFS con un PIP Viabilizado en el SNIP y dos
ideas de proyectos para el desarrollo de capacidades y la generación de ingresos en
familias víctimas de la VFS.

Indicador 2 : Al menos el 80% de funcionarios y técnicos de las instituciones involucradas en
la lucha contra la VFS de las Provincias de Ayacucho con capacidades desarrolladas, para la
implementación de políticas y programas de prevención y atención.

En términos cuantitativos, se ha superado en 2 puntos porcentuales la meta prevista de
desarrollar capacidades para la formulación de políticas y programas de lucha contra la VFS en
el nivel provincial, incorporándose en los procesos de capacitación y formación prioritariamente
en SNIP, planeamiento estratégico y organizacional, entre otros, 279 funcionarios de las 11
Provincias de Ayacucho, de los cuales, 19 son Alcaldes Provinciales, 9 Alcaldes Distritales, 82
Regidores, 16 Gerentes Municipales, 38 Gerentes o Sub Gerentes de Desarrollo Social, 9
Planificadores, 62 Operadores de Atención y 44 Agentes de Prevención. Dichas capacidades
se han evidenciado en los siguientes productos:

 Ampliación del marco normativo-institucional local, mediante la emisión de 36

ordenanzas municipales y 10 resoluciones provinciales, relacionadas con la prioridad
otorgada a la lucha contra la violencia familiar y sexual

 Inclusión del tema de la VFS en los documentos de gestión provinciales como Planes

estratégicos institucionales, Planes de Desarrollo Concertado

 Formulación y aprobación de perfiles de proyectos SNIP, en los presupuestos
participativos, lográndose incrementar la asignación de recursos presupuestales en 7
de las 11 provincias.

Objetivo Intermedio 2 : Fortalecer las capacidades técnicas de los responsa bles de
servicios especializados para la atención de casos de VFS en los ámbitos focalizados

Indicador 1 : Al menos 90% del total de operadores de servicios de atención con capacidades
técnicas y actitudinales mejoradas.

Al final del proyecto, se ha logrado involucrar al 100% de los operadores de atención del nivel
regional y local; no obstante es de mencionar que existe una alta rotación de personal, lo que
trae consigo la demanda de mantener un programa permanente de inducción y capacitación ad
– hoc para garantizar la continuidad de las acciones con el mismo compromiso y solvencia
profesional. 1,028 operadores de servicios que han desarrollado capacidades, habilidades y
destrezas para brindar una atención con calidad y calidez a los usuarios, víctimas de la VFS;
385 corresponden a profesionales de las redes, micro redes y establecimientos de salud, 307
miembros de la PNP, 135 Jueces de Paz, 50 profesionales de los CEM, 33 Gobernadores, 7
Psicólogos del Instituto de Medicina Legal, 33 Psicólogos de la Red de Salud, 5 miembros de la
Defensoría del Pueblo, 25 Fiscales del Ministerio Público, 17 Jueces del Poder Judicial, 32
trabajadores de las DEMUNAS.

 17

Siguiendo la misma dinámica de la estrategia del proyecto, donde la columna vertebral es el
desarrollo de capacidades para la acción política de transformación, por lo que engloba y
organiza el conjunto de competencias técnicas, saberes, actitudes y valores. Como
consecuencia, se ha generado entre ellos un sentimiento de identidad grupal que transciende
lo sectorial, sin desligarse de sus instituciones que ha permitido evidenciar que los cambios si
son posibles, contando a la fecha con profesionales operadores de la atención con cambios
personales en su visión, del ejercicio de poder y la autoridad, de la equidad de género de las
relaciones interculturales e intergeneracionales, el trabajo en equipo, la comprensión del VFS,
relación empática con las usuarias/os, entre otros.

La capacitación fue realizada a lo largo de la vida del proyecto; no obstante, la capacitación de
mayor valoración por los entrevistados es el “Programa de especialización para operadores de
atención de casos de violencia familiar y sexual” realizado en convenio con dos prestigiosas
universidades11.

La aplicación de estas formaciones ha permitido una articulación efectiva para abordar la
problemática, disponiendo de Ruta de Atención a víctimas de VFS, consensuadas en cada una
de las once provincias, con una propuesta de Protocolo Multisectorial, con el consecuente
incremento del 32% en el registro de atención de las instituciones especializadas, y un
incremento en las sentencias que supera el 20% y en algunos casos como Parinacochas más
del 100%.

Indicador 2: -Incremento de al menos un 30% del grado de satisfacción de los usuarios de
los servicios de atención de VFS

Los resultados de las encuestas y focus group aplicadas en cada una de las 11 provincias, nos
muestran como resultado el incremento en un 34.3% del grado de satisfacción de las usuarias
de los servicios de atención de VFS en el 2011, respecto de línea de base del 2009, pasando
del 52.2 % al 86.5% en el promedio regional.

Los más altos índices (%) del grado satisfacción de los usuarios se observan en Parinacochas,
Cangallo, Huamanga, Lucanas, y Huancasancos, como muestra el siguiente gráfico:

11 Informe de Evaluación Final del PILVFS II – página 32

 18

En cuanto a la calidad de los servicios, observamos que la percepción de una mala atención
disminuyó en 4 puntos porcentuales (De 12% a 8%). La atención de tipo regular, disminuyó 36
puntos porcentuales (De 56% a 20%). La calidad de atención de tipo buena prácticamente se
triplicó alcanzando un incremento de 48 puntos porcentuales (De 20% a 68%). El tipo de
atención calificada como muy buena se incrementó de 0% a 4%.

En cuanto a la percepción de haber recibido un muy buen trato en la atención del problema de
la VFS, se observa que éste se incrementó de 2% a 8%. La percepción de un trato bueno se
incrementó en 44 puntos porcentuales, pasando de 18% a 62%. La percepción de un trato
regular, disminuyó en 44 puntos porcentuales, pasando de 54% a 20%.

La percepción de un trato malo, disminuyó en 4 puntos porcentuales, pasando de 14% a 10%.

Cuando se pregunta si volverían a usar el servicio, el 88% considera que sí, puesto que son
necesarios para resolver sus problemas, porque los atienden con paciencia y hablan el
Quechua, porque es gratuito y porque le hace respetar sus derechos. En cambio, 12%
considera que no volvería a usar el servicio porque demoran mucho en resolver un caso, no
brindan un buen trato y porque dan preferencia a las mujeres y no quieren escuchar a los
hombres.

Estos resultados, demuestran un cambio en la percepción de las usuarias, existiendo una mayor
confianza en las instituciones públicas encargadas de la atención, por consiguiente se
incrementa la búsqueda de ayuda en las instituciones especializadas, lo cual es concordante
con las cifras que se levantan des la ENDES a nivel nacional, y en particular para Ayacucho. Así
tenemos que:

Las cifras de las ENDES continuas entre los años 2007-2008,2009, 2010, nos indican que la
búsqueda de ayuda a familiares y personas cercanas se mantuvieron estables, tanto en el
contexto nacional como regional. Aumentó 8.7 puntos en el nivel nacional, y prácticamente se
duplicó en el nivel regional de Ayacucho, pasando de 15.3 por ciento en el 2007 -2008 á 30.9
por ciento en el 2011. Cambios registrados como consecuencia de la intervención del proyecto
y de otras instituciones vinculadas al tema.

Fuente: INEI, ENDES ,2007-2008 , 2009 y 2010

 19

Con respecto a la institución a la cual acuden con mayor frecuencia, según cifras de las
ENDES, indican que, tanto en Ayacucho como en el contexto nacional, entre el 2007 y 2011,
la solicitud o búsqueda de ayuda en una institución, para afrontar una situación de violencia
familiar, tiende a concentrarse más en la Comisaría (PNP). Sin embargo, es necesario
destacar que se observa un incremento sostenido de solicitudes de ayuda al Poder Judicial
(Juzgado) y Ministerio Público (Fiscalía), DEMUNAS, CEM (MIMP), y Defensoría del Pueblo en
Ayacucho, proporcionalmente superiores a los correspondientes al nivel nacional. En ello, el
PILVFS II ha contribuido significativamente, mediantes sus estrategias y acciones de
sensibilización e incidencia política y desarrollo de capacidades, enfocándose en
establecimiento de sistemas interinstitucionales articulados frente a la VFS.

Fuente: Elaboración Propia, basada en el Documento PNCVHM 2009-2015 y en las ENDES/INEI
2004-2006, 2007-2008, 2010 y 2011

En particular en Ayacucho, se muestran los cambios en el siguiente gráfico:

Fuente: Elaboración propia, basada en la información de los gestores.

 20

Objetivo Intermedio 3 : Fortalecer las capacidades técnicas de los responsa bles de
servicios de prevención contra casos de VFS en los ámbitos focalizados

Indicador 1: Al menos 80% del total de responsables de acciones de prevención contra la
VFS, con capacidades técnicas mejoradas en el ámbito focalizado

Han participado en procesos de capacitación 2,200 agentes de prevención, superando la meta
establecida en más del 15%, quienes están fortalecidos en sus capacidades, y han mejorado
su organización y articulación. Así mismo, se registra una creciente demanda de acciones de
capacitación y constitución de instancias preventivo promocionales, en el ámbito rural,
generando una significativa movilización de los agentes, incorporándose 3,535 personas, de los
cuales 61.13% son mujeres

De los 2200 responsables de los servicios de prevención, que han fortalecido sus capacidades,
768 son docentes, 171 defensores escolares, 145 facilitadoras o Agentes Comunitarios, 169
miembros de las OSB, 58 Jueces de Paz, 46 Gobernadores, 68 Tenientes Gobernadores, 45
Defensoras Comunitarias, 68 trabajadores de los establecimientos de salud, 30 trabajadores de
las DEMUNAS y 11 de los CEM.

Como corolario, se puede afirmar que se consolidó la institucionalización de procesos de
formación y capacitación (desarrollo de contenidos, instrumentos, e implementación) dirigido a
cada uno de los agentes encargados de realizar acciones de prevención VFS: docentes,
escolares, padres de familia, líderes de las comunidades rurales, facilitadoras en acción,
defensoras, varones en general, entre otros, con contenidos que orienten la construcción de
una cultura de paz.

Se privilegió la organización de talleres de trabajo donde interactuaron los diferentes agentes
de prevención y la comunidad organizada en redes de vigilancia social. De esta manera se ha
logrado optimizar las capacidades locales del Sistema, sobre la base de las expectativas de la
población. Destaca el desarrollo de un modelo concertado de intervención rural para la
prevención de la VFS.

En el desarrollo de capacidades de los agentes de prevención VFS, es una prioridad por
cuanto existe evidencia en el sentido que la aplicación de estrategias efectivas de prevención,
permite reducir costos al Estado y a las propias víctimas. En ese sentido, las metodologías y
estrategias de prevención se han aplicado con flexibilidad, para adecuarse a las
particularidades de cada zona, lo que ha motivado un involucramiento significativo de agentes
población en general, prioritariamente, las mujeres víctimas y las que se encuentran en
situación de vulnerabilidad frente a la VFS, cubriendo de esta manera los dos ámbitos la oferta
y la demanda en las acciones de prevención, consecuentemente apuntan directamente a la
realización del Resultado.

Indicador 2 : Incremento al menos del 30% del nivel de conocimiento, de los ciudadanos,
sobre los derechos y las acciones de atención y prevención frente a VFS.

La medición de este indicador ha exigido la aplicación de una encuesta y entrevistas a
profundidad de grupos focales, cuyos resultados reflejan un incremento del 21% del nivel de
conocimiento, de los ciudadanos, sobre los derechos y las acciones de atención y prevención
frente a VFS.

 21

Según la Línea de base realizada el año 2009, en Ayacucho el grado de conocimiento sobre
derechos de las mujeres frente a la VFS era del orden del 50% en promedio, frente al 71% en
promedio levantado en el 2011. Tal como se ilustra en el siguiente gráfico:

En las otras provincias hubo un incremento del grado de conocimiento de derechos, del orden
del 20% en promedio, en relación a la situación encontrada por el PILVFS II, al iniciar su
intervención en Ayacucho en el 2008.

Participaron más de 5,000 personas en procesos de sensibilización e información, de los
cuales 60 % son mujeres y 40% varones, generando una demanda informada frente a la VFS,
evidenciado en los resultados de los grupos focales y encuestas.

Los espacios de orientación en la escuela, conformados como mecanismo de prevención,
DESNAs, FISCALIAS Escolares, Escuelas saludables de Cultura de Paz, han generado un
fuerte involucramiento de los adolescentes varones y mujeres, en la defensa de los derechos

La aplicación de mecanismos IEC en el ámbito de intervención, con programas radiales,
televisivos, ferias, pasacalles, brigadas multisectoriales itinerantes, entre otros, se han
constituido en importantes medios de movilización, registrándose una mejor disposición e
involucramiento personal, institucional y comunal, para enfrentar esta problemática.

Al término del proyecto, el 100% de instituciones locales, responsables de la prevención de la
VFS realizan actividades de sensibilización y promoción de la VFS.

Objetivo Intermedio 4: Promover redes de vigilancia social para el control de la transparencia y
rendición de cuentas de los sistemas locales de ate nción y prevención contra la VFS.

Indicador 1: Al final del Proyecto, 1 Red de vigilancia social regional operativa

Como estrategia de la intervención del proyecto, se planteó, entre otros, que donde existiera
cierta institucionalidad reconocida, el rol sería fortalecer dicha institucionalidad, incorporando
los fines y objetivos de la intervención; en dicho contexto, en el nivel regional la existencia de la
FEDECMA, importante Red de Mujeres, que nace hace 20 años para enfrentar las secuelas del
conflicto armado interno, y aglutina a más de 1700 clubes de madres, fue el escenario propicio

 22

para incorporar el tema de la VFS como una de las prioridades en su rol de vigilancia,
conformando una Secretaría Técnica en su estructura orgánica, articulándolas mediante
audiencias con los operadores de atención, siendo parte así mismo, su Presidenta del Consejo
Regional de Prevención y Atención de la VFS en Ayacucho; consecuentemente, al participar
las Redes en los procesos de información con los integrantes del Sistema Local de Prevención
y Atención de VFS, se está desarrollando un proceso sinérgico con tales instituciones, iniciando
una nueva relación de confianza institucional.

Esta Red de vigilancia social regional operativa, implementada sobre la base de una estrategia
para la vigilancia del riesgo y atención de casos de VFS desde la familia focalizada, con un
enfoque de demanda, y de desarrollo territorial (Familia. Comunidad campesina, distrito,
Provincia y entorno macro regional), implementada en 09 comunidades campesinas en igual
número de distritos de Huamanga. Así mismo, desde la DEMUNA, se ha formado una Red
regional de Defensorías y 15 redes de defensorías distritales.
 .
Se incorporaron en los procesos de capacitación e información a 362 personas, de sobre su
derechos y el rol de las diferentes instituciones especializadas de atención, orientando y
apoyando a las víctimas

Indicador 2: Al final del Proyecto, 10 redes de vigilancia social provinciales operativas

10 redes de vigilancia social provinciales operativos, fortalecidos sobre la base de la Estrategia
de Promoción de la Salud, el Modelo de Gestión del Desarrollo Comunal, así como los Sistemas
de Vigilancia Comunal SIVICOS, implementados por la ER CRECER Wari.

La sociedad civil participa en los Sistemas de Vigilancia Comunal – SIVICOS constituidos por en
asocio con los establecimientos de salud, con quienes se realizan, acciones preventivas
promocionales y la atención de la VFS desde la familia y comunidad campesina. Estas
estrategias diseñadas desde la sociedad civil, para que la población acceda a los servicios que
presta el Estado, se complementan con aquellas que se implementan desde el lado de la oferta
principalmente orientadas al desarrollo de las capacidades plenas de los actores claves para
mejorar los servicios de la atención y prevención y para que estas se ofrezcan con calidad y
calidez.

SIVICO implementado en las 09 comunidades focalizadas donde se ha podido incluir
indicadores de derechos y de VFS. En este caso, a iniciativa propia, la municipalidad distrital de
Tambillo implementó este SIVICO en 16 comunidades más; además, la SGDS de Tambillo,
fortaleció el Sistema de Vigilancia del Desarrollo Local-SIVIDEL, teniendo en cuenta estos
indicadores, instrumento que servirá al gobierno local para la toma de decisiones, siendo ésta
una forma práctica de vigilar los indicadores sociales en el distrito.
Han participado en el proceso de capacitación, 2242 personas, correspondiendo el 71.68% a
mujeres y el 28.32% a varones

Objetivo Intermedio 5: Diseñar, implementar y aplic ar un sistema de información estadística
sobre VFS en el ámbito del Programa

Indicador 1: Un Sistema Regional de información estadística sobre VFS, implementado

 23

Debido a la no existencia de condiciones previas necesarias para diseñar un Software para
implementar un Sistema Estadístico informatizado y articulado entre los Operadores de
atención de casos VFS, a la experiencia transitada por UNICEF en un proyecto similar, y en
respuesta a la demanda del PNCVFS/MIMDES, se priorizó el análisis, diseño y construcción
del « Sistema Integrado de Registros de VFS, para integrar todos los registros de recojo y
procesamiento de información de los procesos de atención y prevención de la VFS del
PNCVFS, en el marco de la implementación del Sistema de Información del MIMDES, hoy
MIMP. En cuyo contexto, se ha desarrollado:

� el Aplicativo informático de la Línea 100, el que está permitiendo el procesamiento y
monitoreo de las llamadas telefónicas

� Capacitación en Registro a los/as Admisionistas de los CEMs del nivel nacional
� Diseño del Sistema Integrado de Registros de la VFSl, para integrar todos los registros

de recojo y procesamiento de información de los procesos de atención y prevención de
la VFS del PNCVFS, elaborado en asocio con la cooperación alemana GIZ.

� Diseño de una propuesta de Ficha Única para el registro de casos a nivel multisectorial

Se logró implementar un Sistema de Información Estadística manual en todas las provincias,
levantando información mensual de la instituciones especializadas como: la PNP, SALUD,
CEM, Poder Judicial y Fiscalía Civil y Familia, a través del Formato de Registro de Casos de
Violencia Familiar y Sexual. Dichos resultados mensuales fueron socializados entre los
operadores de cada jurisdicción provincial. A continuación se presenta un cuadro con la
evolución de los registros:

INSTITUCIONES
2008 2009 2010 2011

PODER JUDICIAL 1474 1917 1299 3238

MINISTERIO PÚBLICO 2830 4135 2960 3484

PNP 1710 2461 1497 2082

CEM 2133 2818 1461 1900

 24

4. Describa el Sistema de Monitoreo y Evaluación qu e ha sido establecido
para la implementación de la prestación?

El proyecto desde sus inicios optó por una Gestión por Resultados, sustentada en un
proceso dinámico de permanente intercambio de información y de orientación, en la
ejecución de los productos para lograr los objetivos y resultados intermedios
establecidos en el DTF.

En dicho contexto, el Sistema de Monitoreo y Evaluación (M&E), implementado en el
PILVFS II, responde a las demandas de información tanto de la Agencia Belga de
Desarrollo - CTB, del Ministerio de la Mujer y Poblaciones Vulnerables MIMP (Ex
MIMDES), de la Agencia Peruana de Cooperación Internacional y a las necesidades
específicas del Proyecto, donde una de las preocupaciones de este proceso ha sido la
redefinición de los indicadores establecidos en el Marco Lógico del DTF, los que fueron
modificados en varias oportunidades, siendo la última en mayo del 2010, donde se tuvo
el aporte de una Experta nacional convocada por la CTB para la validación e
implementación del SIME-CTB, con quien reconociendo las limitaciones del DTF, se
redefinieron los indicadores del Marco Lógico, considerándolos estos últimos como los
más adecuados; teniendo en cuenta además que a nivel internacional los indicadores sobre la
violencia familiar y sexual se encuentran en desarrollo, y solo existen indicadores cuantitativos validados.

De otro lado, el Sistema de M&E aplicado en el PIVFS II, desde su inicio consideró,
entre otros, un componente ampliamente participativo con los integrantes del núcleo
ejecutor y con los directivos de la Estructura Mixta de Concertación Local – EMCL,
implementado a través de Gabinetes Descentralizados semestrales, los que han
permitido realizar con profundidad el análisis y reflexión respecto del nivel y calidad de
los productos, resultados y buenas prácticas, implementando las medidas y
reorientaciones necesarias en mejora de la calidad de la intervención; el mismo que es
armonizado al SIME de Proyectos CTB. En este sentido se identificaron y socializaron
las dificultades internas y sus medidas correctivas.

Como resultado de cada Gabinete existen las Memorias que recoge la información
generada en estos espacios, donde están contenidos los aspectos más cualitativos, en
relación a los indicadores y a los procesos en curso.

Así mismo, para enriquecer la información de los indicadores del Marco Lógico, se
aplicaron Entrevistas, Encuestas y Focus Group, para levantar información cualitativa,
como grado de satisfacción de los servicios, conocimiento sobre los derechos y sobre
las instituciones especializadas de prevención y atención VFS, apreciación de la
calidad de los servicios de atención de parte de las usuarias..

Otro aspecto significativo del Sistema de M&E, lo constituyeron las Misiones de
Evaluación Externa internacional, a medio término y al final del proyecto, cuyos
resultados han permitido incorporar las medidas correctivas

 Todo ello ha permitido generar documentos de sistematización de experiencias,

lecciones aprendidas, estadísticas y otros productos documentados, que sustentan y
evidencian la actuación y gestión estratégica del PILVVFS II, tales como:

o Los Informes Trimestrales, Semestrales y Anuales elaborados en los

periodos correspondientes, en base a la información recogida en los Gabinetes de
Monitoreo y Evaluación, junto con la información enviada por los Gestores
provinciales. Estos informes permitieron informar a los niveles más altos sobre el
nivel avance de los resultados del proyecto.

o Los Informes de Evaluación elaborados por las misiones externas, permitieron
al proyecto afinar sus estrategias y reorientar sus acciones cuando ha sido

 25

necesario. La Evaluación de Medio Término tuvo lugar en noviembre 2010 y la
Evaluación Final en Noviembre 2011.

o Las Memorias de los Gabinetes presentan todo el proceso participativo entre
los diferentes actores, los aportes, lo destacado y las dinámicas.

o Informes de consultorías y estudios especializados, en apoyo al
PNCVFS/Ministerio de la Mujer y Poblaciones Vulnerables (MIMP)

Desde el año 2009 se establecieron los siguientes lineamientos básicos, para el diseño y
aplicación de un Sistema Participativo de Monitoreo y Evaluación del Proyecto:

SISTEMA PARTICIPATIVO DE MONITOREO Y EVALUACIÓN DEL PILVF S-II
MONITOREO Y
EVALUACIÓN

DE :

¿CUÄNDO? ¿CON QUIÉNES? ¿CÖMO y CON QUË INSTRUMENTOS?

IMPACTOS
Y

EFECTOS

Anual Organizaciones
involucradas y
beneficiarias del PILVFS
Equipo Técnico del
Proyecto. Niveles
directivos
nacional.regional,
provincial.

-Gabinetes de Monitoreo y Evaluación,
.Entrevista, encuesta, reuniones, encuentros,
focus,según el caso.
-Dos misiones (una intermedia y otra final)
de Evaluación externa del PILVFS II.
Producto :Matriz de M&E de Resultados.

ACTIVIDADES Y
TAREAS

Mensual Equipo Técnico del
Proyecto. Núcleo
Ejecutor:
PILVFS,CEM,GDS
Responsables de la
actividad

Reuniones, talleres regionales y provinciales.
Informes mensuales.
Producto: Matriz de M&E de Actividades.

RELACIONES
CON

DESTINATARIO
S

Semestral ,
anual

Organizaciones
involucradas y
beneficiarias del PILVFS
II

Gabinetes de Monitoreo y evaluación,T
alleres.
Entrevista, encuesta, reuniones, encuentros.
 M & E de los convenios y acuerdos.
Productos: Informes Memoria

ORGANIZACIÓ
N DEL

PROYECTO

Anual Todo el equipo:
Dirección y Equipo
Técnico. Cooperantes

Talleres, reuniones técnicas.
Productos: Informes Memoria

ENTORNO Según
indicadores

de
supuestos.
Semestral,

anual

Equipo Técnico del
Proyecto.
Organizaciones
beneficiarias del PILVFS
II

Medios de comunicación, entrevistas,
reuniones con protagonistas/ expertos
externos.
Productos: Informes Memoria

RECURSOS Mensual Gerencia Administrativa
y Dirección del
Proyecto

Base de Datos, contabilidad de costos,
comparación presupuesto – gastos.
Producto: Matriz de M&E de Presupuesto

 26

TERCERA PARTE: COMENTARIOS Y ANÁLISIS

1.- ¿Cuáles son los problemas y preguntas mayores q ue han influenciado la
ejecución de la prestación y como la prestación ha intentado resolverlos?

Los problemas que han influenciado en la ejecución de la prestación han sido en su mayoría de
carácter estructural, exógenos al proyecto, siendo estos los siguientes:

� Alta rotación de autoridades, funcionarios públicos y operadores de justicia en

materia de VFS; y en algunos casos la falta de auto ridades por periodos bastante
largos . Podemos mencionar por ejemplo que, desde inicios de la intervención en la
provincia de Paucar del Sara Sara, el Gestor Provincial tuvo que generar incidencia política
a más de seis Jueces Mixtos Provinciales. En Huancasancos se incidió en 5 Sub Gerentes
de Desarrollo Social, entre otros.

La rotación constante de autoridades en sus diferentes niveles, nacional, regional y local, ha
sido un factor limitante en los procesos de articulación interinstitucional, aunado al proceso
de las Elecciones Presidenciales y Regionales, implicando un nuevo escenario político de la
Región Ayacucho en enero del 2011 y de Gobierno nacional en julio del 2011, ha sido sin
duda una limitante para el Proyecto; exigiendo permanentes acciones de incidencia política
y abogacía política por parte de los/as Gestores/as; no obstante, luego del proceso de
incidencia, estos cambios se convirtieron en una buena oportunidad para el proyecto,
logrando respuesta favorable de los directivos, profesionales y técnicos por involucrarse en
tales procesos.

� Lejanía y dificultad de accesibilidad a algunas pro vincias como Paucar del Sara

Sara, Parinacochas, Sucre y Huancasancos. Este es otro factor exógeno al proyecto.
La localización geográfica de estas provincias en relación a la ciudad de Ayacucho y Lima,
generó dificultades en el desplazamiento, incidiendo en el monitoreo y evaluación del
proyecto. Como mecanismo de superación de esta dificultad, se realizaron encuentros
permanentes con todos los/as gestores de las once provincias para las orientaciones,
análisis y reflexión, respecto de los alcances y avances del proyecto.

� Escaso involucramiento de los Operadores de Justici a en el primer año de
implementación del PILVFS II , principalmente en las provincias del sur (Lucanas,
Parinacochas y Paucar del Sara Sara), por su dependencia al Distrito Judicial de Ica.

Para superar esta limitación se implementó una nueva estrategia orientada a ejercer
incidencia política con las autoridades localizadas en la ciudad de Ica. Se incidió
directamente con el Presidente de las Corte Superior de Justicia de Ica y el Presidente de la
Junta de Fiscales del distrito Judicial de Ica, logrando involucrarlos como aliados
estratégicos.

 Así mismo, al finalizar el año 2011, los órganos jurisdiccionales de las provincias del sur de
Ayacucho: Lucanas, Parinacochas y Paucar del Sara Sara fueron incorporados al Distrito
Judicial de Ayacucho, dispuesto por la Resolución Administrativa Nº 257-2011-CE-PJ del 19
de octubre del 2011 del Consejo Ejecutivo del Poder Judicial. Este dispositivo, en su marco
descentralizador, permitió a la Corte Superior de Justicia de Ayacucho, la implementación
de la Sala Mixta Descentralizada Transitoria de Puquio.

 27

 Escasa asignación de recursos presupuestales a los operadores de los servicios

de atención y prevención de la VFS.
 El escaso presupuesto de gastos corrientes y la falta de quipo y vehículos de trabajo entre

los operadores de atención y prevención de la VFS a nivel regional, limitaron el accionar de
estas autoridades a nivel de todas las Provincias.

 Frente a esta dificultad, la estrategia de focalización en la intervención rural de nuestra

intervención, en un distrito y comunidad campesina, permitió racionalizar el uso de los
recursos del proyecto y también el de los Operadores de atención y Agentes de prevención,
realizando acciones conjuntas a través de las campañas itinerantes, para reducir los costos
y obtener mejores resultados.

� Ausencia de una cultura de articulación interinstit ucional en temas de VFS en las

provincias : Ante la falta de una institución rectora en relación a los temas de VFS
localizada en cada una de las provincias, las Redes Interinstitucionales existentes
(RIPAVFS), asumieron este liderazgo, sin embargo, estas redes no tenían, en la mayoría de
los casos, una relación vinculante con los Gobiernos Locales. En este escenario, era
frecuente la acción de confrontación institucional, que afectaba la articulación.

Este problema fue superado con la constitución de los Sistemas Locales de prevención y
atención de la VFS, en cada una de las provincias, donde las Municipalidades Provinciales
asumieron el liderazgo y la dirección de los Comités Provinciales, para cuyo efecto, se
incidió entre los actores para que las RIPAVFS existentes transiten hacia los Comités
Provinciales fortaleciendo el sistema regional.

� Frecuentes renuncias de profesionales, principalmen te de Psicólogos y

Abogados en las provincias más alejadas, que debilitan los servicios de atención que
brindan las instituciones como los CEMs y Salud, derivados por el nivel remunerativo y las
condiciones de lejanía.

Frente a esta dificultad estructural, se han efectuado acciones de incidencia y coordinación
en los niveles correspondientes, planteando ciertas recomendaciones, como la contratación
de profesionales de la zona con dominio del idioma quechua, ya que las beneficiarias en su
mayoría son quechua hablantes.

� Ausencia de instancias del estado que presten servi cios de atención de la VFS en

los espacios provinciales.
 En muchas de las provincias, como Paucar del Sara, Fajardo, la falta de una

institucionalidad, y la ausencia de instancias públicas que brinden servicios especializados
de atención de la VFS, fue un problema latente, prioritariamente en el nivel distrital y en
ciertas provincias como Fajardo y Sucre.

 Se impulsó la creación del CEM Sucre y CEM Fajardo, y en todas las provincias se

promovió la constitución de Defensoría Municipales del Niño, Niña y Adolescente
(DEMUNA); así como Defensorías y Fiscalías Escolares (DESNA) y Defensorías
Comunitarias; constituyéndose en significativos referentes para las víctimas de la violencia.

� Patrones socioculturales con barreras sexistas y al to consumo de alcohol.
 Las barreras sexistas, machistas y el alto consumo del alcohol, son difíciles de erradicar, no

obstante las permanentes charlas educativas brindadas que permitieron sensibilizar a esta

 28

la población, y a las víctimas de la VFS sobre la existencia de políticas públicas e
instituciones que velan por la seguridad y protección de las víctimas de VFS. Así mismo, se
realizaron eventos públicos simbólicos como la eliminación de 10 barriles de alcohol
decomisado de las tiendas en Sucre y Fajardo; la quema del chicote, en Huamanga, entre
otros; reduciendo considerablemente su venta y su consumo.

� Inexistencia de entrada única para los casos de ate nción de víctimas

 La no existencia de una entrada única para atender a las víctimas de VFS, dificulta la
intervención, por cuanto los procesos fácilmente se dilatan lo que trajo como consecuencia
una deserción de las mujeres que denuncian de más del 55%.

Esta situación ha sido significativamente superada, con la implementación de los Sistemas
Provinciales de Prevención y Atención VFS, donde los operadores han desarrollado
capacidades, mejorando la calidad de la atención, determinando una ruta consensuada de
atención, cuya aplicación está permitiendo reducir tiempo y costos a las víctimas,
reduciendo la deserción en 18 puntos porcentuales.

2.- ¿Cuáles son las causas de los desvíos con relación a los result ados esperados?.

Al término de la Fase II del Programa, los resultados intermedios y las metas físicas previstas
en el Documento Técnico del Proyecto, en términos generales, se han logrado
satisfactoriamente, tal como se ha reportado en secciones anteriores del presente Informe,
alcanzando en promedio un nivel de ejecución del 95.2% en términos de metas físicas en los
primeros cuatro resultados y un 99% en términos de ejecución presupuestal al mes de mayo
del 2012. Este registro acumulado de las metas físicas de los indicadores, tuvo un
comportamiento específico, en función a los periodos de ejecución, así tenemos que:

� en el periodo julio-diciembre 2008, se registra una ejecución de metas físicas del 3.12%,

respecto del total programado, por ser un periodo de organización técnica, administrativa y
de reclutamiento de personal, iniciándose el trabajo operativo en las once provincias en
noviembre del 2008 y presentando una ejecución presupuestal del 4.28%. No se logró el
nivel de ejecución programado inicialmente por la coyuntura presentada en la selección
del Gestor Regional, renuncia del ganador, motivando un segundo proceso.

� En el año 2009, se registra una ejecución de metas físicas del 21.25%, respecto del total

programado y 25.26% en ejecución presupuestal. En el año 2010 se registra una
ejecución del 33.6% en metas físicas y del 34.34% en la ejecución presupuestal

� En el año 2011, se registra una ejecución de metas físicas del 30%, respecto del total

programado y 27.13% en ejecución presupuestal. En el año 2012 se registra una
ejecución del 7.75% en metas físicas y del 8.23% en la ejecución presupuestal,
correspondiendo básicamente a actividades relacionadas con la culminación de
consultorías y al proceso de cierre y sistematización de la prestación

 lo que significó, entre otros, estrategia de intervención, hacia un trabajo más de coordinador,
facilitador y dinamizador de procesos, caracterizado por identificar oportunidades, promover
iniciativas y alianzas para la generación de sinergias interinstitucionales; así mismo se priorizó
la ejecución de acciones por terceros, con instituciones especializadas, lo que permitió
recuperar el nivel de ejecución en cada uno de los periodos.

En los Informes de Seguimiento y Evaluación anuales, presentados a las instancias
correspondientes se han reportado las diferencias y causas respecto a las programaciones
anuales, las que como podrá apreciarse han sido superadas las diferencias en términos
acumulativos con respecto a la programación total del Proyecto. Como corolario, podemos
indicar que el desfase en la ejecución presentada en ciertos resultados, se deben

 29

principalmente a i) la alta rotación de autoridades y tomadores de decisión, especialmente en
las Gerencias de Desarrollo Social de algunas municipalidades provinciales, ii) limitada
asignación de recursos presupuestales desde el proyecto y de las instituciones participantes,
en función a la demanda y cobertura geográfica de la intervención; ii) limitada cobertura de
servicios a nivel distrital y rural. Las instituciones que trabajan en atención se concentran en las
capitales de provincia, entre otros. iii) limitado equipamiento y uso de formatos diferentes en el
registro de víctimas; IV) demora en la aprobación de productos de Consultorías, entre otros.

3.- ¿Qué lecciones se pueden sacar de la experiencia de la prestacion? Haga una
respuesta detallada a nivel del impacto y de la dur abilidad de los resultados

Entre las Lecciones aprendidas más significativas, consideramos:

Lección 1: Para poder construir un Sistema Local de prevención y atención entre instituciones
con escasa o nula coordinación entre sí, es indispensable previamente, desarrollar confianza
entre ellas y vencer el trabajo basado en compartimientos separados que compiten y recelan
entre sí.

La estrategia de intervención promovió “buenas prácticas” entre los responsables claves de las
instituciones involucradas como: la negociación sobre la ruta de atención, las redes a utilizar, la
utilización del marco legislativo y su agilización, las expectativas sobre roles y competencias
interinstitucionales, y la estandarización y actualización de capacidades.

Una vez ganada la confianza entre ellos, ya no es necesario hacer incidencia focalizada, basta
realizar talleres participativos entre ellos de carácter auto evaluativo sobre sus fortalezas y
debilidades, expectativas que las instituciones tienen sobre un operador, y avances de los
acuerdos logrados, para que entre ellos se exijan mutuamente.

Lección 2: Las herramientas de orientación de la estrategia de intervención del PILVFS II
fueron eficaces debido a que asimilaron las lecciones aprendidas de la Fase I más las
fortalezas y debilidades de experiencias internacionales

Es importante aprender de los aciertos y errores de experiencias ajenas y propias. El bagaje de
conocimientos adquiridos previo al inicio de la intervención nos permite fijar los cauces del éxito

Lección 3: Si se trata de construir un sistema local de funcionamiento, se debe emplear la
estrategia participativa de intervención y de construcción de procesos, con enfoque integral y
sistémico, territorial, intercultural, de Género y Derechos Humanos, cuya aplicación en el
proyecto, ha concitado las voluntades positivas de un número significativo de operadores, de
los distintos niveles institucionales.

El desarrollo de conceptos del enfoque sistémico como institución y organización; articulación,
cooperación, confianza y productos o tareas interinstitucionales, dieron sentido a la
construcción de un Sistema Local de Prevención y Atención de la Violencia Familiar y Sexual.

Lección 4: Una intervención altamente efectiva y con bajo costo, es la aplicación de las
“buenas prácticas” para construir un Sistema Local de prevención y atención de la violencia
familiar y sexual

Las “buenas prácticas” consolidaron la participación y compromiso de los actores claves. Sin
modificaciones legales se puede potenciar lo existente, a través de la sensibilización con
compromiso, concertación, la no conciliación, empleos de protocolos y negociación permanente

Lección 5: Diagnóstico de necesidades y La utilización de talleres para hacer incidencia entre
y con los operadores

 30

Independientemente de los alcances del Proyecto, la pregunta por participar: ¿qué gano yo?.
Siempre debe tenerse en cuenta. Si realmente se busca motivar a los actores sociales claves
del Proyecto, no solo se debe pensar en lo que quiere el Proyecto si no además en las
necesidades laborales y/o profesionales que requieren satisfacer para cumplir mejor su trabajo.
El diplomado de elaboración y gestión de proyectos sociales bajo el SNIP, desarrollo de
habilidades y actitudes, el síndrome de agotamiento profesional, entre otros, apuntaron a ello.

Lección 6: Contar con Gestores/as en los tres niveles de intervención del proyecto, brindando
Asistencia Técnica y realizando acciones de incidencia en autoridades del primer nivel, han
facilitado la mejora del conocimiento en la materia y la apropiación de estrategias para
enfrentar la problemática. Si bien los gestores no “controlan” los procesos, sí deben tener la
capacidad y el arte de conducirlos (“negociando”, “facilitando”, “asesorando”, perseverando
permanentemente), a fin de que los actores interactúen entre sí bajo la forma de un sistema

Sin la capacidad y el arte de conducir procesos, los gestores (as) poco hubiesen podido hacer
frente a un escenario resistente a destinar recursos para erradicar la violencia familiar y sexual
por considerarlo como un problema de limitado impacto. Sus competencias personales, sociales
y políticas, resultaron gravitantes en el logro de los resultados finales.

Lección 7: Satisfacer necesidades de formación propias de los operadores de primer nivel
jerárquico, se convirtió en un medio para conseguir aliados

El gestor (a) tuvo un “dominio de la información”. Para ser indispensable ante operadores de
primer nivel jerárquico, era necesario que cuente con un pleno conocimiento actualizado de las
normas. Debe “saber más que los otros”. Leer, estar actualizado y realizar una buena gestión
de la información.

Lección 8: Para construir un sistema de prevención, atención y protección contra la violencia
familiar y sexual, es indispensable que el gestor(a) legitime su accionar en el municipio, para
luego acompañar a los operadores en su quehacer laboral a nivel institucional y a nivel
colectivo mediante una red social como la RIPAVF

La intervención del gestor (a) pudo ser eficaz y sostenible debido a que focalizó sus recursos y
trabajó por etapas: primero con los representantes del municipio- luego con los operadores
claves- y después con la RIPAVF y sistemas de vigilancia.

Lección 9: “El enfrentamiento de la problemática de la violencia familiar y sexual debe
hacerse en forma integral y multisectorial, con el compromiso y liderazgo del Gobierno
Regional y Local, y de las autoridades del primer nivel de todas las instituciones públicas y
privadas involucradas en la prevención, atención y protección de la violencia familiar y sexual”.

En la intervención del PILVFS, donde se tuvo mayores resultados e impactos fue en los casos
donde la autoridad del más alto nivel se involucró directamente, caso Alcaldes del sur de
Ayacucho, Presidente de la Corte Superior de Justicia de Ayacucho, Jefe de la Policía, entre
otros, lo cual garantiza la sostenibilidad con la continuidad de la ejecución de acciones, más
allá de la duración del Proyecto, y garantiza la sustentabilidad, por cuanto le asignan recursos
financieros y humanos para la ejecución de las mismas.

Lección 10: La estrategia comunicacional en materia de violencia familiar y sexual debe

apuntar a vencer las resistencias existentes en el medio social con los discursos que contienen

valores y prejuicios propiciando su erradicación

 31

 El mensaje de prevención y atención de la VFS, pese a su relevancia social, no es
inmediatamente asimilable, incluso por las mujeres; por lo que es necesario que el mensaje

emplee los medios y cuente con las características necesarias para vencer resistencias, abulia

y escepticismo, adaptándose a las exigencias del medio social:
� Vacíos de información
� Ideas arraigadas, estereotipos de género, etarias y culturales.
� En el caso de Ayacucho es necesario además considerar que la población tiene

afectaciones en su salud mental como secuela del conflicto armado interno.

Siendo importante el espacio para la preparación de los materiales y contenidos a ser
utilizados, los que deben estar adaptados a las particularidades de la zona de intervención, y a
las características de la población objetivo, en términos culturales y generacionales; así como
los mecanismos de transmisión, a través de campañas, ferias, radio, juego, canciones,
testimonios, entre otros.

Lección 11: Las estrategias comunicacionales en materia de VFS deben asumir los enfoques

de género y probar maneras creativas de incorporar a los varones en campañas contra la

violencia familiar y sexual”

Es necesario diseñar uno o más mecanismos para involucrar a los varones adultos en las
acciones colectivas contra la violencia familiar y sexual. El compromiso y participación de los
varones es clave para la reducción de la violencia familiar y sexual. En tal sentido, desde los
proyectos se debe hacer un esfuerzo para elaborar discursos y acciones que promuevan su
participación activa. Por ejemplo en las zonas rurales desde el PILVFS se relacionó violencia
familiar con rendimiento escolar y eso resultó convocante, siendo un tema pendiente y un reto
para el futuro trabajo de incorporarles como actores claves en la lucha contra la VFS.

La importancia de ser varón para trabajar con varones. Un varón que utilice el mismo lenguaje
que los varones de una comunidad campesina, tiene más probabilidades de conseguir una
mayor simpatía y empatía con ellos

Lección 12 : Para otorgar mayor sostenibilidad a la disminución de la VFS en comunidades
campesinas, la estrategia de intervención debe incluir un enfoque de derechos

La presencia y apoyo activo de operadores de justicia como el Juez Mixto y el Fiscal contra la
VFS, en lugares con escasa presencia del Estado y poder comunal legitimado, permite
comprender que esta violencia es una transgresión de derechos que el Estado tiene la
obligación de atender y proteger

Lección 13: Utilizar instrumentos validados en comunidades campesinas como una guía y no
como una receta.

La utilización del instrumento de gestión validados y de relativo éxito como el de
PRONAMACHS como un marco de referencia, adaptado a la VFS - inclusión de videos
alusivos, gigantografías con imágenes de niños/as, carteles domiciliarios, entre otros- y
evaluado in situ, constituye una experiencia innovadora para lograr la disminución radical de la
VFS.

.

Lección 14: La aplicación e implementación de Programas de Especialización VFS, con la
participación de Universidades de connotado prestigio, son elementos motivadores,
convirtiéndose en factores de evaluación para asensos en las carreras profesionales, y en una

 32

oportunidad para afianzar el intercambio de experiencias y mejora de la calidad del servicio de
atención

Siendo la columna vertebral de la intervención del proyecto el desarrollo de capacidades
técnicas y de actitudes, era necesario afianzar la experiencia a través del conocimiento. Como
se ha visto, la experiencia involucra un nivel de aprendizaje y desarrollo de capacidades
importante, los que se complementan con los espacios formales de aprendizaje. Así lo
comprendió el equipo del PILVFS II y respondió positivamente a la demanda de las autoridades
y funcionarios responsables de los servicios de atención de recibir formación especializada en
VFS. Buscaban profundizar sus conocimientos, pero también mejorar la acreditación en sus
respectivas instituciones

Existe una alta probabilidad en preservar y reproducir los beneficios de la intervención del
proyecto, en respuesta al grado de apropiación de los actores involucrados y estar el tema
como prioridad estratégica en los documentos de gestión y en la estructura orgánica municipal,
al contar los once Municipios provinciales con Gerencias y/o Sub Gerencias de Desarrollo
Social, con profesionales sensibilizados y capacitados en la materia. Sin embargo, por la
coyuntura de cambios de gestión regional, municipal y gubernamental, se requiere reforzar las
acciones de incidencia y asistencia técnica.

La Misión de Evaluación Final, en su Reporte indica « El PILVFS II ha contribuido a consolidar
varios factores de sostenibilidad, particularmente a nivel institucional y técnico. Las
intervenciones de fortalecimiento de capacidades de los actores que, en distintos niveles,
intervienen en la protección contra la VFS constituyen un factor de sostenibilidad muy
significativo»

4.- ¿Según su opinión, como ha sido percibida la pre stación por los grupos
meta?

Inicialmente, hubo cierto escepticismo en los CEMs del PNCVFS, por cuantos estos actores,
entendían que las actividades del Proyecto se superponían con las de ellos. Revertir esta
situación demandó de la implementación de una estrategia de intervención sustentada en un
Plan de Incidencia Política con las autoridades de primer nivel y la asistencia técnica en la
instancia donde nos desenvolvíamos para la construcción de nuevos procesos sociales y
políticos principalmente, con una mirada más holística.

Luego esa situación cambió positivamente en la medida que se mostraban resultados en la
construcción del Sistema Regional y los Sistemas Locales con sus correspondientes instancias
de gestión, el Consejo Regional, los Comités Provinciales y Distritales y el Plan Regional contra
la Violencia hacia la Mujer-PRCVHM 2010-2015 formulado, a través de un proceso sistémico
de construcción colectiva, liderado por la Gerencia Regional de Desarrollo Social del Gobierno
Regional de Ayacucho, con el apoyo del Programa Nacional contra la Violencia Familiar y
Sexual del Ex - MIMDES y las Redes Interinstitucionales de prevención y atención de la VFS-
RIPAVFS de las 11 provincias de la región.

Desde el inicio tanto el PNCVFS/MIMP, el Gobierno Regional y los Gobiernos Locales,
mostraron expectativa, voluntad política y apertura para la formulación y ejecución de políticas
y programas de prevención y atención de la Violencia Familiar y Sexual. Con expectativa en las
provincias, por cuanto se implementaba un proyecto de carácter social en el marco del proceso
de descentralización, en espacios donde prevalecía una cultura de fomento a las obras de

 33

infraestructura y una limitada atención los problemas sociales por la falta de conocimiento del
problemas y el escaso rédito político que estos procesos generan. Este grupo meta del
proyecto, reconoce el rol concertador y la persistencia, sobre todo en el proceso de incidencia.

Desde los Operadores de Atención, al inicio con escepticismo luego con mucho compromiso y
voluntad de trabajo y aporte técnico a la construcción de nuevas formas de gestión y
articulación y participación activa en los procesos de desarrollo de capacidades a nivel de toda
la región. Un reconocimiento a todos estos actores, que entendieron también el rol facilitador y
dinamizador de procesos, lo que generó importantes logros en la lucha contra la violencia
familiar y sexual.

Los Agentes de Prevención, como grupo meta, tuvieron desde el inicio una percepción positiva
de la intervención; en respuesta a preponderancia otorgada al trinomio educativo como uno de
los principales Grupos de Audiencia: docentes, alumnos y padres de familia, con la
participación activa de la Dirección Regional de Educación y las correspondientes Unidades de
Gestión Educativa Locales del ámbito de intervención.

Las Direcciones Regionales de Educación (DRE), las Direcciones de las Unidades de Gestión
Educativa Local (UGEL) y las Direcciones de las Instituciones Educativas (IIEE), y los
encargados de las áreas de Tutoría y Prevención Integral (ITOE) tenían expectativas para que
sus necesidades sean atendidas y contar con recursos para desarrollar acciones para la
implementación y el funcionamiento de las Defensorías Escolares del Niño y del Adolescente-
DESNAS, a fin que contribuyan a la promoción, defensa y vigilancia de los derechos de los
niños , niñas y adolescentes y a la convivencia escolar democrática en las Instituciones
Educativas.

Desde las OSB, las expectativas también fueron positivas, pues sintieron que había un
proyecto con quien trabajar para fortalecer sus organizaciones y desarrollar capacidades con
enfoques y perspectivas de género, derechos e interculturalidad e impulsar la interacción de las
organizaciones de mujeres, en la construcción del sistema de prevención y atención.

Asimismo, en este grupo meta, también existe una grupo meta indirecto, el mismo que está
compuesto por las mujeres, niños, niñas y adolescentes víctimas de violencia familiar y sexual,
que finalmente se ven beneficiados con la mejora de la atención al darse políticas y programas
que mejoran la atención y prevención; al fortalecer las capacidades de los operadores de
atención y prevención y con la vigilancia social de las organizaciones de base de mujeres.

Las muestras de reconocimiento por parte de funcionarios de las municipalidades y autoridades
operadores de justicia de las provincias intervenidas, han sido positivas e incluso emotivas;
podemos incluir también a las OSB, quienes reconocen el aporte del PILVFS II, en la mejora de
la calidad de vida de las mujeres. Esta expectativa fue generada por que el PILVFS II, en
representación del MIMP (ex – MIMDES) y la CTB es uno de los pocos proyectos, que intervine
en todas las provincias de Ayacucho, especialmente en la parte sur donde no existen otras
formas de cooperación técnica.
Finalmente, esta percepción, ha sido evidenciada por la Misión de Evaluación Final, que en su
Informe, indica lo siguiente: En relación a la percepción que tienen los grupos beneficiarios
sobre el impacto del PILVFS II, la misión de evaluación ha podido observar diversas
apreciaciones.

Una primera categoría mayoritaria de actores y grupos beneficiarios tiene una visión muy
positiva de su participación en el proyecto y considera haber podido mejorar y fortalecer sus
estrategias y prácticas profesionales e institucionales, así como sus posibilidades de establecer

 34

articulaciones interinstitucionales e intersectoriales. Al mismo tiempo señalan que, gracias al
PILVFS II, han logrado tener una mejor percepción de la necesidad de trabajar juntos y de las
dificultades que ello supone. Destacan que el proyecto:

- Ha contribuido a visibilizar el tema de la VFS y a colocarlo en la agenda política,
particularmente en la Región de Ayacucho;

- Ha facilitado procesos de fortalecimiento en la capacidad de propuesta y de
implementación de políticas públicas para combatir la violencia, en las Gerencias de
Desarrollo Social del Gobierno Regional y de los Gobiernos Municipales;

- Ha posibilitado el potenciamiento de procesos e iniciativas de organización y
articulación de los actores implicados en intervenciones de prevención y de atención de
la VFS, fortaleciendo las redes existentes como la RIPAVF y los SIVICOS;

- Ha apoyado nuevos procesos de articulación construyendo los Sistemas Locales de
prevención y atención, que convocan los actores institucionales del Estado: MIMDES,
Policía, Ministerio Público, Poder Judicial, Ministerio de Salud, Centros de Emergencia
Mujer, UGEL Ministerio de Educación, Defensoría del Pueblo, autoridades locales,
regidores; autoridades comunales, jueces de paz, y representantes de la sociedad civil
y de las OB de mujeres.

- Ha capacitado a un número importante de profesionales que intervienen en la atención
y prevención de los casos de VFS, lo que ha contribuido a mejorar la calidad de los
servicios involucrados;

- Ha sensibilizado a los y las ciudadanas sobre situaciones de vulnerabilidad de
derechos, contribuyendo a romper el silencio y a generar conciencia de sus derechos a
una vida sin violencia;

- Ha producido herramientas de capacitación y publicaciones favoreciendo un abordaje
más integral del fenomeno de la VFS;

Una segunda categoría de actores, a pesar de reconocer los beneficios de participar en las
actividades del PILVFSII, manifiestan que el impacto del mismo puede ser condicionado por los
escasos recursos humanos y materiales disponibles en el seno de sus instituciones, y por los
cambios de responsables, lo que pondría en peligro el potencial de continuidad de la
intervención12.

5.- ¿Cuáles han sido los resultados del monitoreo-evaluación o de las auditorias y
controles? Cómo las recomendaciones de estos han si do tomadas en cuenta?

Semestralmente, se realizaron Gabinetes y/o Reuniones técnicas con el Núcleo central del
proyecto integrado por los Gestores, Gerentes de Desarrollo Social y los Coordinadores de los
CEMs, para el Monitoreo y Evaluación, en el que han participado además Directivos de la
CTB, del PNCVFS/ex-MIMDES, de la Embajada de Bélgica, la APCI y la OCIN/ex-MIMDES. De
esta manera se dio un monitoreo permanente, permitiendo en forma oportuna tomar las
decisiones consensuadas para la mejor gestión del Proyecto.

Por otro lado, el PILVFS II, ha sido objeto de dos exámenes de Auditoría Financiera Externa y
dos Evaluaciones Técnicas, a Medio Término realizada en el 2010, la Misión de Evaluación
Externa Final, realizada en Noviembre del 2011, ambas destacan que el PILVFS II, es pertinente
y coherente con las prioridades políticas y estratégicas del Estado peruano y responde a las
necesidades del país de afrontar el problema de la violencia familiar y sexual.

Las dos misiones externas de Evaluación, también han constatado que el proyecto ha buscado
armonizar las acciones desarrolladas con iniciativas emprendidas en áreas similares por otras
agencias cooperantes. Así, se han establecido intercambios y colaboraciones con la GIZ, con
el UNFPA. Por otra parte, el PILVFS II como parte de la CTB ha sido parte de la Mesa de
Género de la Cooperación Internacional (MESAGEN). Dicha instancia de articulación de

12 Informe Final de la Misión de Evaluación Final – Página 40

 35

cooperación, coordina con el Gobierno del Perú, la sociedad civil y la comunidad cooperante,
apoyando el desarrollo de estrategias y la ejecución de acciones dirigidas a promover la
igualdad de género, el adelanto de la mujer y la igualdad de oportunidades entre mujeres y
hombres en el Perú.

A continuación se hace un resumen de las recomendaciones de tales Misiones y su nivel de
implementación:

Evaluación de Medio Término:

RECOMENDACIONES:En cuanto al Marco Lógico Estado - Medidas
Reformular el ML respecto a la extensión de los resultados esperados,
incluyendo junto al resultado 2 otro que busque la satisfacción de las
personas usuarias de los servicios de atención, y colocar un indicador de
derechos humanos y su correspondiente meta.

Se desarrolló un Taller de evaluación de los
indicadores, realizando una adecuación de los
mismos con el apoyo de una experta en la materia,
incorporándose un indicador para la satisfacción de
los usuarios del Resultado 2 “Incremento de al
menos 30% del grado de satisfacción de los usuarios
de los servicios de atención de VFS”.
Se ha sistematizado la experiencia del proyecto, el
que servirá como un referente para otras
jurisdicciones

Afinar los indicadores, especialmente los de resultados, de modo que
puedan servir para medir avances en los mismos y logro o no de metas al
término del PILVFS II

Realizar una matriz de ML correspondiente a un programa “heredero”
(una nueva generación de PILVFS o PILVFS III) que permita extender los
procesos validados de PILVFS II a otras localidades, en especial las rurales,
de la región Ayacucho y a otras regiones.

En cuanto al Resultado 01.

Reenfocar las acciones de este componente hacia dos propósitos:
a. Incorporar de manera creativa y apropiada las tres buenas prácticas

de Fajardo, La Mar y Lucanas en las 11 provincias.
b. Favorecer la comprensión y compromiso de las autoridades con el

enfoque de derechos humanos y equidad de género, brindándoles
talleres vivenciales operativos sobre ambos enfoques articulados.

Las buenas prácticas de estas 3 provincias, se
replicaron en 10 de las 11 provincias
Se desarrolló dos Diplomados de especialización en
VFS, donde los operadores han profundizado sus
conocimientos

En cuanto al Resultado 02.

Focalizar los esfuerzos de este componente en:
a. Intensificar las gestiones en las municipalidades que carecen de

casas refugio para la pronta dotación de local accesible y plazas de
personal adecuado,

b. Articular esfuerzos entre los dos proyectos co-gestionados con la
CTB en Ayacucho e incorporar a mujeres víctimas de VFS en los
apoyos para emprendimientos productivos

Se promovió la instalación de Casa de Refugio,
lográndose en 4 provincias, en dos de ellas con
perfiles de proyectos aprobados para la construcción
de los mismos, caso Lucanas, Parinacochas y
Huamanga

La articulación con el CSE se dio en los puntos
focalizados en encuentro.

En cuanto al Resultado 03.

Con fines de que las autoridades políticas doten presupuesto para ser
invertido en prevención de la VFS considerar: el cálculo de cuánto se
ahorra la sociedad invirtiendo en la culminación de la secundaria de las
niñas rurales (realizado por el MEF para el Consejo Nacional de Educación),
y el cálculo encargado por MINSA respecto a cuánto se ahorraría la
sociedad por cada mujer libre de violencia.

Se reforzaron las acciones de prevención en las 11
provincias

Sistematizar y difundir las buenas prácticas de este componente en dos
tipos de experiencias:
a. Con las instituciones educativas, y
b. Con la vigilancia social contra la venta indiscriminada de alcohol y el

embarazo adolescente

Se ha sistematizado la intervención en vigilancia
social, y la intervención en instituciones educativas,
formando parte del maletín de Herramientas puesto
a disposición de las instituciones

En cuanto al Resultado 04.

Incorporar de manera creativa y apropiada en las 11 provincias las buenas
prácticas realizadas con las organizaciones de mujeres y los SIVICOS en
Huancasancos, Sucre, La Mar, Vilcashuamán y Huanta, así como de los
Clubes de Madres de Vilcashuamán, Lucanas y Sucre.

Se logró la implementación de los SIVICOs en las 11
provincias como parte del modelo de atención rural
de la VFS.

Evaluación Final:

PRINCIPALES RECOMENDACIONES ACCIONES IMPLEMENTADAS POR EL PROGRAMA

 36

Género: Fortalecer el nivel conceptual integrando de manera más explícita, el
enfoque de Género en la visión estratégica de las intervenciones de atención y
prevención de toda forma de violencia. El componente de masculinidad debería
ser integrando explícitamente, organizando actividades para promover en los
hombres la conciencia y el respeto de la condición de la mujer en la sociedad,
como sujeto de derecho. Estos aspectos deberían ser explícitamente
fortalecidos en intervenciones futuras

La recomendación es pertinente; cuya aplicación concierne al PNCVFS
en intervenciones futuras

Continuar fortaleciendo la estrategia de articulación, organizando las alianzas y
coaliciones como procesos de convergencia en torno a objetivos bien específicos
(incidencia política, atención y/o prevención de la violencia), de manera a
optimizar los efectos de las relaciones interinstitucionales, intersectoriales e
interdisciplinarias

El PNCVFS, seguirá fortaleciendo el Grupo de Trabajo Nacional que
tiene como objetivo hacer el seguimiento del Plan Nacional de Lucha
contra la Violencia Hacia la Mujer 2009-2015, articulando todos los
sectores involucrados en sus diferentes niveles, nacional regional y
local

Incidencia política
Fortalecer el posicionamiento del tema de VFS en el nivel orgánico, logrando
compromisos institucionales más claros y explícitos a nivel gubernamental.

Promover en el MIMDES una coordinación de carácter permanente entre la
Dirección de Niños, Niñas y Adolescentes y el PNCVFS, que debería reflejarse
particularmente en la ruta de atención a las víctimas

El PNCVFS/MIMP, como entidad rectora en materia de VFS, efectúa
estas acciones en forma permanente

Ruta de atención
Considerar la posibilidad de elaborar una propuesta normativa que permita la
institucionalización de la ruta de atención

Elaborar una propuesta de Directiva (relativa al “proceso único”) a presentar
ante el Poder Judicial para uniformizar la comprensión de los jueces de la
normativa en vigor relativa a la ejecución de la sentencia, lo que agilizaría los
procesos y garantizaría una mejor protección de la víctima
Estudiar con las instancias competentes, como se puede dar respuesta a la

acuciante necesidad de psicólogos en la Región de Ayacucho.

A nivel de la zona focalizada de Ayacucho, los Juzgados Mixtos, como

parte del Comité provincial, están impulsando las coordinaciones
con el Corte Superior de Justicia de Ayacucho para elaborar una
normativa en este sentido. A nivel nacional, podría el PNCVFS
impulsar esta buena práctica desde el espacio de articulación
interinstitucional del PNCVM 2009 – 2015

Prevención…
Analizar las vías posibles para cubrir la necesidad de personal en salud mental

Integración de los casos de VFS en el seguro de salud

Elaborar una propuesta de Directiva ante el Ministerio de Educación para
valorizar la función de Tutoría. (obligatoriedad de que se realice, capacitación a
docentes, elaboración de materiales y herramientas) e incorporar el tema de
violencia familiar y sexual en las prioridades temáticas

Competencia del sector Salud

 El Decreto Supremo sobre el Aseguramiento Universal ya prevee que
los daños fisicos y sicologicos como consecuencia de VFS estén
cubiertos por el seguro.

El PILVFS está dejando un Inventario histórico de la normativa
existente en materia VFS

Sostenibilidad
Organizar iniciativas de incidencia política para lograr introducir la rectoría en el
tema de VFS tanto en la Ley contra la violencia, como en las normas de los
gobiernos regionales y municipales

Planificar/analizar que actores asumirán la responsabilidad de liderazgo en la

estrategia de salida (capacitación de líderes, funcionarios públicos responsables
de animar el proceso)

Invitar a la RIPAV a planificar las etapas de seguimiento de las experiencias y
logros trabajados en el PILVFS II, por ejemplo, constituyendo sub-comisiones
que sigan promoviendo iniciativas en Incidencia política, en prevención y en la
ruta de atención

Lograr que se formule una decisión política de los Alcaldes, para que haya una
persona responsable del seguimiento de VFS en las Sub Gerencias de Desarrollo
Social

Apoyar a los Gobiernos locales para la obtención de presupuestos destinados a
acciones de lucha contra la VFS: Ofrecer capacitaciones orientadas a informar a
los distintos actores sobre las alternativas y procedimientos a seguir en la
elaboración y propuesta de presupuestos (proyectos de inversión pública,
presupuestos participativos, plan de incentivos municipales,…)

Los gestores provinciales y el gestor regional han trabajado junto con
los Comités Provinciales de los Sistemas Locales de Prevención y
Atención de la VFS, para asegurar la continuación de acciones de
incidencia y de la modalidad de intervención del PILVFS en respuesta
a la problemática de VFS.

En el nivel nacional, el PNCVFS es la institución especializada que
continuará brindando la asistencia técnica a los Gobiernos regionales
y locales, promoviendo la formulación de Programas presupuestales
con enfoque de resultados descentralizados, articulados al PPR del
PNCVFS.

Sistematización de los resultados para capitalizar la experiencia realizada
Con la finalidad de capitalizar las buenas prácticas desarrolladas en las distintas

provincias y contextos de intervención, la misión aconseja hacer un análisis
detallado de las experiencias que se integren en el documento de
sistematización.

El PILVFS II ha seleccionado las Buenas Prácticas, sistematizándolas,
dejando a disposición del ente rector y de las instituciones vinculadas
con VFS el Maletín de Herramientas, compuesta por todos los

 37

Presentar de los resultados de las sistematizaciones en un formato claro,
didáctico, comprensible y utilizable, teniendo en cuenta los perfiles específicos
de los actores destinatarios

A partir de un análisis y capitalización de las lecciones aprendidas en esta

segunda fase de ejecución del PILVFS, se debería considerar la posibilidad de
promover la réplica de esta experiencia en las otras Regiones del país

instrumentos técnicos y metodológicos, elaborados durante el
periodo de ejecución del proyecto, en físico y virtual.

La Alta Dirección del MIMP, ha considerado plantear la réplica de la
intervención en zonas focalizadas.

6.- ¿Qué recomendaciones haría para la consolidació n y apropiación del “post-
proyecto” (las políticas a seguir o a implementar, los recursos necesarios, la
responsabilidad de los grupos meta, la manera de ap licar las recomendaciones,
etc) ?.

Las Políticas a seguir o
implementar

Los recursos necesarios la responsabilidad de los grupos
meta,

La manera de aplicar las
recomendaciones

Socializar los procesos de
incidencia, sensibilización y
capacitación desarrollado con
los formuladores e
implementadores de políticas
VFS, en la intervención del
proyecto, hacia los equipos
técnicos del PNCVHM/MIMP
en el nivel nacional, que
aseguren el acompañamiento y
asistencia técnica hacia el
Gobierno Regional y Gobiernos
Locales, para continuar
impulsando desde el
PNCVFS/MIMP los procesos
técnicos, sociales,
organizacionales y de
articulación contra la VFS

Acciones de articulación
contempladas en el
presupuesto institucional
del PNCVFS

Abogacía y asistencia técnica del
PNCVFS/MIMP a los niveles
regionales y locales

El PNCVFS/MIMP, afirmando su rol rector,
genera lineamientos técnicos para
brindar asistencia técnica y monitoreo de
las acciones articuladas en el nivel
regional, en particular en la Región de
Ayacucho para fortalecer el Sistema
Regional y Local de Prevención y Atención
del VFS, teniendo como referente el
Maletín de Herramientas del PILVS II

Que el PNCVFS/MIMP, en el
marco de la implementación,
seguimiento y evaluación del
Plan Nacional contra la violencia
hacia la Mujer 2009-2015,
retomara la gestión para la
creación del Sistema Nacional
Contra la Violencia hacia la
Mujer, con el fin de articular y
mejorar la efectividad de los
diversos sectores y poderes del
Estado (Ejecutivo, Judicial,
Organismos Autónomos), así
como de los diferentes niveles
de gobierno (nacional, regional y
local), actuando el MIMP con
acción vinculante – Expedición
de Ley

Recursos humanos y
presupuestales inherentes
al PNCVFS/MIMP

Acciones de incidencia y abogacía
en las autoridades del primer
nivel de los Ministerios y
Organismos autónomos y en el
Congreso

Preparación de propuesta desde el
PNCVFS/MIMP

Fomentar que el
PNCVFS/MIMP, asuma el
liderazgo en la búsqueda de
alternativas viables que
garanticen el seguimiento de
las medidas de protección, en
la perspectiva de lograr
acuerdos y formas innovadoras
de efectivizar este
seguimiento, que garantice el
acceso a la justicia de las

Recursos humanos y
financieros asignados al
PNNCVF/MIMP a nivel
nacional

A través de los CEM, articular con
los operadores de justicia,
fomentando acuerdos colectivos
y consensuados, respecto de los
roles y competencias

Los CEMs en su condición de instancias
del PNCVFS/MIMP, realizar el seguimiento
de tales medidas de protección

 38

Las Políticas a seguir o
implementar

Los recursos necesarios la responsabilidad de los grupos
meta,

La manera de aplicar las
recomendaciones

víctimas

Proseguir impulsando desde el
nivel nacional y regional, el
proceso de fortalecimiento de
capacidades a los agentes de
prevención y operadores de
atención, así como a la
población beneficiaria

Realizar propuestas de
perfiles para la búsqueda
de recursos de
cooperación

Priorizar la implementación de
Programas de Desarrollo de
Capacidades, a través de
Programas de especialización,
donde participen todos los
operadores de atención y
agentes de prevención,
facilitando la articulación.

A través de Acuerdos de Cooperación e
interinstitucionales con organizaciones
académicas

Fortalecer el SIREPAVFS y sus
instancias Provinciales y
Distritales,

Recursos humanos y
financieros del Gobierno
Regional de Ayacucho.

Recursos humanos y
financieros del MIMP-
PNCVFS en el marco
jurídico del nuevo
Ministerio de la Mujer y
Poblaciones Vulnerables.

Reorientar recursos del
FOCAM hacia la atención
de la población vulnerable.

Incidencia política del Gobierno
Regional de Ayacucho, en el
MIMP para que ejerza su función
de rectoría, se apropie de los
procesos y pueda replicar
conjuntamente, las experiencias
exitosas.

Gerencia Regional de Desarrollo Social del
Gobierno Regional de Ayacucho, fortalece
su accionar como Secretaría Técnica del
COREPAVFS, direcciona la agenda e
impulsa la realización de las reuniones
técnicas con las autoridades de primer
nivel para tratar y abordar la problemática
de la VFS y Operativizar las políticas
públicas emitidas.

 Que, el MIMP como ente rector a través
de la norma correspondiente, reconozca
oficialmente y acompañe al SIREPAVFS y a
sus instancias el Consejo Regional y los
Comités Provinciales de Prevención y
Atención de la Violencia Familiar y Sexual
de la región de Ayacucho, y, tome como
referencia la experiencia del PILVFS II para
la construcción del Sistema Nacional de
Prevención y Atención de la VFS.

Creación e implementación de la Oficina
Sectorial del MIMP en la región Ayacucho
para que pueda ejercer la incidencia
política que demanda el funcionamiento
de los Consejos Regional y provincial en el
marco de los Sistemas creados.

Formalizar la transición de la RIPAVF
Huamanga, Huanta y Cangallo como
Consejos Provinciales de Prevención y
Atención de la VFS en el marco de la Ley
Regional que norma la creación del
SIREPAVFS y sus instancias provinciales y
distritales. Aprobación de la propuesta
ante el pleno de la RIPAVF y en sesión de
consejo

Gestionar la búsqueda de
financiamiento para la
elaboración y ejecución del
Programa Presupuestal con
Enfoque de Resultados para
atender el problema o la
Condición de Interés: “Alta
prevalencia de la Violencia
Familiar Y Sexual en niños,
niñas, adolescentes, adultos y
adultos mayores en la Región
Ayacucho”.

Recursos del tesoro
público programados en el
Presupuesto de
Inversiones del Gobierno
Regional de Ayacucho.

Gerencia Regional de Desarrollo
Social del Gobierno Regional de
Ayacucho, asume liderazgo y
gestiona la asignación de
recursos para la elaboración del
Programa.

Efectúa el seguimiento
correspondiente.

Gobierno Regional de Ayacucho incorpora
como parte de su gestión, la Gestión por
Resultados para el Desarrollo y asigna
recursos para la elaboración del Programa
en el marco del Presupuesto de Pre
Inversión orientado a proyectos sociales.
Viabilizar el Programa por la OPI del
Gobierno Regional de Ayacucho.

Gestiona la asignación de Recursos por el
MEF a los Programa de Inversión Pública
del Gobierno Regional de Ayacucho,
Gobiernos Locales, Operadores de
Atención y Agentes de Prevención.

Continuar con el proceso de incidencia
política para incorporar en los
Presupuestos participativos a nivel
regional y provinciales proyectos de

 39

Las Políticas a seguir o
implementar

Los recursos necesarios la responsabilidad de los grupos
meta,

La manera de aplicar las
recomendaciones

carácter social y el abordaje de la
Violencia Familiar y Sexual.

Gestionar la búsqueda de
financiamiento para la
elaboración y ejecución del PIP
“Fortalecimiento institucional y
desarrollo de capacidades,
habilidades y destrezas de los
Operadores de Atención y
Agentes de Prevención del
Estado y sociedad civil, para
disminuir la prevalencia de la
Violencia Familiar y Sexual en
niños, niñas, adolescentes,
hombres, mujeres y adultos
mayores de la región
Ayacucho”.

Recursos del tesoro
público programados en el
Presupuesto de
Inversiones del Gobierno
Regional de Ayacucho.

Gerencia Regional de Desarrollo
Social del Gobierno Regional de
Ayacucho, asume liderazgo y
gestiona la asignación de
recursos para la elaboración del
Proyecto.

Efectúa el seguimiento
correspondiente.

Gobierno Regional de Ayacucho asigna
recursos para la elaboración del Proyecto
en el marco del Presupuesto de Pre
Inversión orientado a proyectos sociales.
Viabilizar el Proyecto en la OPI del
Gobierno Regional de Ayacucho.

Gestiona la asignación de Recursos por el
MEF al Programa de Inversión Pública del
Gobierno Regional de Ayacucho, para la
ejecución del proyecto.

Continuar con el desarrollo de
capacidades de los Operadores de
Atención a través de los Programas
Modulares de Especialización, en forma
desconcentrada y el apoyo de
Universidades de Prestigio.

Gestionar la búsqueda de
financiamiento para la
elaboración y ejecución del PIP
“Construcción del Centro de
Atención de Desarrollo Socio
Emocional y de Capacidades
para víctimas de VFS en
situación de riesgo del área
metropolitana de la Provincia
de Huamanga Ayacucho”,

Recursos del tesoro
público programados en el
Presupuesto de
Inversiones del Gobierno
Regional de Ayacucho.
Proyecto incorporado el
Presupuesto Participativo
2012 del Gobierno
Regional de Ayacucho y el
Programa Multianual.

Gerencia Regional de Desarrollo
Social del Gobierno Regional de
Ayacucho, asume liderazgo y
gestiona la asignación de
recursos para la elaboración del
Programa.

RIPAFVS y OSB, ejercen la
vigilancia social y efectúan el
seguimiento correspondiente.

Gobierno Regional de Ayacucho Gestiona
la asignación de Recursos por el MEF y
ejecuta el Proyecto, en asocio con la
Municipalidad Provincial de Huamanga.

Consolidar la incorporación del
tema de la VFS en la ER CRECER
Wari. Implementación del
modelo de atención de la VFS
desde la familia campesina.

Recursos de los PIP
aprobados para la
implementación de la ER
CRECER Wari.

Vigilancia social de las OSB.

Liderazgo de la DIRESA a través
de la estrategia de Promoción de
la Salud.

Articulación con la R CRECER Wari

Vigilancia para garantizar el
funcionamiento de la Casa
Refugio en Huamanga

Recursos del Gobierno
Local Provincial y
Municipalidades
Distritales.

Liderazgo del Poder Judicial y
Gobierno Local de Huamanga.

Vigilancia social de las OSB y la
RIPAVFS.

Elaboración de informes de bienes
cedidos en uso y solicitud de
requerimiento de las viviendas ante la
OFECOD para asignación de viviendas
incautadas por TID a la Casa Refugio de
Huamanga.

Asignación presupuestal Casa Refugio y
otras actividades Gestión de la Gerencia
de Desarrollo social ante la oficina de
Planeamiento y Presupuesto de la MPH.
Inclusión en el PIA.

Que, los trabajadores de los
Centros de Emergencia Mujer
transferidos a los Municipios
Provinciales, se integren a la
dinámica del desarrollo local, e
incidir en ellos y propiciar la
apropiación total del
compromiso de afrontar la
Violencia Familiar y Sexual, en
forma sistémica e involucrarse
plenamente en los procesos
sociales.

Recursos del PNCVFS del
nuevo Ministerio e la
Mujer y Poblaciones
Vulnerables.

Actitud proactiva para el
desarrollo del personal
transferido.

Ministerio e la Mujer y
Poblaciones Vulnerables con
visión de desarrollo.

Formación política de los miembros del
CEM.

Continuar con el
Implementación de una
política educativa regional
sobre VFS.

Capital humano:
Coordinadores de TOE,
Docentes de Instituciones
educativas, logístico.

DREA asume el liderazgo en el
proceso.

Continuar con una fuerte política de
fortalecimiento personal y familiar,
transversalización de temas: cultura de
paz, buen trato, relaciones equitativas,
pautas de crianza, etc.

 40

7.- Conclusiones

Como conclusión al término de la Segunda Fase del Programa Integral de Lucha Contra la
Violencia familiar y Sexual en Ayacucho – Fase II, se puede afirmar que ha sido “un proyecto
exitoso”, porque ha logrado colocar el tema en la Agenda pública en los diferentes niveles de
intervención, diseñar y validar metodologías y estrategias de articulación multisectorial para
enfrentar con solvencia la violencia familiar y sexual, logrando importantes resultados, que han
permitido mejorar la calidad y cobertura de las acciones. Así mismo, ha desarrollado
importantes instrumentos técnicos y metodológicos que se constituyen en un “Maletín de
Herramientas”, como parte de la capitalización del conocimiento, y servirá como un referente
bibliográfico en intervenciones futuras. Hechos constatados y manifestaciones expresadas
tanto por los diferentes actores y aliados involucrados en la ejecución, como por las Misiones
de Evaluación, Intermedia y Final, quienes, entre otros, afirman lo siguiente:

 Como válida y efectiva, la estrategia definida para la ejecución del PILVFS II, la que se
construyó en torno a un objetivo específico y cinco resultados y priorizó dos rutas
estratégicas que fueron trabajadas simultáneamente: (i) la primera centrada en el
incremento de la oferta pública de servicios sostenibles y de calidad, en prevención y
en atención a la VFS; (ii) la segunda centrada en el incremento del posicionamiento del
tema y de la mejora de capacidades de los sistemas de atención y prevención contra la
VFS. Desde esta perspectiva, el PILVFS II asumió un rol de “facilitador” centrando su
lógica de intervención en la asistencia técnica y el acompañamiento y apoyo a la
articulación efectiva de los actores involucrados en la lucha contra la VFS. Con esta
finalidad, el proyecto instala Asistencias técnicas en el PNCVFS del MIMP; y en la
Gerencia de Desarrollo Social del Gobierno Regional de Ayacucho y de los Gobiernos
Provinciales, en la perspectiva de garantizar la sostenibilidad de las acciones
impulsadas durante la vida del proyecto.

 Como pertinente y coherente con las prioridades políticas y estratégicas del Estado

peruano y responde a las necesidades del país de afrontar el problema de la violencia
familiar y sexual. El diseño del proyecto responde a las necesidades y al perfil de los
beneficiarios ya que las intervenciones se orientan a fortalecer la eficiencia y eficacia
de las entidades estatales en la propuesta e implementación de políticas públicas
pertinentes. Para ello, el PILVFS II plantea estrategias de intervención diferenciadas
para el nivel nacional, regional y provincial, con una perspectiva de sostenibilidad.

 Es reconocido como un referente que ha sido capaz de convocar, capacitar y dinamizar
a los actores implicados en la lucha contra VFS. Ha fortalecido la estrategia de
articulación entre los actores vinculados, y logrado colocar el tema en las políticas
locales.

El PILVFS II ha contribuido a consolidar varios factores de sostenibilidad, particularmente a
nivel institucional y técnico. Las intervenciones de fortalecimiento de capacidades de los
actores que, en distintos niveles, intervienen en la atención y protección de la VFS constituyen
un factor de sostenibilidad muy significativo. El proyecto ha capacitado más de 9000 actores de
diversos sectores de intervención, muchos de los cuales representan “un potencial
multiplicador”.

En relación a la apreciación del nivel de impacto, la Misión ha podido constatar varios factores
que están contribuyendo a consolidar positivamente los efectos trabajados desde el proyecto,
orientados a reforzar la capacidad nacional de prevención y atención de los casos VFS, como
lo estipula el objetivo general del proyecto. La mayoría de los actores y grupos beneficiarios
tiene una visión muy positiva de su participación en el proyecto y considera haber podido
mejorar y fortalecer sus estrategias y prácticas profesionales e institucionales, así como sus

 41

posibilidades de establecer articulaciones interinstitucionales e intersectoriales. Al mismo
tiempo señalan que, gracias al PILVFS II, han logrado tener una mejor percepción de la
necesidad de trabajar juntos y de las dificultades que ello supone. A pesar de reconocer los
beneficios de participar en las actividades del PILVFSII, algunos actores entrevistados
manifiestan que el impacto del mismo puede verse condicionado por los escasos recursos
humanos y materiales disponibles en el seno de sus instituciones, y por los cambios
permanentes del personal responsable, lo que pondría en peligro el potencial de continuidad de
la intervención.

Aún cuando quedan desafíos pendientes en el proceso de aprendizaje iniciado y en la
consolidación de una estrategia de articulación, el PILVFS II ha aportado un valor agregado
fuertemente apreciable, en un contexto de intervención fragmentado, marcado por la debilidad
y ausencia de rectoría específica en materia de VFS y el cambio recurrente del personal
responsable en los instancias estatales implicadas en la lucha contra la VFS;

No obstante, en la medida que la violencia familiar y sexual se sustenta en ideas, valores y
prácticas personales, familiares, sociales y culturales, cuya erradicación no es posible desde un
trabajo individual y en el corto plazo, siendo necesario por lo tanto que a través de la
institucionalidad nacional se continúe con las acciones de asistencia técnica y acompañamiento
en el fortalecimiento y consolidación de los procesos iniciados en el PILVFS II. Considerando
que si bien se observa la voluntad política en los responsables de las entidades estatales de
apoyar y promover acciones de lucha contra la VFS. Este factor es sin duda muy importante y
necesario, pero tal vez no sea suficiente para asegurar compromisos perennes con la
consecuente asignación de recursos humanos y financieros.

PILVFS II/Junio 2012

 42

ANEXOS

 43

ANEXO 1 : Resumen de los Resultados (en función del marco lógico)

RESULTADOS
INTERMEDIOS

INDICADORES
(PREVISTOS O
REALIZADOS)

SITUACION ENCONTRADA

ESTADO DE CUMPLIMIENTO

(cualitativa y cuantitativa)
RI. 1. Reforzar las
capacidades
gerenciales y técnicas
de los formuladores y
ejecutores de políticas
y programas de
prevención y atención
contra la VFS.

Al final del proyecto, al menos
el 80% de funcionarios y
técnicos, del PNCVFS y de las
instituciones involucradas en
la lucha contra la VFS de la
Región Ayacucho, con
capacidades gerenciales y
técnicas desarrollas para
formular políticas y
programas de prevención y
atención.

- Funcionarios y técnicos del PNCVFS y de la
Gerencia Regional de Desarrollo Social del
Gobierno Regional de Ayacucho, con
escasas capacidades gerenciales y
técnicas, para formular políticas y
programas de prevención y atención de la
VFS.

- Escasa o nula producción de políticas,
programas y proyectos de inversión
pública, desde el Gobierno Regional de
Ayacucho, para el abordaje de la Violencia
Familiar y Sexual.

- Escasa asignación de recursos para la
ejecución de programas y proyectos para
la prevención y atención de la VFS.

- Al final del proyecto, funcionarios y técnicos, del nivel nacional del PNCVFS y de las instituciones involucradas en la
lucha contra la VFS de la Región Ayacucho con capacidades gerenciales y técnicas desarrolladas para formular
políticas y programas de prevención y atención. Superando la meta en 38%

- Esta cifra porcentual que supera en 38.2 puntos porcentuales a la meta prevista, es equivalente a 26 de un universo

de 22 funcionarios y técnicos, del PNCVFS y de las instituciones involucradas en la lucha contra la VFS de la Región
Ayacucho, que han desarrollado capacidades gerenciales y técnicas para formular políticas y programas de lucha
contra la VFS.

- De los 26 funcionarios y técnicos que han desarrollado, capacidades, y 19 del Gobierno Regional de Ayacucho (02

Presidentes, 2 Gerentes y 2 Sub Gerentes Regionales de Desarrollo Social, 03 Sectoristas, 7 Consejeros Regionales, 02
Gerentes de Planificación y 01 Funcionario de la OPI del Gobierno Regional de Ayacucho.

- Tema incorporado en los Documentos de Gestión del nivel nacional, y regional, Plan Estratégico y Plan de Desarrollo

Concertado

- Asistencia técnica en la formulación de lineamientos técnicos para la implementación de la política nacional en los
niveles subnacionales

Asistencia técnica en la formulación del Programa Presupuestal con enfoque de Resultados del PNCVFS

Al final del proyecto, al menos
el 80% de funcionarios y
técnicos de las instituciones
involucradas en la lucha
contra la VFS de las
Provincias de Ayacucho con
capacidades desarrolladas
para la implementación de
políticas y programas de
prevención y atención

- Funcionarios y autoridades municipales
con débil desarrollo de capacidades
técnicas y humanas e institucionales para
ejecutar programas y proyectos de
prevención y atención contra la VFS.

- Al iniciar con el PILVFS II, el tema de la
VFS, no estaba en la agenda pública y
agenda de gobierno de las
Municipalidades Provinciales, no era
tomado en cuenta como una prioridad.

- Escasa o nula producción de políticas,
programas y proyectos de inversión
pública, desde los Gobiernos Locales, para

- Al final del proyecto, el 82% de funcionarios y técnicos de las instituciones involucradas en la lucha contra la VFS de
las Provincias de Ayacucho con capacidades desarrolladas para la implementación de políticas y programas de
prevención y atención.

- Esta cifra porcentual que supera en 2 puntos porcentuales a la meta prevista, es equivalente a 279 de un universo de

341 funcionarios y técnicos de las instituciones involucradas en la lucha contra la VFS de las 11 Provincias de
Ayacucho, que han desarrollado capacidades gerenciales y técnicas para formular políticas y programas de lucha
contra la VFS.

- De los 279 funcionarios y técnicos que han desarrollado, capacidades, 19 son Alcaldes Provinciales, 9 Alcaldes

Distritales, 82 Regidores, 16 Gerentes Municipales, 38 Gerentes o Sub Gerentes de Desarrollo Social, 9 Planificadores,
62 Operadores de Atención y 44 Agentes de Prevención.

- La Asistencia Técnica del proyecto, se orientó al desarrollo de capacidades de los responsables directos en la

 44

RESULTADOS
INTERMEDIOS

INDICADORES
(PREVISTOS O
REALIZADOS)

SITUACION ENCONTRADA

ESTADO DE CUMPLIMIENTO

(cualitativa y cuantitativa)
el abordaje de la VFS.

- Escasa o casi nula asignación de recursos
del FONCOMUN y otras fuentes de
financiamiento, para el abordaje, diseño y
ejecución de políticas públicas orientadas
a la prevención y atencion de la VFS.

- Incumplimiento de lo dispuesto por el
marco legal de normas y políticas, que
protejan a la mujer frente a la vulneración
de sus derechos a vivir una vida digna libre
de violencia.

- Documentos de Gestión Institucional de
los Gobiernos Regional y Locales, no
incorporaban la temática de la VFS en el
eje estratégico del desarrollo social.

formulación y ejecución de políticas, desde dos modalidades, capacitación formal, asistiendo a cursos, seminarios,
nacionales e internacionales, entre otros, y capacitación en acción, a través de talleres en la construcción de
procesos, para la implementación del Plan Nacional Contra la Violencia hacia la Mujer; formulación del Plan Regional
CVM 2010-2015; en la constitución del Sistema Regional y Sistemas Locales de Prevención y Atención de la VFS,
como instrumentos de política contra la VFS, Programa Presupuestario Estratégico VFS, Estudios, entre otros.

- El desarrollar las capacidades de los funcionarios, profesionales y técnicos, e involucrarse en la construcción de los
procesos de formulación e implementación de políticas, con la consecuente apropiación y sensibilización frente al
tema, hace prever un alto grado de sostenibilidad, más allá de la duración del proyecto.

- En el 2009, con incidencia del PILVFS II, se crearon 05 Gerencias y/o Sub-Gerencias de Desarrollo Social en las

Municipalidades Provinciales de Cangallo, Lucanas, Fajardo y La Mar y el 2010 en Paucar del Sara Sara.

RI. 2. Fortalecer las
capacidades técnicas
de los responsables de
servicios
especializados para la
atención de casos de
VFS en los ámbitos
focalizados

Al menos 90% del total de
operadores de servicios de
atención participan y
aprueban programas de
capacitación , para brindar la
atención con calidad de los
casos de VFS en el ámbito
focalizado

- Operadores de los servicios de atención
con limitadas capacidades técnicas y
actitudinales desarrolladas para mejorar
la calidad del servicio brindado.

- Operadores de Atención con Capacidades
técnicas y actitudinales debilitadas por el
desgaste profesional. No reciben soporte
emocional o terapias psicológicas

- Escasa articulación e inadecuada gestión
institucional, programática y
administrativa de los Operadores de
Atención del estado.

- Escasa oferta de Programas Modulares de
Especialización con calidad y rigurosidad
académica para el desarrollo de
habilidades y destrezas de los operadores
de atención.

- Al final del proyecto, el 100% del total de operadores de servicios de atención participaron y aprobaron programas
de capacitación, para brindar la atención con calidad de los casos de VFS en el ámbito focalizado. (Meta: 90%).

- Esta cifra porcentual, equivale a 1,028 operadores de servicios que han desarrollado capacidades , habilidades y

destrezas para brindar una atención con calidad y calidez a los usuarios, víctimas de la VFS.

- De los 1,028 operadores capacitados, 385 corresponden a profesionales de las redes, micro redes y establecimientos

de salud, 307 miembros de la PNP, 135 Jueces de Paz, 50 profesionales de los CEM, 33 Gobernadores, 7 Psicólogos
del Instituto de Medicina Legal, 33 Psicólogos de la Red de Salud, 5 miembros de la Defensoría del Pueblo, 21 Fiscales
del Ministerio Público, 17 Jueces del Poder Judicial, 32 trabajadores de las DEMUNAS.

Incremento de al menos un
30% del grado de satisfacción
de los usuarios de los servicios

- Marco legal permisivo que favorece a la
impunidad en el ejercicio de la violencia
familiar (sanción y reparación).

- Incremento en un 32.4% del grado de satisfacción de los usuarios de los servicios de atención de VFS.
- Las encuestas aplicadas en cada espacio provincial, nos permiten confirmar que el nivel de conocimiento que tienen

las mujeres encuestadas respecto a las instituciones existentes que brindan el servicio de atención de casos de VFS,

 45

RESULTADOS
INTERMEDIOS

INDICADORES
(PREVISTOS O
REALIZADOS)

SITUACION ENCONTRADA

ESTADO DE CUMPLIMIENTO

(cualitativa y cuantitativa)
de atención de VFS

- Carencia de espacios de atención
especializados generan la re victimización
de las personas afectadas por la VFS.

- Permanencia de las victimas en el círculo

pernicioso de la violencia.

- Carga laboral en el área urbana y escasa
presencia de operadores de atención en el
área rural.

- Insatisfacción y deserción de los y las
usuarias que acceden a los servicios de
atención de la VFS.

- Debilidad en la gestión institucional de
operadores de atención del estado para
enfrentar la VFS.

- Prestación de los servicios de atención con
poca calidad y calidez de atención de la

VFS.

- Escasa presencia del Estado a nivel rural,
genera la ausencia de Operadores de
Atención de la VFS.

- Administración de Justicia en las
comunidades campesinas en el área rural
en el marco del Derecho Consuetudinario
sin apoyo del Estado..

- Carencia de capacidades en técnicas
psicoterapéuticas, para reforzar recursos
de afrontamiento, así como en el
desarrollo de evaluaciones psicológicas
para identificar los casos de violencia.

se ha incrementado sustancialmente. La institución pública más identificada por las mujeres encuestadas, en orden
de prioridad, está representada por los Centros de Salud, Policía Nacional de Perú, DEMUNA, Juez de Paz, Juez Mixto,
Fiscalía y en último lugar el Centro Emergencia Mujer. La caída del los CEM en la percepción de los usuarios es
bastante significativa motivado principalmente por la alta rotación de sus trabajadores y en mucho de los casos por la
falta de ellos.

- Al ser consultadas si acudieron a un servicio de atención de la VFS e identifique a éstos, se puede observar que el
porcentaje de la gente que acude a un servicio se incrementó en 2%. Las instituciones operadoras de justicia mas
identificadas fueron los establecimientos de salud, PNP, DEMUNA, Juez de Paz. No aparece el CEM.

- En cuanto a la calidad de los servicios, observamos que la percepción de una mala atención disminuyó en 4 puntos

porcentuales (De 12% a 8%).

- La atención de tipo regular, disminuyó 36 puntos porcentuales (De 56% a 20%).

- La calidad de atención de tipo buena prácticamente se triplicó alcanzando un incremento de 48 puntos porcentuales
(De 20% a 68%).

- El tipo de atención calificada como muy buena se incrementó de 0% a 4%.

- En cuanto a la percepción de haber recibido un muy buen trato en la atención del problema de la VFS, se observa que

éste se incrementó de 2% a 8%.

- La percepción de un trato bueno se incrementó en 44 puntos porcentuales, pasando de 18% a 62%.

- La percepción de un trato regular, disminuyó en 44 puntos porcentuales, pasando de 54% a 20%.

- La percepción de un trato malo, disminuyó en 4 puntos porcentuales, pasando de 14% a 10%.

- Cuando se pregunta si volverían a usar el servicio, el 88% considera que sí, puesto que son necesarios para resolver
sus problemas, porque los atienden con paciencia y hablan el Quechua, porque es gratuito y porque le hace respetar
sus derechos. En cambio, 12% considera que no volvería a usar el servicio porque demoran mucho en resolver un
caso, no brindan un buen trato y porque dan preferencia a las mujeres y no quieren escuchar a los hombres.

RI. 3. Fortalecer las Al menos 80% del total de - Agentes de Prevención de la VFS con - Al finalizar el proyecto, el 95% del total de responsables de acciones de prevención contra la VFS con capacidades

 46

RESULTADOS
INTERMEDIOS

INDICADORES
(PREVISTOS O
REALIZADOS)

SITUACION ENCONTRADA

ESTADO DE CUMPLIMIENTO

(cualitativa y cuantitativa)
capacidades técnicas
de los responsables de
servicios
especializados para la
prevención de casos de
VFS en los ámbitos
focalizados.

responsables de acciones de
prevención contra la VFS con
capacidades técnicas
mejoradas en el ámbito
focalizado

limitadas capacidades técnicas y
actitudinales desarrolladas para mejorar
la calidad del servicio brindado.

- Escasa oferta de Programas Modulares de
Especialización de calidad y rigurosidad
académica para el desarrollo de
capacidades, habilidades y destrezas de
los gestores de prevención.

- Escasa asignación de recursos
presupuestales para la realización de
programas de capacitación en las
instituciones del estado.

- Escasa articulación e inadecuada gestión
programática y administrativa de los
Agentes de Prevención del estado.

técnicas mejoradas en el ámbito focalizado. (Meta prevista: 80%).

- Esta cifra relativa, superior en 15 puntos porcentuales a la meta prevista, es equivalente a 2,200 responsables de los

servicios de prevención, que han desarrollado sus capacidades, de un universo de 1651 programados inicialmente.

- De los 2,200 responsables de los servicios de prevención, que han fortalecido sus capacidades, 768 son docentes, 171

defensores escolares, 145 facilitadoras o Agentes Comunitarios, 169 miembros de las OSB, 58 Jueces de Paz, 46
Gobernadores, 68 Tenientes Gobernadores, 25 Defensoras Comunitarias, 68 trabajadores de los establecimientos de
salud, 30 trabajadores de las DEMUNAS y 11 de los CEM.

- 10 Sistemas Provinciales y 05 Sistemas Distritales de Prevención y Atención de la VFS, favorecen la articulación y el
trabajo sistémico de los Operadores para la prevención de la VFS en cada una de las provincias, en el marco de los
Planes de Acción contra la VFS.

Incremento al menos del 30%
del nivel de conocimiento, de
los ciudadanos, sobre los
derechos y las acciones de
atención y prevención frente
a VFS.

- Servicios de prevención del estado con
limitado uso de enfoques de derechos,
género e interculturalidad.

- De acuerdo a la Línea se Base del PILVFS II,
del total de encuestados, en el área
urbana el 60.6% manifestó conocer sus
derechos individuales, sociales, sexuales y
reproductivos; mientras que el 39.4%
indicó desconocerlos. En el área rural, los
resultados indicaron que el 38.4% conoce
sus derechos; mientras que el 61.6%
manifestó no conocerlos.

- Incentivo de hechos de violencia por los
medios de comunicación que refuerzan
estereotipos de género.

- Baja autoestima, conducta agresiva e
inadecuadas prácticas de crianza en las

Incremento del 35% del nivel de conocimiento, de los ciudadanos, sobre los derechos y las acciones de atención y
prevención frente a VFS.

- En grupos focales realizados con mujeres del Programa de vaso de Leche, el hallazgo obtenido es que las participantes
conocen sobre sus derechos así como dónde acudir en casos de VFS, y el lugar donde acudirían frente a VFS según
orden de prioridad sería: la Defensoría Comunitaria, la DEMUNA, la PNP, el CEM, la Fiscalía, el Poder Judicial.

¿Cómo se siente una persona que es víctima de la VF y sexual?
Las entrevistadas reconocen estados de ánimo negativos, donde predomina la tristeza, la baja autoestima
y la inseguridad de la víctima, más aún manifiestan y reconocen al término del PILVFS sobre el ciclo de la
violencia donde la víctima se considera culpable de la violencia que le provoca el esposo.

¿Generalmente que hacen las personas que sufren violencia familiar y sexual?, ¿A dónde van?
Al inicio del proyecto las víctimas desconocen sus derechos y son víctimas pasivas de la violencia familiar,
donde solo a aguantan la violencia, su inseguridad las limita a reaccionar y denunciar al agresor. En estas
zonas rurales se convive con la violencia como una pauta cultural legitimada, considerándola como algo
privado.
 Al final de la intervención del PILVFS se observa que conocen sus derechos y las ejercen a través de las
denuncias a las autoridades competentes, sin embargo aún se aprecia un grupo pequeño de víctimas que

 47

RESULTADOS
INTERMEDIOS

INDICADORES
(PREVISTOS O
REALIZADOS)

SITUACION ENCONTRADA

ESTADO DE CUMPLIMIENTO

(cualitativa y cuantitativa)
familias.

-

no denuncian por temor y pánico. Lo que implicaría mayor promoción y difusión de los derechos, servicios
de atención de la Violencia familiar en la Provincia.
¿Ustedes que piensan de lo que voy a decir” aunque nuestra pareja nos golpee o insulte debemos
quedarnos a su lado”, ¿Por qué?

- Al inicio del PILVFS, las entrevistadas reconocen que no debemos permitir la VFS, pero sin embargo no
denuncian al agresor, aguantan la VFS, los agresores piden perdón y los perdonan y sigue el ciclo de la
violencia familiar. Al final del PILVFS saben que no deben permitir el maltrato y saben que deben pedir
ayuda si sucediera.

¿Cómo creen que es la atención en estos servicios?
La atención a inicios del PILVFS no fue muy buena había demasiada quejas hacia los policías por su mal
trato, al final de la intervención han mejorado la calidez de atención, aunque aún persistan algunos
miembros de la policía con un poco de maltrato hacia los usuarios, esto es debido a las capacitaciones de
calidad y calidez recibidas dentro del marco de las actividades del PILVFS, también influye la constante
rotación del personal de atención de estos servicios.
Hay buenas referencias de algunos miembros del sistema de atención de la Violencia familiar y sexual en
Fajardo.

¿Creen que ha mejorado la atención o empeorado la atención en los servicios?
Cronológicamente tras intervención del PILVFS hay mejora en la percepción de los usuarios frente a la
atención de la violencia familiar.

¿Ustedes recomendarían a otras personas a acudir a estos servicios?
Recomiendan siempre el servicio, tanto para la fase inicial como para el final a fin a acceder a justicia y
desarrolle la Provincia de Fajardo dentro de una Cultura de Paz.
¿Y los adolescentes varones a que se dedican?
En ambos resultados se observa conductas y tareas similares entre el varón y la mujer, aunque se aprecia
mayor responsabilidad de las mujeres en cuanto a sus Funciones del estudiante y apoyo en casa.
Demostrándose que el machismo estructural aún impera en nuestra sociedad
¿Qué está permitido para mujeres y varones en la casa? ¿por qué?
Siempre las labores domésticas se continúan relegando a las mujeres y no al varón.
¿Ustedes les tienen miedo a sus padres? ¿Por qué?
En ambos, hay temor hacia los padres y madres, más hacia el primero, por la concepción acerca del poder
y la obediencia, con actitudes hacia el uso de la fuerza para la resolución de conflictos.

¿Creen ustedes que el varón debe ser la autoridad del hogar? ¿Por qué?

 48

RESULTADOS
INTERMEDIOS

INDICADORES
(PREVISTOS O
REALIZADOS)

SITUACION ENCONTRADA

ESTADO DE CUMPLIMIENTO

(cualitativa y cuantitativa)
Hay un gran cambio con respecto a la percepción de la autoridad en el hogar, donde el dinero no es
sinónimo de poder, si no las relaciones de diálogo entre la pareja.

-

RI. 4. Promover redes
de vigilancia social
para el control de la
transparencia y
rendición de cuentas
de los sistemas locales
de atención y
prevención contra la
VFS.

Al final del Proyecto:1 red de
vigilancia social regional
operativa

- Tejido social (redes sociales e
institucionales) desarticulado por la
violencia social y política.

- Escasa participación de las Organizaciones
Sociales de Base-OSB (Federaciones
regional y provinciales de Clubes de
Madres, Organizaciones del Vasos de
Leche, y Comedores Populares) y la
sociedad civil en la vigilancia y control
social de las políticas implementadas por
el estado para la prevención y atención de
la VFS.

- 1 red de vigilancia social regional operativa, implementada sobre la base de 01 estrategia para la vigilancia del riesgo
y atención de casos de VFS desde la familia focalizada, desde la comunidad campesina, con un enfoque de demanda,
y de desarrollo territorial (Familia. Comunidad campesina, distrito, Provincia y entorno macro regional),
implementada en 09 comunidades campesinas en igual número de distritos.

- En la Provincia de Huamanga, desde la DEMUNA, se formado una red provincial de Defensorías y 15 redes de
defensorías distritales.

Al final del Proyecto: 11 redes
de vigilancia social
provinciales operativas

- Débil implementación de la ER CRECER
Wari en algunas provincias, limita el
funcionamiento de los CODECOS, SIVICOS
y Agentes Comunitarios de Salud o en su
defecto no abordan el tema de la VFS.

- 11 redes de vigilancia social provinciales operativos, fortalecidos sobre la base de la Estrategia de Promoción de la
Salud, el Modelo de Gestión del Desarrollo Comunal, así como los Sistemas de Vigilancia Comunal SIVICOS,
implementados por la ER CRECER Wari.

- La sociedad civil participa en los Sistemas de Vigilancia Comunal – SIVICOS constituidos por en asocio con los
establecimientos de salud, con quienes se realizan, acciones preventivas promocionales y la atención de la VFS desde
la familia y comunidad campesina. Estas estrategias diseñadas desde la sociedad civil, para que la población acceda a
los servicios que presta el Estado, se complementan con aquellas que se implementan desde el lado de la oferta
principalmente orientadas al desarrollo de las capacidades plenas de los actores claves para mejorar los servicios de
la atención y prevención y para que estas se ofrezcan con calidad y calidez.

- SIVICO implementado en las 09 comunidades focalizadas donde se ha podido incluir indicadores de derechos y de
VFS. En este caso, a iniciativa propia, la municipalidad distrital de Tambillo implementó este SIVICO en 16
comunidades más; además, la SGDS de Tambillo, fortaleció el Sistema de Vigilancia del Desarrollo Local-SIVIDEL,
teniendo en cuenta estos indicadores, instrumento que servirá al gobierno local para la toma de decisiones, siendo
ésta una forma práctica de vigilar los indicadores sociales en el distrito.

RI. 5. Diseñar,
implementar y aplicar

Un Sistema Regional de
información estadística sobre

- Dispersión y duplicidad en el registro de
los casos de VFS atendidos por los

- Un Sistema Regional de información estadística sobre VFS, con procesamiento manual, socializándose la información
entre los integrantes de los Comités provinciales.

 49

RESULTADOS
INTERMEDIOS

INDICADORES
(PREVISTOS O
REALIZADOS)

SITUACION ENCONTRADA

ESTADO DE CUMPLIMIENTO

(cualitativa y cuantitativa)
un sistema de
información estadística
sobre VFS en el ámbito
del Programa.

VFS implementado Operadores de Atención.

- Las instituciones y/o organismos presentes
en la región no cuentan con un sistema
único de información, pues cada
institución cuenta con un libro de
denuncias, de casos recibidos o una ficha
propia de registro y un equipamiento
limitado que impide el uso de un software
de aplicación.

- 01 estudio de viabilidad para la formulación de un sistema de información estadística integrado, diseñado al 100%.

- 01 Sistema de Información del PNCVFS-MIMDES, fortalecido, en cuyo contexto, se desarrolló el Aplicativo

informático de la Línea 100.

- Recojo mensual de la Información Estadística de la PNP, SALUD, CEM, Poder Judicial y Fiscalía Civil y Familia en todas
las provincias, a través del Formato de Registro de Casos de Violencia Familiar y Sexual. (maltrato físico y psicológico).

 50

Resumen de las actividades (en función del marco lógico)

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
RI.1. Actividad 1
Reforzar las
capacidades
gerenciales y
técnicas para la
formulación de los
Planes nacional,
regional y local de
lucha contra la VFS,
política y
financieramente
respaldados.

Al menos 80 % de los
funcionarios y técnicos, del
PNCVFS y de las
instituciones involucradas
en la lucha contra la VFS de
la Región Ayacucho,
responsables de la
formulación de planes,
desarrollan capacidades en
la acción a través de la
formulación de 01 Plan
Nacional, 01 Regional, y 11
planes de acción
provinciales anuales,

- Débil formación y capacitación de
formuladores e implementadores de
políticas públicas.

- Funcionarios y técnicos del PNCVFS
del Gobierno Regional y Gobiernos
Locales, con escasas capacidades
gerenciales y técnicas desarrolladas,
para Operativizar a nivel nacional, el
Plan Nacional contra la violencia
hacia la mujer 2009-2015, formular
un Plan Regional de lucha contra la
VFS y Planes Operativos a nivel
Provincial.

- Ausencia de una Estrategia
comunicacional para posicionar el
tema de la lucha contra la violencia
familiar y sexual en la agenda pública
Regional y Local, con enfoque de
derechos, género e interculturalidad.

102 % de los funcionarios y técnicos, del PNCVFS y de las instituciones involucradas en la lucha contra la VFS de la Región
Ayacucho, responsables de la formulación de planes, con capacidades desarrolladas en la acción a través de la formulación de
lineamientos para implementación del Plan Nacional contra la Violencia hacia la Mujer, 01 Plan Regional, y 11 planes de acción
provinciales anuales.

Se formularon los siguientes estudios e investigaciones que permitieron la formulación de políticas públicas:
- Línea de base sobre la prevalencia de la VFS en la región Ayacucho.
- Línea de trabajo con varones, procedimiento único de zonas urbanas y rurales.
- Estudio del impacto económico y su determinante en el desarrollo de la VFS.
- Estándares de rendimiento de los CEM.
- Estudios organizacionales y de proceso, descentralización.
- Estudio de factores de no retorno al servicio de los CEM.
- Sistematización de las experiencias de emprendimiento económico.
- Estrategia comunicacional para posicionar el tema de la VFS en la agenda pública.

1 Plan Nacional contra la
Violencia aprobado con
mecanismos para su
implementación

- Escasa socialización del Plan Nacional
a nivel regional y local en Ayacucho.

- Mecanismos de implementación del
Plan Nacional sin operatividad.

- Escasa difusión de los lineamientos

de gestión para la implementación
del Plan Nacional en los Gobiernos
Regional, Provincial y Distrital

01 Plan Nacional contra la Violencia aprobado con mecanismos para su implementación, Planes de Acción Anuales 2009, 2010,
2011

01 Lineamientos de gestión para la implementación del Plan Nacional en los Gobiernos Regional, Provincial y Distrital, publicados
y distribuidos.

 51

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
1 Plan Regional contra la
Violencia basado en género
aprobado con mecanismos
para su implementación.

- Desconocimiento de Modelos
Conceptuales que interpreten desde
una perspectiva multi factorial, las
causa s y efectos del problema
principal identificado.

- Desconocimiento de los enfoques
sistémico y de integralidad para
atender un problema social,

- Gerencia Regional de Desarrollo Social
no ejerce la función de Secretaría
Técnica para la elaboración y el
Monitoreo del Plan Regional.

1 Plan Regional contra la Violencia basado en género, aprobado, con mecanismos para su implementación.

El Plan Regional contra la Violencia hacia la Mujer-PRCVHM 2010-2015 fue formulado participativamente, a través de un proceso
sistémico de construcción colectiva, liderado por la Gerencia Regional de Desarrollo Social del Gobierno Regional de Ayacucho, con
el apoyo del Programa Nacional contra la Violencia Familiar y Sexual del MIMDES y las Redes Interinstitucionales de prevención y
atención de la VFS-RIPAVFS de las 11 provincias de la región. Documento aprobado mediante Ordenanza Regional Nº 029-2010-
GRA/CR. La elaboración del Plan Regional fue cofinanciado por el UNFPA.

Gerencia Regional de Desarrollo Social fortalecida, ejerce la función de Secretaría Técnica, lidera la elaboración y el Monitoreo del
Plan Regional formulado.

22 Planes de Acción contra
la VFS aprobado con
mecanismos para su
implementación.

- Planes operativos de las redes
interinstitucionales constituidas
direccionando la lucha contra la VF.

- Inexistencia de Planes de Acción
provinciales en la región Ayacucho.

-

31 Planes de Acción contra la VFS aprobado con mecanismos para su implementación.

De los 44 Planes de Acción contra la VFS aprobados, 22 Planes de Acción son provinciales y 09 Planes de Acción distritales en
distritos focalizados..

Los Planes fueron formulados participativamente, inicialmente desde las RIPAVFS y luego a través de los COPROPAVFS.

Participación de Operadores de Atención y Agentes de Prevención de la VFS de todas las provincias en la elaboración y validación
del Plan Regional contra la Violencia Hacia la Mujer 2010 – 2015, en las ciudades de Puquio, Cora Cora, Cangallo y Huanta.

 52

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
RI.1. Actividad 3
Reforzar las
capacidades
gerenciales y
técnicas para el
establecimiento del
Sistema nacional
descentralizado de
atención de casos de
VFS, a nivel sub
nacional del ámbito
focalizado.

80 % de profesionales y
técnicos de las instituciones
involucradas en la lucha
contra la VFS de la Región
Ayacucho participan en el
proceso de constitución de
los Sistemas Subnacionales
de prevención y atención.

- Escaso conocimiento de los modelos
conceptuales existentes para
caracterizar el problema de la VFS a
nivel regional.

- Escaso conocimiento del enfoque
sistémico para atender problemas
multicausales.

187% de profesionales y técnicos de las instituciones involucradas en la lucha contra la VFS de la Región Ayacucho participan en el
proceso de constitución de los Sistemas Subnacionales de prevención y atención. (Meta: 80%)

Esta cifra porcentual que duplica la meta prevista, es equivalente a 223 funcionarios y técnicos, de un universo programado de 119
profesionales y técnicos de las instituciones involucradas en la lucha contra la VFS de la Región Ayacucho que participaron en el
proceso de constitución de los Sistemas Subnacionales de prevención y atención .

De los 223 funcionarios y técnicos, tenemos a 01 Presidente del Gobierno Regional, 01, Gerente Regional de Desarrollo Social, 01
Sectorista responsable de la cartera mujer y desarrollo, 8 Autoridades de primer nivel y Operadores de Atención y Agentes de
Prevención (Presidente de la Corte Superior de Justicia de Ayacucho, Presidente de la Junta de Fiscales del distrito Judicial de
Ayacucho, Defensor del Pueblo, General de la IX DIRTEPOL de la PNP, Gobernador Regional, Director Regional de educación,
Director Regional de salud, Representante del MIMDES en Ayacucho), 13 Alcaldes Provinciales, 2 Alcaldes Distritales, 17 regidores
Provinciales, 6 Regidores Distritales, 6 Gerentes Municipales, 27 gerentes de Desarrollo Social, 67 Operadores de Atención
Provincial, 42 Agentes de Prevención Provinciales, 32 miembros de la sociedad civil.

01 Acuerdo Regional suscrito por la Autoridades del Primer Nivel de la Región Ayacucho, como muestra de la voluntad política y
compromiso para la creación del Sistema Regional de Prevención y Atención de la Violencia familiar y Sexual y disminuir su
prevalencia.

 53

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
1 sistema regional de
prevención y atención de la
VFS, diseñado y validado.

- Planes Operativos de las redes inter
institucionales existentes en las
provincias trabajando el tema de la
VFS, sin ser vinculantes con el
Gobierno Local y Gobierno Regional.

- Inexistencia de una Ruta de Atención
validada con protocolos articulados y
ficha única de atención.

- Desarticulación programática y

operativa entre los actores claves de
la lucha contra la VFS.

- 1 sistema regional de prevención y atención de la VFS, diseñado y validado al 100%.

- El Sistema Regional de Prevención y Atención de la Violencia Familiar y Sexual-SIREPAVFS, creado mediante Ordenanza
Regional Nº 029-2010-GRA/CR, tiene como objeto, proteger a las niñas, niños, adolescentes, mujeres y adultos mayores, frente
a la violencia familiar y sexual, garantizándoles una vida digna, libre de violencia, con relaciones de igualdad entre mujeres y
varones, y una plena vigencia de sus derechos.

- El Sistema Regional de Prevención y Atención de la Violencia Familiar y Sexual, fue creado con la finalidad de coordinar,

concertar y conducir, de manera eficiente y eficaz, la acción del Gobierno Regional, Gobiernos Locales, así como de las
instancias representativas del Poder Judicial y de los Organismos Constitucionalmente Autónomos, para garantizar una vida
libre de violencia familiar y sexual. Son instancias del SIREPAVFS los siguientes: Consejo Regional de Prevención y Atención de
la Violencia Familiar y Sexual, Comités Provinciales de Prevención y Atención de la Violencia Familiar y Sexual y Comités
Distritales de Prevención y Atención de la Violencia Familiar y Sexual.

- Reconocimiento, por parte de la Gerencia de Desarrollo Social del Gobierno Regional de Ayacucho, Gobierno Provincial de

Huamanga y Autoridades del Primer Nivel de la región Ayacucho, y demás actores, del rol y aporte del PILVFS Fase II, en el
proceso de Construcción del Sistema Regional de Prevención y Atención de la VFS.

- 01 Rutas de Atención Urbana y Rural, Ficha Unica de Atención y Protocolos Articulados de atención de la VFS, diseñada y

validada.

10 sistemas provinciales de
prevención y atención de la
VFS, diseñado y validado.

- Redes Interinstitucionales debilitadas,
funcionando con escasa participación
de los operadores de atención y con
decisiones sin tener carácter
vinculante con los Gobiernos Locales.

- 10 Sistemas provinciales de prevención y atención de la VFS, diseñados y validados.

- 10 Comités Provinciales de Prevención y Atención de la VFS constituidos y en funcionamiento.

- 03 RIPAVFS fortalecidas asumiendo las funciones de los COPROPAVFS

- 05 Sistemas Distritales de Prevención y Atención de la VFS, constituidos y en funcionamiento.

- 05 Comités Distritales de Prevención y Atención de la VFS constituidos y en funcionamiento.

 54

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
RI.1. Actividad 4
Reforzar las
capacidades
gerenciales y
técnicas para la
formulación Políticas
y programas costo-
efectivos en
prevención y
atención contra la
VFS de comprobada
validez y alcance
nacional.

05 normas o programas
para la prevención y
atención de la VFS, orientan
, regulan y fortalecen la
acción efectiva de la lucha
contra VFS

- Documentos de Gestión Institucional
y desarrollo del Gobierno Regional:
Plan Wari y PEI, no incorporaban la
temática de la VFS en el eje
estratégico del desarrollo social.

- Inexistencia de un Programa
Presupuestal por Resultados para
atender la VFS a nivel nacional,
regional y local.

58 normas (5 Ordenanzas Regionales, 36 Ordenanzas Municipales, 01 Resolución Ejecutiva Regional, 16 Resoluciones Municipales)
o programas para la prevención y atención de la VFS, orientan , regulan y fortalecen la acción efectiva de la lucha contra VFS.

La Asistencia técnica en temas de políticas públicas y gestión de proyectos sociales, brindada al PNCVFS/MIMDES, la Gerencia de
Desarrollo Social del Gobierno Regional de Ayacucho – GRA y Gerencias de Desarrollo Social de los Gobiernos Locales, permitió lo
siguiente:

- A nivel del PNCVFS-MIDES: Participación de funcionarias del PNCVFS en la Sexta Reunión, llevada a cabo en Costa Rica en el
mes de agosto 2010 del Comité de Expertas (CEVI) del Mecanismo de Seguimiento de la Convención Interamericana para
prevenir, sancionar y erradicar la violencia contra la mujer (Belém do Pará, 1994).

- Fortalecimiento de la Mesa de Género – MESAGEN, que aglutina a las entidades cooperantes con presencia en el Perú, donde

una de ellas es la Cooperación Belga, se registra una nueva dinámica, en el sentido de sumar esfuerzos y realizar planes
articulados y conjuntos.

Posicionamiento de la temática de la Violencia Familiar y Sexual-VFS en la Agenda Pública y del Gobierno Regional.

• 02 Políticas relacionadas a la VFS incorporadas en el Acuerdo Regional, suscritas por los Partidos Políticos, Estado y
Sociedad Civil, el 22 de setiembre del 2010, con el marco del Acuerdo Nacional e instalación del Foro Permanente del
Acuerdo Regional.

• 01 Plan Estratégico Institucional 2011-2015 del Gobierno Regional de Ayacucho, incorpora el Programa de Prevención y
Atención de la VFS con un PIP Viabilizado en el SNIP y dos ideas de proyectos para el desarrollo de capacidades y la
generación de ingresos en familias víctimas de la VFS.

• 01 Presupuesto Participativo 2012 del Gobierno Regional de Ayacucho, incorpora el Proyecto de “Construcción del
Centro de Atención de Desarrollo Socio Emocional y de Capacidades para víctimas de VFS en situación de riesgo del área
metropolitana de la Provincia de Huamanga Ayacucho”, por más de 3 millones de soles. Municipio de Huamanga
renuncia a ser Unidad Ejecutora para incorporar el Proyecto en el Programa Multianual del Gobierno Regional, quien
asume la responsabilidad de ser Unidad Ejecutora.

• 01 Plan de Desarrollo 2011-2015, de la Gerencia Regional de Desarrollo del Gobierno Regional de Ayacucho, incorpora
el tema de la VFS como eje estratégico de atención.

• 01 Plan de Igualdad de Oportunidades de la región Ayacucho, incorpora la temática de la VFS como un eje estratégico
de atención.

• 01 Términos de Referencia para la formulación de un Programa Presupuestal con Enfoque de Resultados para atender
el problema o la Condición de Interés: “Alta prevalencia de la Violencia Familiar Y Sexual en niños, niñas, adolescentes,
adultos y adultos mayores en la Región Ayacucho”.

• 01 Términos de Referencia para la elaboración de un PIP: “Fortalecimiento institucional y desarrollo de capacidades,
habilidades y destrezas de los Operadores de Atención y Agentes de Prevención del Estado y sociedad civil, para
disminuir la prevalencia de la Violencia Familiar y Sexual en niños, niñas, adolescentes, adultos y adultos mayores en la
Región Ayacucho”.

 55

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)

Posicionamiento de la temática de la VFS en la Agenda pública y Agenda de los 11 Gobiernos Locales.

• Incorporación del terma en los Planes de Gobierno de los candidatos a las Municipalidades Provinciales y Distritales
con enfoque de derechos, género e interculturalidad.

• 36 Ordenanzas Municipales Provinciales y Distritales y 16 Resoluciones de Alcaldía Provincial, respecto al abordaje de la
Violencia Familiar y Sexual, así como la emisión de Resoluciones de Alcaldía provinciales, que han conllevado a ejecutar
políticas y programas para la prevención y atención de la Violencia Familiar y Sexual.

• 06 PIP elaborados, en el marco del SNIP priorizados en el presupuestos participativo 2011 y 2012.

• 11 PDC de las 11 Provincias y 11 Distritos focalizados, incorporan en el eje estratégico de Desarrollo Social, el abordaje
de la VFS.

• Aprobación de perfiles de proyectos en presupuestos participativos en 7 Municipios de las 11 provincias.

• 01 Diplomado desarrollado sobre la formulación de PIP de carácter social, con acreditación del Programa de Formación
Diseñado por Pro Descentralización – PRODES de USAID aprobado por el MEF.

• 45 profesionales y técnicos capacitados en la formulación de proyectos bajo criterios del SNIP.

 56

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
RI.2. Actividad 1
Fortalecer las
capacidades técnicas
de los responsables
de los servicios de
atención de casos de
VFS para
incrementar su
oferta, calidad y
oportunidad

Número de operadores de
servicios de atención de
casos de VFS con
capacidades fortalecidas.

- Los responsables de los servicios de
atención de los ámbitos urbano y
rural, han identificado
participativamente, la necesidad de
fortalecer sus conocimientos en los
temas prioritarios con enfoques de
género, derechos e interculturalidad.

- Carencia de espacios físicos

especializados para la atención de la
salud mental comunitaria.

- Imitados espacios de atención
especializada como las DEMUNAS, a
nivel de las Municipalidades
Provinciales e inexistencia de ellas en
el área rural

- CEM Fajardo en proceso de creación..

-

- 1028 operadores de atención con capacidades desarrolladas.

- Para la implementación del programa de desarrollo de capacidades previamente se elaboró 01 Diagnóstico situacional
participativo en las provincias de Ayacucho, sobre la demanda de capacitación de los Operadores de Servicios de Atención de la
Violencia Familiar y Sexual de mujeres, niños, niñas y adolescentes, en la Región Ayacucho, elaborado.

- 01 Programa de Desarrollo de Capacidades y 05 Módulos temáticos de Capacitación para Operadores de Atención de la VFS,
elaborados.

- 02 Programa de Especialización para Operadores de Atención de la VFS en la región Ayacucho, realizados en Puquio-Lucanas con

el apoyo de la Pontificia Universidad Católica del Perú – PUCP y en Ayacucho con el apoyo de la Universidad Femenina del
Sagrado Corazón – UNIFE.

- 68 Operadores de Atención egresan del Programa de Especialización realizado en Huamanga con la UNIFE: 9 del Poder Judicial,

12 del Ministerio Público, 6 de la PNP, 14 de los CEM, 5 de los Gobiernos Locales, 07 de la DIRESA, 01 de la UGEL y 4 del PILVFS II.

- 63 Operadores de Atención egresan del Programa de Especialización realizado en Puquio con la PUCP.

 57

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
Incremento de al menos un
30% del grado de
satisfacción de los usuarios
de los servicios de atención
de VFS

- Servicios del estado con escasa
calidad, calidez y limitado uso de
enfoques de derechos, género e
interculturalidad.

- Se reconoce la incompetencia en el
manejo del quechua, que impide a los
Operadores comunicarse
adecuadamente con las personas que
acuden a los servicios.

- Usuarias de los servicios de atención
con baja percepción en cuanto a la
satisfacción de usuarios.

- Las encuestas aplicadas en cada espacio provincial, nos permiten confirmar que el nivel de conocimiento que tienen las mujeres
encuestadas respecto a las instituciones existentes que brindan el servicio de atención de casos de VFS, se ha incrementado
sustancialmente. La institución pública más identificada por las mujeres encuestadas, en orden de prioridad, está representada
por los Centros de Salud, Policía Nacional de Perú, DEMUNA, Juez de Paz, Juez Mixto, Fiscalía y en último lugar el Centro
Emergencia Mujer. La caída del los CEM en la percepción de los usuarios es bastante significativa motivado principalmente por
la alta rotación de sus trabajadores y en mucho de los casos por la falta de ellos.

- Al ser consultadas si acudieron a un servicio de atención de la VFS e identifique a éstos, se puede observar que el porcentaje de
la gente que acude a un servicio se incrementó en 2%. Las instituciones operadoras de justicia mas identificadas fueron los
establecimientos de salud, PNP, DEMUNA, Juez de Paz. No aparece el CEM.

- En cuanto a la calidad de los servicios, observamos que la percepción de una mala atención disminuyó en 4 puntos porcentuales

(De 12% a 8%).

- La atención de tipo regular, disminuyó 36 puntos porcentuales (De 56% a 20%).

- La calidad de atención de tipo buena prácticamente se triplicó alcanzando un incremento de 48 puntos porcentuales (De 20% a
68%).

- El tipo de atención calificada como muy buena se incrementó de 0% a 4%.

- En cuanto a la percepción de haber recibido un muy buen trato en la atención del problema de la VFS, se observa que éste se

incrementó de 2% a 8%.

- La percepción de un trato bueno se incrementó en 44 puntos porcentuales, pasando de 18% a 62%.

- La percepción de un trato regular, disminuyó en 44 puntos porcentuales, pasando de 54% a 20%.

- La percepción de un trato malo, disminuyó en 4 puntos porcentuales, pasando de 14% a 10%.

- Cuando se pregunta si volverían a usar el servicio, el 88% considera que sí, puesto que son necesarios para resolver sus
problemas, porque los atienden con paciencia y hablan el Quechua, porque es gratuito y porque le hace respetar sus derechos.
En cambio, 12% considera que no volvería a usar el servicio porque demoran mucho en resolver un caso, no brindan un buen
trato y porque dan preferencia a las mujeres y no quieren escuchar a los hombres.

 58

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
RI.2. Actividad 2
Fortalecer las
capacidades técnicas
de los responsables
de servicios
especializados para
un adecuado registro
en libros y archivos
de las autoridades
competentes en
atender la
problemática de la
VFS.

Por lo menos 5 instrumentos
(uno por operador) para
registro de casos de VFS,
revisados y mejorados

- Dispersión y duplicidad en el registro
de los casos de VFS atendidos por los
Operadores de Atención.

- Las instituciones y/o organismos
presentes en la región no cuentan
con un sistema único de información,
pues cada institución cuenta con un
libro de denuncias, de casos recibidos
o una ficha propia de registro y un
equipamiento limitado que impide el
uso de un software de aplicación.

- Recojo mensual de la Información Estadística de la PNP, SALUD, CEM, Poder Judicial y Fiscalía Civil y Familia en todas las
provincias, a través del Formato de Registro de Casos de Violencia Familiar y Sexual. (maltrato físico y psicológico).

100% de responsables de
servicios de atención de
casos de VFS capacitados en
el uso adecuado de los
instrumentos de registro.

- Agentes del estado, responsables de
las acciones de atención de la VFS en
las provincias con escasa capacidades
desarrolladas para abordar el tema
de la VFS.

- 100% de los responsables de servicios de atención de casos de VFS capacitados en el uso adecuado de los instrumentos de
registro.

- Esta cifra equivale a 67 Responsables de registros que siguieron una capacitación formal, de los 66 inicialmente programados.

- De los 67 que han recibido capacitación formal, 10 son de la PNP, 15 admisionistas de los 11 CEM, 22 profesionales de la salud, 9
Fiscales mixtos Provinciales, 7 Jueces del Poder Judicial, 1 de la Defensoría del Pueblo, 1 Juez de Paz y 2 Gobernadores.

 59

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
RI.3 Actividad 1
Fortalecer las
capacidades técnicas
de los responsables
de servicios
especializados para
la prevención de
casos de VFS, para
incrementar su
oferta, calidad y
oportunidad.

Número de responsables de
acciones de prevención de
VFS capacitados.

- Limitado desarrollo de capacidades
de los agentes de prevención.

- Escaso impulso al rediseño,
institucionalización y co-
financiamiento de los módulos de
capacitación dirigido a cada uno de
los agentes encargados de dar
servicios de prevención contra casos
de VFS.

- Escasa presencia de profesionales en

el área rural genera una débil
presencia del Estado.

- Alta rotación del personal encargado
de la prevención de la FS.

- Estrategias innovadoras para la
prevención de la VFS como los
Operativos contra el consumo de
alcohol, visitas itinerantes, concursos
y campañas masivas son
implementadas solo en la capital
provincial, con poco impacto.

- Escasa difusión y divulgación de
materiales didácticos contra la VFS.

- Limitados espacios de prevención:
(DESNAS, tutores, Fiscalías Escolares,
Colectivos Escolares) con escasos
recursos y atención política de
autoridades provinciales.

- 95.4% de responsables de acciones de prevención de VFS capacitados.

- Del total de capacitados, 781 son docentes responsables de las Áreas de Tutoría de Orientación Educacional TOE, de las
Unidades de Gestión Educativa Local de las 11 provincias de Ayacucho han fortalecido y desarrollado sus competencias y
abordan el tema de la VFS en la comunidad educativa (Docentes, alumnos y APAFAS)., 150 Agentes Comunitarias/Facilitadoras
formadas y acreditados y capacitados por el CEM, los establecimientos de salud, fortalece la Redes Provinciales y participan en

las visitas itinerantes para la detección y referencia de casos de VFS, 159 miembros de las OSB, 147 Defensores Escolares

y Fiscales Escolares de la Familia constituidos en las instituciones focalizadas por el proyecto bajo la rectoría del Ministerio
Publico, quienes participan en acciones de prevención en contra de la VFS, 68 profesionales de la salud, 56 Jueces de Paz, 29
miembros de las DEMUNAS, 19 Fiscales escolares, 40 Defensores Comunales, 14 Gobernadores, 22 Tenientes Gobernadores, 5
representantes de las DESNAS y 2 miembros de los CEM.

- Rediseño, institucionalización y co-financiamiento de los módulos de capacitación dirigido a cada uno de los agentes
encargados de dar servicios de prevención contra casos de VFS.

- Se dispone de módulos de capacitación para docentes los que están en proceso de impresión con cargo a los recursos de la
contrapartida

Incremento de al menos
30% de acciones de
prevención frente a la VFS.

- Escaso desarrollo de actividades
preventivo promocionales contra la
VFS.

Incremento del 35% del nivel de conocimiento, de los ciudadanos, sobre los derechos y las acciones de atención y prevención
frente a VFS.

 60

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
RI.3 Actividad 2
Fortalecer las
capacidades técnicas
de los responsables
de acciones de
prevención para que
los ciudadanos
mejoren sus
conocimientos
respecto a los
derechos de las
mujeres, niños, niñas
y adolescentes así
como de la
prestación de
servicios del Sistema
descentralizado de
atención de la VFS

100% de las instituciones
responsables locales de la
prevención de la VFS, en las
11 provincias implementan
programas de IEC dirigidos a
la comunidad.

- Escaso desarrollo de Programas de
Información, educación y
comunicación (IEC) orientados al
conocimiento y ejercicio de los
derechos relacionados con la VFS.

- Alta tolerancia comunitaria ante la

violencia.

- Imposición social en la familia,
centros educativos y sociedad en
general de valores socio culturales
negativos: machismo y
patriarcalismo.

- 33 Focus Group aplicados a mujeres y hombres pobladores de la zona rural y zona urbana, antes, durante y después de nuestra
intervención.

- 11 Programas de capacitación. Educación e información en el conocimiento y ejercicio de los derechos de las mujeres.

- Promoción y participación en 36 eventos y campañas de sensibilización y ferias de información en fechas emblemáticas.

- Red inter agencial en la provincia de Huamanga institucionalizada acompañando la gestión del Gobierno Local (UNICEF, CTB,
KALLPA, UNFPA) , promoviendo el ejercicio de los derechos de las mujeres.

- Emprendedurismo en Pausa. Asistencia Técnica para la conformación de la Primera Organización de Jóvenes de la Provincia
Paucar del Sara Sara, organización del I Encuentro de Jóvenes de la Provincia, con ponencias sobre VFS y cuidado del medio
ambiente.

- Participación en 99 actividades de festejo en fechas emblemáticas: 08 de Marzo “Día Internacional de la Mujer y cada 25 de
Noviembre “Día Internacional de la No Violencia Contra la Mujer y Día de la Mujer Rural. Estos eventos fueron liderados por los
Gobiernos Locales a través de los Comités Provinciales de Prevención y Atención de la VFS.

- 11 Ordenanzas Municipales institucionalizan acciones de prevención contra la VFS en fechas emblemáticas.

Número de eventos de
difusión de las políticas de
VFS implementas

- Escasa difusión a través de medios de
comunicación locales de las políticas
y programas en prevención y
atención contra la VFS.

- 99 eventos de difusión de las políticas de VFS implementadas desde el proyecto.

- 68 programas de TV transmitiendo y difundiendo políticas contra la VFS.

 61

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
RI.4 Actividad 1
Promover redes de
vigilancia social para
que los ciudadanos
organizados accedan
y usen información
para fortalecerse
institucionalmente,
a fin de ejercer
mecanismos de
control para el
cumplimiento de
programas y políticas
públicas en Violencia
Familiar y Sexual.

11 redes capacitadas para el
ejercicio de la vigilancia
social del cumplimiento de
los programas contra la VFS

Limitado acceso a Información
institucional referente a VFS por parte
de la población organizada.

Escaso desarrollo de capacidades de los
integrantes de las Redes de vigilancia
social existentes para ejercer la
vigilancia y control social , en la
implementación de políticas públicas en
contra de la VFS.

Estrategias CRCER Wari y Promoción de
la Salud de la DIRESA no incorpora la
temática de VFS en los Sistemas de
Vigilancia Comunal-SIVICOS.

- 11 redes capacitadas para el ejercicio de la vigilancia social del cumplimiento de los programas contra la VFS .

- Identificación y organización de OSB para institucionalizar 11 redes de vigilancia social de lucha contra la VFS. Fortalecimiento y
desarrollo de capacidades en los aspectos organizacional y habilidades sociales, aspectos legales, deberes y derechos, y
participación ciudadana de las organizaciones de mujeres como la FEDECMA, IRMA; Clubes de madres, JUNTOS, Vaso de Leche,
OCB, para ejercer el control y la vigilancia social, para el cumplimiento de las políticas públicas sobre VFS.

- 01 Estrategias del Estado (ER CRECER Wari) fortalecida, para prevenir y atender los casos de violencia hacia la mujer a nivel
regional a través de la Estrategia de Promoción de la Salud y sus instrumentos el Comité de Desarrollo Comunal-CODECO,
Sistema de Vigilancia Comunitaria-SIVICO, complementadas con las Defensorías Municipales (DEMUNAS), Defensorías escolares
(DESNAS), Defensorías Comunitarias, Facilitadoras en Acción de los CEM, Núcleos Rurales de Atención de Justicia-NURAJ y
otras.

- Participación de la redes de vigilancia social en las siguientes actividades:

• 11 Talleres de Socialización y Resocialización del PNCVHM 2009-2015 en las provincias de Ayacucho.

• 01 Taller para la elaboración de Propuesta Metodológica para la Formulación del Plan Regional contra la Violencia hacia la
Mujer 2010 -2015,

• 03 Talleres descentralizados de Involucrados: Zona: Norte, Centro y Sur, para plantear la Visión y Análisis Estructural (FODA)
para el Plan regional.

• 03 Talleres descentralizados para validar el Plan Regional, en Huanta, Huancapi y Parinacochas, con la participación de todos
los actores de las 11 provincias de la región Ayacucho.

- Diseño y producción de spots, y cuñas radiales, trípticos, 01 exhibición fotográfica, 01 mura para la difusión de políticas y el
conocimiento y ejercicio de los derechos de las personas frente a la VFS.

- 25 Organizaciones Sociales de Base, participan en 36 eventos través de los cuales se promueven la difusión del marco legal y el
conocimiento y ejercicio de los derechos frente a la VFS.

- En Fajardo, 18 Operativos no opinados de alcohol no apto para el consumo humano en todos los distritos de Fajardo (mensual),

permitieron reducción de la venta y consumo del alcohol malo. De igual modo, 03 Campaña de deshecho de alcohol no apto para
el consumo humano.

- 24 Campañas Itinerantes y campañas Casa por casa en los distritos de Colca, Cayara y Quilla en Fajardo, Oyolo, Corculla, Ushua,
Colta, Lampa, Quilcata en Paucar del Sara, Quilla junto con los agentes de salud formados, SIVICOS y el CEM.

- La creación de espacios físicos de información en las 11 Municipalidades Provinciales y el Gobierno Regional de Ayacucho, con e

información referente a políticas y programas de la VFS.

 62

ACTIVIDADES
PLANIFICADAS

INDICADOR A NIVEL
DE LA PROVINCIA

SITUACION ENCONTRADA
ESTADO DE REALIZACION DE LAS ACTIVIDADES

(con comentarios y observaciones)
RI.5 Actividad 1
Diseñar e
implementar un
Sistema de
información
estadística eficiente
y eficaz, para ser
usado para la toma
de decisiones de los
conductores de
políticas y programas
así como de los
ciudadanos
organizados para la
vigilancia contra la
VFS.

1 estudio de viabilidad
para la formulación de un
sistema de información
estadística integrado
interinstitucionalmente

- No se dispone de un sistema regional
de información estadística sobre VFS

- Elaboración del Sistema de Registro de Información para los CEM que se está elaborando en el marco del PILVFS II para el recojo
de información sobre VFS sobre todo en ámbitos rurales, que está siendo trabajando en colaboración con la GIZ. Dicho sistema
contempla dos componentes: (a) el diagnostico, cuyo costo es asumido por la CTB; y (b) el diseño y la experimentación del piloto,
financiada por la GIZ.

1 sistema de información
estadística integrado
diseñado

- No se dispone de un sistema regional
de información estadística sobre VFS

- Se dispone de un Sistema de Información estadística manual.
- Quedando pendiente el Sistema Estadístico informatizado

 63

ANEXO 2: ESTADO DE GASTOS
(Moneda Euro)

Código
Presupuesto

Descripción de los rubros presupuestales
Cogestión

Regie

Costo Total
Contribución

Belga

Gastos
Acumulados

Resultado A.01: Reforzar las capacidades gerenciales y técnicas de los formuladores y ejecutores
de políticas y programas de prevención y atención contra la VFS.

A.01.01
Plan nacional, regionales y locales de lucha contra la VFS son política y
financieramente respaldados.

Cogestión 766,888.45 763,643.24

A.01.02
Formulación de “acuerdos de gestión de resultados” de los planes regionales y
locales-provinciales

Regie 0.00 0.00

A.01.03
El Sistema Nacional Descentralizado - SNDA de atención de casos de VFS se ejecuta
a nivel sub nacional del ámbito focalizado.

Cogestión 45,894.14 41,758.09

A.01.04
Políticas y programas costo-efectivos en prevención y atención contra la VFS de
comprobada validez y alcance nacional

Cogestión 104,403.96 103,630.71

 Subtotal Resultado A.01 Cogestión 917,186.55 909,032.04

Resultado A.02: Fortalecer las capacidades técnicas de los responsables de servicios
especializados para la atención de casos de VFS en los ámbitos focalizados.

A.02.01
Los responsables de servicios de atención de casos de VFS han incrementado su
oferta, calidad y oportunidad

Cogestión 91,584.24 90,626.91

A.02.02
Adecuado registro en libros y archivos de las autoridades competentes en atender
la problemática de la VFS.

Cogestión 3,020.00 2,615.28

 Subtotal Resultado A.02 Cogestión 94,604.24 93,242.19

 64

ANEXO 2: ESTADO DE GASTOS
(Moneda Euro)

Código
Presupuesto

Descripción de los rubros presupuestales
Cogestión

Regie

Costo Total
Contribución

Belga

Gastos
Acumulados

A.03.01
Los responsables de los servicios de prevención de casos de VFS han incrementado
su oferta, calidad y oportunidad de servicios.

Cogestión 55,192.89 55,158.09

A.03.02
Los ciudadanos han mejorado sus conocimientos respecto a los derechos de las
mujeres, niños, niñas y adolescentes así como de la prestación de servicios del
Sistema descentralizado de atención de la VFS

Cogestión 63,857.45 62,467.40

 Subtotal Resultado A.03 Cogestión 119,050.34 117,625.49

Resultado A.04: Promover Redes de Vigilancia Social para el control de la transparencia y
rendición de cuentas de los sistemas locales de atención y prevención contra la VFS

A.04.01

Promover redes de vigilancia social para que los ciudadanos organizados accedan y
usen información para fortalecerse institucionalmente, a fin de ejercer
mecanismos de control para el cumplimiento de programas y políticas públicas en
Violencia Familiar y Sexual.

Cogestión 34,340.00 34,338.57

 Subtotal Resultado A.04 Cogestión 34,340.00 34,338.57

 65

ANEXO 2: ESTADO DE GASTOS

(Moneda Euro)

Código
Presupuesto

Descripción de los rubros presupuestales
Cogestión

Regie

Costo Total
Contribución

Belga

Gastos
Acumulados

Resultado A.05: Diseñar, implementar y aplicar un sistema de información estadística sobre VFS
en el ámbito del Programa.

A.05.01

Diseñar e implementar un Sistema de información estadística eficiente y
eficaz, para ser usado para la toma de decisiones de los conductores de
políticas y programas así como de los ciudadanos organizados para la
vigilancia contra la VFS.

Cogestión 12,840.00 11,208.83

 Subtotal Resultado A.05 Cogestión 12,840.00 11,208.83

Z: Medios
Generales

 Cogestión 233,718.22 246,171.21

Z: Medios
Generales

 Regie 447,328.51 432,430.70

 Subtotal Resultado Z
Cogestión/

Regie
681,046.73 678,601.91

 GRAN TOTAL 1,859,067.86 1,844,049.03

 66

ANEXO 3: Tasa de desembolso de la prestación
(Moneda Euro)

Fuente de
Financiamiento

Presupuesto
programado

Gastos reales
acumulado

Tasa de
desembolso
acumulado

Comentarios y
observaciones

Contribución Belga 1,859,067.86 1,844,049.03 99%

Contribución fondo
de contrapartida

115,000.00 95,349.00 83%

No fue
considerado las
valorizaciones del
alquiler del local,
materiales de
escritorio y
servicios básicos

 67

ANEXO 4: Personal de la prestación

Tipo de personal (título, nombre y genero)
Duración de la contratación

(fechas de principio y fin)

Comentarios (plazo de
reclutamiento, pertinencia
de la función o del
perfil,…)

1. Personal nacional puesto a
disposición por el País Socio

TITULO NOMBRE GÉNERO

Asistente técnico Matos Guevara, Erich Alí M

Secretaria Alférez Castro, Marcia F

Conductor zona Sur Mendoza Alca, Teodorico M

Conductor zona Centro López Obregón, Eitel M

Conductor zona Sur Zea Ortiz, Herbert M

Conductor zona Centro
Infanzón Hernández,
Frank M

 INICIO FIN

01 Junio 2009 30 Abril 2012

01 Julio 2010 30 Junio 2012

01 Marzo 2010 Setiembre 2011

15 Noviembre 2008 15 Agosto 2011

02 Noviembre 2010 31 Enero 2012

20 Octubre 2011 31 Enero 2012

Asistente Técnico

Tuvo como función apoyar a la
Dirección en las actividades de
monitoreo de las actividades del
área técnica.

Secretaria

Tuvo como función apoyar a la
Dirección y equipo administrativo
en el desarrollo de sus funciones.

Conductores

Colaboraron en el desplazamiento
del equipo del Programa entre y
dentro de las provincias dela Región
Ayacucho facilitando de esta manera
el cumplimiento de sus actividades.

2. Personal de apoyo contratado
localmente

TITULO NOMBRE GÉNERO

Adm. Regional Prado Enciso, Walter A. M

Asistente Administ. Mendoza Reyna Karina A. F

Gestoría Regional Ospina Salinas, Jesús M

Gestoría Regional Molinari Palomino, Mariela F

Gestoría Regional García Godos León, Hugo M

Asesor Tec. Regional Li Quispe, Juan Carlos M

Gestor de Huamanga Aróstegui Melgar, Celso M

Gestor de Huamanga Canales Santillana, César M

Gestora de Huamanga Ayala Zaga Enma F

Gestor de Huanta Estrada Alarcón, Vladimir M

Gestor de Huanta Hurtado Romaní, José B. M

Gestora de La Mar Taype Carbajal, Irma F

Gestor de Cangallo Ramírez Cano, Carlos M

Gestora de Fajardo Palomino Santa Cruz, Myriam F

Gestora de Sucre Concha Rojas, Anani F

Gestor de Sucre Quicaña Navarro, Alfredo M

Gestor de Vilcashuaman Izarra Abad, Alain M

Gestor de Huanca Sancos Jacobo Rojo, Carlos G. M

Gestor de Huanca Sancos Ayme Quispe, Benancio N. M

Gestor de Lucanas Gutiérrez Guerrero, Jhon C. M

Gestora de Lucanas Calvo de Oliveira, Deny G. F

Gestor de Lucanas Chumbe Ingaroca, Luis M

Gestor de Parinacochas Flores Gutiérrez, Víctor M

Gestor de Paucar del Sara
Sara Huamán Rodríguez, Jorge M

INICIO FIN

03 Noviembre 2008 17 Abril 2012

02 Febrero 2009 15 Junio 2012

03 Noviembre 2008 31 Mayo 2009

03 Agosto 2009 30 Noviembre 2009

01 Marzo 2010 31 Enero 2012

01 Marzo 2010 21 Octubre 2010

03 Noviembre 2008 Diciembre 2009

01 Marzo 2010 31 Agosto 2010

08 Setiembre 2010 31 Diciembre 2011

16 Noviembre 2008 30 Abril 2011

13 Junio 2011 Diciembre 2011

16 Noviembre 2008 31 Dic. 2011

16 Noviembre 2008 31 Dic. 2011

16 Noviembre 2008 31 Dic. 2011

16 Noviembre 2008 30 Enero 2009

16 Noviembre 2008 31 Dic. 2011

16 Noviembre 2008 31 Dic. 2011

16 Noviembre 2008 31 Julio 2010

02 Agosto 2010 31 Dic. 2011

16 Noviembre 2008 30 Abril 2009

15 Julio 2009 14 Julio 2010

05 Julio 2010 31 Dic. 2011

16 Abril 2009 31 Dic. 2011

16 Noviembre 2008 31 Dic. 2011

Administrador Regional y
Asistente Administrativa
Su función fue facilitar el trabajo
de la Dirección y asegurar una
oportuna y precisa rendición de
cuentas al comité técnico. Su
trabajo permitió que la Dirección
pueda concentrarse en los
aspectos técnicos relativos a la
violencia familiar y sexual.

Gestor Regional
Profesional del más alto nivel
académico y experiencia que tuvo
las funciones de “gestor político” y
“formulador de proyectos”. El
objetivo de este asesor técnico fue
operacionalizar la sinergia entre
instituciones regionales
comprometidas en la reducción de
la violencia familiar y sexual en la
Región Ayacucho.

Gestores Provinciales
Profesionales del más alto nivel
académico y experiencia que
tuvieron las funciones de “gestor
político” y “formulador de
proyectos”. El objetivo de la
participación de estos
profesionales fue operacionalizar
la sinergia entre instituciones
locales comprometidas en la
reducción de la violencia familiar y
sexual.

3. Personal directivo contratado

Directora
Actuó como analista y
formuladora de iniciativas de
políticas, programas y actividades
en el campo de la violencia
familiar y sexual. Operó como

 68

localmente

TITULO NOMBRE GÉNERO

Directora Ejecutiva Betty Olano Cieza F
Gerente de Admin. y
Finanzas Jorge del Barco Valladares M

 INICIO FIN

07 Julio 2008 15 Junio 2012

15 Setiembre 2008 31 Mayo 2012

gestora política en las
negociaciones de iniciativas de
políticas, programas y actividades
contra la violencia familiar y
sexual. De esta manera, reforzó
las capacidades del despacho del
PNCVFS.

Gerente de Administración y
Finanzas

Tuvo como función el administrar
de manera eficaz y eficiente los
recursos puestos a disposición del
Programa, así como organizar los
mecanismos de planificación,
seguimiento y rendición de cuenta
de los recursos del Programa.

4. Personal internacional (fuera de
CTB)

5. Experto en Cooperación
Internacional (CTB)

 69

ANEXO 5 : Subcontratación y licitaciones

LA FORMULACIÓN DE UNA “CAMPAÑA COMUNICACIONAL SOSTENIDA CONTRA LA

VIOLENCIA HACIA LAS MUJERES”

Modo de entrega de mercado Cogestión

Fecha de la licitación Marzo 2009

Fecha de principio del contrato Mayo 2009

Nombre del sub-contratista ASOCIACION DE COMUNICADORES SOCIALES CALANDRIA

Objeto del contrato
Diseñar una Campaña Comunicacional Sostenida, para ser
implementada por el Programa Nacional contra la
Violencia Familiar y Sexual del MIMDES a nivel nacional
durante el año 2009.

Costo del contrato S/ 74.711,40 (Setenta y cuatro mil setecientos once y
40/100 nuevos soles)

Resultados producidos:

Se elaboró un documento, conteniendo la creatividad y diseño gráfico de las piezas “tipo”. Se
elaboró un spot de tv y un spot de radio, en función a los diferentes grupos de audiencia, y un
producto de comunicación para la vía pública.

Los spot de tv y radio incluyeron el guión, la dirección creativa y la supervisión de la
realización.

El producto de vía pública comprendió el diseño gráfico de las piezas.

ELABORACIÓN DE LOS LINEAMIENTOS DE GESTIÓN PARA LA IMPLEMENTACIÓN DEL PLAN
NACIONAL CONTRA LA VIOLENCIA HACIA LA MUJER 2009 – 2015 EN LAS INSTANCIAS

SUBNACIONALES

Modo de entrega de mercado Cogestión

Fecha de la licitación Marzo 2009

Fecha de principio del contrato Mayo 2009

Nombre del sub-contratista Ana Cecilia Aliaga Márquez

Objeto del contrato
Diseñar los lineamientos de gestión para la
implementación del Plan Nacional Contra la Violencia
Hacia la Mujer 2009 – 2015 en las instancias

 70

subnacionales que refleje los roles y responsabilidades de
Gobierno así como de la sociedad civil, orientados a
garantizar los objetivos estratégicos establecidos en dicho
Plan.

Costo del contrato S/ 15.000,00 (Quince mil y 00/100 nuevos soles)

Resultados producidos:

Presentaron una propuesta para la implementación del PNCVHM 2009-2015 en las instancias
subnacionales.

ASESORAMIENTO Y DESARROLLO DEL PROGRAMA ESTRATÉGICO RELACIONADO CON LA

PROBLEMÁTICA DE LA VIOLENCIA FAMILIAR Y SEXUAL

Modo de entrega de mercado Cogestión

Fecha de la licitación Marzo 2009

Fecha de principio del contrato Abril 2009

Nombre del sub-contratista Governa S.A.C.

Objeto del contrato
Desarrollo de una propuesta de contenido y estructura
para un Programa Estratégico relacionado a la condición
de interés “Violencia Familiar y Sexual”, considerando las
diferentes etapas señaladas en la “Guía Metodológica
para la Programación Presupuestaria Estratégica”.

Costo del contrato S/ 48.000,00 (Cuarenta y ocho mil y 00/100 nuevos soles)

Resultados producidos:

Presentaron los modelos conceptual, explicativo, prescriptivo y lógico, desde la identificación
de los insumos y acciones necesarios para la generación de los productos identificados (a
través de estructuras de costos para los productos), hasta las cadenas de resultados que
generan el resultado final del Programa Estratégico relacionado con la violencia familiar y
sexual.

FORMACIÓN PROFESIONAL EN IDENTIFICACIÓN, FORMULACIÓN Y EVALUACIÓN DE
PROYECTOS SOCIALES Y ECONÓMICO PRODUCTIVOS DE INVERSIÓN PÚBLICA

Modo de entrega de mercado Cogestión

Fecha de la licitación Marzo 2009

 71

Fecha de principio del contrato Julio 2009

Nombre del sub-contratista Arturo Rafael Perata Ytajashi

Objeto del contrato
Contribuir en la construcción de una cultura de proyectos
sociales y económicos productivos en Ayacucho, con
prioridad en la reducción de la pobreza y en la violencia
familiar y sexual.

Costo del contrato S/ 44.000,00 (Cuarenta y cuatro mil y 00/100 nuevos
soles)

Resultados producidos:

Se desarrolló un programa conformado por sesiones presenciales y horas no
presenciales, los participantes elaboración trabajos individuales y grupales, y recibieron
asesoría virtual.
El programa se implementó a través de una estructura de tres módulos de estudios,
habiéndose capacitado a 80 profesionales.

LINEA DE BASE SOBRE EL ESTADO DE SITUACIÓN DE LA PROBLEMÁTICA DE LA VIOLENCIA
FAMILIAR Y SEXUAL EN LAS PROVINCIAS DE LA REGIÓN DE AYACUCHO

Modo de entrega de mercado Cogestión

Fecha de la licitación Mayo 2009

Fecha de principio del contrato Setiembre 2009

Nombre del sub-contratista G & C Salud y Ambiente S.R.L.

Objeto del contrato Disponer de información basal, que permita conocer
la situación inicial de las principales variables
relacionadas con la problemática de la violencia
familiar y sexual en el departamento de Ayacucho. .

Costo del contrato S/ 90.000,00 (Noventa mil y 00/100 nuevos soles)

Resultados producidos:

Elaboraron la línea de base del estado situacional de la problemática de la violencia familiar y
sexual en las provincias del departamento de Ayacucho.

 72

PROPUESTA DE UN “MODELO DE ATENCIÓN Y MARCO CONCEPTUAL DEL SERVICIO PARA
PERSONAS AGRESORAS DEL CENTRO DE ATENCIÓN INSTITUCIONAL FRENTE A LA VIOLENCIA

FAMILIAR (CAI) DEL PNCVFS

Modo de entrega de mercado Cogestión

Fecha de la licitación Junio 2009

Fecha de principio del contrato Junio 2009

Nombre del sub-contratista Sabina Lila Deza Villanueva

Objeto del contrato Sistematizar, analizar y evaluar la experiencia piloto
del servicio de atención para personas agresoras,
que brinda el Centro de Atención Institucional Frente
a la Violencia Familiar - CAI, orientado a formular una
propuesta del marco conceptual, estrategia y
metodología para replicar el servicio que brinda el
CAI del Programa Nacional contra la Violencia
Familiar y Sexual.

Costo del contrato S/. 15.000,00 (Quince mil y 00/100 nuevos soles)

Resultados producidos:

Marco Conceptual y Modelo de Atención del Centro de Atención Institucional frente a la
Violencia Familiar – CAI del PNCVFS

REDISEÑO DE LA PROPUESTA DEL PROGRAMA PRESUPUESTARIO ESTRATÉGICO DE LA
CONDICIÓN DE INTERÉS “ALTA PREVALENCIA DE LA VIOLENCIA FAMILIAR Y SEXUAL”

Modo de entrega de mercado Cogestión

Fecha de la licitación Junio 2009

Fecha de principio del contrato Junio 2009

Nombre del sub-contratista Dina Gabriela Cedano García

Objeto del contrato Rediseñar la propuesta del Programa
Presupuestario Estratégico relacionado con la
condición de interés “Alta prevalencia de la
Violencia Familiar y Sexual”, considerando las
diferentes etapas señaladas en la “Guía
Metodológica para la Programación Presupuestaria

 73

Estratégica”.

Costo del contrato S/. 39.500,00 (Treinta y nueve mil quinientos y 00/100
nuevos soles)

Resultados producidos:

Presentaron los modelos conceptual, explicativo, prescriptivo y lógico, desde la identificación
de los insumos y acciones necesarios para la generación de los productos identificados (a
través de estructuras de costos para los productos), hasta las cadenas de resultados que
generan el resultado final del Programa Presupuestario Estratégico.

INCORPORACIÓN DE TEMÁTICAS EN DERECHOS HUMANOS, GÉNERO, VIOLENCIA FAMILIAR E
INTERCULTURALIDAD EN LOS PLANES CURRICULARES DE EDUCACIÓN BÁSICA REGULAR, DE

EDUCACIÓN SUPERIOR E INSTITUTOS ARMADOS Y POLICIALES

Modo de entrega de mercado Cogestión

Fecha de la licitación Setiembre 2009

Fecha de principio del contrato Noviembre 2009

Nombre del sub-contratista Alba Patricia Luque Calienes

Objeto del contrato Revisar y analizar la currícula de Educación Básica
Regular, la currícula universitaria de diferentes
disciplinas y la currícula de formación policial y
militar para una propuesta de modificación o
incorporación de los contenidos temáticos en
materia de derechos humanos, género, violencia
familiar e interculturalidad.

Costo del contrato S/. 12.000,00 (Doce mil y 00/100 nuevos soles)

Resultados producidos:

Presentaron una propuesta de modificación y/o incorporación en las currículas de
Educación Básica Regular, Educación Superior y de las Escuela de formación de la
Policía Nacional y de las Fuerzas Armadas de los contenidos temáticos en materia de
Interculturalidad, Derechos Humanos, Género y Violencia Familiar.

DESARROLLO DE APLICATIVOS INFORMATICOS DE REGISTROS DE CASOS E
INFORMACIÓN PARA LOS SERVICIOS ESPECIALIZADOS DE LA LINEA 100

Modo de entrega de mercado Cogestión

 74

Fecha de la licitación Enero 2010

Fecha de principio del contrato Febrero 2010

Nombre del sub-contratista Melchor Angel Díaz Echenique

Objeto del contrato a) Contar con un aplicativo de registro e
información para la Línea 100 que automatice los
procesos de registro, control de calidad y
generación de reportes estadísticos.

b) Contar con un aplicativo de registro e
información de expedientes legales que
automatice los procesos de registro, control de
calidad y generación de reportes estadísticos.

Costo del contrato S/. 16.000,00 (Dieciséis mil y 00/100 nuevos soles)

Resultados producidos:

Un sistema de registro e información para la Línea 100 que permitió automatizar los
procesos de registro, control de calidad y generación de reportes estadísticos, así
como migrar la data existente a esa fecha. Se instaló el sistema en las computadoras
de los operadores, de manera tal que permite ingresar los datos en tiempo real.

DETERMINAR LOS ESTANDARES DE PERSONAL Y DE RENDIMIENTO PARA LOS
CENTROS DE EMERGENCIA MUJER – CEMs

Modo de entrega de mercado Cogestión

Fecha de la licitación Enero 2010

Fecha de principio del contrato Febrero 2010

Nombre del sub-contratista Indicadores y Centro de Proyectos para el Desarrollo –
INDICE,

Objeto del contrato Determinar los estándares de personal y de
rendimiento requeridos en los servicios de admisión,
psicología, legal y social de los Centros Emergencia
Mujer en base a lo establecido en la Guía de
Atención Integral de los CEMs para la atención a
víctimas de la violencia familiar y sexual. Así mismo
determinar los tiempos empleados para lograr los
productos claves definidos por el PNCVFS.

Costo del contrato S/. 30.000,00 (Treinta mil y 00/100 nuevos soles)

 75

Resultados producidos:

Documento de evaluación cualitativa, respecto a la suficiencia/insuficiencia del
personal de los CEMs en base a los estándares que establecieron, sugiriendo la mejora
de procesos y determinando los factores internos y externos que influyen en la
ejecución de las acciones de los/las prestadores/as de servicios de los CEMs.

SISTEMATIZACIÓN DEL PROCESO DE INCORPORACIÓN AL AMBITO PRODUCTIVO

ARTESANAL Y SU ARTICULACIÓN CON EL MERCADO NACIONAL E INTERNACIONAL, DE
MUJERES VÍCTIMAS Y EN SITUACIÓN DE VULNERABILIDAD FRENTE A LA VIOLENCIA

FAMILIAR, EN LA REGIÓN AYACUCHO

Modo de entrega de mercado Cogestión

Fecha de la licitación Junio 2010

Fecha de principio del contrato Junio 2010

Nombre del sub-contratista Betshabet Olga Barriga Ozejo

Objeto del contrato Sistematización de la experiencia y logros
alcanzados a la actualidad (2010), en el campo
productivo artesanal y su articulación con el
mercado nacional e internacional, por grupos de
mujeres víctimas y en situación de vulnerabilidad
frente a la violencia familiar, impulsado desde el
MIMDES y la CTB durante los años 2004 a 2007.

Costo del contrato S/. 16.000,00 (Dieciséis mil y 00/100 nuevos soles)

Resultados producidos:

Interpretación de hallazgos, conclusiones y recomendaciones de la sistematización de
la experiencia de las mujeres organizadas focalizadas, dedicadas a la actividad
productiva comercial, incluyendo un resumen ejecutivo y analítico.

Elaboró una presentación multimedia que muestra de manera amena y gráfica los
datos básicos de las experiencia, la información relevante obtenida, las principales
conclusiones y/o lecciones obtenidos en este proceso de sistematización.

 76

ELABORACION DE UN PROGRAMA DE DESARROLLO DE CAPACIDADES Y MODULOS
DE CAPACITACION PARA LOS OPERADORES DE SERVICIOS DE ATENCION DE LA

VIOLENCIA FAMILIAR Y SEXUAL DE MUJERES, NIÑOS, NIÑAS Y ADOLESCENTES, EN LA
REGION AYACUCHO

Modo de entrega de mercado Cogestión

Fecha de la licitación Julio 2010

Fecha de principio del contrato Agosto 2010

Nombre del sub-contratista Sabina Lila Deza Villanueva

Objeto del contrato Proponer acciones estratégicas para el desarrollo de
competencias (conocimientos, actitudes y aptitudes)
de los/as profesionales y técnicos de las instituciones
operadoras de los servicios de Atención de la
Violencia Familiar y Sexual de mujeres, niños, niñas,
adolescentes, en la Región Ayacucho con la finalidad
de fortalecer el capital humano de dichas instancias.

Costo del contrato S/. 36.000,00 (Treinta y seis mil y 00/100 nuevos soles)

Resultados producidos:

Cinco Módulos de Capacitación para el ámbito jurisdiccional de Ayacucho

ELABORACION DE UN ESTUDIO DE LOS FACTORES DE RETORNO Y NO RETORNO
DE LAS USUARIAS/OS DE LOS CENTROS EMERGENCIA MUJER DEL PROGRAMA

NACIONAL CONTRA LA VIOLENCIA FAMILIAR Y SEXUAL

Modo de entrega de mercado Cogestión

Fecha de la licitación Julio 2010

Fecha de principio del contrato Agosto 2010

Nombre del sub-contratista Centro de Proyectos para el Desarrollo – INDICE

Objeto del contrato Disponer de un estudio, que determine los factores
de retorno y no retorno al servicio por parte de las
usuarias de los Centros “Emergencia Mujer” y
plantee propuestas de mecanismos y estrategias que
promuevan la permanencia en los servicios de
atención que brindan los CEMs que permitan cumplir
con los objetivos de recuperación y acceso a la
justicia.

Costo del contrato S/. 20.000,00 (Veinte mil y 00/100 nuevos soles)

 77

Resultados producidos:

Presentaron una propuesta de mecanismos y estrategias que promueven la
permanencia de las/los usuarias/os en la continuidad del proceso de atención y
contribuyan a disminuir la tasa de “No Retorno” a los servicios especializados que
brindan los Centros Emergencia Mujer del MIMDES.
Desarrollo de un Programa de Especialización para el Fortalecimiento de Capacidades
de Operadores de Prevención y Atención de la Violencia Familiar y Sexual en Puquio

Modo de entrega de mercado Cogestión

Fecha de la licitación Abril 2011

Fecha de principio del contrato Agosto 2010

Nombre del sub-contratista Pontificia Universidad Católica del Perú

Objeto del contrato Desarrollar capacidades técnicas y actitudinales en
los operadores de las instituciones especializadas
vinculadas con la prevención y atención de la
violencia familiar y sexual, en la perspectiva de
mejorar la calidad de atención a las víctimas de las
jurisdicciones correspondientes.

Costo del contrato S/. 25.000,00 (Veinticinco mil y 00/100 nuevos soles)

Resultados producidos:

Se desarrolló un programa con una duración de 120 horas, conformada por sesiones
presenciales y horas no presenciales, los participantes elaboración trabajos individuales
y grupales, y recibieron asesoría virtual.

El programa se implementó a través de una estructura de tres módulos de estudios,
habiéndose capacitado a 40 operadores de instituciones vinculadas con la prevención y
atención de la violencia familiar y sexual.

ANÁLISIS, DISEÑO Y CONSTRUCCIÓN DEL SISTEMA INTEGRADO DE REGISTROS DE
ATENCION DE LA VIOLENCIA FAMILIAR Y SEXUAL

Modo de entrega de mercado Cogestión

Fecha de la licitación Agosto 2011

Fecha de principio del contrato Octubre 2011

Nombre del sub-contratista Verizon Solutions S.R.L.

 78

Objeto del contrato El objetivo de la consultoría es analizar, diseñar y
construir el Sistema Integrado de Registros de la
Violencia Familiar y Sexual, que permita integrar
todos los registros de recojo y procesamiento de
información de los procesos de atención y
prevención de la violencia familiar y sexual del
Programa Nacional Contra la Violencia Familiar y
Sexual, en el marco de la implementación del
Sistema de Información para el Monitoreo y
Evaluación del MIMDES.

Costo del contrato US$ 7.996.67 (Siete mil novecientos noventa y seis y
97/100 dólares americanos).

Resultados producidos:

Presentaron el plan de desarrollo del software, su visión, requerimientos, guías de
promoción, casos de uso del negocio, glosario, modelos de casos de uso del sistema,
especificaciones de casos de uso, especificaciones suplementarias, arquitectura del
software y casos de prueba.

SISTEMATIZACION, INVENTARIO Y DESARROLLO DE INSTRUMENTOS TECNICOS
LEGALES, PROTOCOLO DE ATENCION MULTISECTORIAL, RUTAS DE ATENCION

URBANO Y RURAL PARA INSTRUMENTALIZAR EL SISTEMA REGIONAL DE PREVENCION
Y ATENCION DE LA VIOLENCIA FAMILIAR Y SEXUAL EN AYACUCHO

Modo de entrega de mercado Cogestión

Fecha de la licitación Julio 2010

Fecha de principio del contrato Agosto 2011

Nombre del sub-contratista Silvia Rosario Loli Espinoza

Objeto del contrato
Asistir al Programa Nacional Contra la Violencia Familiar y
Sexual – PNCVFS del MIMDES y al Consejo Regional de
Prevención y Atención de la VFS de Ayacucho –
COREPAVFS, en el conocimiento histórico de los procesos
e instrumentos técnico legales generados en cada una de
las instituciones especializadas, en la perspectiva de
desarrollar una propuesta de Protocolo articulado,
validado a nivel piloto en el nivel regional; y en el
conocimiento de intervenciones validadas caso PILVFS II,
en la perspectiva de alimentar las acciones futuras de
otros Programas y Proyectos orientados a reducir el
índice de la violencia familiar y sexual.

Costo del contrato S/. 25.000,00 (Veinticinco mil y 00/100 nuevos soles)

 79

Resultados producidos:

Presentaron 3 productos:
- Un documento de sistematización de la experiencia del PILVFS II
- Un Inventario Histórico de la normatividad relativa a la VFS
- Propuesta de Protocolo de atención de víctimas VFS, para el Sistema regional de

Prevención y Atención VFS

 80

ANEXO 6: Listas de equipos adquiridos por la prestación

Tipo de equipo
Costo Fecha de entrega

Observación
previsto real previsto real

Termo ventilador de torre S/. 158.82 S/. 158.82 15/07/2010 15/07/2010
UPS APC 500VA/300WATTS BACK
BATTERY

S/. 134.45 S/. 134.45 12/02/2009 12/02/2009
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Computadora portátil (Lap Top),
TOSHIBA

S/. 3,289.06 S/. 3,289.06 24/03/2010 24/03/2010
Equipo para mostrar datos / Data
Display / cables, maletín ctrl
remoto

S/. 774.24 S/. 774.24 14/07/2011 14/07/2011

Equipo para mostrar datos / Data
Display / cables, maletín ctrl
remoto

S/. 774.24 S/. 774.24 14/07/2011 14/07/2011

Impresora multifuncional S/. 220.34 S/. 220.34 16/08/2010 16/08/2010
Impresora XEROX PHASER 3250
DNP

S/. 815.12 S/. 815.12 23/06/2009 23/06/2009
Impresora XEROX PHASER 3250
DNP

S/. 815.12 S/. 815.12 23/06/2009 23/06/2009
Impresora XEROX PHASER 3250
DNP

S/. 815.12 S/. 815.12 23/06/2009 23/06/2009
Impresora XEROX PHASER 3250
DNP

S/. 815.13 S/. 815.13 23/06/2009 23/06/2009
Impresora XEROX PHASER 3250
DNP

S/. 815.13 S/. 815.13 23/06/2009 23/06/2009
Impresora XEROX PHASER 3250
DNP

S/. 815.13 S/. 815.13 23/06/2009 23/06/2009
Impresora XEROX PHASER 6130 S/. 1,203.36 S/. 1,203.36 26/06/2009 26/06/2009

 81

ANEXO 6: Listas de equipos adquiridos por la prestación

Tipo de equipo
Costo Fecha de entrega

Observación
previsto real previsto real

Monitor Plano LCD 15.6" S/. 322.69 S/. 322.69 26/06/2009 26/06/2009
Monitor Plano LCD 15.6" S/. 322.69 S/. 322.69 26/06/2009 26/06/2009
Monitor Plano LCD 18.5" S/. 372.86 S/. 372.86 12/01/2010 12/01/2010
Monitor Plano LCD 18.5" S/. 372.86 S/. 372.86 12/01/2010 12/01/2010
Cámara digital 10.3 MP/Cargador/
Cable USB/Intalador/Base

$109.24 $109.24 30/07/2009 30/07/2009

Cámara digital 10.3 MP/Cargador/
Cable USB/Intalador/Base

$109.24 $109.24 30/07/2009 30/07/2009

Cámara digital 10.3 MP/Cargador/
Cable USB/Intalador/Base

$109.24 $109.24 30/07/2009 30/07/2009

Cámara digital 10.3 MP/Cargador/
Cable USB/Intalador/Base

$109.24 $109.24 30/07/2009 30/07/2009

Cámara digital 10.3 MP/Cargador/
Cable USB/Intalador/Base

$71.43 $71.43 30/07/2009 30/07/2009

Cámara digital 10.3 MP/Cargador/
Cable USB/Intalador/Base

$71.43 $71.43 30/07/2009 30/07/2009

Cámara digital 10.3 MP/Cargador/
Cable USB/Intalador/Base

$71.43 $71.43 30/07/2009 30/07/2009

Cámara digital 10.3 MP/Cargador/
Cable USB/Intalador/Base

$71.43 $71.43 30/07/2009 30/07/2009

Cámara digital 10.3 MP/Cargador/
Cable USB/Intalador/Base

$71.43 $71.43 30/07/2009 30/07/2009

Cámara digital 10.3 MP/Cargador/
Cable USB/Intalador/Base

$71.43 $71.43 30/07/2009 30/07/2009

Escritorio melamine Color marrón
con 02 gabetas laterales a cada lado
/ 1.50x0.60cm

$71.43 $71.43 29/04/2010 29/04/2010

Escritorio melamine color marrón
con 03 gabetas en lateral derecho y
01 central / 1.20x0.60cm

$71.43 $71.43 29/04/2010 29/04/2010

Escritorio melamine color marrón
con 03 gabetas en lateral derecho y
01 central / 1.20x0.60cm

$71.43 $71.43 29/04/2010 29/04/2010

Escritorio melamine color marrón
con 03 gabetas en lateral derecho y
01 central / 1.20x0.60cm

$71.43 $71.43 29/04/2010 29/04/2010

Escritorio melamine color marrón
con 03 gabetas en lateral derecho y
01 central / 1.20x0.60cm

S/. 235.29 S/. 235.29 29/04/2010 29/04/2010

Estante melamine c/aya / 02
divisiones / 02 gavetas c/puerta y
llave 1,30x0.40x0,40

S/. 400.00 S/. 400.00 22/07/2009 22/07/2009

Estante melamine c/aya / 02
divisiones / 02 gavetas c/puerta y
llave 1,30x0.40x0,40

S/. 400.00 S/. 400.00 22/07/2009 22/07/2009

Estante melamine c/almendra / 02
divisiones 0.80x0.67x0,40

S/. 400.00 S/. 400.00 22/07/2009 22/07/2009

 82

ANEXO 6: Listas de equipos adquiridos por la prestación

Tipo de equipo
Costo Fecha de entrega

Observación
previsto real previsto real

Estante colgante en aya natural con
melamine y puertas corredizas,
medidas 1,30x0,40x0,39

S/. 600.00 S/. 600.00 15/07/2009 15/07/2009

Estante de melamine color madera
medidas 77cmx80cmx41cm

S/. 210.00 S/. 210.00 24/07/2009 24/07/2009

Estante de melamine de 1.80x0.75 S/. 105.04 S/. 105.04 29/04/2010 29/04/2010
Estante de melamine de 1.80x0.75 S/. 105.04 S/. 105.04 29/04/2010 29/04/2010
Mesa de conferencia en melamine
de 2.40 x 1.20 Cm.

S/. 504.20 S/. 504.20 29/04/2010 29/04/2010

Silla giratoria modelo monti $109.24 $109.24 29/04/2010 29/04/2010
Silla giratoria modelo monti $109.24 $109.24 29/04/2010 29/04/2010
Silla giratoria modelo monti $109.24 $109.24 29/04/2010 29/04/2010
Silla giratoria modelo monti $109.24 $109.24 29/04/2010 29/04/2010
Silla metálica tapizada $71.43 $71.43 29/04/2010 29/04/2010
Silla metálica tapizada $71.43 $71.43 29/04/2010 29/04/2010
Silla metálica tapizada $71.43 $71.43 29/04/2010 29/04/2010
Silla metálica tapizada $71.43 $71.43 29/04/2010 29/04/2010
Silla metálica tapizada $71.43 $71.43 29/04/2010 29/04/2010
Silla metálica tapizada $71.43 $71.43 29/04/2010 29/04/2010
Silla metálica tapizada $71.43 $71.43 29/04/2010 29/04/2010
Silla metálica tapizada $71.43 $71.43 29/04/2010 29/04/2010
Silla metálica tapizada $71.43 $71.43 29/04/2010 29/04/2010
Silla metálica tapizada $71.43 $71.43 29/04/2010 29/04/2010

Biombo S/. 150.00 S/. 150.00 29/04/2010 29/04/2010

Mural S/. 150.00 S/. 150.00 29/04/2010 29/04/2010
Vitrina informativa S/. 350.00 S/. 350.00 25/06/2010 25/06/2010
Vitrina informativa S/. 200.00 S/. 200.00 03/07/2010 03/07/2010
Franelógrado S/. 240.00 S/. 240.00 28/06/2010 28/06/2010

 83

Anexo 7 – Capacitaciones
Tipo de capacitación País, institución,

duración
Nombre o número de
personas capacitadas

Fecha de la capacitación Tema, contenido y nivel

Seminario internacional

Foro Regional

Curso Virtual
Internacional

Seminario Internacional

Curso

Perú

Perú

España

Costa Rica

Argentina

150 personas del nivel
nacional

100 personas de región
Ayacucho
8 funcionaros del PNCVFS

1 Funcionaria PNCVFS

1 Funcionaria

Noviembre 2008

Abril 010

2009

Junio 2010

2011

Avances de los países – CEDAW

Estado de la situación de las investigaciones en
el Perú
Intervención con Hombres en perspectiva de
género

Mecanismo de Seguimiento
Convención Belém do Pará (MESEVI)
Sexta Reunión Del Comité de Expertas/os
violencia (VEVI)
Indicadores de Género

Taller de Capacitación
dirigido a Autoridades y
Funcionarios de los
Gobiernos Sub
Nacionales (Gobiernos
Regionales y Locales)

Diplomado SNIP

01 Gobiernos Regional

11 Municipalidades
Provinciales

Masculino: 47
Femenino: 67
Total: 110

2009
2010
2011

1. Género y violencia.
2. Desarrollo e implementación del Plan
Regional contra la Violencia Hacia la Mujer
2009-2015, bajo la metodología de
planificación prospectiva.
3. Desarrollo de Planes Concertados Anuales
4. Formulación de proyectos tipo bajo la
metodología del SNIP.

Taller de Capacitación
dirigido a Agentes de
Prevención

DEMUNAS Masculino: 15
Femenino: 18
Total: 33

 1. Género y violencia.
2. Violencia Familiar: Formas, causas, factores
de riesgo, Ley 26260, Ambito penal de la VF.
3. Funciones, atribuciones y competencias
institucionales en VF.

SECTOR SALUD Masculino: 899
Femenino: 1750

 84

Total: 2649 4. Organización y formas de implementación
de defensorías (DEMUNA, DESNAS,
Defensorías Comunitarias, Fiscales Escolares)
5. Autoestima, conocimiento y ejercicio de
derechos, rol de vigilancia, funciones de los
agentes de prevención y operadores de
atención con OSB´s.
6. Formación de docentes promotores
(aplicación de los módulos básico, intermedio y
avanzado)

SECTOR EDUCACIÓN Masculino: 702
Femenino: 2463
Total: 3165

Taller de Capacitación
dirigido a Operadores
de Justicia

CEM Masculino: 30
Femenino: 36
Total: 66

 1. Genero y violencia.
2. Violencia Familiar: Formas, causas, factores
de riesgo, Ley 26260, Ambito penal de la VF.
3. Funciones, atribuciones y competencias
institucionales en VF.
4. Síndrome del agotamiento profesional.
5. Peritajes psicológicos.
6. Rutas y protocolos de atención.
7. Calidad y calidez en la atención de la VF y S

PNP Masculino: 46
Femenino: 20
Total: 66

MINISTERIO PUBLICO Masculino: 37
Femenino: 8
Total: 45

INSTITUTO DE
MEDICINA LEGAL

Masculino: 6
Femenino: 5
Total: 11

PODER JUDICIAL
MAGISTRADOS

Masculino: 37
Femenino: 9
Total: 46

PODER JUDICIAL
JUECES DE PAZ

Masculino: 60
Femenino: 37
Total: 97

Diplomado de
especialización VFS

Huamanga y Puquio 2011 Temas relacionados con la atención VFS

