
GENDER EQUALITY POLICIES IN
HIGHER EDUCATION:

LEARNING FROM EXPERIENCE FOR
SUSTAINABLE IMPLEMENTATIONS

Gloria Bonder

2020

FLACSO, Argentina

COP LAC – ACT ON GENDER

UNIVERSIDAD
DE CHILE MINISTERIO

DE CIENCIA,
TECNOLOGIA E
INNOVACIÓN

Argentina

UNIVERSIDAD
FEDERAL DE
RIO GRANDE

DO SUL-
Brasil

PONTIFICIA
UNIVERSIDAD
CATÓLICA DE

PERÚ

INSTITUTO
TECNOLÓGICO

DE COSTA
RICA

UNIVERSIDAD
NACIONAL DE

QUILMES-
Argentina

UNIVERSIDAD
NACIONAL DE
SAN MARTÍN-

Argentina

CONSEJO
NACIONAL DE

INVESTIGACIÓNES
CIENTÍFICAS Y

TÉCNICAS-
Argentina

UNIVERSIDAD
DE LOS ANDES

Bogotá-
Colombia

UNIVERSIDAD
NACIONAL DE
RÍO NEGRO-

Argentina

UNIVERSIDAD
DE BUENOS
AIRES- UBA

Argentina

UNIVERSIDAD
NACIONAL DE

ROSARIO-

Argentina

Dirección de Igualdad de Género.
Plan de Desarrollo Institucional.
2017-2026

Área de género y sexualidades
(rango de Secretaría). PIO

Dirección Gral. Promoción
y Protección de DD HH
Protocolo prevención
e intervención ante

situaciones de violencia y
discriminación por género

y orientación

Plan de Igualdad
de Género
2019/2021.

Comisión para su
elaboración

(2017).

Portfolio de género
(2014)

Comisión
interdisciplinaria del

Observatorio Violencia
Laboral y de Género

Dirección de Género y Diversidad
Sexual (2018). Programa contra la

Violencia de Género

Cátedra abierta de género y
Sexualidades. Protocolo

prevención e intervención
ante situaciones de violencia

género.

Oficina de Equidad de
Género

Cátedra UNESCO de
Igualdad de Género
en instituciones de
educación superior

(2014)

Comité Impulsor del
Movimiento
HeForShe
(ElesporElas) ONU,
2019

Programa Nacional de
Igualdad de Géneros en
CTI

Gloria Bonder www.prigepp.org // www.catunescomujer.org

Enabling conditions

• Increase in female enrollment in Higher Education institutions (last 3 decades) (women:
55% students).

• Gender Studies courses or seminars in many universities since the early 80.

• Regional growth of the feminist movement. Activism against gender-based violence, for
legal abortion, GLBT marriage and gender identity laws.

• Increase and active participation of the student movement demanding public
education, against discrimination and participation in institutional decisions.

• Promotion of gender equality in national and regional Agendas (ECLAC) and
conventions. Many laws on women's rights and gender equality have been passed in
many countries.

• Research and education programs on gender studies (some countries).

• Exchange of information between LA and European Universities.

Structural
obstacles

• Limited and/or decreasing budgets for higher
education and research, particularly, in gender
studies.

• Changes in educational policies due to changes in
governmental ideologies.

• Universities based on elitist and conservative
values.

• Growth of conservative groups against feminism
“gender ideology”.

• The tendency towards privatization of HE and the
adoption of corporate values and goals.

• Prevalence of power relations and patriarchal
biases in institutional cultures.

• Persistence of traditional educational practices,
limited experience in multi and interdisciplinary
work.

• International competition between universities for
their position in regional and international
rankings, fear of putting their prestige at risk.

Towards a typology of strategies for developing gender
equality policies and programs in HE

PARACAIDIST CONQUEROR

“EVANGELIZING”

Bonder, G: The gender approach in the DNA of scientific-technological education: proposals for educational
transformation in and for the Knowledge Society CSW, 2014.

STAIRS

NETWORKING
THE PART FOR

THE WHOLE

Current institutional practices

INSTITUTIONAL
IMAGE

BUREAUCRATIZATION

PATCH

Bonder, G: El enfoque de género en el ADN de la educación científico-tecnológica: propuestas para
la trasformación educativa en y para la Sociedad del Conocimiento. CSW, 2014.

GOOD
INTENTIONS

VOLUNTEER
WORK

THE "LITTLE
ROOM OF

THEIR OWN"

FORMAL
COMMITMENTS

CONVICTION AND
COMMITMENT

• A process under construction, advancing at different
speeds according to the political, social and
institutional contexts (budget assigned main
limitation).

• Prevention and attention to gender-based violence
and discrimination are at the core of the work
(offices/commissions).

• Sensitizing students and teachers on gender
inequalities: main objective.

• Few programs are implementing measures to reverse
gender inequalities in aspects such as recruitment
and promotion of women professors; equality in
decision making positions, etc.

• Few initiatives aimed at mainstreaming gender in
curriculum and teaching practices.

Gloria Bonder www.prigepp.org // www.catunescomujer.org

Agreements on basic conditions for the
institutionalization/mainstreaming gender and diversity
equality in universities

• Qualitative and quantitative assessments gender inequalities in all sectors (students,
faculty, administrative staff).

• Update information on educational and professional trajectories of women, men and
LGTBI people in all careers; norms, procedures and results of calls; composition by
gender and working conditions of non-teaching staff, among other aspects.

• Regular monitoring and evaluation of the policy or action plan.

• Qualitative research about gender codes and biases in the institutional culture.

• Awareness raising and training activities aimed at all members of the educational
community and research centers.

Gloria Bonder www.prigepp.org // www.catunescomujer.org

• To be attentive to demands and proposals towards universities that arise from the
feminist and diversity movements.

• Raise awareness and encourage the integration of the gender equality approach in
research and in curriculum contents of all disciplines.

• Analyze the advantages and limitations of gender equality seals given to Universities and
research centers.

• To ensure appropriate budgets for gender equality teams.

• Encourage interdisciplinary teamwork with gender researchers and specialists in HE
policies.

Some conditions to strengthen the institutionalization of
gender equality policies in Universities

Gloria Bonder www.prigepp.org // www.catunescomujer.org

