

MARCO DE COOPERACIÓN PARA EL DESARROLLO

SISTEMA DE NACIONES UNIDAS EN EL PARAGUAY

2007-2011

UNDAF – Paraguay 2

Tabla de Contenido

1. Introducción.. 4

2. Resultados ... 5
1° Área Prioritaria de Cooperación - Gobernabilidad .. 6
2° Área Prioritaria de Cooperación - Pobreza .. 8
3° Área Prioritaria de Cooperación - Medio Ambiente y Desarrollo Sostenible 10

3. Estimación de necesidades de recursos .. 12

4. Implementación.. 12

5. Seguimiento y evaluación... 12

ANEXO I – Declaración de compromiso ... 14

ANEXO II – Matriz de Resultados UNDAF.. 15

ANEXO I II – Matriz de Indicadores UNDAF .. 23

ANEXO IV – Lista de Acrónimos.. 41

UNDAF – Paraguay 3
Resumen Ejecutivo

Este documento presenta los resultados del Marco de Asistencia de las Naciones Unidas para el Desarrollo
(UNDAF por sus siglas en inglés) realizado a la luz del documento de la Evaluación Común para el país (CCA
por sus siglas en inglés) en forma conjunta con representantes del sector público, de la sociedad civil y de las
agencias residentes en Paraguay.

El trabajo colectivo se inició a principios de 2005 con el diagnóstico y las prioridades presentadas en el CCA. En
este documento se reconocen los avances logrados en materia jurídica e institucional, en la capacidad para
generar información y diagnósticos que permit en visualizar mejor los problemas y sus causas, en la generación
de capacidades nacionales para ejecutar políticas públicas. No obstante, se llama la atención acerca de los
desafíos pendientes, sobre todo en los relativos al cumplimiento de los ODM.

El UNDAF, que cubre el periodo de 2007 a 2011, se concentra particularmente en colaborar con el país en la
creación de las capacidades nacionales necesarias para lograr, fundamentalmente, el cumplimiento de los ODM,
así como también otros objetivos prioritarios para el país.

 Efectos directos del UNDAF Efectos directos del programa para el país

Reforma y modernización de las instituciones del
Estado apoyada para la profundización del sistema
democrático.
Capacidad nacional fortalecida para la
concertación, formulación, articulación e
implementación de políticas y estrategias para
impulsar el desarrollo y disminuir la pobreza, el
hambre y la desigualdad.
Ciudadanía fortalecida para la promoción y
protección de sus derechos, la participación en la
toma de decisiones y el control de las acciones del
sector público.
Mecanismos nacionales de producción y de acceso
a la información y el conocimiento promovidos.

G
ob

er
na

bi
lid

ad

Gobernabilidad democrática en Paraguay
fortalecida; sostenida por un sector público, capaz
de concertar, generar, articular e implementar
políticas universales, transparentes, participativas,
descentralizadas, efectivas y con perspectiva de
género; y por una ciudadanía activa que ejerce
plenamente los Derechos Humanos, actuando como
contralor de las acciones del Estado.

Compromisos nacionales e internacionales
monitoreados y vigilados.
Políticas y programas de reducción de la pobreza y
del hambre institucionalizadas, difundidas e
implementadas.
Cobertura en salud ampliada y servicios de
saneamiento básico con focalización en las
personas más pobres.

P
ob

re
za

Instituciones y comunidades con capacidades
mejoradas en todos sus niveles, identifican
necesidades prioritarias y ejecutan intervenciones
efectivas que contribuyen a que los grupos de
población más pobres, vulnerables y excluidos
ejerzan una ciudadanía plena y se incorporen de
manera equitativa al sistema productivo nacional,
ejerciendo sus derechos humanos mediante el
incremento de sus ingresos, el aumento de la
producción, la generación de oportunidades y
empleos dignos y el acceso a servicios sociales
participativos y de calidad, y mejoren sus
condiciones de vida en el marco del Desarrollo
Humano.

Capacidad de generación de ingresos y empleos de
la población pobre y vulnerable incrementada.

Planes, estrategias, marcos regulatorios y
programas sectoriales para la gestión de los
recursos hídricos y del saneamiento ambiental
básico formulados e implementados.
Políticas y programas de conservación y uso
sostenible de los recursos biológicos y culturales
promovidos e implementados.
Capacidad nacional fortalecida para la
implementación de políticas y estrategias de
desarrollo territorial articuladas con la dinámica
sociodemográfica.

Á
re

as
 P

ri
or

ita
ri

as

M
ed

io
 A

m
bi

en
te

 y

D
es

ar
ro

llo
 S

os
te

ni
bl

e

Capacidades nacionales fortalecidas para la gestión
ambiental integrada y para la promoción y el
gerenciamento del desarrollo sostenible y
equitativo.

Modelo de desarrollo sostenible y equitativo
apoyado e impulsado.

UNDAF – Paraguay 4

 1. Introducción

El Marco de Asistencia de las Naciones Unidas para el Desarrollo (UNDAF por sus siglas en inglés), junto con el
documento de la Evaluación Común para el país (CCA por sus siglas en inglés) constituyen herramientas de
planificación estratégica del Sistema de Naciones Unidas, diseñadas para aumentar su eficacia y eficiencia en el
marco de la reforma iniciada en 1997. Ambos productos del conjunto de agencias del sistema implican,
asimismo, la armonización de los puntos de vista de las mismas para optimizar su acción. Las coincidencias entre
este análisis de país y las prioridades nacionales pueden señalar un alineamiento con los objetivos de desarrollo
del país, convergencia que permite sinergias desde el Sistema de Naciones Unidas (SNU) para un mayor impacto
en los objetivos de desarrollo de Paraguay.

El proceso de elaboración del UNDAF se inició en noviembre de 2005 a partir de un taller de dos días que contó
con la participación activa de 40 representantes de las contrapartes nacionales, entre las que se encontraban
representadas unas 10 instituciones publicas de rango ministerial y entidades estatales descentralizadas, así como
coordinadoras y redes de ONG del país.

El trabajo en el taller se inició con el diagnóstico y las prioridades presentadas en el documento del CCA
elaborado y discutido en el seno de las agencias del SNU en Paraguay1 meses antes. En dicho documento se
reconocen los avances logrados en materia jurídica e institucional, en la capacidad para generar información y
diagnósticos que permiten visualizar mejor los problemas y sus causas, en la generación de capacidades
nacionales para ejecutar políticas públicas. No obstante, se llama la atención acerca de los desafíos pendientes,
sobre todo en los relativos al cumplimiento de los ODM. El trabajo colectivo realizado en la Evaluación Común
para el país (CCA) permitió detectar los problemas del desarrollo en Paraguay y realizar un ejercicio de
jerarquización de los mismos, para posteriormente discutirlos a la luz de las prioridades y necesidades nacionales
y del papel del SNU en Paraguay.

En el taller del UNDAF se acordó que los principales factores que obstaculizan en mayor medida el desarrollo
humano y restringen el pleno ejercicio de los derechos humanos se encuentran enmarc ados en la pobreza, la
exclusión y las desigualdades así como en la débil estatalidad y ciudadanía.

De esta manera, las áreas prioritarias propuestas conjuntamente por el SNU, la sociedad civil y el sector público
se encuentran en el ámbito de la gobernabilidad, la pobreza y el ambiente. Éstas son miradas desde la
convergencia de los derechos humanos y del desarrollo humano, con lo cual adquieren relevancia la perspectiva
de género y la sostenibilidad del desarrollo. Se presta especial atención, no sólo a los resultados que se espera
obtener con las acciones ejecutadas, sino también a la calidad del proceso, con lo cual adquieren centralidad el
sentido de pertenencia y el empoderamiento de los actores involucrados.

Las áreas prioritarias en las que se fundamenta el UNDAF parten de este diagnóstico axial como de los
compromisos internacionales asumidos por el país, sus intereses nacionales y las ventajas comparativas del
Sistema de las Naciones Unidas en Paraguay. Entre las ventajas comparativas se encuentran: la experiencia
adquirida en dichas áreas a partir de la cooperación en el pasado y presente, por lo cual, el Sistema cuenta
además con una visión estratégica y sistémica de los problemas, sus causas, consecuencias y alternativas de
solución; la imparcialidad, condición necesaria para lograr incorporar perspectivas analíticas y programáticas
diferentes y constituir un espacio propicio para el diálogo en la diversidad; la legitimidad, resultado de la
identificación del Sistema de las Naciones Unidas con los valores, creencias y aspiraciones de la sociedad
paraguaya y la credibilidad por su trabajo basado en la objetividad del conocimiento que genera y su
permanente apego a las normas éticas y jurídicas en su accionar.

1 Las agencias que participaron en este proceso son las que actualmente tienen oficinas en Paraguay: PNUD,
UNICEF, UNFPA, OPS/OMS, FAO, OIT, UNIFEM, OMM y el CINU. También fueron consultadas agencias
del Sistema no residentes: UNESCO, PMA y ACNUR

UNDAF – Paraguay 5
2. Resultados

Los diferentes gobiernos que se sucedieron en las últimas dos décadas han sido signatarios de los principales
compromisos internacionales, entre los que se encuentran la Convención sobre la Eliminación de todas las
Formas de Discriminación contra la Mujer (CEDAW), la Cumbre de la Tierra (1992), la Conferencia
Internacional sobre la Población y el Desarrollo (1994), la Conferencia Mundial sobre la Mujer (1995), la
Cumbre sobre el Desarrollo Social (1995), la Conferencia de Naciones Unidas sobre Asentamientos Humanos
"HABITAT II" (1996), la Convención sobre los Derechos del Niño (1989), el Foro Mundial sobre la Educación
(2000) y la Cumbre Mundial sobre el Desarrollo Sostenible (2002).

Paraguay confirma en el año 2002 su compromiso con el cumplimiento de los postulados anteriore s al formar
parte de la Cumbre del Milenio (2002) y asume el desafío de impulsar los cambios necesarios para que se
cumplan los Objetivos de Desarrollo del Milenio (ODM). En tal sentido, el Estado paraguayo ha incorporado en
los planes, programas y presupuestos las metas originales de los ODM, así como metas intermedias definidas a
nivel nacional.

Además de estas iniciativas, el país cuenta con el Plan de Crecimiento con Equidad 2011 y otros documentos
gubernamentales que establecen lineamientos para la lucha contra la pobreza y el hambre. Estos documentos
incorporan en gran medida los principios que guían los compromisos internacionales y las respuestas a los
principales problemas que afectan a la población vulnerable del país

Diferentes informes del Sistema de las Naciones Unidas (SNU) hasta 2004 presentaban, en general, un escenario
poco alentador con respecto a las posibilidades del país de cumplir con los ODM y sus metas. Los pronósticos
tomaron en consideración, por una parte, el comportamiento histórico de los indicadores sociales, demográficos y
económicos y, por otra, los compromisos asumidos y esfuerzos desplegados por el Ejecutivo y el Legislativo, en
cuanto a identificar las necesidades más urgentes, promover los medios organizacionales para satisfacer estas
necesidades, e incrementar el presupuesto público. Sin embargo, a fines de 2004 comenzaron a observarse
síntomas favorables en materia de incremento de la inversión social, que si se consolidan a lo largo del 2005 y en
los años siguientes, pueden cambiar el calificativo inicial de los ODM según el informe del SNU en Paraguay en
2005 de “progreso insuficiente” a “progreso compatible”, en algunos casos, y de “progreso compatible” a
“progreso rápido”, en otros. Los próximos años podrían constituir el punto de inflexión hacia el logro de los
ODM. Ello resulta factible si el aumento de la inversión social es acompañado por una mayor eficacia y
eficiencia de dicha inversión.

El gobierno actual estableció metas a partir de 2004, se estimaron indicadores de ese año y se fijaron las metas
intermedias para el 2008. Inclusive, en el Plan de Crecimiento con Equidad 2011, que condensaba el
compromiso asumido por el Gobierno paraguayo a través de su conducción económica y los sectores privados
allí representados, se incorporaron metas adicionales para el año 2011, año de celebración del segundo centenario
de la Independencia nacional.

Como ya se señaló, con base en este contexto institucional, en los resultados del diagnóstico del país y las
ventajas comparativas, se establecieron tres áreas prioritarias.

UNDAF – Paraguay 6
1° Área Prioritaria de Cooperación - Gobernabilidad

Prioridad u objetivo nacional: Reforma y modernización de la administración pública con el objetivo de
construir un Estado fuerte, con la perspectiva social y un gobierno eficiente en sus políticas, que sea
transparente y participativo, y que esté comprometido con mejorar la calidad de vida de la población2.

Efecto directo del UNDAF 1: Gobernabilidad democrática en Paraguay fortalecida; sostenida por un sector
público, capaz de concertar, generar, articular e implementar políticas universales, transparentes,
participativas, descentralizadas, efectivas y con perspectiva de género; y por una ciudadanía activa que ejerce
plenamente los Derechos Humanos, actuando como contralor de las acciones del Estado.

Resultado 1.1: Reforma y modernización de las instituciones del Estado apoyada para la profundización del
sistema democrático

En los últimos años el país avanzó en la conformación de un marc o jurídico e institucional acorde con el
mejoramiento de la calidad de la democracia, el desarrollo y el cumplimiento de los compromisos internacionales
asumidos.

No obstante quedan desafíos pendientes de suma relevancia tanto en el ámbito jurídico como en la gestión
pública. Nuevas y viejas normas no son cumplidas a cabalidad, mientras que el sistema de justicia presenta
deficiencias importantes en el cumplimiento de su función. Si bien se observan iniciativas en el interior del
sector público tendiente s a la incorporación de mecanismos que garanticen transparencia y rendición de cuentas,
así como una gestión basada en resultados, en la generalidad de los casos la cultura burocrática es resistente a los
cambios que exige una mayor eficacia y eficiencia de la gestión pública.

La descentralización de poderes establecida por la Constitución Nacional constituye una herramienta para la
ampliación territorial de las normas del Estado de derecho y para la profundización de la democracia. En la
práctica, el proceso de descentralización todavía no ha tenido un desarrollo efectivo. Los principales problemas
observados en el ámbito de la descentralización y gobiernos locales pueden sintetizarse en la falta de un acuerdo
político claro sobre lo que significa e implica la descentralización del Estado, la escasa autonomía y capacidad de
decisión real y de gestión de los municipios, sobre todo de los pequeños y medianos; así como la imprecisión de
poderes territoriales de los gobiernos departamentales y sus funciones constreñidas a la cooperación municipal y
a la prestación de algunos servicios del Estado.

El SNU busca contribuir a la consolidación del proceso de reformas iniciado en 1989 a través de su apoyo a los
tres poderes del Estado, tanto en materia de mejoramiento de las normas existentes como en el impulso a una
gestión pública eficiente, eficaz, equitativa y de calidad, en el marco de una mayor transparencia pública y
participación ciudadana.

Resultado 1.2: Capacidad nacional fortalecida para la concertación, formulación, articulación e implementación
de políticas y estrategias para impulsar el desarrollo y disminuir la pobreza, el hambre y la desigualdad.

La debilidad institucional señalada anteriormente se evidencia en la imposibilidad de construir polític as de
Estado en varios de los ámbitos prioritarios. En materia de elaboración e implementación, la política educativa es
la única que se reformó y tuvo continuidad en varios periodos gubernativos. En lo que se refiere al marco
institucional, se han creado diversas instituciones (Secretaria de Acción Social, Gabinete Social, Dirección del
Plan de la Estrategia Nacional de Lucha contra la Pobreza, la Desigualdad y la Exclusión Social) para impulsar
políticas que contribuyan al bienestar de la población, pero aun es necesario articular sus acciones con eficiencia.
Igualmente, se trató de fortalecer las funciones sociales del sector público a través del incremento del gasto
social, especialmente en educación y salud; sin embargo, el mismo no se tradujo en un mejoramiento relevante
de los indicadores sociales.

En general, el uso de los recursos públicos -recursos humanos, financieros, físicos- se caracteriza por ciertos
niveles de ineficiencia y discrecionalidad, así como por una mayor necesidad de criterios basados en los
objetivos de las políticas y programas diseñados. Esta suma de factores negativos obliga a plantear la necesidad
de crear condiciones para que el esfuerzo público se traduzca en un mejoramiento de los indicadores sociales y,
en particular, de los que se refieren a la pobreza, al hambre y la desigualdad. Para ello, una de las acciones

2 Plan de Crecimiento Económico con Equidad. San Bernardino, Noviembre, 2004.

UNDAF – Paraguay 7
prioritarias es focalizar recursos en las poblaciones vulnerables y lograr una mayor eficacia y eficiencia en la
gestión publica. La situación de los pueblos indígenas es particularmente relevante teniendo en cuenta la
amplitud y profundidad de su problemática, así como la ausencia de políticas dirigidas a éstos.

EL SNU apoyó al país en la definición de algunos lineamientos de políticas destinadas a la reducción de la
pobreza y el hambre, por lo que la cooperación del Sistema en los próximos años se abocará a impulsar procesos
que contribuyan a generar las capacidades necesarias para operacionalizar estos lineamientos en programas
concretos y a ejecutar otros vinculados a los anteriores.

Resultado 1.3: Ciudadanía fortalecida para la promoción y protección de sus derechos, la participación en la toma
de decisiones y el control de las acciones del sector público

La ciudadanía social y política se halla afectada por las condiciones económicas vigentes, los altos niveles de
pobreza, las profundas desigualdades y el escaso desarrollo institucional. Algunos sectores sociales aún
permanecen postergados en su participación política y social. En tal sentido, las mujeres han logrado avances en
materia jurídica, los cuales, sin embargo, no se han traducido en mayores capacidades y poder de decisión. El
limitado acceso de la mujer a espacios de decisión tiene su origen en la interacción compleja de un conjunto de
factores, entre los que destacan la persistente inequidad en la distribución de responsabilidades familiares y
domésticas, la escasa capacitación en el uso de los recursos familiares, las restricciones a la autonomía de sus
derechos sexuales y reproductivos, así como la violencia de género, anudados a la desigual valoración de roles y
posicionamiento de mujeres tanto en el ámbito público como en el privado. Aún queda bastante por hacer a pesar
de los esfuerzos realizados. Por ejemplo, el Código Electoral presenta una medida de acción positiva al establecer
una cuota mínima del 20% para cada sexo en las listas electorales, lo cual de hecho sólo se aplica a la mujer. Sin
embargo, esta cuota, debido a problemas en su formulación, más que un piso se ha constituido en un techo. Por
otra parte, está demostrado que la cuota sola no basta para revertir el problema; para que la igualdad entre
mujeres y hombres sea real y efectiva, es preciso un tratamiento integral de medidas articuladas.

El ejercicio de los derechos es una condición necesaria para la calidad de la democracia y el desarrollo humano.
En tal sentido, el SNU se propone fortalecer a la ciudadanía a través de un mayor conocimiento de sus derechos y
de la ampliación de las oportunidades de participación y de articulación de esfuerzos. La difusión de la
democracia no sólo como un sistema de gobierno, sino como conjunto de valores que debe regir la vida de las
personas y su relacionamiento con las instituciones del Estado.

Resultado 1.4: Mecanismos nacionales de producción y de acceso a la información y el conocimiento
promovidos

La falta de información en Paraguay constituye un obstáculo fundamental tanto para la toma de decisiones
gubernamentales en lo que se refiere a planificación, diseño, ejecución, monitoreo y evaluación de las políticas,
como para el ejercicio efectivo de los derechos de la ciudadanía. Por ejemplo, en la medida en que los sistemas
cuenten con la capacidad de generar información de desagregada, será posible conocer mejor las condiciones de
grupos específicos y estimar el impacto diferenciado de las políticas públicas. Por otra parte, el limitado acceso a
las tecnologías de información y comunicación por una parte importante de la ciudadanía, contribuye a
profundizar aún más las desigualdades en el Paraguay.

Por ello, el SNU desde hace unos años se encuentra abocado a fortalecer la generación de información y
conocimiento. En tal sentido, constituye una prioridad el seguimiento continuo y sistemático de las Metas del
Milenio, así como el estudio de los factores causales de los problemas que allí se abordan y de otros objetivos
que se incluyeron en los ODM tales como los relativos a la calidad del empleo, el uso del tiempo de las mujeres,
entre otros. EL SNU busca fortalecer la capacidad nacional para generar y utilizar consistentemente la
información y el conocimiento necesario para el logro de las aspiraciones nacionales. En tal sentido, adquiere
relevancia la promoción de las tecnologías de información y comunicación (TIC) como mecanismo de reducción
de las brechas del conocimiento.

Resultado 1.5: Compromisos nacionales e internacionales monitoreados y vigilados

El Paraguay se caracterizó en los últimos años por avanzar en los aspectos formales que requieren el desarrollo y
la democracia. En este orden de cosas, desde 1989 el país ha venido ratificando la mayoría de los compromisos
internacionales, adaptando la normativa interna a los mismos y creando las instituciones burocráticas para su
cumplimiento.

UNDAF – Paraguay 8

No obstante estos avances, todavía queda un camino bastante largo por recorrer en lo que se refiere a la
implementación efectiva de las políticas para el cumplimiento de las metas propuestas. Por ello, se considera
necesario apoyar al país en el logro de una mirada crítica y constructiva a sus avances, a los obstáculos que deben
ser salvados y a los pasos que se deben dar para cumplir con los imperativos internos y externos. El SNU se
compromete a colaborar con la generación de las capacidades nacionales que permitan desde la sociedad civil y
el sector público un seguimiento ágil, flexible, continuo y oportuno de las metas y objetivos comprometidos por
el país.

2° Área Prioritaria de Cooperación - Pobreza

Prioridad u objetivo nacional: Reducir la pobreza y mejorar la calidad de vida de la población de menores
ingresos con desarrollo del capital humano y mayor acceso a servicios básicos de calidad. Avances en los
Objetivos de Desarrollo del Milenio (ODM) para reducir la pobreza a la mitad en 2015, y pasando del 15,5% en
2001 a 14% en 20083.

Efecto directo del UNDAF 2: Instituciones y comunidades con capacidades mejoradas en todos sus niveles,
identifican necesidades prioritarias y ejecutan intervenciones efectivas que contribuyen a que los grupos de
población más pobres, vulnerables y excluidos ejerzan una ciudadanía plena y se incorporen de manera
equitativa al sistema productivo nacional, ejerciendo sus derechos humanos mediante el incremento de sus
ingresos, el aumento de la producción, la generación de oportunidades y empleos dignos y el acceso a servicios
sociales participativos y de calidad, y mejoren sus condiciones de vida en el marco del Desarrollo Humano.

Resultado 2.1: Políticas y programas de reducción de la pobreza y del hambre institucionalizadas, difundidas e
implementadas

La pobreza presenta una tendencia creciente, aunque con una leve desaceleración de su crecimiento en los
últimos dos años. En 2003, se estimaba que el 41% de la población total estaba en situación de pobreza y el 20%
en indigencia. Si bien, tradicionalmente el mayor número de pobres se ubicó en el sector rural, los datos para los
últimos años muestran un incremento considerable de la pobreza urbana, debido, en parte a la migración rural-
urbana y a los graves problemas de empleo en las ciudades. Si bien no existe evidencia empírica que respalde la
hipótesis de la feminización de la pobreza de ingreso, las menores remuneraciones recibidas por las mujeres (en
promedio solo el 72% del ingreso masculino), las precarias condiciones laborales, las características familiares y
de los hogares, así como la desigual distribución de responsabilidades en el ámbito doméstico, colocan a las
mujeres pobres en una situación de mayor vulnerabilidad.

Una particularidad de este proceso es el creciente empobrecimiento de la niñez y adolescencia. La pobreza
condujo a una “laboralización” de la adolescencia. Si bien los niños trabajan en mayor proporción que las niñas,
éstas lo hacen durante más horas a la semana en trabajos “invisibles” o domésticos y desde muy temprana edad.

A este proceso de incremento de la pobreza se agrega la debilidad de las instituciones del Estado señaladas en los
apartados anteriores para implementar políticas eficaces. El SNU busca fortalecer la capacidad institucional para
la implementación efectiva de una estrategia de reducción de la pobreza, así como para el monitoreo y evaluación
en función de las metas establecidas en los ODM y en las metas intermedias propuestas por el Estado paraguayo.

Resultado 2.2: Cobertura en salud ampliada y servicios de saneamiento básico con focalización en las personas
más pobres

La pobreza y el bajo acceso a los servicios básicos muestran el estado de las capacidades de las personas y las
posibilidades que tienen las mismas para lograr un nivel de vida digno, en el marco del respeto a sus derechos.

La desnutrición global presenta una leve desaceleración en su crecimiento. En 1990, este problema afectaba al
3,7% de la niñez menor de 5 años, para el periodo 1997/98 llega al 5,1% mientras que para 2000/01 al 4,6%,
según las Encuestas de hogares respectivas. Sin embargo, la desnutrición crónica muestra un incremento en el
último periodo, ya que se elevó de 11% al 13,7% . El aumento de la pobreza y el desempleo podrían explicar, al
menos en parte, este cambio.

3 Plan de Crecimiento Económico con Equidad. San Bernardino, Noviembre, 2004.

UNDAF – Paraguay 9

La tasa de mortalidad infantil, que había registrado una tendencia decreciente se estancó en los últimos
quinquenios, ubicando a Paraguay entre los países de la región de mayor mortalidad. Este indicador no sólo
refleja la situación de la salud, sino también el nivel de desarrollo integral del país y el cumplimiento del derecho
a la vida. Refleja a la vez las condiciones de vida y las respuestas sociales y del sector salud a dichas
condiciones. Igualmente, no fue posible reducir la mortalidad materna, siendo el aborto una de las primeras
causas, así como otras prevenibles a bajo costo y con la tecnología disponible en el país. La ausencia de políticas
públicas, la baja protección social y la inequidad en la disponibilidad y distribución de los servicios sociales
inciden de manera importante en las tasas de mortalidad materna e infantil.

El VIH/SIDA sigue incrementando su prevalencia, con una alta tasa de subregistro. Las mujeres son las que
presentan la mayor tasa de incremento, especialmente en las embarazadas y en las trabajadoras sexuales. La tasa
de prevalencia en el uso del condón por parte de mujeres todavía es baja, aunque presenta aumentos relevantes en
los últimos años. La falta de conocimiento sobre las formas de prevención de la enfermedad y el reducido acceso
al condón como medio de prevención configuran un contexto poco propicio para detener el contagio de la citada
enfermedad.

El acceso de los pueblos indígenas a servicios de salud, agua potable y saneamiento es particularmente
deficitario. Además de no contar con la información suficiente, los datos existentes revelan su exclusión de los
servicios básicos, como agua potable y saneamiento básico.

El aumento en la cobertura de los servicios de salud y saneamiento básico solo será posible con una mejor
planificación de los servicios -tanto a nivel central como subnacional, con una mayor prioridad presupuestaria a
estos objetivos, pero también con una mejor estructura de gastos. La acción estatal debe ir acompañada de la
demanda ciudadana. Por ello, el SNU se compromete a fortalecer las capacidades del aparato estatal y de la
ciudadanía para que se conjuguen exitosamente la oferta de los servicios y la construcción social/ciudadana de
los satisfactores desde la perspectiva de las personas pobres y vulnerables.

Resultado 2.3: Capacidad de generación de ingresos y empleos de la población pobre y vulnerable incrementada.

Una larga recesión económica, junto con el alto crecimiento demográfico, determinó la persistente caída del
ingreso per cápita. Tanto el nivel de empleo como su calidad se deterioraron, generando un importante
contingente de desempleados y subempleados, especialmente mujeres y jóvenes. La desigual distribución de la
tierra, así como la falta de acceso al crédito y nuevas tecnologías impiden la creación de un contexto
socioeconómico adecuado para la producción. Un importante contingente de trabajadores y trabajadoras se
encuentran en la informalidad, con lo cual su situación de vulnerabilidad e inseguridad económica se recrudece.

Las mujeres presentan un aumento de su intención de trabajar desde inicios de la década de 1990, debido, por
una parte a la apertura de nuevas oportunidades laborales con motivo del incremento del gasto social, como la
docencia o servicios en salud, y el proceso de urbanización, con actividades comerciales y el empleo doméstico.
Por otra parte, la crisis económica impulsó al empleo –o a su búsqueda – a las mujeres, como a otros miembros
de la familia. No obstante el interés por trabajar, menos de la mitad de las mujeres económicamente activas
encuentran empleo asalariado no agrícola. El empleo femenino se concentra fundamentalmente en el comercio,
los servicios y el sector informal. Se observan mayores niveles de desocupación y subocupación en ellas frente a
los hombres. A pesar del aumento de las credenciales educativas de las mujeres, ellas se encuentran mas
desempleadas y subempleadas, no disminuyó la brecha de ingreso con los hombres ni mejoró la calidad de su
empleo.

La ampliación de las capacidades y oportunidades de las personas en materia de ingreso y empleo son condición
necesaria para la erradicación de la pobreza y la disminución de las desigualdades. Es por ello que el SNU espera
poner parte de su esfuerzo en el apoyo a la implementación de proyectos productivos sustentables, así como a
iniciativas que busquen incrementar el acceso a los recursos productivos como el crédito, los implementos de
trabajo y la capacitación laboral.

UNDAF – Paraguay 10
3° Área Prioritaria de Cooperación - Medio Ambiente y Desarrollo Sostenible

Prioridad u objetivo nacional: Conservar y adecuar el uso del patrimonio natural y cultural del Paraguay para
garantizar la sustentabilidad del desarrollo, la distribución equitativa de sus beneficios, la justicia ambiental y
la calidad de vida de la población presente y futura4.

Efecto directo del UNDAF 3: Capacidades nacionales fortalecidas para la gestión ambiental integrada y para
la promoción y el gerenciamiento del desarrollo sostenible y equitativo.

Resultado 3.1: Planes, estrategias, marcos regulatorios y programas sectoriales para la gestión de los recursos
hídricos y del saneamiento ambiental básico formulados e implementados.

En el ámbito de la salud ambiental, uno de los déficits sociales más importantes constituye el acceso a
abastecimiento de agua (potable) con conexión domiciliaria. Si bien en los últimos años se ha incrementado el
porcentaje de población cubierta por este servicio, aun quedan amplios grupos poblacionales sin el mismo. La
población pobre y rural es la más afectada. Así mismo, la cobertura de saneamiento básico es baja y en este caso
no se han visto avances significativos. La población indígena presenta una situación de extrema exclusión. En
2002, sólo el 3,0% accedía al agua potable y el 1,1% a servicios de saneamiento básico.

Las encuestas de hogares muestran indicios de que las mujeres jefas de hogar están más predispuestas que los
jefes a invertir en el hogar, incluyendo en servicios de agua potable, recolección pública de basura, uso de
combustibles no vegetales para cocinar, como el gas. Por otra parte, el mejoramiento de estos indicadores es
fundamental para las mujeres, pues al mejorar las condiciones del trabajo doméstico se aumentan sus capacidades
para una mayor y mejor participación política, social y laboral.

El crecimiento insuficiente de la oferta de agua potable y saneamiento se origina en una institucionalidad
caracterizada por la falta de un marco legal de agua y saneamiento, recursos financieros insuficientes y bajo nivel
de inversión del sector privado. Se requiere, perentoriamente, la estructuración de un organismo que se
constituya como ente rector; lo cual incide en la falta de determinación de políticas y planes y la dificultad en el
control de la calidad de los servicios, respectivamente. Todo lo cual se vincula también a una ciudadanía con baja
conciencia de sus derechos y deberes y a la limitada actividad de las juntas vecinales en la provisión y
administración de agua y saneamiento así como conflictos locales relativos a disposición de residuos.

Estrechamente relacionada a este tema, se encuentra la situación de los desechos químicos, cuyo uso intensivo va
en aumento acompañando el incremento de las zonas cultivables. La escasa información existente señala la
necesidad imperiosa de contar con un marco que regule su uso y la implementación de buenas prácticas en la
agricultura.

El SNU busca con este resultado fortalecer la gestión pública tanto del nivel central como de los gobiernos
locales para lograr el uso sostenible de los recursos hídricos y el mejoramiento de los indicadores de saneamiento
ambiental. El fortalecimiento de la gestión pública se basará en el incremento de las capacidades técnicas para
monitorear y evaluar la calidad del agua y las condiciones de seguridad química de las instituciones involucradas
y en la concertación social y participación ciudadana.

Resultado 3.2: Políticas y programas de conservación y uso sostenible de los recursos biológicos y culturales
promovidos e implementados

El modelo económico agroexportador, junto con una inadecuada política de distribución de tierras, impulsó la
expansión de la frontera agrícola, lo que ocasionó una drástica disminución de la superficie boscosa nacional. La
deforestación impacta negativamente en las personas y el ecosistema. La tierra se erosiona y pierde
productividad, el agua se contamina con mayor facilidad y el clima se modifica.

La pérdida de bosques afecta a los medios de vida de quienes subsisten gracias a éstos. Las comunidades
indígenas, por ejemplo, dependen en gran medida de estos recursos para su alimentación y como fuente de
medicinas. Por otra parte, el impacto sobre la economía del país es importante, considerando que durante siglos,
los bosques han sido fuente de materia prima para la industria exportadora y la construcción. La destrucción de
los ecosistemas también ha puesto bajo amenaza a 137 especies de fauna y flora del Paraguay. Sin embargo, es

4 Política Ambiental Nacional del Paraguay, 2005, Secretaria del Ambiente (SEAM).

UNDAF – Paraguay 11
importante destacar que la superficie de áreas silvestres protegidas (ASP) ha ido aumentando sustantivamente al
incorporar dos reservas de la biosfera en su contabilidad.

El logro de una gestión más eficaz de conservación, preservación y uso sostenible de los recursos naturales
depende del fortalecimiento de las instituciones involucradas con la definición y puesta en práctica de la política
ambiental, así como de la incorporación plena de los conceptos de conservación y uso sostenible de los recursos
naturales en los planes y programas nacionales de desarrollo. El apoyo del SNU se dará en tal sentido, buscando
promocionar las identidades culturales a través de la participación activa de los grupos involucrados

Resultado 3.3: Capacidad nacional fortalecida para la implementación de políticas y estrategias de desarrollo
territorial articuladas con la dinámica sociodemográfica.

Uno de los aspectos demográficos significativos en los últimos tres quinquenios fue el proceso de redistribución
espacial de la población reflejado en aumentos de las tasas de crecimiento poblacional en la región central del
país y en la tendencia a la urbanización. Una de las causas es la culminación de los programas de colonización
que permitió distribuir tierras a grupos campesinos. El segundo hecho significativo es la persistencia de la
subregión central incluyendo a Asunción como área de residencia privilegiada de la población y principal destino
de la migración. Allí se concentra la mayor oferta en servicios de salud y educación del país.

Estos cambios generan nuevas necesidades y desequilibrios regionales, por lo que la acción estatal debe estar
preparada para enfrentarlos en tiempo oportuno y con las respuestas adecuadas. La eficacia de estas acciones
impedirá que las transformaciones sociodemográficas se constituyan en mecanismo de incremento de la pobreza
y vulnerabilidad para las personas o de conflictos socioambientales en el territorio en cuestión.

El desafío actual es generar el marco jurídico e institucional para implementar una política migratoria y de
población que contribuyan a una articulación positiva entre la dinámica poblacional y el desarrollo sustentable en
Paraguay. En tal sentido el SNU apoyará el fortalecimiento de las capacidades nacionales para revisar y
actualizar la normativa así como para generar información y conocimientos que permitan delinear mejores
estrategias y conciencia sobre la importancia del tema en actores estratégicos.

Resultado 3.4: Modelo de desarrollo sostenible y equitativo apoyado e impulsado

El modelo económico existente, además de las consecuencias ya mencionadas, no puede dar respuestas a la
creciente oferta de trabajo, especialmente juvenil y femenina. La producción centrada en las exportaciones de
bienes con escaso valor agregado o en la expansión de servicios informalizados y de baja productividad no
acompañan el crecimiento de la mano de obra y no incentivan la inversión en capital humano de las familias ni
de las empresas.

En este sentido, hasta tanto no exista un cambio en el modelo productivo que incluya transformaciones en el
mercado de tierras, industrialización y una adecuada vinculación entre el sector productivo y el educativo, será
difícil avanzar por el camino del desarrollo sostenible y equitativo.

En tal sentido, el SNU propone como líneas de acción la difusión de prácticas positivas en las que se articularon
los objetivos del bienestar económico con los de la sustentabilidad ambiental. Por otro lado, sin innovación en las
tecnologías de producción, así como en la capacidad institucional para generar y articular políticas sustentables
no será posible a largo plazo el crecimiento económico sin perjudicar a las generaciones futuras .

UNDAF – Paraguay 12

3. Estimación de necesidades de recursos

Los recursos estimados que el SNU administrará en el periodo que el presente UNDAF observa serán de
aproximadamente 98 millones de dólares , de los cuales se estima que aproximadamente 22 millones de dólares
provendrán de fondos propios.

Cabe señalar que el gobierno actual, con la colaboración técnica del SNU, estimó el costo del cumplimiento de
las metas intermedias (establecidas por Paraguay para el año 2008) y de las metas finales (Cumbre del Milenio).
Dicha estimación señala que el Paraguay requerirá hasta 2008 alrededor de 750 millones de dólares y hasta 2015
unos 2.900 millones.

4. Implementación

El SNU, a través del UNCT y del Coordinador Residente, asegurará el cumplimiento del UNDAF desde una
visión amplia y creativa, dándole flexibilidad al proceso para lograr eficiencia y eficacia en la gestión. El
planeamiento, la programación, la implementación y el monitoreo se caracterizarán por incorporar los cambios
de rumbo que las condiciones internas o externas requieran.

En tal sentido, las actividades previstas en cada una de las áreas prioritarias dependerán de los financiamientos
que se logren movilizar para tal efecto, lo cual significa que al momento de la firma del documento (ANEXO I)
no necesariamente se contará con los montos definitivos.

En consonancia con las reformas iniciadas en el seno de la ONU, una de las estrategias será la movilización de
recursos en torno a programas conjuntos, con el objetivo de lograr mayores niveles de efectividad. Igualmente,
para el monitoreo y la evaluación se consolidará la formación de una base de datos común a todas las agencias
conformada por las iniciativas ya iniciadas (PARINFO), como por las bases relativas al seguimiento de los ODM
y a la elaboración de los Informes Nacionales sobre Desarrollo Humano.

Por otro lado, desde la Oficina del Coordinador Residente se crearán mecanismos de coordinación que integren
las acciones de cada una de las mesas temáticas, así como de las instancias que las agencias no residentes en
Paraguay consideren pertinentes.

El diálogo permanente con las instancias gubernamentales y con la sociedad civil adquiere especial relevancia
para el desarrollo del UNDAF atendiendo a las particularidades del proceso de elaboración del documento del
CCA y del UNDAF y a las características de los resultados esperados. La activa participación de representantes
de los citados sectores abre expectativas de trabajo conjunto en ellos, actitud necesaria para la eficacia y
sustentabilidad del presente UNDAF.

5. Seguimiento y evaluación

El monitoreo y la evaluación del UNDAF serán llevados a cabo en forma conjunta por las agencias que
participaron en el proceso de elaboración del documento final, junto con la oficina del Coordinador Residente.
También participarán las instituciones de la contraparte nacional, coordinadas por el Ministerio de Relaciones
Exteriores. Para ello, se utilizarán los instrumentos propuestos por el enfoque del gerenciamiento por resultados,
lo cual implica contar con indicadores claros y una metodología participativa.

Los indicadores propuestos en las matrices son principalmente de producto y efecto. No fue posible incluir
indicadores de impacto por dos motivos. En primer lugar, la experiencia de trabajo de las agencias en Paraguay y
las capacidades generadas en el interior del SNU ubican al Sistema en un ámbito de acción propicio para lograr
cambios en las condiciones que requiere la acción pública o privada, más que impacto en grupos poblacionales
específicos. Gran parte de las acciones del SNU tienen como objetivo la creación y el fortalecimiento del marco
adecuado para la implementación de iniciativas que sí pueden tener indicadores de impacto. En segundo lugar,
los fondos de financiamiento con que cuenta el SNU no permiten procesos de mediano o largo plazo, condición
necesaria para lograr impacto en la sociedad.

UNDAF – Paraguay 13
No obstante, el SNU viene monitoreando las metas de los ODM, por lo que se espera, al final del periodo del
UNDAF, contar con la información necesaria que permita vincular al menos indirectamente la influencia de las
acciones del SNU con el cumplimiento de dicho compromiso.

Las actividades de monitoreo serán realizadas por las propias agencias ejecutoras. La gestión basada en
resultados establece responsabilidades claramente definidas y actividades de seguimiento y autoevaluación,
mismas que serán incorporadas a los CPD de cada Agencia.

El Equipo País acordó que la primera revisión/evaluación (de medio término) se lleve a cabo en 2009, año que
marca la mitad del periodo que el presente UNDAF abarca y, por otra parte, el primer año de mandato del nuevo
gobierno electo. Esta será una oportunidad para re-evaluar el documento a la luz de las nuevas prioridades y
estrategias nacionales, así como para analizar el grado de progreso, los obstáculos y el desempeño general de
cada uno de los proyectos planificados y en ejecución. Así también, se organizará una reunión interagencial anual
de evaluación de los avances del UNDAF, con el fin de realizar un seguimiento más cercano de los logros
obtenidos y las necesidades detectadas.

Para el seguimiento del UNDAF se dará un nuevo impulso a los grupos interagenciales que trabajan en las tres
áreas estratégicas. Actualmente el SNU cuenta con dos grupos interagenciales directamente relacionados con las
áreas estratégicas planificadas (Gobernabilidad y Ambiente) y se prevé la conformación de un nuevo grupo
temático que trabajará el área estratégica relativa a Pobreza y el Hambre. Así mismo, debido a que el enfoque de
género es transversal, el grupo interagencial de género pondrá una atenta mirada a la incorporación del enfoque
al diseño, implementación y evaluación de los proyectos desarrollados por el SNU. De la misma manera, se
constituirá un grupo interagencial de DDHH que se encargará de velar por que el Enfoque de Derechos esté
integrado a la programación.

UNDAF – Paraguay 15
ANEXO II – MATRIZ DE RESULTADOS UNDAF

1° Área Prioritaria de Cooperación - Gobernabilidad

Prioridad u objetivo nacional: Reforma y modernización de la administración pública con el objetivo de construir un Estado fuerte, con la perspectiva social y un gobierno
eficiente en sus políticas, que sea transparente y participativo, y que esté comprometido con mejorar la calidad de vida de la población5
Efecto directo del UNDAF 1 : Gobernabilidad democrática en Paraguay fortalecida; sostenida por un sector público, capaz de concertar, generar, articular e implementar
políticas universales, transparentes, participativas, descentralizadas, efectivas y con perspectiva de género ; y por una ciudadanía activa que ejerce plenamente los Derechos
Humanos, actuando como contralor de las acciones del Estado.

Efectos directos del programa
para el país

Productos del programa para el país Asociados
Metas para la

movilización de
recursos

1.1. Reforma y modernización de las
instituciones del Estado apoyadas para
la profundización del sistema
democrático.

1.1.1. Conocimientos y capacidades del Congreso fortalecidos en el ejercicio
de sus funciones deliberativas, de análisis y asignación de recursos al gasto
social para el cumplimiento de los ODM.

1.1.2. Sistema de Justicia fortalecido en términos de mayor eficiencia,
accesibilidad y garantía de Derechos Humanos.

1.1.3. Mecanismos de diálogo político amplio para la promoción de la
gobernabilidad democrática impulsado entre actores estratégicos estatales y no
estatales.

1.1.4. Instituciones públicas para la promoción de los derechos de las mujeres y
la igualdad de género fortalecidas

1.1.5. Sistema de protección de los derechos de la niñez y de la adolescencia
fortalecido.

1.1.6. Reforma del sector salud fortalecida para su descentralización progresiva
para el logro de la eficiencia, efectividad e integralidad.

1.1.7. Sistema educativo apoyado para incrementar la cobertura y mejorar la
calidad de una educación que promueva la inclusión social y económica de la
población.

1.1.8. Instituciones e instancias del sector económico público en proceso
avanzado de modernización.

Poder Legislativo
Poder Judicial
Ministerios y
secretarías del Poder
Ejecutivo
Entes
descentralizados
Gobiernos
municipales y
departamentales
Defensoría del
Pueblo
REDNAMI

UNESCO
OIT
PNUD
UNICEF
OPS
FNUAP

Fondos administrados
por el Sistema:
US$ 20.000.000

Fondos Propios del
Sistema:
US$ 2.500.000

5 Plan de Crecimiento Económico con Equidad. San Bernardino, Noviembre, 2004.

UNDAF – Paraguay 16

1.1.9. Gobiernos subnacionales fortalecidos en la capacidad de diseño y gestión
de políticas locales

1.1.10. Sistemas registrales apoyados para su reforma y modernización

1.2. Capacidad nacional fortalecida
para la concertación, formulación,
articulación e implementación de
políticas y estrategias para impulsar el
desarrollo y disminuir la pobreza, el
hambre y la desigualdad.

1.2.1. Política nacional de reducción de la pobreza y del hambre apoyada.

1.2.2. Capacidad nacional fortalecida para la vigilancia de la salud, la
prevención y el control de enfermedades humanas y animales trasmisibles y no
transmisibles prioritarias

1.2.3. Mecanismos de coordinación interinstitucional, nacionales y
subnacionales impulsados

1.2.4. Mecanismos de financiamiento apoyados para implementar programas
sociales prioritarios.

Poder Legislativo
Ministerios y
secretarías del Poder
Ejecutivo
Gabinete Social

PNUD
OPS
FAO

Fondos administrados
por el Sistema:
US$ 6.900.000

Fondos Propios del
Sistema:
US$ 1.700.000

1.3. Ciudadanía fortalecida para la
promoción y protección de sus
derechos, la participación en la toma
de decisiones y el control de las
acciones del sector público.

1.3.1. Organizaciones civiles (sociales y del sector privado) apoyadas para su
articulación, participación activa y control de la acción pública, así como para
promoción de los valores y del sistema democrático.

Organizaciones no
Gubernamentales
Organizaciones del
sector privado

PNUD
FUNUAP
UNICEF

Fondos administrados
por el Sistema:
US$ 750.000

Fondos Propios del
Sistema:
US$ 700.000

UNDAF – Paraguay 17

1.4. Mecanismos nacionales de
producción y de acceso a la
información y el conocimiento
promovidos

1.4.1. Medidas apoyadas para la creación de un sistema nacional de estadística
con la finalidad de desarrollar la producción y difusión de información y
estadísticas oficiales de manera integrada, coordinada, racionalizada y bajo
una normativa técnica común.

1.4.2. Medidas impulsadas para la creación de un ente central y rector
encargado de un sistema nacional de información y estadística, establecido y
funcionando, con responsabilidad de dictar normas, planear, dirigir, coordinar
y supervisar las actividades estadísticas oficiales.

1.4.3. Sistemas sectoriales impulsados, de nivel nacional y sub-nacional, que
facilitan la creación, diseminación y uso de la información para la
elaboración, monitoreo y evaluación de planes y políticas nacionales y sub-
nacionales.

1.4.4. Nuevas tecnologías de información y comunicación impulsadas.

1.4.5. Capacidad nacional apoyada para la producción de información y
conocimiento sistemático desde la perspectiva de los Derechos Humanos y del
Desarrollo Humano.

1.4.6. Formación y capacitación del sector público, privado y de la ciudadanía
en general en el manejo y uso de la información y conocimiento relativo a la
gestión de políticas públicas.

Poder Legislativo
Presidencia de la
República
Ministerios y
secretarías del Poder
Ejecutivo
Organizaciones no
Gubernamentales
Organizaciones del
sector privado

UNESCO
PNUD
OPS
FNUAP
FAO
UNIFEM

Fondos administrados
por el Sistema:
US$ 3.700.000

Fondos Propios del
Sistema:
US$ 1.200.000

1.5. Compromisos nacionales e
internacionales monitoreados y
vigilados.

1.5.1. Mecanismos de monitoreo de los compromisos nacionales e
internacionales con participación de la sociedad civil apoyados.

1.5.2. Capacidad del sector privado, de la sociedad civil y de las ONG
fortalecida para el seguimiento del cumplimiento de los compromisos
nacionales e internacionales.

Poder Legislativo
Poder Judicial
Ministerios y
secretarías del Poder
Ejecutivo
Organizaciones no
Gubernamentales

ACNUR
OIT
UNIFEM
PNUD
OPS
FNUAP
FAO

Fondos administrados
por el Sistema:
US$ 250.000

Fondos Propios del
Sistema:
US$ 250.000

UNDAF – Paraguay 18

2° Área Prioritaria de Cooperación - Pobreza

Prioridad u objetivo nacional : Reducir la pobreza y mejorar la calidad de vida de la población de menores ingresos con desarrollo del capital humano y mayor
acceso a servicios básicos de calidad. Avances en los Objetivos de Desarrollo del Milenio(ODM)para reducir la pobreza a la mitad en 2015, y pasando del 15,5% en
2001 a 14% en 20086.
Efecto directo del UNDAF 2 : Instituciones y comunidades con capacidades mejoradas en todos sus niveles, identifican necesidades prioritarias y ejecutan
intervenciones efectivas que contribuyen a que los grupos de población más pobres, vulnerables y excluidos ejerzan una ciudadanía plena y se incorporen de manera
equitativa al sistema productivo nacional, ejerciendo sus derechos humanos mediante el incremento de sus ingresos, el aumento de la producción, la generación de
oportunidades y empleos dignos y el acceso a servicios sociales participativos y de calidad, y mejoren sus condiciones de vida en el marco del Desarrollo Humano.

Efectos directos del programa para el
país Productos del programa para el país Asociados

Metas para la
movilización de

recursos
2.1. Políticas y programas de reducción de
la pobreza y del hambre institucionalizadas,
difundidas e implementadas.

2.1.1. Planes y metas sectoriales, incluidas las macroeconómicas , de
reducción de la pobreza y del hambre apoyadas.

2.1.2. Planes y metas tendientes a la seguridad alimentaria
apoyadas, con especial atención a niños y niñas con desnutrición, y
mujeres embarazadas con bajo peso.

2.1.3. Sistemas de monitoreo y evaluación de planes, programas,
metas tendientes a la reducción de la pobreza y del hambre
apoyados.

2.1.4. Ampliación de programas de transferencias condicionada de
recursos apoyada.

2.1.5. Programas para la erradicación progresiva del trabajo
infantil fortalecidos e integrado al Sistema de Protección Social.

MH, MAG, MSPBS,
MEC, STP, SAS,
SM,
Gobiernos
Departamentales y
Municipales,
Universidades, ONG

PMA
OIT
UNICEF
FAO
PNUD
OPS

Fondos administrados
por el Sistema:
US$ 12.000.000

Fondos Propios del
Sistema:
US$ 4.100.000

6 Plan de Crecimiento Económico con Equidad. San Bernardino, Noviembre, 2004.

UNDAF – Paraguay 19

2.2. Cobertura en salud ampliada y
servicios de saneamiento básico con
focalización en las personas más pobres.

2.2.1. Descentralización del Sistema Nacional de Salud apoyada
para que aplique nuevos modelos de atención, de gestión, de
capacitación de recursos humanos y de financiamiento.

2.2.2. Programas y estrategias priorizados y red de servicios de
salud mejorados en accesibilidad, capacidad resolutiva y eficiencia
en la gestión.

2.2.3 Disponibilidad asegurada de biológicos, insumos de
planificación familiar, insumos y medicamentos de maternidad
segura, salud infantil, nutrición, ITS y VIH/SIDA.

2.2.4. Contenidos de promoción de la salud, sexualidad, género y
derechos sexuales y reproductivos incorporados en el currículo de
la Educación Escolar Básica y Media.

2.2.5. Derechos sexuales y reproductivos y género incorporados en
programas para jóvenes, mujeres y grupos de mayor vulnerabilidad
aumentados.

2.2.6. Capacidad nacional aumentada en todos los niveles para la
creación, diseminación y uso de la información demográfica y de
salud para la programación, monitoreo y evaluación de planes y
programas prioritarios de salud en el marco de la ICPD/ODM.

MSPyBS
MEC
MH
DIGESA
SENASA
SNNA
SAS
Gobiernos
departamentales y
municipales

Plan Internacional
ONG

OPS
UNFPA
PNUD
OPS
UNICEF

Fondos administrados
por el Sistema:
US$ 2.900.000

Fondos Propios del
Sistema:
US$ 2.900.000

2.3. Capacidad de generación de ingresos y
empleos de la población pobre y vulnerable
incrementada.

2.3.1 Proyectos productivos sustentables apoyados.

2.3.2. Ampliación de la cobertura de servicios financieros a micro y
pequeña empresa en el sector rural en alianza con el sector privado
apoyada.

2.3.3. Capacidad de entidades de microfinanzas fortalecida y
apoyada con miras a un sistema financiero más incluyente.

2.3.4. Ampliación de la asistencia técnica y del acceso a insumos e
implementos agrícolas apoyada.

2.3.5. Capacidad institucional del sector público y del sector
privado fortalecida para la promoción y el desarrollo de micro,
pequeñas y medianas empresas.

MH
Cooperazione italiana
UNCDF-SUM
Microfinancieras
ONG
Asociaciones de
Cooperativas de
Producción

PNUD
FAO

Fondos administrados
por el Sistema:
US$ 6.800.000

Fondos Propios del
Sistema:
US$ 1.100.000

UNDAF – Paraguay 20

3° Área Prioritaria de Cooperación – Medio Ambiente y Desarrollo Sostenible

Prioridad u objetivo nacional: Conservar y adecuar el uso del patrimonio natural y cultural del Paraguay para garantizar la sustentabilidad del desarrollo, la distribución
equitativa de sus beneficios, la justicia ambiental y la calidad de vida de la población presente y futura7.
Efecto directo del UNDAF 3 : Capacidades nacionales fortalecidas para la gestión ambiental integrada y para la promoción y el gerenciamento del desarrollo sostenible y
equitativo.

Efectos directos del programa
para el país Productos del programa para el país Asociados

Metas para la
movilización de

recursos
3.1. Planes, estrategias, marcos
regulatorios y programas sectoriales
para la gestión de los recursos hídricos
y del saneamiento ambiental básico
formulados e implementados.

3.1.1. Planes de seguridad de los recursos hídricos y de mejoramiento del
saneamiento ambiental básico apoyados o fortalecidos.

3.1.2. Programas participativos y descentralizados de mejoramiento de la
higiene, abastecimiento de agua, saneamiento y vigilancia ambiental en áreas
deprimidas urbanas y rurales del país apoyados.

3.1.3. Coordinación interinstitucional de actores involucrados en el
saneamiento ambiental básico y en el manejo de los recursos hídricos apoyada.

3.1.4. Capacidades nacionales fortalecidas en el área de prevención y manejo
de desastres naturales.

3.1.5. Capacidades nacionales y locales fortalecidas en el área de seguridad
química.

SEAM
SEN
MAG
STP
DIGESA
SENASA
ERSAN
ESSAP
Gobiernos
departamentales y
municipales
ONG
Agencias e
instituciones
internacionales de
cooperación

UNICEF
PNUD
FAO
OPS
OMM

Fondos administrados
por el Sistema:
US$ 10.000.000

Fondos Propios del
Sistema:
US$ 2.000.000

7 Política Ambiental Nacional del Paraguay, 2005, Secretaria del Ambiente (SEAM).

UNDAF – Paraguay 21

3.2. Políticas y programas de
conservación y uso sostenible de los
recursos biológicos y culturales
promovidos e implementados.

3.2.1.Políticas de gestión ambiental descentralizada apoyada.

3.2.2.Sistema Nacional de Áreas Silvestres Protegidas (SINASIP) fortalecido.

3.2.3.Sistemas nacionales de información sociodemográfica y ambiental
fortalecidos.

3.2.4.Capacidades nacionales para la implementación efectiva de los
convenios internacionales ratificados por el país en materia de recursos
biológicos y culturales, fortalecidas.

3.2.5.Protección y valoración de las identidades culturales autóctonas
incrementadas.

3.2.6.Instancias de coordinación interinstitucional e intersectorial apoyadas
para la conservación y uso sostenible de los recursos biológicos y culturales.

SEAM
MAG
STP
DGEEC
INDI

Gobiernos
departamentales y
municipales
ONG
Agencias e
instituciones
internacionales de
cooperación

UNESCO
UNICEF
PNUD
FAO
UNIFEM
OMM

Fondos administrados
por el Sistema:
US$ 7.200.000

Fondos Propios del
Sistema:
US$ 3.900.000

3.3. Capacidad nacional fortalecida
para la implementación de políticas y
estrategias de desarrollo territorial
articuladas con la dinámica
sociodemográfica.

3.3.1. Planes, estrategias y políticas de migración, distribución espacial de la
población y desarrollo territorial promovidos e implementados.

3.3.2. Investigaciones y estudios de las vinculaciones entre población y
desarrollo territorial, realizados y divulgados.

3.3.3. Estrategias de desarrollo territorial elaboradas e implementadas.

STP
MI
DGEEC
CIP
Universidades
ONG

UNFPA

Fondos administrados
por el Sistema:
US$ 170.000

Fondos Propios del
Sistema:
US$ 170.000

UNDAF – Paraguay 22

3.4. Modelo de desarrollo sostenible y
equitativo apoyado e impulsado.

3.4.1. Incentivos económicos fortalecidos y promocionados para la
conservación del patrimonio natural y cultural, y la producción sostenible de
bienes y servicios.

3.4.2. Desarrollo de sistemas y tecnologías de producción de bienes y
servicios ambientalmente sostenibles apoyado.

3.4.3. Capacidad nacional en la implementación de sistemas de protección y
sanidad vegetal y animal, fortalecida.

3.4.4. Instancias de coordinación interinstitucional e intersectorial
promocionadas para integrar acciones de desarrollo sostenible.

SEAM
MAG
MJT
SENASA
DIGESA
ERSAN
ESSAP
INDI
MIC
SENACSA
SENAVE
Gobiernos
departamentales y
municipales
CIP
ONG
Agencias e
instituciones
internacionales de
cooperación

UNICEF
PNUD
FAO
UNIFEM

Fondos administrados
por el Sistema:
US$ 6.300.000

Fondos Propios del
Sistema:
US$ 1.500.000

UNDAF – Paraguay 23

ANEXO III – MATRIZ DE INDICADORES UNDAF

1° Área Prioritaria de Cooperación - Gobernabilidad

Efectos directos del programa
para el país

Productos del programa para el país Indicadores Medios de Verificación

1.1. Reforma y modernización de las
instituciones del Estado apoyadas para
la profundización del sistema
democrático.

Riesgo: Resistencia al cambio
institucional en el sector público.

1.1.1. Conocimientos y capacidades del Congreso
fortalecidos en el ejercicio de sus funciones
deliberativas, de análisis y asignación de recursos
al gasto social para el cumplimiento de los ODM.

- Monto y estructura del
Presupuesto destinado al gasto
social, y a SSR en particular.
- Un plan de apoyo técnico para el
fortalecimiento institucional
relacionado a la seguridad
alimentaria, en al menos un
departamento del país.
- Agenda legislativa con la
inclusión de propuestas para el
fortalecimiento de la seguridad
pública.
- Comisiones parlamentarias
capacitadas en temas relativos a
políticas sociales, desarrollo
humano y seguridad pública.

- Ley de Presupuesto.

- Documento del Plan.

- Documentos de la agenda y de las
propuestas.

- Programas de capacitación.
- Lista de participantes.
- Evaluación de los participantes.

UNDAF – Paraguay 24

 1.1.2. Sistema de Justicia fortalecido en términos
de mayor eficiencia, accesibilidad y garantía de
Derechos Humanos.

-Instrumentos jurídicos contra la
VIF, el abuso sexual y todo tipo de
discriminación.
- Código penal y procesal penal
reformado en temas de niñez.
-Porcentaje de adolescentes en
conflicto con la ley cuyos procesos
son llevados ante Juzgados Penales
de la Adolescencia con respecto a
los que son tramitados por jueces
de garantía.
- Porcentaje de adolescentes que
reciben medidas privativas de
libertad sobre el total de los que son
objeto de medidas penales.
- Herramientas para reformar y
mejorar los sistemas de gestión
administrativa y jurídica del
sistema judicial.
- Plan de reforma de la carrera
judicial.
- Herramientas jurídicas para la
simplificación de procedimientos
judiciales en lo civil, y dirigidos a
adolescentes y niños/as.
- Plan de fortalecimiento de la
Defensoría Pública.
- Plan de fortalecimiento de la Red
Nacional de Atención al Maltrato
Infantil
- Sistema informático de gestión
jurisdiccional ampliado.
- Sistema de estadísticas judiciales
en funcionamiento.
- Propuesta de mecanismos
alternativos de resolución de
conflictos.

- Documentos del Marco Normativo

- Código penal y procesal penal

- Informes de la Corte Suprema de
Justicia

- Informes de la Corte Suprema de
Justicia

- Documentos del marco jurídico
relativo a la reforma
- Manuales de gestión
- Organigrama

- Documento del Plan

- Código Procesal General
- Documentos del Plan de
implementación

- Documento del Plan

- Documento del Plan

- Nro. de personas que utilizan el
Sistema

- Estadísticas del Sistema

- Documento de la propuesta

UNDAF – Paraguay 25

1.1.3. Mecanismos de diálogo político amplio para
la promoción de la gobernabilidad democrática
impulsado entre actores estratégicos estatales y no
estatales.

- Mesas sectoriales de diálogo
político

- Programa de las mesas
- Lista de participantes
- Documento metodológico

1.1.4. Instituciones públicas para la promoción de
los derechos de las mujeres y la igualdad de género
fortalecidas.

- Grado de descentralización y
efectividad para la atención y
erradicación de la VIF y el abuso
sexual.
- II Plan Nacional de Igualdad de
Oportunidades para Mujeres y
Hombres (PIO) como política de
Estado.
- Existen programas de asistencia a
víctimas de violencia intrafamiliar,
abuso sexual y explotación sexual
comercial infantil en el Sistema de
Salud.

- Informes de Evaluación

- Ley de aprobación del PIO

- Documentos de programa

UNDAF – Paraguay 26

1.1.5. Sistema de protección de los derechos de la
niñez y de la adolescencia fortalecido.

- Una política de adolescencia y
juventud multisectorial.
- Número de niños/as
beneficiarios/as del Programa de
Erradicación Progresiva del trabajo
infantil.
- Número de niños/as
beneficiarios/as del Programa de
Erradicación de la Explotación
Sexual comercial Infantil.
- Presupuesto para el Plan de
Acción por la Infancia y sus dos
planes sectoriales.
- Número de municipios que
cuentan con un CODENI
establecido.
- Número de casos atendidos por
los CODENI anualmente.

- Documento de la política.

- Informes de evaluación y
estadísticas del sistema

- Informes de evaluación

- Ley de Presupuesto

- Lista de CODENI del país, por
municipio
- Informes de gestión/actividades de
CODENI
- Informe de la Secretaría Nacional
de la Niñez y la Adolescencia

1.1.6. Reforma del sector salud fortalecida para su
descentralización progresiva para el logro de la
eficiencia, efectividad e integralidad.

- Grado de descentralización y
efectividad del sistema de salud
para la salud sexual y reproductiva,
el VIH/SIDA.
- Sistema Nacional de Vigilancia de
la Salud y la morbimortalidad
materna y neonatal funcionando.

- Informes de evaluación.

- Estadísticas del sistema.

1.1.7. Sistema educativo apoyado para incrementar
la cobertura y mejorar la calidad de una educación
que promueva la inclusión social y económica de la
población.

- Cantidad de beneficiarios/as de
los distintos programas de
capacitación.

- Informes de evaluación.
- Informe del Ministerio de
Educación. Estadísticas DGEEC.

UNDAF – Paraguay 27

1.1.8. Instituciones e instancias del sector
económico público en proceso avanzado de
modernización.

- Reingeniería de procesos,
estructura orgánica y recursos
humanos de la Administración
Tributaria.
- Reforma y modernización de la
Banca Pública (1er. y 2º piso).
- Sistema de Inversión Pública
consolidado.
- Sistema de Información
Económica y Financiera creado.
- Mecanismo de coordinación, y
seguimiento de la política
económica.
- Sistema de Contrataciones
Públicas consolidado.
- Sistema de transferencia de
royalties de los gobiernos locales
mejorado.
- Información sobre finanzas e
indicadores socioeconómic os de
gobiernos locales consolidada.

- Marco normativo de la
reestructuración de la
Administración Tributaria.

- Leyes y carta orgánicas.

- Nuevo sistema de seguimiento y
evaluación de la inversión pública.
- Resolución/Decreto de creación del
SIEF.
- Reglamento e instrumentos del
EEN.

- Portal de contrataciones; compras
electrónicas.
- Decreto reglamentario.

- Base de datos.
- ATLAS de royalties.

1.1.9. Gobiernos subnacionales fortalecidos en la
capacidad de diseño y gestión de políticas locales.

- Capacidad de gobiernos locales
(Gobernaciones y Municipalidades)
para la planificación e
implementación de políticas de
desarrollo local.

- Documentos de programas y
evaluaciones de las acciones
implementadas en los gobiernos
locales seleccionados.

UNDAF – Paraguay 28

1.1.10. Sistemas registrales apoyados para su
reforma y modernización.

- Sistema de registros públicos
modernizado y catastro registral
digitalizado.
- Sistema de registros públicos
descentralizados en los
departamentos de Itapúa, Alto
Paraná y Caaguazú.
- Sistema de gestión administrativa
de la Dirección General de
Registros Públicos modernizado y
con funcionarios capacitados.
- Funcionarios/as capacitados/as
para elaborar políticas locales
eficientes y eficaces.
- Planes estratégicos locales.
- Mecanismos de monitoreo y
evaluación de la gestión pública
local implementados.
- Sistema de registro civil
informatizado y con bases de datos
disponibles al público a nivel
departamental.
- Porcentaje de inscripción
oportuna de nacimientos (inscritos
en el primer año de vida sobre el
total de inscritos.

- Documentos del Sistema
Informático Integrado (SICAR)
- Estadísticas del sistema
- Archivos digitalizados
- Fichas de registro para la
digitalización
- Lista de propiedades/fincas
digitalizadas

- Estadísticas departamentales
- Lista de propiedades/fincas
digitalizadas
- Fichas de registro para la
digitalización
- Programa de capacitación
- Lista de participantes
- Evaluación de los participantes

- Documentos de los planes
- Programas de capacitación
- Lista de participantes
- Evaluación de participantes
- Documentos de los planes
- Documentos de mecanismos de
monitoreo y evaluación

- Informe de la Dirección de
Registro del Estado Civil de las
Personas
- Estadísticas de la Dirección de
Registro del Estado Civil de las
Personas y estimaciones de la
DGEEC

UNDAF – Paraguay 29

1.2.1. Política nacional de reducción de la pobreza
y del hambre apoyada.

- Política nacional de reducción de
la pobreza articulada con las demás
políticas sociales (política de
población, PIO, política de salud y
educación) y ambientales.
- Presupuesto plurianual para
combate a la reducción de la
pobreza y el hambre.
- Un plan de capacitación y
sensibilización en seguridad
alimentaria.

- Informe de evaluación (incluyendo
entrevistas a responsables de
políticas)

- Ley de presupuesto y documentos
anexos de planificación plurianual

- Documento del plan

1.2. Capacidad nacional fortalecida
para la concertación, formulación,
articulación e implementación de
políticas y estrategias para impulsar el
desarrollo y disminuir la pobreza, el
hambre y la desigualdad

Riesgo: Ausencia de consenso e
internalización por parte de los/as
funcionarios/as de los objetivos
comunes.

1.2.2. Capacidad nacional fortalecida para la
vigilancia de la salud, la prevención y el control de
enfermedades humanas y animales trasmisibles y
no transmisibles prioritarias

- Informes anuales de evaluación de
impacto de los planes de SSR,
VIH/SIDA, adolescencia y
juventud, igualdad de
oportunidades
- Sistemas de información y de
vigilancia de la SSR y la
prevención y control del VIH/SIDA
funcionando

- Documentos de informes

UNDAF – Paraguay 30

1.2.3. Mecanismos de coordinación
interinstitucional, nacionales y subnacionales
impulsado.

- Plan de creación de un Consejo de
Seguridad Pública
-Existe una institución que articula
planes y metas de reducción de la
pobreza y del hambre.
- Existe un Comité
Interinstitucional de Población en
funcionamiento
- Existe un comité nacional y
departamentales de promoción de
salud y de SSR en funcionamiento
- Existe un Sistema Nacional de
Vigilancia de la Salud y la
morbimortalidad materna y
neonatal en funcionamiento
- Existe un mecanismo de
coordinación de país de VIH SIDA
funcionando

- Documento del Plan

- Documentos normativos de la
Institución.

- Informes de evaluación

1.2.4. Mecanismos de financiamiento apoyados
para implementar programas sociales prioritarios.

- Existe un fondo asegurado
destinado a programas sociales

- Ley de Presupuesto

UNDAF – Paraguay 31

1.3. Ciudadanía fortalecida para la
promoción y protección de sus
derechos, la participación en la toma
de decisiones y el control de las
acciones del sector público.

Riesgos: Agendas no convergentes
entre la sociedad civil y el SNU.

1.3.1. Organizaciones civiles (sociales y del
sector privado) apoyadas para su articulación,
participación activa y control de la acción pública,
así como para promoción de los valores y del
sistema democrático.

- % de personas que participan
activamente en organizaciones
sociales
- Organizaciones sociales y
universidades participan en
instancias de debate sobre
seguridad pública
- Investigaciones sobre seguridad
pública producidas

- Encuesta de Hogares

- Programa de eventos
- Lista de participantes
- Evaluación de participantes

- Documentos de las investigaciones

1.4.1. Medidas apoyadas para la creación de un
sistema nacional de estadística con la finalidad de
desarrollar la producción y difusión de
información y estadísticas oficiales de manera
integrada, coordinada, racionalizada y bajo una
normativa técnica común.

- Existe una ley de creación del
sistema nacional de estadística
- Existe un sistema nacional de
estadística en funcionamiento

- Ley y decretos reglamentarios

- Estadísticas del sistema

1.4.2. Medidas impulsadas para la creación de un
ente central y rector encargado de un sistema
nacional de información y estadística, establecido
y funcionando, con responsabilidad de dictar
normas, planear, dirigir, coordinar y supervisar
las actividades estadísticas oficiales.

- Existe un ente rector de un
sistema nacional de estadísticas

- Ley y decretos reglamentarios

1.4. Mecanismos nacionales de
producción y de acceso a la
información y el conocimiento
promovidos.

Riesgo: La información no es
incorporada como prioridad en la
agenda política.

1.4.3. Sistemas sectoriales impulsados, de
nivel nacional y sub-nacional, que facilitan la
creación, dis eminación y uso de la información
para la elaboración, monitoreo y evaluación de
planes y políticas nacionales y sub-nacionales.

- Sistemas de información y de
vigilancia de la SSR y la
prevención y control del VIH/SIDA
funcionando
- Unidades departame ntales de
manejo de bases de datos
sociodemográficos

- Estadísticas del sistema

UNDAF – Paraguay 32

1.4.4. Nuevas tecnologías de información y
comunicación impulsadas.

- Cantidad de nuevos productos
TIC elaborados
- Número de usuarios

- Informes de evaluación

1.4.5. Capacidad nacional apoyada para la
producción de información y conocimiento
sistemático desde la perspectiva del Desarrollo
Humano.

Existen y se divulgan:
- Informes Nacionales sobre DH
2006-2008-2010
- Informes de ODM
- ATLAS
- Documentos marco para la
elaboración de políticas

- Documentos publicados
- Listas de distribución
- Programas de eventos
- Plan de difusión

1.4.6. Formación y capacitación del sector
público, privado y de la ciudadanía en general en
el manejo y uso de la información y conocimiento
relativo a la gestión de políticas públicas.

- Plan de capacitación técnica en
seguridad alimentaria.
- Planes de capacitación sobre
distintos productos (PARINFO,
entre otros)

- Documento del Planes

UNDAF – Paraguay 33

1.5.1. Mecanismos de monitoreo de los
compromisos nacionales e internacionales con
participación de la sociedad civil apoyados.

- Informes de seguimiento de las
Cumbres, conferencias
internacionales y de los ODM.

- Documentos publicados

1.5. Compromisos nacionales e
internacionales monitoreados y
vigilados.

Riesgos: La sociedad civil y el
gobierno no priorizan el monitoreo de
los compromisos.

1.5.2. Capacidad del sector privado, de la sociedad
civil y de las ONG fortalecida para el seguimiento
del cumplimiento de los compromisos nacionales e
internacionales.

- Representantes del sector
capacitados
- Informes de seguimiento de las
Cumbres, conferencias
internacionales y de los ODM, -
Informes sombra de CEDAW y
Beijing
- Actividades de seguimiento

- Documentos publicados
- Programas de capacitación
- Programas de actividades
- Lista de participantes

UNDAF – Paraguay 34
2° Área Prioritaria de Cooperación – Pobreza

Efectos directos del
programa para el país

Productos del programa para el País Indicadores

Medios de
verificación

2.1.1. Planes y metas sectoriales, incluidas las
macroeconómicas, de reducción de la pobreza
y del hambre apoyadas.

- Existe una estrategia de pobreza aprobada formalmente y
con fondos presupuestados y ejecutados.
- ODM1 en las metas macroeconómicas incorporado.
- Sistema de transferencia condicionada (por abandono de
trabajo infantil y permanencia en el Sistema Educativo).

- Ley que aprueba la
estrategia, ley de
presupuesto y ejecución
presupuestaria.
- Ley de presupuesto.
- Informe anual de la
entidad ejecutora.

2.1.2. Planes y metas tendientes a la seguridad
alimentaria apoyadas, con especial atención a
niños y niñas con desnutrición, y mujeres
embarazadas con bajo peso.

- Existe un Plan Nacional de Seguridad Alimentaria
regionalmente implementado en al menos 3 departamentos.
- El PROAN implementado a nivel nacional e integrado al
Plan Nacional de Seguridad Alimentaria (PNSA).
- Existe un Sistema Nacional de Seguridad Alimentaria.

- Documento de evaluación
del PROAN y del PNSA.

2.1.3. Sistemas de monitoreo y evalu ación de
planes, programas, metas tendientes a la
reducción de la pobreza y del hambre
apoyados.

- Existen líneas de base construidas para los proyectos,
planes de erradicación de la pobreza y del hambre.
- Existe un sistema de información y monitoreo sistemático
de los distintos programas de combate a la pobreza y el
hambre en funcionamiento.
-Existe un sistema de información de seguridad alimentaria
y alerta temprana implementado.

- Encuestas.

- Informes de la instancia
ejecutora.

- Documento de
evaluación.

2.1.4. Ampliación de programas de
transferencias condicionada de recursos
apoyada.

- Porcentaje de familias incorporadas al programa.

- Informe de la instancia
ejecutora / encuesta a
beneficiarios.

2.1. Políticas y programas de
reducción de la pobreza y del
hambre institucionalizadas,
difundidas e implementadas.

Riesgos: Resistencia de la
burocracia estatal para
institucionalizar e
implementar nuevas
estrategias.

2.1.5. Programas para la erradicación
progresiva del trabajo infantil fortalecidos e
integrado al Sistema de Protección Social.

- Número de niños/as beneficiarios/as del Programa de
Erradicación Progresiva del trabajo infantil.

- Informe de la instancia
ejecutora / encuesta a
beneficiarios.

UNDAF – Paraguay 35

2.2.1. Descentralización del Sistema Nacional
de Salud apoyada para que aplique nuevos
modelos de atención, de gestión, de
capacitación de recursos humanos y de
financiamiento.

- Proporción de municipios que aplican políticas publicas
de salud de calidad.
- Pres upuesto asignado por los gobiernos locales para
acciones prioritarias de salud incrementadas en 30% o más.
- Participación de autoridades locales en procesos de
planificación y administración de programas sociales.
- Presupuesto descentralizado aprobado para
implementación de programas sociales.

- Informes de evaluación
- Presupuesto de los
gobiernos locales y de la
administración central
- Actas de reuniones
- Listas de participantes

2.2.2. Programas y estrategias priorizados y
red de servicios de salud mejorados en
accesibilidad, capacidad resolutiva y
eficiencia en la gestión.

- Existe un plan de salud que incluye modelos de atención,
de gestión, de capacitación y de financiamiento en
implementación.
- Aumento en el acceso a servicios de SSR.

- Documento del Plan
- Encuesta de Hogares

2.2.3 Disponibilidad asegurada de biológicos,
insumos de planificación familiar, insumos y
medicamentos de maternidad segura, salud
infantil, nutrición, ITS y VIH/SIDA.

- Al menos el 80% de los servicios del nivel local que
atienden a poblaciones priorizadas cuenta con biológicos,
insumos y medicamentos.

- Informes de evaluación
de los servicios locales

2.2.4. Contenidos de promoción de la salud,
sexualidad, género y derechos sexuales y
reproductivos incorporados en el currículo de
la Educación Escolar Básica y Media.

- El 70% de instituciones escolares aplican los contenidos
incorporados en el currículo.
- Existen Programas educativos con componentes explícitos
relacionados con la SSR.

- Informes de evaluación
de instituciones y
programas educativos

2.2.5. Derechos sexuales y reproductivos y
género incorporados en programas para
jóvenes, mujeres y grupos de mayor
vulnerabilidad aumentados.

- Existen programas ejecutados dirigidos a jóvenes que
garantizan la exigibilidad de sus derechos reproductivos y
de género.
- Existe un mayor conocimiento y mejores prácticas en
SSR.

- Informes de evaluación
- Encuesta del CEPEP

2.2. Cobertura en salud
ampliada y servicios de
saneamiento básico con
focalización en las personas
más pobres.

Riesgo: Los gobiernos locales
no priorizan la prestación de
servicios de salud y de
saneamiento básicos en su
agenda.

2.2.6. Capacidad nacional aumentada en todos
los niveles para la creación, diseminación y
uso de la información demográfica y de salud
para la programación, monitoreo y evaluación
de planes y programas prioritarios de salud
en el marco de la ICPD/ODM.

- Existe un protocolo de atención y sistema de información
sobre VIF y abuso sexual.
- Sistema actualizado de información sobre disponibilidad,
uso y desabastecimiento en insumos de PF, ITS y
VIH/SIDA.

- Documento del Protocolo

- Estadísticas del sistema

UNDAF – Paraguay 36

2.3.1 Proyectos productivos sustentables
apoyados.

- Al menos 500 proyectos productivos sustentables en
ejecución e n por lo menos 2 departamentos en la Región
Oriental.
- Número de personas de escasos recursos capacitadas en
prácticas de siembra directa y aplicadas, en número de
unidades productivas en la Región Oriental.
- Existe un sistema de monitoreo del uso de los fondos
rotatorios asignados a proyectos productivos en
funcionamiento

- Informe de la Instancia
Ejecutora

- Programa de
Capacitación / Lista De
Personas Capacitadas

- Informes de Evaluación

2.3.2. Ampliación de la cobertura de servicios
financieros a micro y pequeña empresa en el
sector rural en alianza con el sector privado
apoyada.

- 1000 microempresas rurales previamente desatendidas con
acceso a servicios microfinancieros.

- Lista de Beneficiarios E
Informes De Evaluación

2.3.3. Capacidad de entidades de
microfinanzas fortalecida y apoyada con
miras a un sistema financiero más
incluyente.

- al menos 2 nuevas entidades microfinancieras rurales
fortalecidas para la atención de MIPES rurales.
- al menos 2 productos microfinancieros diseñados y
adecuados a las necesidades de las microempresas rurales.
- al menos una red de entidades microfinancieras
conformada.

- Informes De Evaluación

2.3.4. Ampliación de la asistencia técnica y
del acceso a insumos e implementos
agrícolas apoyada.

- Existe un Plan de Desarrollo de Agricultura Familiar y
promoción del Desarrollo Humano elaborado e
implementado en al menos un departamento.
- 12.000 nuevas unidades productivas agrícolas acceden a
asistencia técnica, semillas mejoradas e implementos
agrícolas.

- Documento del plan y el
informe de evaluación
- Lista de unidades
beneficiadas con los bienes
y servicios recibidos

2.3. Capacidad de generación
de ingresos y empleos de la
población pobre y vulnerable
incrementada.

Riesgos: No hay estabilidad
económica.
El factor climático interfiere
en la productividad.

2.3.5. Capacidad institucional del sector
público y del sector privado fortalecida para
la promoción y el desarrollo de micro,
pequeñas y medianas empresas.

- Existe un plan integral nacional de apoyo a las
MIPYMES elaborado y un plan de trabajo implementado.
- Existe un sistema de captación, análisis y difusión de la
dimensión MIPES en funcionamiento.

- Documento de los planes
e informes de evaluación

UNDAF – Paraguay 37
3° Área Prioritaria de Cooperación – Medio Ambiente y Desarrollo Sostenible

Efectos directos del programa
para el país

Productos del programa para el
país

Indicadores Medios de Verificación

3.1.1. Planes de seguridad de los
recursos hídricos y de mejoramiento
del saneamiento ambiental básico
apoyados o fortalecidos.

- Vigilancia del Agua de Consumo Humano en
implementación en 60% del territorio nacional.
- Entes reguladores y gobiernos departamentales con
planes de monitoreo de calidad del agua.
- Existe un Plan Nacional de Agua y Saneamiento
elaborado y en implementación.

- Informes de evaluación

3.1.2. Programas participativos y
descentralizados de mejoramiento de
la higiene, abastecimiento de agua,
saneamiento y vigilancia ambiental
en áreas deprimidas urbanas y rurales
del país apoyados.

- 5 nuevos departamentos implementan estrategias de
atención primaria ambiental.
- Existencia de grupos de concertación nacional y
regional del sector de agua, saneamiento y manejo de los
recursos hídricos con la participación sistemática de los
principales actores.

- Informes de evaluación

- Actas de reuniones y lista de
participantes

3.1.3. Coordinación interinstitucional
de actores involucrados en el
saneamiento ambiental básico y en el
manejo de los recursos hídricos
apoyada.

- Existe un Análisis Sectorial de Agua y Saneamiento
2006/2007 con recomendaciones implementadas.

- Documento de análisis e
informe de evaluación

3.1. Planes, estrategias, marcos
regulatorios y programas sectoriales
para la gestión de los recursos hídricos
y del saneamiento ambiental básico
formulados e implementados.

Riesgos: No existe voluntad política
para modificar la gestión de los
recursos hídricos y el saneamiento
ambiental.

3.1.4. Capacidades nacionales
fortalecidas en el área de prevención
y manejo de desastres naturales.

- Existe un Plan Nacional de Prevención y Manejo de
Desastres Naturales

- Documento del Plan

UNDAF – Paraguay 38

3.1.5. Capacidades nacionales y
locales fortalecidas en el área de
seguridad química.

- 80% de las zonas agrícolas del país implementan
vigilancia de las intoxicaciones por sustancias químicas.
- Por lo menos 60% de los profesionales del Centro
Nacional de Toxicología están entrenados para hacer
frente a las intoxicaciones por sustancias químicas.
- Existe por lo menos una unidad descentralizada del
Centro Nacional de Toxicología.
- Existe una Comisión Nacional de Sustancias Químicas
en funcionamiento.
- Existen inventarios nacionales de sustancias químicas
peligrosas.
- Existe un plan de eliminación de sustancias químicas
peligrosas en implementación.

- Informes de evaluación
- Programa de capacitaciones
- Lista de participantes
- Marco normativo de la
institución
- Documentos de inventarios
- Informes de evaluación

3.2.1. Políticas de gestión ambiental
descentralizada apoyada.

-Gobiernos locales cuentan con normativas para la
gestión ambiental descentralizada.

- Marcos normativos de las
instituciones

3.2.2. Sistema Nacional de Áreas
Silvestres Protegidas (SINASIP)
fortalecido.

-Existen una evaluación y una actualización de la
Estrategia del SINASIP.

- Informe de evaluación
- Documento de Estrategia

3.2.3. Sistemas nacionales de
información sociodemográfica y
ambiental fortalecidos.

-Existe un Sistema de información ambiental unificado a
nivel nacional e integrado a los indicadores de desarrollo
sostenible del país.

- Informe de evaluación

3.2. Políticas y programas de
conservación y uso sostenible de los
recursos biológicos y culturales
promovidos e implementados.

Riesgos: Las prioridades coyunturales
del sector público no coinciden con las
del SNU.

3.2.4. Capacidades nacionales para
la implementación efectiva de los
convenios internacionales
ratificados por el país en materia de
recursos biológicos y culturales,
fortalecidas.

-Instituciones y políticas públicas centrales y
departamentales con temas relativos a convenios
internacionales.

- Documentos Institucionales

UNDAF – Paraguay 39

3.2.5. Protección y valoración de las
identidades culturales autóctonas
incrementadas.

-Existe un Diagnóstico sociodemográfico de pueblos
indígenas actualizado.
-Existen proyectos de promoción de las identidades
culturales indígenas.
-Existe un mayor porcentaje de tierras indígenas
aseguradas legal y territorialmente en al menos un
departamento.
-Principios y derechos de las entidades culturales
autóctonas integrados a los planes de desarrollo
departamentales.

- Documentos Publicados

- Informes de evaluación

- Estadísticas del Registro
Público de la Propiedad

3.2.6. Instancias de coordinación
interinstitucional e intersectorial
apoyadas para la conservación y uso
sostenible de los recursos biológicos
y culturales.

- Existen instancias organizadas de mujeres campesinas
e indígenas que se reúnen al menos dos veces al año.

- Programa e informes de los
eventos
- Lista de participantes

3.3.1. Planes, estrategias y políticas
de migración, distribución espacial
de la población y desarrollo
territorial promovidos e
implementados.

- Existe una Política de Migración y Población en
implementación.

- Informes de Evaluación

3.3.2. Investigaciones y estudios de
las vinculaciones entre población y
desarrollo territorial, realizados y
divulgados.

- Existen al menos 3 investigaciones sobre población y
desarrollo territorial publicadas y divulgadas.

- Documentos publicados
- Listas de distribución
- Programas de eventos
- Plan de difusión

3.3. Capacidad nacional fortalecida
para la implementación de políticas y
estrategias de desarrollo territorial
articuladas con la dinámica
sociodemográfica.

Riesgos: Ausencia de consenso e
internalización por parte de los/as
funcionarios/as de los objetivos
comunes

3.3.3. Estrategias de desarrollo
territorial elaboradas e
implementadas.

- Número de actores políticos y económicos
sensibilizados en estrategias de desarrollo territorial.

- Programas de eventos
- Evaluación por parte de
participantes

UNDAF – Paraguay 40

3.4.1. Incentivos económicos
fortalecidos y promocionados para
la conservación del patrimonio
natural y cultural, y la producción
sostenible de bienes y servicios.

- Existen sistematizaciones de mejores prácticas
desarrolladas y difundidas.

- Un plan de capacitación en tecnologías apropiadas en
aguas de consumo humano y aguas residuales en
implementación.

- Documentos publicados,
plan de difusión y de
distribución de materiales

- Documento del plan y
listas de participantes

3.4.2. Desarrollo de sistemas y
tecnologías de producción de bienes
y servicios ambientalmente
sostenibles apoyado.

- Número de unidades ambientales integradas a
programas de producción sostenible.

- Informes de evaluación /
estadísticas

3.4.3. Capacidad nacional en la
implementación de sistemas de
protección y sanidad vegetal y
animal, fortalecida.

- Existe un plan de capacitación a nivel nacional.

- Documento del plan

3.4. Modelo de desarrollo sostenible y
equitativo apoyado e impulsado.

Riesgos: No existe voluntad política
para estructurar lineamientos que
orienten las acciones públicas y
privadas hacia un modelo de
desarrollo.

3.4.4. Instancias de coordinación
interinstitucional e intersectorial
promocionadas para integrar
acciones de desarrollo sostenible.

- Existe por lo menos una instancia nacional de
coordinación interinstitucional e intersectorial para
integrar acciones de desarrollo sostenible.

- Marco normativo

UNDAF – Paraguay 41

ANEXO IV

Lista de Acrónimos

ACNUR Alto Comisionado de Naciones Unidas para los Refugiados
CCA Evaluación Común para el país
CINU Centro de Información de las Naciones Unidas
CIP Comité Interinstitucional del Población
CPD Documentos de Programa País
DDHH Derechos Humanos
DGEEC Dirección General de Estadística, Encuestas y Censos
DIGESA Dirección General de Salud Ambiental
ERSAN Ente Regulador de Servicios Sanitarios
ESSAP Empresa de Servicios Sanitarios del Paraguay
FAO Organización de las Naciones Unidas para la Agricultura y Alimentación
INDI Instituto Nacional Indígena
MAG Ministerio de Agricultura y Ganadería
MEC Ministerio de Educación y Cultura
MH Ministerio de Hacienda
M I Ministerio del Interior
MIPES Micro y Pequeñas Empresas
MSPyBS Ministerio de Salud Pública y Bienestar Social
ODM Objetivos de Desarrollo del Milenio
OIT Organización Internacional del Trabajo
OMM Organización Meteorológica Mundial
ONG Organizaciones No Gubernamentales
ONUSIDA Programa Conjunto de las Naciones Unidas dedicado al VIH/SIDA
OPS/OMS Organización Panamericana de la Salud
PMA Programa Mundial de Alimentos
PNUD Programa de las Naciones Unidas para el Desarrollo
REDNAMI Red Nacional de Atención al Maltrato Infantil
SAS Secretaría de Acción Social
SEAM Secretaría del Ambiente
SEN Secretaría de Emergencia Nacional
SENASA Servicio Nacional de Saneamiento Ambiental
SINASIP Sistema Nacional de Áreas Silvestres Protegidas
SM Secretaría de la Mujer
SNNA Secretaría de la niñez y de la Adolescencia
SNU Sistema de las Naciones Unidas
SSR Salud Sexual Reproductiva
STP Secretaría Técnica de Planificación
TIC Tecnologías de la Información y Comunicación
UNCDF-SUM Fondo de las Naciones Unidas para el Desarrollo de la Capitalización - Unidad Especial de Microfinanzas
UNDAF Marco de Asistencia de las Naciones Unidas para el Desarrollo
UNESCO Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura
UNFPA Fondo de Población de las Naciones Unidas
UNICEF Fondo de las Naciones Unidas para la Infancia
UNIFEM Fondo de Desarrollo de las naciones Unidas para la Mujer

