

 Sistema de las Naciones Unidas

Marco de Asistencia de las Naciones
Unidas para el Desarrollo

United Nations Development Assistance Framework
(UNDAF)

 Ecuador
 2004-2008

Compromiso del sistema de las Naciones Unidas en el Ecuador con el Marco de
Asistencia de las Naciones Unidas para el Desarrollo

El sistema de las Naciones Unidas (SNU) en el Ecuador, a través del compromiso que asume con este
Marco de Asistencia, reafirma su voluntad de cooperar de una manera más eficaz con el gobierno y la
sociedad, a fin de que en el Ecuador se construya un modelo social, político y económico más
incluyente y equitativo, en donde hombres, mujeres, niños y ancianos, sin discriminación alguna,
puedan ejercer cabalmente sus derechos humanos, y donde las actuales y futuras generaciones tengan
mayores oportunidades para vivir con bienestar y desarrollar todos sus potenciales.

___________________________ ______________________________
Aase Smedler Alba Aguirre
Coordinadora Residente del SNU en el Ecuador Representante de UNFPA
Representante Residente de UNDP

____________________________ _____________________________
Peter Goossens Paul Martin
Representante de PMA Representante de UNICEF

____________________________ _____________________________
Jesús Miranda de Larra Diego Victoria Mejía
Representante de FAO Representante de OPS/OMS

_____________________________ ____________________________
Gustavo López Ospina José Euceda
Representante de UNESCO Representante de ACNUR

_____________________________ ____________________________
Ana Falu Gerard Gómez
Directora Regional de Programa de Asesor Regional en Respuesta a

Desastres
UNIFEM de OCHA

Los organismos no residentes del SNU que prestan cooperación para el desarrollo en el Ecuador están
representadas por la Coordinadora Residente.

Grupo de Apoyo y Seguimiento del proceso CCA/UNDAF

Víctor Aráuz (OPS/OMS) Anastasio Mitjans (UNESCO)
Fernando Carrera (UNICEF) Fernando Pachano (OCR)
Carmen Galarza (PMA) Janeth Pavón (FAO)
Mar Humberto (UNIFEM) Diego Recalde (UNDP)
Sunah Kim (UNICEF) José Vicente Troya (UNDP)
Miguel Machuca (OPS/OMS) Mario Vergara (UNFPA)

Participantes en los Grupos Técnicos Interagenciales del UNDAF

Pobreza y seguridad alimentaria Educación

Fernando Carvajal (FAO) Susana Araujo (PMA)
Raquel Coello (UNIFEM) Juan Pablo Bustamante (UNICEF)
Carmen Galarza (PMA) Anastasio Mitjans (UNESCO)
Sunah Kim (UNICEF) Lily Rodríguez (UNFPA)
Diego Recalde (UNDP) Ilona Szemzo (UNDP)

Salud Desarrollo sostenible

Víctor Aráuz (OPS/OMS) Olga García (UNESCO)
Raúl Ayala (PMA) Andrés Garzón (UNFPA)
Elisabeth Estrella (UNIFEM) Eduardo Ortiz (OPS/OMS)
Marie-Therese Faidherbe (UNDP) Janeth Pavón (FAO)
Miguel Machuca (OPS/OMS) José Vicente Troya (UNDP)
Jorge Prosperi (OPS/OMS) Anamaría Varea (PPD/UNDP)
Juan Vásconez (UNICEF)
Mario Vergara (UNFPA) Género

Gobernabilidad democrática Kristina Baumkamp (UNFPA)
Zaida Betancourt (OPS/OMS)

José Agusto (UNDP) Berenice Cordero (UNICEF)
Fernando Carrera (UNICEF) Mar Humberto (UNIFEM)
Angel Granja (ACNUR) Lucía Salamea (UNIFEM)
Jennifer Myles (UNIFEM) Cecilia Torres (UNDP)

Alexandra Wachtmeister (UNDP)

Colaborador

Sven von der Ohe (UNV/UNDP)

INTRODUCCIÓN

Los principales objetivos de la Organización de las Naciones Unidas (ONU) son mantener la paz
mundial, impulsar el desarrollo de los pueblos y promover el respeto de los derechos y libertades
fundamentales de los seres humanos. En el año de 1997, el Secretario General de la ONU, Sr. Kofi
Annan, dio a conocer los primeros componentes de un programa de reforma orientado a aumentar la
eficacia de la Organización en el cumplimiento de tales objetivos. Piezas esenciales de dicha reforma
para el trabajo de la Organización en favor del desarrollo son la Evaluación Común de País (conocida
como CCA, por sus siglas en inglés) y el Marco de Asistencia de las Naciones Unidas para el
Desarrollo (conocido como UNDAF, por sus siglas en inglés).

El CCA es un diagnóstico común que las agencias que componen el sistema de las Naciones Unidas
realizan sobre la situación social, política y económica del país o la región en la que prestan
cooperación. A través de él se busca identificar los principales obstáculos para el desarrollo, analizar
sus probables causas y señalar las áreas prioritarias donde la cooperación del sistema debería
enfocarse. Esta visión compartida sobre cuáles son los problemas del desarrollo de un país, sirve como
antecedente básico para definir cómo el sistema de las Naciones Unidas actuará, en coordinación con
el gobierno y la sociedad, sobre tales problemas. Esta última definición corresponde al UNDAF. En él
se establece una respuesta colectiva y coordinada por parte del sistema a la problemática y las
prioridades identificadas en el CCA. El UNDAF determina, para cada área de cooperación priorizada,
las estrategias de apoyo que el sistema en su conjunto llevará adelante, así como las principales líneas
de acción que seguirá junto con los resultados esperados de su intervención. También recoge el
UNDAF las modalidades programáticas que empleará el sistema y la estimación de los recursos que
cada agencia destinará para dar soporte a las estrategias de cooperación escogidas. Por último, el
UNDAF describe el esquema de monitoreo y evaluación que implementará el sistema para determinar
en qué medida las metas de la cooperación se van cumpliendo en el tiempo.

Para analizar la realidad del Ecuador a través del CCA, en consonancia con los objetivos de la ONU,
el sistema adoptó un enfoque conceptual basado en los derechos humanos. Desde esta perspectiva
analítica, la evaluación buscó determinar en qué medida los derechos humanos, considerados éstos en
su más amplia acepción, son efectivamente garantizados por el Estado y ejercidos por los ciudadanos
del Ecuador. El análisis confirmó que en el país un importante segmento de la población no ejerce
cabalmente sus derechos fundamentales y es marginado de los beneficios del desarrollo, es decir, sufre
de exclusión. A su vez, la brecha de oportunidades que provoca la exclusión social genera una
lacerante situación de inequidad entre los ecuatorianos: pocos gozan de recursos, servicios y
oportunidades, mientras que muchos –la mayoría- carecen de lo esencial para vivir con bienestar.
Cerrando lo que vendría a ser un verdadero círculo vicioso, la inequidad con que se distribuyen las
oportunidades de vida en el país fortalece aún más la exclusión social. Exclusión e inequidad son,
desde esta perspectiva, los componentes centrales de la problemática del Ecuador.

El presente documento UNDAF constituye la base para la programación futura de las agencias del
sistema de las Naciones Unidas en el Ecuador. Su objetivo primordial es conseguir una mayor
cooperación y coordinación de acciones al interior del sistema, y entre las agencias, el gobierno y los
demás actores clave del desarrollo. Se busca, en ese sentido, evitar toda dispersión de esfuerzos y
recursos, y obtener mayor eficiencia e impacto en la cooperación orientada hacia la reversión de las
actuales condiciones de inequidad y exclusión del país.

El UNDAF tiene un horizonte de vigencia de cinco años (2004-2008), no obstante, debe asumirse
como un documento dinámico y flexible, sujeto a revisiones y actualizaciones periódicas según las
necesidades del Ecuador.

I. MARCO PROGRAMÁTICO

A fin de lograr mayor eficacia, eficiencia e impacto en sus acciones a favor del desarrollo del Ecuador,
el sistema de las Naciones Unidas priorizó determinadas áreas para concentrar y coordinar su
cooperación futura. Para proceder a tal priorización, el sistema tomó en consideración elementos
como: i) el análisis y las conclusiones derivadas del CCA, antecedente fundamental al que se enlaza el
presente marco de cooperación; ii) las oportunidades que presenta el Ecuador de hoy; iii) las
capacidades y ventajas comparativas del propio sistema de las Naciones Unidas en el país,
determinadas a partir de las lecciones aprendidas de la cooperación pasada; iv) las prioridades
señaladas por el Gobierno Nacional del Ecuador; v) los compromisos asumidos por el país a través de
la suscripción y ratificación de diversos instrumentos internacionales, con especial referencia a la
Declaración del Milenio y la serie de metas u objetivos de desarrollo en ella establecidos; y, vi) las
oportunidades de alianzas y convergencias identificadas mediante la coordinación con las principales
instituciones multilaterales de crédito y con organismos de cooperación bilateral.

La problemática analizada en el CCA

El CCA mostró que en el Ecuador la exclusión y la inequidad están asociadas básicamente a categorías
sociales como la pobreza, la residencia, la etnicidad, la edad y el género. Así, se afirma que quienes
sufren de mayor marginación son los pobres, los habitantes del campo, las comunidades indígenas, los
afroecuatorianos, la niñez, los adultos mayores y las mujeres de toda condición. También afirma el
CCA que inequidad y exclusión operan en el Ecuador principalmente a través de tres mecanismos
interrelacionados entre sí: el modelo de desarrollo y las políticas públicas; el sistema político y la débil
gobernabilidad democrática; y, una serie de prácticas sociales y culturales que refuerzan la transmisión
de las inequidades de una generación a otra.

Tratándose del modelo de desarrollo y la acción pública, el sistema de las Naciones Unidas identificó
tres áreas que requieren especial atención en el Ecuador. En primer lugar, la estructura productiva y el
mercado de trabajo, cuyas debilidades se expresan en la concentración de la actividad económica, el
exiguo crecimiento, la persistencia de la pobreza, la precariedad laboral, las amenazas a la seguridad
alimentaria y las urgencias en el ámbito de la competitividad con miras a la inserción internacional. En
segundo lugar, la dependencia excesiva de la explotación de recursos naturales, cuyo manejo no
sustentable provoca un deterioro ambiental que, además, incide en la vulnerabilidad del país frente a
amenazas y desastres naturales. Y, en tercer lugar, las limitaciones de la acción pública, donde se
aprecia una política fiscal de tendencia regresiva y una inversión social claramente insuficiente,
reflejadas ambas en unos servicios sociales básicos inadecuados –en especial salud y educación- y en
la precariedad de la seguridad social.

En lo que se refiere a la gobernabilidad democrática, el CCA mostró que en el Ecuador existen
debilidades en el sistema político, que puede ser calificado como poco representativo y funcional, en
una administración pública que no alcanza niveles de eficiencia, eficacia y transparencia en su
desempeño, en gobiernos locales con insuficientes capacidades técnicas y de gestión, en la necesidad
de fortalecer el capital social del país, en la falta de eficacia y credibilidad del aparato estatal
encargado del orden público, así como del sistema judicial, y en los problemas y las amenazas a la
seguridad pública del Ecuador que se presentan especialmente como consecuencia del conflicto
colombiano.

El tercer elemento que coadyuva a reproducir la exclusión social en el Ecuador está constituido por un
conjunto de barreras sociales y culturales, que se manifiestan en la discriminación que sufren las
mujeres, las comunidades indígenas y los afroecuatorianos, en la creciente violencia que se da en
espacios públicos, instituciones y hogares, y en los mecanismos que transmiten de una generación a
otra ya sea las oportunidades de una vida con bienestar o la marginación y la pobreza.

En suma, el CCA concluye que en el Ecuador impera un modelo social, político y económico
excluyente e inequitativo, cuya reversión es el principal reto del país y de la cooperación para el
desarrollo. Desde la óptica del sistema de las Naciones Unidas, para enfrentar con éxito este reto, la
sociedad ecuatoriana debe asumir por entero su compromiso con la defensa y promoción de los
derechos humanos, garantizando su vigencia plena y optando de manera decidida por un modelo de
desarrollo humano sostenible, que asegure la equidad, la libertad y el aumento de las oportunidades de
todos y todas en el Ecuador.

Las fortalezas y oportunidades del país

Frente a las serias debilidades analizadas y descritas a través del CCA, el sistema de las Naciones
Unidas en el Ecuador ha identificado importantes elementos positivos, como fortalezas, capacidades y
oportunidades del país, que constituyen los cimientos sobre los cuales debe soportarse toda estrategia
de desarrollo y de cooperación.

Las oportunidades residen, de una parte, en el despertar de una conciencia ciudadana que está
inspirando actitudes y demandas provenientes de la sociedad civil en el campo de los derechos
humanos y la participación. Este florecer ciudadano, a su vez, ha abierto espacios para interesantes
iniciativas de vigilancia, defensa y promoción de principios y valores sociales, así como para reclamos
por mayor apertura de parte de las instancias gubernamentales y por mecanismos efectivos de
rendición de cuentas y canales de participación social en la toma de decisiones de interés público o
comunitario. Este fenómeno se percibe a nivel nacional y especialmente en el ámbito local. La
movilización ciudadana, la formación de redes y el fortalecimiento de las organizaciones sociales,
cuya incidencia es cada vez mayor en los temas de la agenda pública, son a la vez causas y
consecuencias de este despertar ciudadano en el país. El sistema de las Naciones Unidas destaca la
importancia que esto tiene en la consolidación del capital social del Ecuador.

Enriqueciendo la mencionada dinámica ciudadana, y contrastando con la imperante tendencia hacia la
exclusión cultural, el Ecuador de hoy presenta indicios de un creciente reconocimiento de valores
tradicionales, de expresiones culturales autóctonas y de elementos propios que refuerzan la identidad
nacional y su carácter pluricultural y multiétnico. Contribuye a ello, sin duda, la notable organización
que han alcanzado los movimientos indígenas y de mujeres del país y la participación siempre en
aumento de los representantes de tales movimientos en las instancias de decisiones públicas. En ese
sentido, la presencia de mujeres e indígenas en altos cargos de responsabilidad política del actual
Gobierno genera interesantes efectos tanto en lo simbólico como en las oportunidades reales de
introducir o fortalecer los factores intercultural y de género, tan necesarios como ejes transversales en
el diseño y la implementación de las políticas públicas.

Otro campo en el que aparecen claras oportunidades para el futuro del Ecuador, es el referido al
desarrollo institucional. Si bien, como se mencionó al resumir la problemática analizada en el CCA,
uno de los temas pendientes dentro de la esfera de lo político, de la administración pública y, en
general, de la gobernabilidad democrática, es precisamente el fortalecimiento de las instituciones para
hacerlas más eficaces y transparentes, no es menos cierto que en los últimos años se constatan valiosas
-aunque todavía pocas y aisladas- iniciativas que apuntan hacia la mejora de la estructura funcional, la
cultura organizativa y las capacidades de gestión de ciertas instituciones del país. Importantes avances
se han conseguido en el gobierno central, como es el caso de la administración tributaria, y en ciertos
gobiernos locales, donde se destacan nuevos liderazgos que han inaugurado modelos de gestión
participativa con canales para la rendición de cuentas. En difundir las experiencias exitosas y
multiplicarlas está el actual desafío nacional. Y la cooperación internacional tendrá en un importante
rol que cumplir en este campo.

También en el aspecto institucional, es digno de destacar el caso de la reforma constitucional realizada
en el año de 1998. La Constitución Política del Ecuador vigente desde entonces provee un idóneo
marco normativo-institucional para la promoción y protección de los derechos civiles, políticos,
sociales, económicos, culturales y colectivos de las ecuatorianas y los ecuatorianos. La amplitud de su

enfoque y la actualidad de sus principios doctrinarios han proporcionado el espacio adecuado para la
discusión y aprobación de importantes leyes y otras normas secundarias de carácter social que,
debidamente aplicadas, pueden colocar al país en una mejor situación para enfrentar algunos retos del
desarrollo.

Otra importante fortaleza del Ecuador, más allá de ciertas debilidades institucionales y la limitación de
recursos públicos, es la disponibilidad de información estadística desagregada por género, territorio,
edad etc., y de sistemas encargados de recolectarla y procesarla. En esa línea, el censo de población
recientemente realizado brinda una invalorable oportunidad para obtener información clave y actual
que debe servir de base para la toma de decisiones de política pública. El sistema de las Naciones
Unidas está convencido de que tal oportunidad debe ser aprovechada y que el apoyo a los organismos
encargados de esta temática y al procesamiento de la información debe entenderse como una prioridad
para el país.

Finalmente, no puede quedar sin mención la privilegiada dotación de capital natural y la biodiversidad
del Ecuador, a lo que debe sumarse la creciente difusión y apropiación por parte de los actores sociales
de los principios del desarrollo sostenible. El despertar ciudadano ha coadyuvado a la interiorización
de valores relacionados con el medio ambiente y la equidad que las sucesivas generaciones se deben
entre sí. La incorporación plena de esta ética al manejo de los recursos naturales es la vía para revertir
ciertos hábitos no sostenibles del pasado. La sociedad ecuatoriana es hoy un terreno más fértil para
cultivar esta conciencia ambiental.

Lecciones aprendidas de la cooperación pasada

El proceso iniciado con el CCA ha generado el espacio propicio para que el sistema de las Naciones
Unidas en el Ecuador en su conjunto haga un análisis retrospectivo de su cooperación con el Ecuador.
Este análisis ha enriquecido las evaluaciones que por separado las agencias del sistema han venido
realizando de manera regular a través de los años. Estas las lecciones o conclusiones generales
definidas por las agencias del sistema pueden resumirse como sigue:

! La cooperación en áreas de interés común para varias agencias no siempre ha resultado eficiente
debido a las diferencias existentes entre ellas en cuanto a enfoques y aproximaciones, en lo
conceptual y en lo operativo. Así mismo, los mensajes y la promoción social de valores pudieron
haber tenido mayor impacto si las agencias hubieran trabajado mancomunadamente, reforzando
mutuamente sus acciones, en lugar de hacerlo por separado. El acercamiento y el intercambio de
criterios e información entre las agencias del sistema, fruto de la evaluación conjunta que han
hecho sobre la problemática del país, contribuirá a una mejor coordinación y complementariedad.
El sistema cuenta ahora con una visión y un marco de acción comunes.

! Si bien el sistema ha mantenido como una preocupación constante el tema de la interculturalidad y
la necesidad de revertir las condiciones de discriminación y exclusión étnica y racial, se concluye
que es preciso reforzar la promoción de la interculturalidad y su incorporación como eje
transversal de la cooperación en todas las áreas. Lo mismo ocurre cuando hablamos de las
relaciones de género y los derechos de las mujeres, cuya transversalidad todavía débil es preciso
reforzar como eje imprescindible en todas las áreas. La favorable apertura para estos temas que ha
mostrado el Gobierno Nacional y el creciente reconocimiento de la diversidad como una riqueza
nacional, son aspectos que deben ser aprovechados para impulsar estos temas en la cooperación
futura.

! La experiencia muestra que para lograr avances en el cumplimiento y vigencia de los derechos
humanos, incluyendo el acatamiento de los compromisos internacionales en ese campo, no basta
con acciones concertadas del sistema de las Naciones Unidas en el área de la promoción y la
abogacía. Para alcanzar verdaderos y sostenidos progresos es imprescindible involucrar a la
sociedad, fomentando la participación de actores relevantes que hayan interiorizado debidamente
los temas a manera de catalizadores. Lo que ocurre con el impulso que se da a través del llamado
“Contrato Social por la Educación”, el “Observatorio de los Derechos de la Niñez” y el
“Observatorio de la Política Fiscal”, son claros ejemplos del potencial que tienen el compromiso y

la vigilancia social. Los impactos que se obtienen al involucrar a la sociedad son múltiples, ya que
al mismo tiempo que se fomenta la participación, se consiguen políticas y decisiones más eficaces,
pertinentes y transparentes.

! La cooperación pasada también ha evidenciado la necesidad de aprovechar la experiencia en
acciones de abogacía y asistencia técnica que el sistema desarrolla al nivel de las autoridades
nacionales, y aquellas que se diseñan y ejecutan a nivel local, para contribuir a esclarecer el
complejo proceso de descentralización que permanece como una tarea inconclusa del país. Las
experiencias exitosas de innovación y desarrollo local requieren de renovados esfuerzos del
sistema para contribuir a su multiplicación.

Capacidades y ventajas del sistema de las Naciones Unidas en el Ecuador

A lo largo de los años el sistema de las Naciones Unidas ha consolidado ciertas capacidades que, en
algunos casos, constituyen verdaderas ventajas comparativas en el contexto de la cooperación
internacional. Entre las capacidades del sistema, se destacan las siguientes:

! Prestación de asistencia técnica flexible, eficaz, oportuna y siempre enfocada hacia el
fortalecimiento institucional local. En esta asistencia cabe destacar el rol que cumplen los
Voluntarios de Naciones Unidas, como expertos que brindan apoyo técnico en los más diversos
temas.

! Movilización de recursos para el desarrollo. Si bien el apoyo financiero no es la mayor fortaleza
de las agencias del sistema, debe reconocerse su aporte económico, de carácter no reembolsable,
para financiar asistencias técnicas, fondos semilla y labores de promoción.

! Acceso a redes globales de información, experiencia y conocimiento, fruto de la presencia de la
Organización a nivel mundial.

! Certificación de estándares y normas, como por ejemplo aquellos relativos a temas de salud
pública y al impacto ambiental.

! Promoción social de valores, como la paz, la equidad, la participación, la igualdad y los derechos
humanos; y fomento de políticas públicas inspiradas en tales valores.

! Su condición de instancia neutral y la credibilidad y confianza sociales que posee, y que ya ha
puesto a disposición del país para la facilitación de acuerdos y la prevención y mediación de
conflictos sociales. El sistema considera a ésta como una de sus mayores ventajas comparativas.

Los compromisos internacionales y las Metas del Milenio

En septiembre del año 2000 las principales autoridades y representantes de las naciones del mundo se
congregaron para celebrar la denominada Cumbre del Milenio. Allí se refrendaron muchos de los
compromisos que los países habían asumido mediante la suscripción de diversos instrumentos
internacionales, relacionados en su mayor parte a las grandes Cumbres de desarrollo organizadas por
las Naciones Unidas. Pero se logró algo más. Se estableció por primera vez un conjunto de metas
básicas para la humanidad que deberán ser cumplidas en plazos concretos. Alcanzar estas metas es
responsabilidad de todos los países. Naciones Unidas, por su parte, recibió el encargo de apoyar a los
pueblos del mundo para lograrlo, constituyéndose en su aliado estratégico.

Los Objetivos de desarrollo del Milenio son:

Objetivo 1. Reducir la pobreza extrema y el hambre
Objetivo 2. Lograr la enseñanza primaria universal
Objetivo 3. Promover la igualdad entre los géneros y la autonomía de la mujer
Objetivo 4. Reducir la mortalidad infantil
Objetivo 5. Mejorar la salud materna
Objetivo 6. Combatir el VIH/SIDA, el paludismo y otras enfermedades
Objetivo 7. Garantizar la sostenibilidad del medio ambiente
Objetivo 8. Fomentar una asociación mundial para el desarrollo

Para el sistema de las Naciones Unidas en el Ecuador, estos objetivos a los que el país se comprometió
al suscribir la Declaración del Milenio constituyen un referente principal y obligatorio para sus labores
de cooperación. Como se verá, las áreas priorizadas en este marco de cooperación se vinculan
directamente con la mayor parte de ellos.

Los ejes principales de la propuesta del Gobierno Nacional

Enseguida se resumen los cinco grandes ejes de política propuestos por el Gobierno Nacional para los
próximos cuatro años, mismos que, a través del proceso denominado Diálogo Nacional por la Unidad
y el Desarrollo, fueron sometidos a consideración de una multiplicidad de actores sociales, políticos y
económicos del Ecuador. En síntesis, estos ejes son1:

! Lucha contra la corrupción. Se mencionan, entre otros temas, el fortalecimiento institucional,
especialmente de los organismos de control y del sistema de justicia; reformas legales en varios
ámbitos; impulso de la transparencia en los todos los procesos públicos; rescate y promoción de
valores ciudadanos a través en la educación; y el combate a la impunidad.

! Competitividad y reactivación productiva. Como puntos centrales se tiene el establecimiento
de las bases de un una economía competitiva y socialmente eficiente; los incentivos de las
capacidades productivas; el desarrollo de nuevas formas de economía popular; la promoción de
empleo y de formas innovadoras de ampliar el crédito productivo; el fortalecimiento de un
sistema tributario equitativo y eficaz; la capacitación de los recursos humanos; y la incorporación
de tecnología.

! Lucha contra la pobreza y la exclusión. En este eje se señalan temas como la modificación del
modelo socioeconómico excluyente; políticas sociales enmarcadas en una visión integral y
orientadas desde una perspectiva de derechos humanos; priorización de la inversión en capital
humano (educación y salud de calidad); fomento de políticas participativas y rendición de
cuentas.

! Política internacional: inserción dinámica y soberana en el contexto internacional.
Elementos dentro de este eje son la búsqueda de acuerdos regionales frente a la globalización;
control del endeudamiento externo y propuestas de mecanismos de canje de deuda por desarrollo;
políticas activas sobre todas las facetas del fenómeno de la emigración ecuatoriana;
reconocimiento de los valores y la diversidad de actores sociales, sectores productivos y
culturales.

! Seguridad. Dentro de este eje se incluyen los temas relacionados con la seguridad alimentaria –
garantizar el acceso diario a alimentos nutritivos-; la seguridad ciudadana –promover la
prevención y la cultura de paz-; la seguridad ambiental –tránsito aun modelo sostenible-; la
seguridad jurídica –protección de los derechos y predictibilidad en la acción pública-; y, la
seguridad social –desarrollo de un sistema universal eficaz-.

Los puntos de intersección y coincidencia frente a estos ejes gubernamentales quedarán evidenciados
más adelante, al describirse de manera esquemática las áreas prioritarias elegidas por el sistema de las
Naciones Unidas para su cooperación futura a favor del Ecuador y el marco de resultados esperados y
estrategias que se ha configurado para cada una de ellas.

1 Con base en los documentos del Diálogo Nacional por la Unidad y el Desarrollo que tuvo lugar en Quito, los días 22 a 25 de enero de 2003, y en la

presentación que hiciera ante el sistema de las Naciones Unidas el Secretario de Diálogo y Planificación, Dr. Augusto Barrera, el 4 de febrero de
2003.

La agenda de las instituciones internacionales de crédito

En un inédito ejercicio de acercamiento de agendas y coordinación, tanto las instituciones
internacionales de crédito que operan en el Ecuador, los donantes bilaterales y el sistema de las
Naciones Unidas están empeñados en intercambiar información acerca de las áreas y los principales
temas en los que trabajarán durante los próximos años. Este intercambio de información, que ya ha
empezado, ayudará tanto a coordinar esfuerzos, detectar oportunidades de trabajo conjunto y de
alianzas, como a identificar vacíos y superposiciones que deben ser atendidos.

Las principales instituciones financieras, esto es, Banco Mundial, Banco Interamericano de Desarrollo
y Corporación Andina de Fomento, en la búsqueda de un marco de referencia común, han agrupado
sus labores de cooperación con el Ecuador bajo las siguientes tres categorías:

! Gobernabilidad. Que incluye temas como: estabilidad macro y política fiscal; modernización
de Estado y reforma institucional; descentralización y desarrollo municipal; anticorrupción;
modernización de la Justicia; y, planificación, diálogo y participación.

! Desarrollo Sostenible y Competitividad. Que incluye temas como: telecomunicaciones y
energía; transporte y tránsito; saneamiento y riego; tecnología; comercio; sector financiero y
mercado de capitales; producción (mipymes); y, medio ambiente.

! Desarrollo social e inclusión. Que incluye temas como: educación, capacitación (aprendizaje);
salud; seguridad social; protección social; género; pueblos indígenas y afroecuatorianos.

Las coincidencias y la alineación existentes entre este marco y los esquemas que guían a la mayor
parte de donantes bilaterales y, como se verá de inmediato, al sistema de las Naciones Unidas,
permiten abrigar la esperanza de que la cooperación internacional logrará las convergencias y sinergias
necesarias para ser más eficiente, eficaz y consistente hacia el futuro. El sistema de las Naciones
Unidas confía en que tanto el CCA como este UNDAF contribuirán a ese propósito.

Areas prioritarias de cooperación del sistema de las Naciones Unidas en el Ecuador

En consideración de los elementos antes revisados, a fin de apoyar al Ecuador en la superación de la
inequidad y la exclusión, promoviendo la vigencia plena de los derechos humanos, el sistema priorizó
las siguientes tres áreas de cooperación, dentro de las cuales la búsqueda de la equidad de género y la
promoción de la interculturalidad son ejes transversales imprescindibles:

! Reducir la pobreza a través del acceso a servicios sociales básicos de calidad y a actividades
productivas. Incluyendo temas como el fomento de una política adecuada de inversión social; la
eliminación de la extrema pobreza; la promoción de una educación básica de calidad y de una
salud para todos y todas con equidad; el acceso universal a alimentos inocuos y nutritivos de
manera oportuna; la generación de oportunidades de empleo remunerado y medios de vida
productivos; el logro de la equidad de género y el empoderamiento de las mujeres con el tema
central de la eliminación de la violencia intrafamiliar y de género.

! Garantizar la sostenibilidad ambiental. Incluyendo temas como la promoción del acceso, uso y
manejo equitativos de los recursos naturales; el combate a la degradación ambiental, la pérdida de
biodiversidad y la contaminación ambiental, en el marco de la búsqueda de un modelo de
producción y consumo sustentables.

! Fortalecer la gobernabilidad democrática y la transparencia. Incluyendo temas como el
fortalecimiento de la gestión pública y la administración de justicia; una política fiscal
redistributiva y sustentable; el traslado de competencias y recursos a gobiernos y actores locales;
el acceso equitativo de las mujeres a los cargos públicos donde se toman las decisiones que las
afectan; la promoción de la participación ciudadana y los mecanismos de conexión entre la
población y las instituciones de gobierno, particularmente aquellos que viabilicen la rendición de
cuentas.

A continuación se describe brevemente los resultados esperados y las estrategias acordados por el
sistema de las Naciones Unidas para cada una de las tres áreas señaladas.

1.- Reducir la pobreza a través del acceso a servicios sociales básicos de calidad y a las
actividades productivas

Para esta área de cooperación, que es la más amplia de todas las priorizadas por el sistema, se han
definido cinco grandes metas de desarrollo, que se alinean directamente con los seis primeros
Objetivos de Desarrollo del Milenio. Todas estas metas buscan contribuir a la reducción de la pobreza
en el Ecuador y a la generación de condiciones de bienestar para las personas, no desde una
aproximación asistencialista, sino más bien a partir de una estrategia de empoderamiento de los pobres
y de fomento a su participación activa en el proceso de desarrollo. La pobreza es, como ya se ha
señalado, el principal mecanismo y producto de la exclusión, es decir, la principal vulneración de los
derechos fundamentales de las personas. Para aminorarla se requiere atender también el serio
problema de inequidad que persiste en el Ecuador. Adecuada y sostenida inversión social, junto con
políticas de redistribución, son las principales vías para reducir la pobreza y la inequidad.

Meta de desarrollo 1: Reducir el porcentaje de personas que padecen de hambre y desnutrición.

El análisis de la situación del Ecuador mostró que es necesario mejorar la seguridad alimentaria de los
hogares ecuatorianos, como también mejorar el nivel de consumo de energía alimentaria de niños
menores de 14 años, y reducir la vulnerabilidad de la población frente a emergencia causadas por
desastres naturales o antrópicos. La legislación recientemente elaborada que desarrolla los principios
constitucionales sobre la seguridad alimentaria, debe ser considerada como una fortaleza y a la vez
oportunidad para la acción pública sobre este tema, del mismo modo que lo es la inclusión de esta
materia entre las prioridades del Gobierno Nacional (bajo el eje de “seguridades”). Por otra parte, la
experiencia del sistema de Naciones Unidas, a través de agencias como FAO y PMA, especializadas
en la temática alimentaria, así como las intervenciones exitosas a las que han contribuido también
otros organismos, como OPS/OMS, UNICEF y UNDP (Programa de Alimentación Escolar, PANN
2000), constituye un referente para la cooperación hacia adelante.

Entre las principales estrategias para alcanzar la meta propuesta y los resultados esperados, se
encuentran las siguientes: apoyo al gobierno nacional y a los gobiernos locales en el desarrollo de
políticas y acciones para mejorar las condiciones de consumo de energía alimentaria de los
ecuatorianos; promoción de alianzas a nivel nacional y local con diversos actores para mejorar la
seguridad alimentaria (disponibilidad, estabilidad, acceso y consumo); seguimiento a la Red PESA;
desarrollo de sistemas de información, de análisis, cartografía y monitoreo de la seguridad alimentaria;
apoyo a la implementación de los programas sociales de alimentación; promoción de alianzas
nacionales y locales, involucrando a todos los sectores, para lograr una efectiva provisión de
complemento alimentario a niños menores de 14 años.

Como las principales líneas de acción para alcanzar estos objetivos, se señalan las siguientes: la
mitigación del riesgo; asistencia a la población en situación de emergencia por desastres naturales o
antrópicos; el apoyo a los pequeños productores agropecuarios para potenciar su capacidad de
producción, autogestión, generación de valor agregado y agroempresas; promoción del marco jurídico
referente a la seguridad alimentaria en el país; apoyo al fortalecimiento de la institucionalidad pública
encargada de la rectoría de las políticas públicas en el campo de la reducción de la pobreza y la
seguridad alimentaria; apoyo en la coordinación, asistencia técnica, capacitación, adquisición,
logística, monitoreo, evaluación para la entrega de alimentos a los beneficiarios de los programas
sociales de alimentación; apoyo en la coordinación y la logística para la entrega de alimentos, semillas
y otros insumos agropecuarios a la población en situación de emergencia; y, apoyo al gobierno en
programas y proyectos de prevención y de rehabilitación.

Meta de desarrollo 2: Promover una ampliación de las oportunidades de empleo y actividades
productivas.

El generar oportunidades de empleo y espacio para actividades productivas es esencial en toda
estrategia de superación de la pobreza y empoderamiento de las personas en condiciones de
vulnerabilidad. Es por ello que, en el marco de esta meta, el sistema de las Naciones Unidas espera
contribuir a unas mejoradas oportunidades de empleo y subsistencia para todos y todas en el Ecuador,
con una reducción de las prácticas discriminatorias hacia las mujeres en el ámbito laboral. Su
experiencia en el campo de la capacitación campesina, vinculando enfoque de género, educación y
producción, en las que han trabajado UNESCO, PMA, UNDP, UNIFEM, así como iniciativas de
fomento a las actividades económicas artesanales, y la promoción del desarrollo productivo a nivel
local, como el exitoso proyecto de Agencias de Desarrollo Empresarial (ADES) de UNDP, son parte
del acervo del sistema en este campo.

Los esfuerzos del sistema se concentrarán en las siguientes estrategias: promoción de alianzas y
acuerdos estratégicos a nivel nacional y local con la cooperación multilateral, las organizaciones
gubernamentales, empresa privada sociedad civil, acerca de las prioridades fiscales, económicas y
sociales, como es el caso del Pacto Social y Fiscal; apoyo a los programas específicos de protección y
compensación social para grupos vulnerables; apoyo a la Agenda Nacional de Competitividad del
Ecuador; promoción de alianzas y marcos de acción conjunta entre el sector público y el privado para
la generación de inversiones y empleo; impulso a políticas de crédito productivo para las pequeñas y
micro empresas, considerando especialmente a las mujeres empresarias; promoción de formas
innovadoras de economía popular; focalización de estrategias de empleo emergente hacia los sectores
de mayor desempleo y subempleo (Agenda Nacional de Empleo); promocionar alianzas estratégicas y
marcos de acción conjuntas en el ámbito nacional y local, con la cooperación multi-bilateral y
organizaciones gubernamentales, empresa privada, no gubernamentales y de la sociedad civil.

Meta de desarrollo 3: Lograr que todos y todas los/as ecuatorianos/as accedan y completen 10 años
de educación básica de calidad.

El sistema de las Naciones Unidas espera cooperar para el logro de algunos resultados intermedios
orientados a cumplir con este segundo Objetivo de Desarrollo del Milenio, y a la vez gran meta de
país, de 10 años de educación básica para todas y todos. Esta meta exige de la cooperación, la
promoción y asistencia técnica para la formulación de políticas de Estado en materia educativa, a
través de un marco legal apropiado, políticas que definan reglas y mecanismos de mejoramiento de la
calidad de la inversión social y su necesario incremento para el logro de las metas de universalidad,
mediante un pacto fiscal de amplia representatividad y continuidad social. Se requiere una
institucionalidad educativa que garantice el acceso a la educación básica de todos sus ciudadanos y lo
amplíe hasta lograr su universalidad, especialmente en la educación inicial, el preescolar, octavo,
noveno y décimo grado, así como la posibilidad de ofrecer alternativas de aprendizaje para adultos y
familias. También corresponde a la cooperación contribuir con el logro de indicadores de
permanencia, eficiencia y rendimiento en la calidad de los aprendizajes de los ecuatorianos, mediante
el fortalecimiento de redes institucionales, estableciendo acuerdos de responsabilidad y compromiso
entre el gobierno nacional y los gobiernos locales, para un justo y equitativo proceso de
descentralización y desconcentración de la administración pública. Igualmente, se contempla como
resultados de la cooperación, políticas educativas que promuevan estrategias de aprendizaje
pertinentes y acordes al universo intercultural y plurilingüe del país y, finalmente, la inversión en y
formación del capital humano requerido para el logro de los desafíos previstos.

Serán otras estrategias de la cooperación el facilitar el diálogo entre los actores nacionales para el
logro de acuerdos básicos de gobernabilidad en el sector educativo y en el conjunto de la sociedad,
fortaleciendo la iniciativa del denominado “Contrato Social por la Educación”, en donde UNESCO,
UNICEF y UNDP, entre otras agencias, han tenido activa y decisiva participación. Como líneas de
acción, se trabajará con los gobiernos para la formulación de las políticas y metas, asistiendo en su
diseño e implementación, así como en el monitoreo y evaluación de las mismas. Por otra parte, el

aporte del sistema de las Naciones Unidas también se expresará en el trabajo incesante que realiza y
realizará con la sociedad civil, los medios de comunicación y líderes de opinión, promoviendo su rol
de orientadores de una cultura de derechos. En este ámbito, es digna de mención la experiencia exitosa
de UNICEF a través del “Observatorio de los Derechos de la Niñez”, iniciativa que incluso se está
replicando a nivel regional. Por otro lado, se apoyará a las instituciones del frente social encargadas
de prestar los servicios básicos de educación y se cooperará para fortalecer su capacidad por incidir en
el conjunto de instituciones del Estado y la sociedad, a fin de garantizar el cumplimiento de la meta
propuesta.

Meta de desarrollo 4: Incrementar la cobertura de los servicios de salud con equidad; reducir la
mortalidad materna e infantil; combatir el VIH/SIDA, la malaria y la tuberculosis.

El sistema de las Naciones Unidas centrará su cooperación para contribuir a mejorar el acceso a
servicios de salud con equidad y calidad. Esta meta agrupa los Objetivos de Desarrollo del Milenio 4,
5 y 6. Para lograr sus resultados aplicará algunas estrategias, entre las que se destaca el apoyo a
dinámicas articuladoras destinadas a fortalecer la universalización del acceso a servicios de salud, en
el contexto de salud integral y comunitaria, atención primaria de salud y atención primaria ambiental,
con el fin de mejorar la seguridad nutricional del país, reducir las tasas de mortalidad materna y de
menores de cinco años e infantil, hacer frente a la epidemia del VIH/SIDA y reducir la incidencia del
paludismo y la tuberculosis.

Se propone como resultados esperados de la cooperación, que se haya brindado asistencia técnica y
movilización de recursos para mejorar el acceso y cobertura a servicios de salud con equidad y
calidad; que se haya mejorado la seguridad alimentaria, la salud sexual y reproductiva, y que se haya
reducido la mortalidad materna e infantil, así como los indicadores epidemiológicos de la infección
por VIH/SIDA, malaria y tuberculosis. Sirven como antecedentes para el establecimiento de estos
objetivos las experiencias exitosas del sistema de las Naciones Unidas, en especial la de OMS/OPS
para todo lo relacionado con la salud y la de UNFPA en lo que a la salud reproductiva se refiere.
Además, se considera como interesantes potencialidades a ser aprovechadas en esta área de salud, a
los avances que se evidencian en el marco jurídico para el desarrollo de la salud pública, empezando
por la Constitución Política, y siguiendo con leyes como la de Maternidad Gratuita y Atención a la
Infancia, Ley del Sistema Nacional de Salud y reglamento, Código de la Niñez y la Adolescencia,
entre las principales. Es importante considerar también el éxito logrado en los programas de
inmunizaciones, donde la OMS/OPS ha tenido un papel preponderante.

Para el logro de los resultados que se han descrito, se propone aplicar las siguientes estrategias:
cooperación técnica; movilización de recursos humanos y financieros; facilitación del acceso a redes
globales de información y conocimiento; apoyo en la elaboración de estándares y normas; y aplicación
de estrategias de promoción de la salud como políticas públicas saludables y participación
comunitaria.

Entre las líneas de acción que se pondrán en marcha, están el apoyo al fortalecimiento de los recursos
humanos y movilización de recursos financieros en el sector; el desarrollo de legislación, normas,
reglamentos y estándares; la planificación estratégica (a nivel local, provincial y nacional); la
aplicación de metodologías de vigilancia de la salud y el fortalecimiento de los sistemas de
información en salud; la promoción y apoyo de investigaciones operativas; y la atención prioritaria a
grupos poblacionales más postergados.

En lo que hace relación al VIH/SIDA, el sistema de las Naciones Unidas, a través del Grupo Temático
de ONUSIDA, ha trabajado en una propuesta al Fondo Global para el SIDA, Malaria y Tuberculosis,
que ha sido aprobada, abriéndose así posibilidades interesantes en el contexto de un Plan Nacional
sobre el SIDA.

El sistema trabajará en estos objetivos y estrategias en coordinación con otros actores sociales, como
las organizaciones de la sociedad civil, ONG, gobiernos locales, provinciales y de nivel nacional,

instituciones de financiamiento privado e internacionales, Ministerio de Salud e instituciones
integrantes del Consejo Nacional de Salud.

Meta de desarrollo 5: Lograr la equidad de género y el empoderamiento de la mujer

El sistema de las Naciones es un actor clave en la tarea de ayudar al país a alcanzar la equidad de
género dado que cuenta con una visión del desarrollo que promueve la equidad y la inclusión. El
sistema posee una clara ventaja comparativa en esta área ya que impulsa la utilización del enfoque de
género en sus actuaciones, cuenta con un amplio bagaje conceptual y técnico, y capacidad de
influencia y movilización social hacia el logro de la equidad de género y el empoderamiento de las
mujeres. Casos del éxito que consigue el sistema cuando trabaja de manera coordinada e integrada
sobre el tema de género, son la “Campaña nacional por Una Vida sin Violencia”, donde aunaron
esfuerzos varias agencias lideradas por UNIFEM y UNDP. Sin embargo, y como una lección
aprendida de la cooperación pasada, cabe mencionar la necesidad de incorporar más claramente y de
manera obligatoria la perspectiva de género en los programas, proyectos y en las acciones cotidianas
del sistema.

Para los próximos años el sistema de las Naciones Unidas quiere apoyar al Estado ecuatoriano en
varios frentes, como son: el mejoramiento de su respuesta ante el problema de la violencia
intrafamiliar y de género, destacándose allí el apoyo a la aplicación de la Ley de la Violencia contra la
Mujer, la expedición del Código de la Niñez y la Adolescencia, y la instauración de las comisarías de
la mujer; apoyo al gobierno para implementar medidas de acción positiva hacia las mujeres de cara a
su mejor inserción en el mercado laboral y el mejoramiento de su situación económica; fomento de
créditos para pequeñas y micro empresas dirigidas por mujeres emprendedoras; promoción de una
educación de calidad que incorpore la equidad de género en los planes curriculares de los diferentes
niveles educativos; mejoramiento de la calidad pedagógica de la enseñanza incorporando la equidad
de género en los planes curriculares; vigilancia pública del acceso equitativo de hombres y mujeres al
sistema educativo; asistencia técnica al Ministerio de Educación, al CONAMU, SIISE, INEC y otras
entidades del sector público.

2. Garantizar la sostenibilidad ambiental.

Garantizar la sostenibilidad del medio ambiente es el séptimo de los Objetivos de Desarrollo del
Milenio. Su pertinencia para el caso del Ecuador es incuestionable, según lo mostró la evaluación del
país realizada por el sistema de las Naciones Unidas. Coinciden con esta priorización, el eje de
seguridad ambiental del Gobierno Nacional, la categoría de Desarrollo Sostenible de los organismos
financieros internacionales y las áreas de cooperación de muchas organizaciones no gubernamentales
nacionales y extranjeras, así como la mayor parte de donantes bilaterales, lo que multiplica las
posibilidades de alianzas y trabajos concertados.

Si bien se han dado pasos importantes en el país para institucionalizar la política ambiental y avanzar
en actividades que busquen dar respuesta a la problemática ambiental, sin embargo, la presión sobre la
naturaleza y los recursos naturales sigue en aumento, lo que agudiza la exclusión social y limita el
desarrollo económico. Bajo estas consideraciones, el sistema ha definido tres metas de desarrollo en el
área de la sostenibilidad ambiental.

Meta de desarrollo 1: Incorporar los principios del desarrollo sostenible en políticas y programas
nacionales y locales.

A fin de lograr esta meta se plantean las siguientes estrategias: fortalecer la institucionalidad ambiental
a nivel nacional y local; aprovechar el acceso a redes globales de información y conocimiento (por
ejemplo, ZERI); apoyar la incorporación de la dimensión ambiental en el curriculum a nivel básico y
superior; identificación de instrumentos fiscales para el desarrollo sostenible; facilitar espacios de
diálogo para la construcción de consensos socioambientales. Algunas líneas de acción serán el apoyo a

la revisión de la normativa jurídica vigente sobre conservación y uso de sostenible del medio natural;
el apoyo técnico y financiero para la creación de una red de datos sobre las características
socioambientales del Ecuador, y el fortalecimiento de las capacidades nacionales y locales para el
diagnóstico y la interpretación de la situación ambiental del país; cooperación con el ministerio del
ramo, para la consolidación del Consejo Nacional de Desarrollo Sostenible.

Las estrategias buscarán obtener como resultados la conservación y restauración de ecosistemas
naturales prioritarios para el país, la adopción de prácticas productivas sostenibles y estándares
ambientales, la descentralización de la gestión ambiental y la incorporación de los fundamentos y
principios del desarrollo sostenible en las decisiones macroeconómicas.

La cooperación del sistema también tendrá en mente la incorporación de prácticas amigables con el
ambiente y mecanismos de mitigación frente al deterioro ambiental y las secuelas que tienen en la
salud; el fomento de la adopción de prácticas de producción y de consumo sostenibles; la adopción de
estándares socioambientales en el sector productivo y crear incentivos económicos para su adopción
más eficaz y a menor costo. Algunas estrategias en esta línea son: facilitar el diálogo entre el sector
productivo y las instituciones gubernamentales, apoyar en la movilización de recursos que permitan
avanzar en la adopción de prácticas productivas sostenibles y difundir los principios de consumo
sustentable.

Asimismo se promoverá una gestión ambiental eficiente, participativa y responder a las necesidades y
demandas locales, trabajando en la desconcentración y descentralización de la gestión pública,
incrementar el número de gobiernos locales que implementan su plan de gestión ambiental.

Como experiencia exitosa en esta área, vale mencionar al caso del Archipiélago de Galápagos, donde
UNDP ha trabajado en la definición y aplicación de un modelo de desarrollo sostenible integral, que
incluye acciones de conservación de la biodiversidad, desarrollo de fuentes renovables de energía,
planificación participativa y estrategias para el manejo de riesgos. Y donde se ha conseguido el
equilibrio entre la los órganos gubernamentales, la comunidad científica y los sectores productivos y
turísticos.

Meta de desarrollo 2: Garantizar la base y el acceso equitativo a los bienes y servicios ambientales,
y la calidad ambiental

El sistema de las Naciones Unidas persigue dentro de esta meta la elaboración de planes de
ordenamiento territorial, para lo cual apoyará técnicamente en la promulgación de la legislación
especializada en la materia, buscará fortalecer a la institucionalidad pública y facilitar la cooperación
intersectorial para el diseño de los planes; la aplicación de los gobiernos locales de sus planes de
calidad de aire, agua y suelo, la mejora de la calidad de los recursos ambientales, la elevación del
porcentaje de personas que tienen acceso a agua potable y a servicios de saneamiento, y el
mantenimiento de entornos y ambiente saludables.

Entre las líneas de acción que se seguirán está el impulso a las iniciativas de los gobiernos locales para
que cuenten con un plan de eliminación adecuada de desechos sólidos y de pagos diferenciados por
servicios ambientales, así como a proyectos de conservación de cuencas hidrográficas.

Meta de desarrollo 3: Lograr que el gobierno nacional y los gobiernos locales cuenten con planes de
mitigación de riesgos y prevención de desastres naturales.

Debido a su ubicación geográfica y geológica, el Ecuador requiere de un plan de mitigación de riesgos
y control de emergencias a nivel nacional y a nivel local. El sistema de las Naciones Unidas se
propone apoyar en el desarrollo de legislación sobre la materia, en el establecimiento de sistemas de
información y en la promoción de la sotenibilidad ambiental y el manejo adecuado de los recursos
ambientales como base para la prevención de riesgos.

La elaboración de un mapeo de riesgos y la evaluación de la vulnerabilidad de las distintas zonas del
país son líneas de acción que, junto con estudios sobre la correlación existente entre los desastres
naturales y la deforestación, los derrumbes, derrames, epidemias, son puntos considerados dentro de
las líneas de acción del sistema de las Naciones Unidas en esta materia.

3.- Fortalecer la gobernabilidad democrática y la transparencia

En esta área de cooperación, considerada crítica en el Ecuador por el propio Gobierno Nacional y los
actores más relevantes para el desarrollo, el sistema de las Naciones Unidas ha fijado tres metas
principales de desarrollo.

Meta de desarrollo 1: Fortalecer las instituciones y facilitar acuerdos sociales y políticas de Estado
eficaces, promoviendo la transparencia, la vigilancia y la participación ciudadana.

La construcción de espacios para el diálogo, la democratización de la información y la dotación de
instrumentos de observación del cumplimiento de derechos humanos básicos, permite a la ciudadanía
una participación responsable y oportuna, así como su involucramiento en las decisiones que afectan
sus vidas. El logro de consensos, la identificación de disensos y los mecanismos para procesarlos,
constituyen elementos vitales para la consolidación democrática, y es por ello que el sistema de las
Naciones Unidas se ha propuesto facilitar la construcción de acuerdos nacionales que orienten la
adecuada formulación e implementación de las políticas públicas. Su mayor fortaleza y ventaja
comparativa en este campo es la privilegiada relación y credibilidad que tiene con todos los
estamentos sociales del Ecuador.

Si bien la generación de condiciones de gobernabilidad no depende únicamente de intervenciones del
y en el gobierno, sin éstas no puede lograrse. Es así que el sistema ha decidido contribuir al
fortalecimiento de la institucinoalidad pública, promoviendo la eficacia, eficiencia, transparencia y
rendición de cuentas de la administración pública, como medios para conseguir la legitimidad social.
El sistema prevé impulsar sistemas de información que permitan una asignación de recursos de manera
participativa y transparente; la capacitación del talento humano al servicio de la administración
pública; y la aplicación de reglas de juego que medien la relación entre actores institucionales,
políticos y sociales. En este nivel, una de las referencias básicas para la cooperación futura es el
trabajo realizado por UNDP a través de su sistema de información para la gobernabilidad que ha
operado con éxito en la Presidencia de la República.

El apoyo al proceso de descentralización, constituye otro reto significativo para el sistema. Las
estrategias en este campo serían, entre otras, la creación y fortalecimiento de canales de apoyo al
proceso desde la perspectiva local; el fortalecimiento de las capacidades instaladas en las comunidades
y los gobiernos seccionales para impulsar procesos de gestión participativa que fortalezcan los
liderazgos locales; la generación de estrategias que faciliten un entorno favorable para el desarrollo
humano sostenible local; la provisión de asesoría técnica especializada y la facilitación para el
intercambio de experiencias que permitan una gestión efectiva y transparente.

Meta de desarrollo 2: Fortalecer el marco institucional para la defensa de los derechos humanos y la
protección de la población refugiada y desplazada

Se propone fortalecer el marco institucional para la protección de los derechos humanos, mediante
reformas normativas que aseguren la agilidad en la administración de justicia, así como un
mejoramiento en la gestión operativa y la cultura institucional de los principales entes encargados de
la protección de los derechos humanos en el país. El apoyo para la implementación del Plan Nacional
de Derechos Humanos y de los distintos Planes Operativos es otra de las tareas que acometerá el
sistema de las Naciones Unidas. Se prevé coordinar esfuerzos con las diversas organizaciones no
gubernamentales que centran su atención en esta temática.

La protección a la población refugiada y desplazada se facilitará mediante la aplicación de
procedimientos ágiles para la aplicación de convenios y acuerdos internacionales, así como el
fortalecimiento de las instituciones de gobierno y organizaciones especializadas para el efecto,
particularmente Cancillería. La experiencia de ACNUR, como organismo especializado, servirá de
base para la cooperación del sistema.

Meta de desarrollo 3: Lograr la equidad de género y el empoderamiento de la mujer

La equidad de género es un elemento imprescindible para alcanzar el desarrollo humano, entendido
este como un proceso de ampliación de las opciones y capacidades de todas las personas y no sólo de
una parte de la sociedad. El proceso de desarrollo es injusto y discriminatorio cuando la mayoría de las
mujeres quedan excluidas de sus beneficios. Se requiere un nuevo tipo de pensamiento en el cual los
estereotipos de mujeres y hombres sean reemplazados por una nueva filosofía que considere que todas
las personas, sea cual fuere su sexo, como agentes necesarios para el cambio. El acceso equitativo a las
decisiones políticas es especialmente relevante en ese contexto.

Aunque con altibajos, la participación política de las mujeres ecuatorianas ha experimentado una
progresión ascendente. La implantación de la Ley de Cuotas, que regula la participación electoral
equitativa de las mujeres con una meta de mediano plazo de llegar a la igualdad, supuso un
importante avance hacia el acceso equitativo de las ecuatorianas a las instituciones y cargos públicos.
No obstante, existen dificultades para exigir el cumplimiento cabal de esta ley. Progresos en el acceso
equitativo a instituciones y cargos públicos, y vigencia plena del marco legal, serían resultados
esperados de la cooperación de sistema en este ámbito.

Para la consecución de estos resultados, el sistema piensa emplear una serie de estrategias y líneas de
acción, como las que siguen: capacitación y asistencia técnica a los organismos estatales y las
organizaciones no gubernamentales; apoyo a las instituciones del Estado para el cumplimiento de la
Ley de Cuotas y el diseño e implementación del II Plan Nacional Participativo de Igualdad de
Oportunidades mediante asistencia técnica al CONAMU y abogacía y promoción a instituciones del
Estado y organizaciones no gubernamentales.

II. MARCO DE RECURSOS PROGRAMÁTICOS

La fortaleza mayor de las agencias que componen el sistema de las Naciones Unidas no reside en su
capacidad de aportar recursos financieros para el proceso de desarrollo. La cooperación del sistema va
menos en la línea de financiar infraestructura que de fortalecer capacidades nacionales, proveer
asistencia técnica, promover iniciativas de impacto y compartir el conocimiento y la experiencia que
las agencias han acumulado alrededor del mundo. Sus aportes financieros, que tienen el carácter de no
reembolsables, se enfocan principalmente a esas actividades. Lo anterior no desvirtúa el hecho de que
el sistema tiene mucha experiencia, por un lado, en servir de canal para los recursos provenientes de la
cooperación tanto multi como bilateral, contribuyendo a su uso más eficiente y eficaz; y, por otro, en
contribuir a la movilización de recursos a favor de las causas del desarrollo.

En cuanto al marco de recursos programáticos para el UNDAF, es necesario señalar que algunas de las
agencias que han participado en este ejercicio no están en condiciones de estimar con precisión los
recursos que tendrán disponibles para el quinquenio 2004-2008, ya sea porque están concluyendo sus
procesos de programación, o porque se trata de agencias especializadas cuyos ciclos de programación
no coinciden con el de las agencias que sí armonizarán sus ciclos a partir del año 2004.
Adicionalmente, algunos datos contenidos en el esquema que resume la información sobre recursos (a
continuación), se refieren exclusivamente a los montos disponibles para un año (2003) o para un
bienio (2004-2005), según se detalla en paréntesis junto a los montos respectivos. Por todo ello, la
información sobre recursos debe asumirse únicamente como referencial y sujeta a modificaciones en
el tiempo.

UNDAF: Marco de recursos programáticos
(en dólares EE.UU.)

Metas del UNDAF para el área de cooperaciónArea de cooperación 1:

Reducir la pobreza a través
del acceso a servicios
sociales básicos de calidad y a
actividades productivas

Reducir el
porcentaje de
personas que
padecen de
hambre y
desnutrición

Mejorar las
oportunidades
de empleo y
actividades
productivas

Lograr que
todos/as los/as
ecuatorianos/a
s accedan y
completen 10
años de
educación
básica de
calidad

Incrementar la
cobertura de
servicios de
salud con
equidad; reducir
la mortalidad
materna e
infantil y los
casos de
VIH/SIDA,
malaria y
tuberculosis

Lograr la
equidad de
género y el
empodera-
miento de la
mujer

Aportes de organismos
con programas de cinco
años:

PMA

UNDP

UNFPA

UNICEF

 7.500.000 (p)
75.000.000 (G)

 2.000.000 (m/b)
 8.140.000 (G)

 4.075.000 (p/d)

 4.940.000 (m/b)

22.760.000 (p)
 230.000 (G)

 3.250.000 (p)
175.000.000 G

 10.000 (p)
 870.000 (G)

 1.000.000 (p)

5.288.000 (p/d

 670.000 (p)
19.500.000 (G)

 1.000.000 (p)

 3.600.000 (p/d)

60.000 (p)

250.000 (p)

Estimación del total
de la asignación
de recursos

96.715.000 27.930.000 185.418.000 24.770.000 310.000

Organismos de asistencia
técnica anual y bianual, y
otras agencias✳✳✳✳ :

ACNUR

FAO

OPS/OMS

UNESCO

 UNIFEM

 260.000 (p)

1.300.000 (p)
 500.000 (m/b)
2.500.000 (G)

100.000 (G)

65.000 (p)

 36.000 (p)
317.000 (G)

60.000 (p)

2.520.000 (p)

 35.000 (p)

50.000 (p)

 5.000 (p)

100.000 (G)

✳ Para el caso de las agencias especializadas de cooperación técnica, los recursos que aparecen se refieren en unos casos

exclusivamente al valor disponible para el año 2003 (ACNUR), a montos referenciales para el período 2004-2005
(OPS/OMS), o a valores comprometidos en su mayoría en proyectos (FAO).

UNDAF: Marco de recursos programáticos
(en dólares EE.UU.)

a. Metas del UNDAF para el área de cooperaciónArea de cooperación 2:

Garantizar la sostenibilidad
ambiental

Incorporar los principios
del desarrollo sostenible
en las políticas y
programas nacionales y
locales

Garantizar la base y el acceso
a los bienes y servicios
ambientales, y la calidad
ambiental

Lograr que el gobierno
central y los gobiernos
locales cuenten con planes
de mitigación y prevención
de desastres naturales

Aportes de organismos
con programas de cinco
años:

PMA

UNDP

UNFPA

UNICEF

 623.700 (p)
 1.005.000 (m/b)
 500.000 (G)

 700.000 (p)

 300.000 (p)

 614.000 (p)
 42.105.000 (m/b)
 1.500.000 (G)

 750.000 (p)
 250.000 (m/b)

 175.000 (p)
 650.000 (m/b)

 300.000 (p)

Estimación del total
de la asignación
de recursos

 2.828.700 44.519.000 2.125.000

Organismos de asistencia
técnica anual y bianual, y
otras agencias✳ :

ACNUR

FAO

OPS/OMS

UNESCO

UNIFEM

 20.000 (p)
 350.000 (m/b)
 50.000 (G)

 1.200.000 (G)

 15.000 (p)

 20.000 (p)

 680.000 (p)

 22.500 (p)

 10.000 (p)

 22.5000 (p)

(p) = fondos propios (m/b) = fondos multi y bilaterales
(G) = fondos de Gobierno (p/d) = fondos propios y de donantes

✳ Para el caso de las agencias especializadas de cooperación técnica, los recursos que aparecen se refieren en unos casos
 exclusivamente al valor disponible para el año 2003 (ACNUR), a montos referenciales para el período 2004-2005
 (OPS/OMS), o a valores comprometidos en su mayoría en proyectos (FAO).

UNDAF: Marco de recursos programáticos
(en dólares EE.UU.)

b. Metas del UNDAF para el área de cooperaciónArea de cooperación 3:

Fortalecer la gobernabilidad
democrática y la transparencia

Fortalecer la
institucionalidad y facilitar
acuerdos sociales y políticas
de Estado eficaces,
promoviendo la
transparencia, la vigilancia
y la participación ciudadana

Fortalecer el marco
institucional de defensa de
los derechos humanos y la
protección de la
población refugiada y
desplazada

Lograr la equidad de
género y el
empoderamiento de la
mujer

Aportes de organismos
con programas de cinco
años:

PMA

UNDP

UNFPA

 UNICEF

 640.000 (p)
 53.398.000 (G)

 3.987.000 (p/d)

 500.000 (p)
 2.000.000 (m/b)

 100.000 (p)
 200.000 (t)

 30.000 (p)

 250.000 (p)

 587.000 (p/d)

Estimación del total de la
asignación
de recursos

 58.025.000 2.800.000 867.000

Organismos de asistencia
técnica anual y bianual, y
otras agencias✳✳✳✳ :

ACNUR

FAO

OPS/OMS

UNESCO

UNIFEM

 765.000 (p)

 40.000 (p)

 60.000 (p)

 505.000 (p)

 40.000 (G)

 40.000 (p)
 163.115 (p)
 33.300 (m/b)
 40.000 (t)

(p) = fondos propios (m/b) = fondos multi y bilaterales (t) = fondos trust
(G) = fondos de Gobierno (p/d) = fondos propios y de donantes

✳ Para el caso de las agencias especializadas de cooperación técnica, los recursos que aparecen se refieren en unos casos

exclusivamente al valor disponible para el año 2003 (ACNUR), a montos referenciales para el período 2004-2005 (OPS/OMS), o
a valores comprometidos en su mayoría en proyectos (FAO).

III. IMPLEMENTACIÓN

A fin de aprovechar el UNDAF para evitar toda dispersión de esfuerzos y recursos, obteniendo de ese
modo eficiencia y un mayor impacto en sus acciones a favor del desarrollo, el sistema de las Naciones
Unidas ha identificado una serie de estrategias y actividades concretas en las que las agencias podrán
trabajar mancomunadamente. Si bien no se puede hablar aún de programación conjunta, en los temas
transversales las agencias procurarán aproximarse y sumar esfuerzos orientados en la misma dirección.
Para otro tipo de acciones más especializadas, las agencias seguirán actuando de manera individual,
aplicando las capacidades que les son propias, pero siempre en coordinación con el resto del sistema.

Para facilitar la tarea de cooperación e intercambio de información interna, el sistema ha decidido
institucionalizar los Grupos Técnicos Interagenciales (GTI) que tanto en el CCA como en el UNDAF
tuvieron la responsabilidad de trabajar las áreas temáticas prioritarias. Estos GTI velarán por que los
esfuerzos de las agencias en cada tema de interés común del UNDAF se empleen de manera
coordinada. También deberán asegurar que las necesidades y urgencias que vayan surgiendo con el
tiempo sean debidamente incorporadas en la estrategia del sistema. Se requerirá para ello que los GTI
se reúnan con una periodicidad bimensual y en las ocasiones adicionales que estimen pertinentes. Las
agencias, de acuerdo a su interés, nominarán a los funcionarios que integrarán los GTI y a quienes se
desempeñarán como alternos/as en los casos que fueren necesarios. Cada grupo tendrá un/a
coordinador/a, perteneciente en lo posible a la agencia cuyo mandato esté más cercano al área temática
de que se trate. A cargo del/la coordinador/a estará la tarea de convocar a las reuniones, lograr
acuerdos sobre actividades del área temática y obtener compromisos para el trabajo colectivo. Deberá
sentarse en actas el desarrollo de las reuniones de los GTI, a fin de facilitar el seguimiento y la
evaluación del desempeño de esto grupos y de los temas a su cargo.

Así mismo, se institucionalizará el Grupo de Apoyo y Seguimiento (GAS), conformado por técnicos
de todas las agencias del sistema. Los coordinadores de GTI serán miembros natos del GAS, el que
servirá como instancia de acercamiento y cooperación entre ellos. En principio, este Grupo se reunirá
cada cuatro meses y en su coordinación se turnarán todas las agencias. Cada seis meses el GAS
informará al Equipo de País sobre los avances en la implementación del UNDAF.

A fin de lograr una mayor compenetración entre los técnicos de las distintas agencias del sistema,
deberán organizarse talleres conjuntos de capacitación sobre temas de interés mutuo. Temas como la
programación basada en los derechos humanos, la programación y evaluación por resultados, la
metodología para elaborar los Informes sobre las Metas del Milenio, son algunos de los temas que
deberán integrar la lista de estos talleres. Del mismo modo, es importante que las agencias coincidan
en una capacitación especial sobre la incorporación de la perspectiva de género, como elemento
transversal, en sus tareas cotidianas.

El trabajo de seguimiento y las discusiones temáticas que se lleven a cabo al interior de los GTI no
sólo coadyuvarán a una mejor y mayor comprensión de las materias de su competencia y a la
consecución de sinergias, se espera que también contribuyan a identificar y fortalecer las
oportunidades de movilización conjunta de recursos.

Para los temas en que varias agencias del sistema trabajarán de manera conjunta y que demandan de
visitas in situ, en lo posible deberá procurarse que tales viajes se realicen coordinando agendas y
compartiendo recursos. Para ello los miembros de los GTI deberán mantener una línea abierta de
comunicación.

IV. MONITOREO y EVALUACIÓN

Definidos los marcos programático y de recursos y las modalidades de implementación, se requiere de
un eficiente esquema de monitoreo y evaluación que sea útil, por un lado, para verificar el
cumplimiento de los resultados esperados acordados dentro de cada área de cooperación priorizadas en

el UNDAF y, por otro lado, para viabilizar la rendición de cuentas que debe el sistema a todos las
actores involucrados en el proceso del desarrollo, empezando por la sociedad a la que sirve.

Para el monitoreo y la evaluación del UNDAF, el sistema ha definido la serie de indicadores básicos
que constan en un anexo de este documento. Para el caso de las metas y resultados esperados
establecidos en el área de cooperación referida a la gobernabilidad democrática y la transparencia, la
selección de indicadores es particularmente difícil, ya que por la naturaleza política de los temas a
medir, existe el riego de subjetividad. Los indicadores elegidos en este marco de cooperación servirán
como referencia mientras se logre consolidar otros más relevantes. El sistema de las Naciones Unidas
apoyará la construcción de tales indicadores.

El caso de los indicadores de naturaleza socioeconómica es diferente. Se ha definido las fuentes de
información que serán empleadas para hacerles seguimiento y se constata que será imprescindible la
cooperación para fortalecer a las instituciones generadoras de información estadística, en especial al
Instituto Nacional de Estadísticas y Censos, de modo que se asegure la perdurabilidad de los sistemas
de monitoreo.

Por otra parte, los GTI y el GAS constituyen la base operativa establecida por el sistema en el Ecuador
para la tarea de monitoreo y la evaluación del UNDAF. En el caso de los GTI, éstos deberán –como ya
se ha señalado- hacer un seguimiento sobre el cumplimiento de los lineamientos establecidos en el
UNDAF y, algo fundamental, deberán además actualizar la base de indicadores en la parte que sea de
su competencia.

El GAS, por su parte, informará semestralmente al UNCT sobre los progresos en la implementación
del UNDAF en todas sus áreas de cooperación; estos informes y la evolución de los indicadores
servirán de base para el Informe Anual de la Coordinación Residente del sistema de las Naciones
Unidas en el Ecuador.

El monitoreo y la evaluación propuestos para el UNDAF deberá enlazarse y enriquecerse de los
resultados obtenidos por las distintas agencias fruto de sus propios esquemas y procedimientos de
evaluación. Los plazos en que estos procesos internos se desarrollan tendrán que coordinarse con
aquellos que se establezcan para el UNDAF.

Además de la evaluación que se realice al interior del sistema de las Naciones Unidas, se invitará al
gobierno y a la sociedad civil para medir los progresos del UNDAF. Se organizará con ese propósito
una reunión al final del período. En ella se discutirá el avance del país en el cumplimiento de las metas
del UNDAF, de los objetivos de desarrollo del Milenio y de los demás compromisos asumidos por el
Ecuador en tratados y convenciones internacionales. Los resultados de estos procesos de evaluación y
rendición de cuentas, en especial los temas que hayan sido identificados como puntos pendientes,
servirán de base para el trabajo de implementación, monitoreo y evaluación del progreso del UNDAF
en el año o período siguiente, confirmándose así el carácter dinámico de este marco de asistencia.

ANEXOS

UNDAF: Marco programático

Área de cooperación 1 REDUCIR LA POBREZA A TRAVÉS DEL ACCESO A SERVICIOS SOCIALES BÁSICOS DE CALIDAD Y A ACTIVIDADES
PRODUCTIVAS

Meta de desarrollo 1 Reducir el porcentaje de personas que padecen de hambre y desnutrición

Resultados esperados Breve descripción de las estrategias
de cooperación

Principales líneas de acción Organismos que contribuyen Modalidad
programática

(a)

Seguridad alimentaria de los
hogares ecuatorianos mejorada

• Asistencia técnica al gobierno nacional
y seccionales en el desarrollo de
políticas y acciones para mejorar las
condiciones de consumo de energía
alimentaria de los ecuatorianos e
implementar los programas sociales de
alimentación.

• Promoción de alianzas y marcos de
acción conjuntas a nivel nacional y
local con la cooperación multibilateral
y organizaciones gubernamentales,
empresa privada, no gubernamentales
y de la sociedad civil, para mejorar la
seguridad alimentaria (disponibilidad,
estabilidad, acceso y consumo).

• Desarrollo de sistemas de información
de análisis, cartografía y monitoreo de
la seguridad alimentaria.

• Apoyo a la creación de un marco jurídico
apropiado que posibilite la consecución de la
seguridad alimentaria.

• Apoyo a los pequeños productores agropecuarios
para potenciar su capacidad de producción,
autogestión, generación de valor agregado y
agroempresas.

• Establecimiento de un sistema de información de
análisis, cartografía y monitoreo de la seguridad
alimentaria.

• Apoyo a la rehabilitación y mantenimiento de la
infraestructura de riego y capacitación a los
usuarios.

• Apoyo en el diseño y aplicación de políticas y
acciones a nivel nacional y local para la ejecución
de programas sociales de alimentación orientadas
a mejorar el consumo de energía alimentaria de los
menores de 14 años y de la seguridad alimentaria.

• Movilizar recursos de todas las instituciones que
permitan financiar el apoyo a la ejecución de
programas de seguridad alimentaria.

UNDP, UNIFEM, PMA, FAO, OPS/OMS,
UNESCO, UNFPA, COOPERACIÓN
MULTI-BILATERAL, GOBIERNOS
CENTRAL Y SECCIONALES ONG,
SOCIEDAD CIVIL.

Paralela

Área de cooperación 1 REDUCIR LA POBREZA A TRAVÉS DEL ACCESO A SERVICIOS SOCIALES BÁSICOS DE CALIDAD Y A ACTIVIDADES
PRODUCTIVAS

Meta de desarrollo 2 Promover el mejoramiento de las oportunidades de empleo y actividades productivas

Resultados esperados Breve descripción de las estrategias
de cooperación

Principales líneas de acción Organismos que contribuyen Modalidad
programática

Han mejorado las oportunidades
de empleo para todos y todas y se
han reducido las prácticas
discriminatorias hacia las mujeres
en el ámbito laboral.

• Apoyar a la Agenda Nacional de
Competitividad del país.

• Promoción de alianzas y marcos de
acción conjuntas entre el sector público
y privado, para la promoción de
inversiones y generación de empleo.

• Focalización de estrategias de empleo
emergente hacia los sectores de mayor
desempleo/subempleo

• Facilitación de mecanismos alternativos y
diferenciados de financiamiento para los pequeños
y medianos empresarios (PYMES) y productores
agropecuarios.

• Fortalecimiento de la institucionalidad pública
responsable de la rectoría de las políticas y los
programas sociales de alimentación.

• Movilizar recursos de cooperación multi-bilateral y
organismos gubernamentales y de la sociedad civil
para financiar proyectos de generación de empleo y
actividades productivas.

• Apoyar al sector de trabajo informal para su
adecuada inserción en el mercado laboral.

• Apoyar proyectos de obra pública orientados a la
generación de empleo emergente.

• Promover el acceso a crédito de las PYMES
encabezadas por mujeres y abogar por medidas de
acción positiva hacia las mujeres para su inserción
laboral.

• Fortalecer el liderazgo y las capacidades de las
mujeres empresarias.

UNDP, UNICEF, PMA, FAO, OPS/OMS,
UNESCO, UNFPA, COOPERACIÓN
MULTI-BILATERAL, GOBIERNOS
CENTRAL Y SECCIONALES ONG,
SOCIEDAD CIVIL.

I
Paralela

Área de cooperación 1 REDUCIR LA POBREZA A TRAVÉS DEL ACCESO A SERVICIOS SOCIALES BÁSICOS DE CALIDAD Y A ACTIVIDADES
PRODUCTIVAS

Meta de desarrollo 3 Lograr que todos y todas los/as ecuatorianos/as accedan y completen 10 años de educación básica de calidad.

Resultados esperados Breve descripción de las estrategias de
cooperación

Principales líneas de acción Organismos que
contribuyen

Modalidad
programática

Marco jurídico actualizado y acorde a la
meta nacional de 10 años de educación
básica para todos y todas.

• Fortalecer la actoría ciudadana y su
organización social para presionar,
mediar, vigilar y facilitar acuerdos
legales en el congreso y con el gobierno

• Asistencia técnica para generar mecanismos participativos y
colectivos en la construcción de leyes y normas

• Asistencia técnica para la elaboración de propuestas y mediación
entre las partes para el logro de acuerdos, sociales y legislativos

• Abogacía en el gobierno, sociedad y medios de comunicación para
el logro de los acuerdos legales y jurídicos que requiere el sistema
educativo. Fortalecimiento del Contrato Social por la Educación y
su agenda básica

UNDP, UNICEF,
PMA, FAO,
OPS/OMS,
UNESCO, UNFPA,
COOPERACIÓN
MULTI-ILATERAL,
GOBIERNOS
CENTRAL Y
SECCIONALES
ONG,,
SOCIEDAD CIVIL

Pacto fiscal orientado a proteger y
fortalecer la inversión social, especialmente
para educación inicial y básica.

• Abogar , promover y asistir el diálogo
nacional para el logro de una acuerdo
fiscal para incrementar y mejorar la
calidad de la inversión social

• Fortalecer y asistir al observatorio
ciudadano fiscal para monitorear la
inversión social

• Investigación y diseño de propuestas de política fiscal que proteja y
fomente la inversión social

• Asistencia técnica, facilitación y abogacía con los gobiernos, con la
sociedad civil y medios de comunicación para destacar la
importancia de un pacto fiscal, apuntalar compromisos y promover
la vigilancia para el cumplimiento de los mismos

Rectoría del Estado ecuatoriano y
creación de la Dirección de Educación
inicial para formular e implementar
políticas de educación inicial

• Institucionalizar dirección nacional de
educación inicial y promover
coordinación interinstitucional e
intersectorial con la coordinadora de
desarrollo infantil y el Consejo Nacional
de la niñez

• Impulsar Plan nacional de educación inicial y aplicación del
referente curricular

• Impulsar, sistematizar y normar el desarrollo de alternativas de
educación inicial, integrando a la familia.

• •

Modelo y estrategia de universalización del
primer año de básica, octavo, noveno y
décimo, institucionalizados y en operación.

• Dirección Nacional de Educación básica
con equipo técnico y recursos necesarios
para implementar programas de
ampliación de cobertura y elaboración de
alternativas de universalización,
especialmente para el sector rural

• Fortalecer Programas de protección social
orientados a garantizar acceso a niños,
niñas más excluidos del país

• Reforma institucional del Ministerio de Educación para establecer
políticas y estrategias de ampliación de cobertura en 1ero de básica,
8tavo, 9no 10mo grado.

• Ampliar cobertura y mejorar mecanismos de selección de
beneficiarios y participación en programa de beca escolar. Priorizar
becas a niños con discapacidades y trabajadores

• Sostenimiento y depuración del sistema de alimentación escolar

UNESCO/UNICEF/
UNDP

PMA/FAO

Programa Nacional de Educación familiar y de
adultos en ejecución

• Dirección Nacional de Educación de
adultos cuenta con Plan estratégico e
impulsa estrategias de movilización
nacional para educación familiar y
alternativas de formación de adultos.

• Promover coordinación entre educación de adultos, educación
familiar y educación inicial para protección a menores de 6 años.

• Desarrollo de acciones educativas con madres beneficiarias de beca
escolar y bono solidario

UNIFEM/ UNFPA

Programa de mejoramiento de la calidad de la
educación básica en ejecución

• Promover concertación básica en torno a
metas y mecanismos de organización del
sistema educativo, fortalecimiento de
redes pedagógicas

• Ministerio de educación cuenta con instrumentos, indicadores,
sistema de estadísticas actualizado, mecanismo de monitoreo y
evaluación de aprendizajes

• Programa de mejoramiento de la calidad de la educación rural,
especialmente para escuelas unidocentes

• Desarrollo de TIC para maestros, (portal educativo, programa
maestros.com)

UNESCO /UNICEF /
BM

Experiencias de desconcentración y
descentralización exitosas en el país como
modelo piloto y demostrativo

• Negociación y búsqueda de acuerdos
nacionales mediante la reforma legal (ver
resultado 1)

• Asistencia técnica para generar políticas cantonales y provinciales
de educación orientadas a garantizar y ejercer responsabilidad sobre
los 10 años de educación básica para todos.

Política de educación intercultural para todo el
sistema educativo y Dirección Nacional de
Educación Intercultural Bilingüe fortalecida para
pueblos y nacionalidades indígenas que hablan
otras lenguas.

• Generar espacios de acción e
interlocución entre poderes locales y
Ministerio de educación

• Promover la interculturalidad en todo el
sistema educativo

• Fortalecer políticas y estrategias de apoyo
prioritario a pueblos y nacionalidades
indígenas en modelo de educación
intercultural bilingüe

• Promover rendición de cuentas en la DINEIB
• Fortalecer estrategia de redes bilingues (R-CECIB´s)
• Desarrollo curricular en lenguas indígenas

Reforma Curricular e institucional de los Institutos
pedagógicos y de formación docente

• Promover acuerdos y mecanismos de
trabajo entre MEC y CONESUP para la
reforma curricular de los IPED/IPIB

• Promover acuerdos interinstitucionales entre universidades e
institutos pedagógicos para mejorar la calidad de la formación
docente.

• Generar estímulos a maestros y a experiencias exitosas

Área de cooperación 1 REDUCIR LA POBREZA, A TRAVÉS DEL ACCESO A SERVICIOS SOCIALES BÁSICOS DE CALIDAD Y A
ACTIVIDADES PRODUCTIVAS

Meta de desarrollo 4 Incrementar la cobertura de servicios de salud con equidad
Reducir la mortalidad materna e infantil
Combatir el VIH/SIDA, la malaria y la tuberculosis

Resultados esperados Breve descripción de las estrategias de
cooperación

Principales líneas de acción Organismos
que

contribuyen

Modalidad
programática

Se ha brindado asistencia técnica y
movilización de recursos para mejorar el
acceso y cobertura a servicios de salud
con equidad y calidad.

• Impulsar el modelo de atención de salud
integral con enfoque de salud familiar y
comunitaria con énfasis en promoción de
la salud

• Apoyar la implementación de procesos
destinados a articular y fortalecer el
sector salud con el fin de avanzar hacia
el aseguramiento universal en el marco de
la protección social de salud.

• Impulsar la aplicación de la Política Nacional de
Salud, la Ley del Sistema Nacional de Salud y
la Ley de Maternidad Gratuita.

• Apoyar programas para reducir inequidades y
avanzar hacia el aseguramiento universal en
salud.

• Apoyar el ejercicio de la Funciones Esenciales
de Salud Pública por el Ministerio de Salud
especialmente la coordinación del sector.

• Apoyar el desarrollo de programas que mejoren
el acceso a servicios, inclusive en situaciones de
emergencia.

• Apoyar la aplicación de promoción de la salud
en municipios, escuelas y otros, que fortalezcan
la adopción de estilos de vida y la adopción y el
mantenimiento de entornos y ambientes
saludables.

OPS/OMS
PMA
UNICEF
UNPFA
UNDP
UNESCO
ACNUR

Conjuntos y
paralelos

• •

Mejorada la seguridad nutricional

Mejorar la seguridad nutricional del país a
través de educación nutricional, atención a
grupos vulnerables y en emergencia,
organización comunitaria, coordinación
interinstitucional, gestión municipal, el
desarrollo de sistemas de información y otras
acciones.

• Establecer líneas de base de calidad y un
sistema de monitoreo y evaluación para los
indicadores seleccionados.

• Impulsar programas de complementación
alimentaria como: alimentación materno
infantil, pre-escolar y escolar y para personas en
situación de emergencia.

• Impulsar programas de micro nutrientes como:
vigilancia de la yodación de la sal;
fortalecimiento de harina con hierro y vitamia A
y suplementación con hierro y vitamina A.

• Impulsar la educación y capacitación
alimentaria y nutricional a nivel institucional y
comunitario.

OPS/OMS
PMA
UNICEF
UNPFA
UNDP
UNESCO
ACNUR
FAO

Conjuntos y
paralelos

Mejorada la salud reproductiva y
reducida la mortalidad materna e infantil

• Mejorar el acceso y calidad de los
servicios de salud-materno e infantil en el
contexto de la atención primaria en salud
y promoción de la salud

• Apoyar la aplicación de la Ley de Maternidad
Gratuita y Atención a la Infancia

• Apoyar el mejoramiento de la atención de
emergencias obstétricas.

• Contribuir a la conformación de los Comités de
Vigilancia epidemiológica de la muerte materna.

• Impulsar los servicios de Planificación Familiar
en el contexto de los derechos reproductivos

• Impulsar la educación y capacitación a nivel
institucional y comunitario.

• Impulsar los programas de prevención y control
de enfermedades más frecuentes como el
Ampliado de Inmunizaciones (PAI) y el de
Atención Integrada de Enfermedades
Prevalentes de la Infancia (AIEPI)

• Impulsar la dotación de equipamiento,
suministros y medicamentos básicos para la
atención de salud.

OPS/OMS
UNICEF
UNESCO
PMA
UNPFA

Conjuntos y
paralelos

Reducidos los indicadores
epidemiológicos de la infección por
VIH/SIDA, Malaria y Tuberculosis

• Apoyar el fortalecimiento institucional y
de la sociedad civil para hacer frente a la
epidemia mediante acciones focalizadas
en poblaciones de riesgo y vulnerables,
educación a todo nivel con énfasis en la
prevención de infecciones de transmisión

• Impulsar el desarrollo de Proyectos focalizados
en poblaciones con prácticas de riesgo y en
poblaciones vulnerables con el fin de reducir las
prácticas de riesgo.

• Facilitar el acceso de la población a centros de
servicio de consejería y pruebas voluntarias.

OPS/OMS
UNICEF
UNESCO
PMA
UNPFA

Conjuntos y
paralelos

sexual (ITS) y fortalecimiento de la
atención materno-infantil para disminuir
la transmisión del VIH de la madre al
hijo.

• Impulsar la atención integral a personas
viviendo con VIH/SIDA

• Mejorar la disponibilidad de condones y
lubricantes

• Ampliar la cobertura del manejo sindrómico de
las ITS

• Incremento de la participación de la sociedad
civil

• Reducir la incidencia a través de acciones
intersectoriales con movilización social,
tratamiento oportuno, educación sanitaria
y saneamiento básico; apoyar la
descentralización y horizontalización del
programa

• Reducir la incidencia, prevalencia y
mortalidad a través del fortalecimiento de
los programas de prevención y control
con énfasis en la detección temprana
mediante la extensión nacional de la
estrategia DOTS en la población pobre y
comunidades indígenas y negras.

• Desarrollar línea de base y sistema de monitoreo
y evaluación.

• Apoyar el fortalecimiento de equipo técnico
central

• Apoyar la capacitación a nivel municipal y
provincial

• Fortalecer la capacidad comunitaria
• Impulsar las Intervención local.
• Apoyar la Investigación operativa
• Apoyar el Fortalecimiento institucional de las

entidades del sistema nacional de salud
• Impulsar la implementación de modelos DOSTS

comunitarios

Cuadro 3. UNDAF: Marco de monitoreo y evaluación
Fortalecer la gobernabilidad democrática y la transparencia

Resultados esperados del UNDAF Indicadores para los resultados
esperados (con datos básicos de

referencia)

Fuentes de verificación

MMeettaa 11
““FFoorrttaalleecceerr llaass iinnssttiittuucciioonneess
ffaacciilliittaannddoo aaccuueerrddooss ssoocciiaalleess yy
ppoolliittiiccaass ddee eessttaaddoo eeffiiccaacceess yy
pprroommoovviieennddoo llaa ttrraannssppaarreenncciiaa,, llaa
vviiggiillaanncciiaa yy llaa ppaarrttiicciippaacciioonn
cciiuuddaaddaannaa””

•• Mejorado el acceso a los Sistemas
de información sobre la gestión
pública

• Auditorías ciudadanas
(observatorios/veedurías)
funcionando que vigilan el
cumplimiento de los derechos
humanos

• Sistemas de información sobre la
gestión municipal en
funcionamiento y con libre acceso
de la ciudadanía

•• Se han facilitado acuerdos
nacionales que orientan la
formulación de políticas de estado
en temas estratégicos.

SIGOB plenamente ejecutándose en línea

Tres auditorías se encuentran trabajando:
- observatorio de la política fiscal
- contrato social por la educación
- observatorio de los derechos de la

niñez

 Se encuentra funcionando el módulo de
presupuesto municipal y los sistemas de
información local en apoyo a la gestión
municipal y en línea.

Acuerdos básicos establecidos para orientar
la política educativa, de salud, de seguridad
alimentaria, de descentralización, de
competitividad, de biodiversidad, y de
derechos de la niñez

Reportes del proyecto

Evaluaciones de progreso y avance en las
auditorias ciudadanas

Reportes del proyecto

Informes de proyecto sobre el
establecimiento de acuerdos básicos

• Se ha apoyado la consecución de
Acuerdos temáticos para la
orientación de las políticas públicas
locales

• Soluciones a situaciones de conflicto
social facilitadas

•• Mejoras en los niveles de
educación politico-ciudadana

•• Se ha incrementado la eficacia y
eficiencia de la administración
pública

•• Los gobiernos locales han
mejorado sus capacidades para
asumir competencias derivadas del
proceso de descentralización

Se establecen los siguientes acuerdos:
- Plan de Igualdad de oportunidades

del Municipio de Cuenca
- Marco Jurídico de Juntas

Parroquiales
- Marco institucional para

mancomunidades de gobiernos
seccionales

Número y calidad de conflictos sociales
mediados a través del diálogo con el
concurso de Naciones Unidas

Cursos y talleres sobre formación en ética
pública realizados

Procesos administrativos simplificados en
instituciones seleccionadas de gobierno
central y municipal

Nuevas competencias asumidas por los
municipios con financiamiento adecuado
para cumplir con esas responsabilidades

1. Proporción de la carga tributaria
pagada por el 10% más rico de la
población

2. 20% del presupuesto general del estado
y no menos del 4% del PIB destinado a
SSB

3. Compromiso político de largo plazo
firmado entre el gobierno, líderes de
oposición y sociedad civil, que permite
incrementar de manera sostenible la
inversión social, al mismo tiempo que
vuelve más progresiva la carga
tributaria

Acuerdos publicados y en ejecución

Reportes de procesos de mediación

Reportes de proyecto

Reportes y evaluaciones de proyecto

Evaluaciones del proceso de
descentralización

MMeettaa 22

““FFoorrttaalleecceerr eell mmaarrccoo iinnssttiittuucciioonnaall
ppaarraa llaa ddeeffeennssaa ddee llooss ddeerreecchhooss
hhuummaannooss yy llaa pprrootteecccciióónn ddee llaa
ppoollbbaacciióónn rreeffuuggiiaaddaa yy ddeessppllaazzaaddaa””

• Se dispone de diagnósticos
constantemente actualizados sobre
el nivel de cumplimiento de
DD.HH en el país

• Impulsadas reformas legales y
reglamentarias que armonicen el
marco jurídico ecuatoriano con la
normativa internacional de DD.HH

• Instituciones fortalecidas para la
protección y promoción de los
DD.HH

• Participación ciudadana impulsada
para la promoción de una política
de Estado en DD.HH

• Procedimientos ágiles para la
aplicación de convenios y acuerdos
internacionales de protección

•• Instituciones de gobierno y
organizaciones de derechos
humanos fortalecidas para brindar
protección

Diagnósticos de situación de derechos
humanos difundidos

Decretos y leyes promulgados en
consonancia con principios de derecho
humanitario y marco normativo
internacional de DDHH

Función Judicial, Policía Nacional y
Ejército actúan en estricto apego al derecho
humanitario y los principios de DDHH

Cursos, talleres y encuentros ciudadanos
para fomentar la participación ciudadana en
la formulación de la política de DDHH

Procesos administrativos simplificados para
la aplicación de convenios y acuerdos
internacionales

Instituciones de gobierno y ONGs cuentan
con programas que atienden efectivamente a
población vulnerada en sus derechos

Diagnósticos publicados

Decretos y leyes publicados

Reportes y evaluaciones de proyecto

Reportes de proyecto

Reportes de proyecto

Reportes de proyecto

MMeettaa 33

LLooggrraarr llaa eeqquuiiddaadd ddee ggéénneerroo yy eell
eemmppooddeerraammiieennttoo ddee llaass mmuujjeerreess

• Se ha mejorado la respuesta del
Estado ante el problema de la
violencia contra las mujeres

• Se ha logrado una progresión en el
acceso equitativo a instituciones y
cargos públicos

Planes de lucha contra la violencia en
ejecución

Número de puestos públicos ocupados por
mujeres en el nivel nacional y local

Evaluaciones nacionales sobre la ejecución
de planes contra la violencia

Estadísticas oficiales

Área de cooperación 2 GARANTIZAR LA SOSTENIBILIDAD AMBIENTAL

Meta de desarrollo 1 Incorporar los principios del desarrollo sostenible en las políticas y programas nacionales y locales

Resultados esperados Breve descripción de las
estrategias de cooperación

Principales líneas de acción Organismos que contribuyen Modalidad
programática

(a)

Se ha contribuido a la
conservación y restauración de
ecosistemas naturales
prioritarios para el país

• Apoyar a la movilización de
recursos

• Aprovechar el acceso a
redes globales de
información y
conocimiento.

• Fortalecer la
institucionalidad ambiental
a nivel nacional y local.

• Aportar con voluntariado
profesional a las diversas
instituciones nacionales.

• Facilitar espacios de dialogo
a través de la Plataforma
para la Construcción de
Consensos Socio
Ambientales (PCCA) y
otros mecanismos.

! Revisión y elaboración de leyes para la
conservación y uso sostenible del medio natural.

! Apoyo financiero y técnico para la creación de
una red de datos sobre las características socio-
ambientales del Ecuador, y el fortalecimiento de
las capacidades nacionales y locales para el
diagnóstico y la interpretación de la situación
ambiental en el Ecuador utilizando enfoque de
genero.

! Participar y apoyar a: i) proyectos pilotos de
conservación y protección de especies
amenazadas o en peligro de extinción, ii) control
de trafico de especies a través del CITES, iii)
reproducción de especies endémicas, iv) control
de especies invasoras, y difusión e intercambio
sobre la experiencia en Galápagos.

! Participación en foros de discusión y
cooperación técnica para la reforma curricular y
el fortalecimiento de la dimensión ambiental en
el curriculum educacional a nivel básico y
superior

! Apoyar al MAE en la consolidación del Consejo
Nacional de Desarrollo Sostenible para que
tenga mayor representatividad.

ONU: UNDP, FAO, VNU,
UNESCO
Ministerio del Ambiente
Ministerio de Educación y Cultura
Ministerio de Energía y Minas
Ministerio de Bienestar Social
Ministerio de Economía y Finanzas
ONG Ambientalistas y Sociales
Universidades-FUNDACYT
Organismos financieros nacionales
o internacionales
Consejo Nacional de Desarrollo
Sostenible (CNDS

Conjunta y
paralela

Promover prácticas sostenibles
en el sector productivo
(industrial, agropecuario,
pesquero, forestal, minero), y
fomentar patrones de consumo
sostenibles

• Abogacía frente a sociedad
civil y autoridades. Actuar
como facilitadores para
establecer dialogo.

• Apoyar en la movilización
de recursos de la
cooperación y privados.

• Fortalecimiento de
instituciones publicas

• Desarrollo de legislación
para la adopción de
estándares
socioambientales.

•

! Participar en el desarrollo de un programa de
apoyo para la actualización o diseño de una
escala de buenas prácticas; promover
estándares existentes como la ISO 14000
presentando casos exitosos de la región, y
apoyar a la constitución de mesas de dialogo
para su divulgación entre la pequeña & mediana
industria y otras partes interesadas en el manejo
ambiental.

! Apoyar la creación de redes de uso que
transformen desechos en insumos para otros
agentes económicos.

! Participar en la promoción del principio de
Inversionistas Eticos Responsables (SRI).

! Apoyar la aprobación de leyes que garanticen la
adopción de estándares socioambientales (ie-,
ley de seguridad alimentaria, ley forestal, ley de
aguas, ley de semillas, ley de pesca, aprobación
de normativa de titulación de tierras,
establecimiento del Comité nacional de
bioseguridad.).

! Apoyar al sistema de sanidad agropecuaria e
impulsar la eliminación de la importación y uso
de pesticidas de la categoría altamente tóxicos
(docena sucia), además fortaleciendo sistemas
de monitoreo sobre el uso de agroquímicos en el
país.

! Promover el uso de energías renovables
haciendo hincapié en el proyecto piloto de
Galápagos.

! Organizar campañas de sensibilización para
incentivar el consumo de productos amigables
con el medio ambiente.

ONU: UNDP, FAO, VNU,
UNESCO
Ministerio del Ambiente
Ministerio de Agricultura y
Ganadería
Ministerio de Energía y Minas
Ministerio de Educación y Cultura
Ministerio de Bienestar Social
Ministerio de Economía y Finanzas
ONG Ambientalistas y de
Desarrollo
SNAP
Universidades-FUNDACYT
Organismos financieros nacionales
o internacionales

Conjunta y
Paralela

Descentralización de la gestión
ambiental.

• Construcción de ciudadanía
ambiental

• Desarrollo de legislación
tendiente a apoyar la
descentralización en la
gestión ambiental.

• Potenciar capacidades en los
gobiernos locales para la
gestión ambiental.

• Apoyar al MAE en su Plan
Ambiental Ecuatoriano

! Promover el reconocimiento y asunción de los
derechos y deberes ambientales.

! Apoyo a la descentralización y desconcentración
en el manejo de la biodiversidad, del SNAP y de
la calidad ambiental.

! Apoyar al MAE en la elaboración de su Plan
Ambiental Ecuatoriano para la gestión nacional
del ambiente.

! Apoyar a los organismos secciónales regionales
para la planificación participativa del desarrollo
sostenible.

UNDP, UNESCO, GEF
Ministerio de Ambiente
Ministerio de Turismo
SNAP
ONGs ambientalistas y de
desarrollo: WWF, UICN,
Fundación Natura, Ecociencia.
AME
CONCOPE
UNFPA

Iniciar un proceso de
incorporación del concepto de
Desarrollo Sostenible en las
decisiones macroeconómicas.

• Asesoría y apoyo a las
instituciones públicas.

• Promover la adopción de la
evaluación estratégica
ambiental y difundirla.

• Formar alianzas con
sociedad civil, organismos
multilaterales y instituciones
públicas.

• Identificación de
instrumentos fiscales para el
Desarrollo Sostenible

1. Identificación de instrumentos fiscales para
motivar y financiar el Desarrollo Sostenible.

2. Convocar al dialogo entre el sector fiscal y el
sector de medio ambiente.

3. Incorporar en la agenda del Observatorio Fiscal
temas de desarrollo sostenible y medio
ambiente.

4. Concretar acuerdos mínimos con mecanismos de
seguimiento sobre la incorporación de la
dimensión ambiental en las políticas fiscales y
apoyar para que el ministerio de Finanzas
incorpore externalidades socio ambientales en el
sistema de cuentas nacionales

AME
MAE
UNFPA
Ministerio de Economía y Finanzas
BID, Banco Mundial.
Sector financiero
CEPAL
ONGs Ambientalistas y de

Desarrollo
 UNDP

Área de cooperación 2 GARANTIZAR LA SOSTENIBILIDAD AMBIENTAL

Meta de desarrollo 2 Garantizar la base y el acceso a los bienes y servicios ambientales, y la calidad ambiental

Resultados esperados Breve descripción de las
estrategias de cooperación

Principales líneas de acción Organismos que contribuyen Modalidad
programática

(a)

Contar con plan de
ordenamiento territorial

• Impulsar la legislación para
los planes de ordenamiento.

• Fortalecimiento institucional
para planes de ordenamiento.

• Facilitar la cooperación
intersectorial para el diseño
de los planes de
ordenamiento territorial.

! Apoyar en el diseño (i.e. elaboración de guías)
e implementación de los planes de
ordenamiento.

SNU, FAO, Gobierno Nacional y
sus ministerios, gobiernos
seccionales, CONCOPE,
municipalidades, organizaciones
de primero, segundo y tercer
grado
UNFPA.

Garantizar la calidad de los
recursos ambientales

• Apoyar en la movilización de
recursos.

• Fortalecimiento de
instituciones públicas y
gobiernos locales.

! Apoyar a gobiernos locales que están aplicando
un plan de calidad ambiental asegurando
localmente el cumplimiento del “Reglamento
de Prevención y Control de la Contaminación
Ambiental”.

! Impulsar al MAE para incrementar el numero
de gobiernos locales que cuentan con planes de
eliminación adecuada de desechos sólidos
domésticos, y municipios con sistemas de pago
diferenciado por servicios ambientales. Apoyar
proyectos pilotos de pago por servicios
ambientales que consideren posibles impactos
sobre poblaciones vulnerables.

! Colaborar y participar en proyectos pilotos de
conservación de recursos ambientales que
identifiquen los intereses y las necesidades por
genero.

! Apoyar y participar en proyectos de
conservación de cuencas hidrográficas

MAE
AME
ONGS
ONU
Gobiernos locales,
municipalidades

Área de cooperación 2
GARANTIZAR LA SOSTENIBILIDAD AMBIENTAL

Meta de desarrollo 3 Lograr que el gobierno nacional y los gobiernos locales cuenten con planes de mitigación y prevención de riesgos y desastres naturales.

Resultados esperados Breve descripción de las
estrategias de cooperación

Principales líneas de acción Organismos que contribuyen Modalidad
programática

(a)

Prevención de desastres gracias
a un manejo adecuado de los
recursos naturales y a una
adecuada planificación
ambiental.

• Desarrollo de legislación
• Fortalecimiento de la

Instituciones Nacionales
• Desarrollo de sistemas de

información y rendición de
cuentas

• Movilización de recursos
• Construcción de ciudadanía

a nivel nacional y local
• Apoyo a la prevención de

desastres naturales mediante
un manejo adecuado de los
recursos naturales.

• Promover inclusión de
sostenibilidad ambiental y
manejo adecuado de
recursos ambientales como
base para la prevención de
riesgos.

! Prevención de crisis y recuperación
! Diseño de campañas de capacitación y difusión

de información sobre medidas de
autoprotección.

! Planificación y control de desastres.
! Influir en legislación: prohibir la construcción de

viviendas en áreas propensas.
! Plan de ordenamiento y manejo de cuencas

hidrográficas, lechos fluviales y manglares.
! Apoyar la creación de una base de datos

ambientales, elaborar mapeo de riesgos y
evaluación de vulnerabilidad y otorgar becas
para la investigación sobre la correlación entre
medio ambiente y desastres naturales como:
deforestación, derrumbes, derrames, mal manejo
de la basura y epidemias.

Dirección Nacional de Defensa
Civil, Organismos Básicos:
bomberos, policía, Cruz Roja,
COE,
Ministerios: Desarrollo Urbano y
Vivienda, Bienestar Social, Salud
Publica, MOP.

UNETE: ACNUR, UNDP, FAO,
OCHA, OMS/OPS, PMA,
UNFPA, UNICEF, UNESCO.

Capacidad de respuesta
oportuna y eficaz ante una
emergencia a causa de
desastres naturales o
antrópicos.

• Apoyo al gobierno en las
acciones para la mitigación
del riesgo.

• Asistencia a la población en
situación de emergencia a
causa de desastres naturales
o antrópicos

• Evaluación de necesidades de emergencia.
• Desarrollo de destrezas para atender situaciones

de emergencia.
• Coordinación, asistencia técnica, capacitación,

adquisición, logística, monitoreo, evaluación en
la entrega de alimentos, semillas y otros insumos
y equipos agropecuarios y emergentes a la
población en situación de emergencia.

• Asistencia alimentaria dentro de las 48 horas de
haber ocurrido el desastre natural o antrópico.

• Entrega oportuna y adecuada de raciones
alimentarias, semillas, y otros insumos y equipos
agropecuarios y emergentes a la población en
situación de emergencia.

• Apoyo al gobierno en la ejecución de programas
y proyectos de prevención y rehabilitación.

• Apoyo a las obras públicas orientadas a la
generación de empleo emergente

UNDP, UNICEF, PMA, FAO,
ACNUR, DEFENSA CIVIL,
GOBIERNOS CENTRAL Y
SECCIONALES ONG,
SOCIEDAD CIVIL

Área de cooperación 1 REDUCIR LA POBREZA, A TRAVÉS DEL ACCESO A SERVCIOS SOCIALES BÁSICOS DE CALIDAD Y A ACTIVIDADES
PRODUCTIVAS

Meta de desarrollo 4 Lograr la equidad de género y el empoderamiento de las mujeres

Resultados esperados Breve descripción de las estrategias
de cooperación

Principales líneas de acción Organismos que contribuyen Modalidad
programática

(a)

Han disminuido
sustancialmente las
desigualdades entre los
sexos en todos los
niveles de la enseñanza

! Vigilancia del acceso equitativo
de hombres y mujeres al sistema
educativo

! Mejoramiento de la calidad
pedagógica de la enseñanza
incorporando la equidad de
genero en los planes curriculares

! Apoyo al CONAMU, SISE, INEC
! Advocacy

! Apoyar al MEC y al CONAMU en la
elaboración de planes curriculares y en la
capacitación docente

UNICEF, UNIFEM,UNFPA, UNDP,
MEC, Municipalidades, Organismos
Internacionales, INEC, SIISE

UNICEF, UNIFEM, UNESCO,
UNFPA, UNDP, OPS/OMS, MEC,
CONAMU

Mejora la respuesta del
Estado ante el problema de
la violencia intrafamiliar y
de género.

! Diseño e implementación del
Plan Nacional de lucha contra la
Violencia Intrafamiliar y de
género

! Apoyar al Comité Intersectorial para el
diseño y la implementación del programa
nacional de lucha contra la violencia
familiar y hacia las mujeres

! Capacitación y asistencia técnica a los
organismos estatales y organizaciones no
gubernamentales

! Reforzar la conmemoración del 25 de
Noviembre DIA Internacional Contra la
Violencia Hacia las Mujeres con actos,
divulgación y difusión en los medios de
comunicación

UNIFEM, OPS/OMS, UNDP, UNFPA,
UNICEF,

UNIFEM, UNICEF, UNPFA, UNDP,
OPS/OMS, FAO, organismos estatales

y
ONGs

UNIFEM, UNICEF, UNPFA, UNDP,
OPS/OMS, FAO, UNESCO, PMA,
ACNUR, Gobierno, Sociedad Civil

Progresión en el acceso
equitativo a instituciones y
cargos públicos

• Apoyar a las instituciones del
Estado en el diseño e
implementación del II Plan
Nacional Participativo de
Igualdad de Oportunidades

! Asistencia técnica al CONAMU
! Apoyar, monitorear, y vigilar el

cumplimiento de la Ley de Cuotas
• Abogacía y promoción

UNIFEM, UNICEF, UNDP, UNFPA,
OPS/OMS, CONAMU, ONGs y
Asociaciones de mujeres, Municipios y
Autoridades locales, Ministerio de
Educación

Disminución de las
practicas discriminatorias en
el ámbito laboral hacia las
mujeres

• Apoyar al Gobierno para
implementar medidas de acción
positiva hacia las mujeres para
su inserción en el mercado
laboral

! Asistencia técnica, sensibilización,
abogacía y promoción

UNIFEM, UNICEF, UNDP, UNFPA,
OPS/OMS, CONAMU, ONGs,
Ministerio de Trabajo, Ministerio de
Economía, OIT

Área de cooperación 3 FORTALECER LA GOBERNABILIDAD DEMOCRÁTICA Y LA TRANSPARENCIA

Meta de desarrollo 1 Fortalecer las instituciones, facilitando acuerdos sociales y políticas de Estado eficaces y promoviendo la transparencia, la vigilancia y la participación
ciudadana

Resultados esperados Breve descripción de las estrategias de
cooperación

Principales líneas de acción Organismos que contribuyen Modalidad
programática (a)

Mejorado el acceso a los
Sistemas de información
sobre la gestión pública

! Fortalecer capacidades
nacionales y locales

! Promoción de valores,
participación ciudadana y
alianzas

! Apoyar la implantación de Sistemas de
Información

! Facilitar el acceso ciudadano a los sistemas
de información

UNDP, UNICEF, UNIFEM ,INEC,
SIGOB-P, SIISE,MEF

Auditorías ciudadanas
(observatorios/veedurías)
funcionando que vigilan el
cumplimiento de los
derechos humanos

• Fortalecer capacidades
nacionales y locales

• Promoción de valores,
participación ciudadana y
alianzas

• Apoyar la conformación de espacios de
expresión ciudadana

• Fomentar el surgimiento de nuevos
liderazgos

UNDP, UNICEF,UNIFEM, Contrato
Social por la educación, Observatorio
Fiscal

•

Sistemas de información
sobre la gestión municipal
en funcionamiento y con
libre acceso de la ciudadanía

• Fortalecer capacidades
nacionales y locales

• Promoción de valores,
participación ciudadana y
alianzas

• Apoyar el desarrollo de instrumentos para
mejorar los presupuestos municipales

• Fomentar la aplicación de mecanismos de
gestión transparente

UNDP,UNICEF,UNIFEM, AME y
CCCC

•

Se han facilitado acuerdos
nacionales que orientan la
formulación de políticas de
estado en temas
estratégicos.

• Fortalecer capacidades
nacionales y locales

• Promoción de valores,
participación ciudadana y
alianzas

• Facilitación de acuerdos/
Prevención de conflictos

• Apoyar la formulación de políticas que
promuevan equidad e inclusión

• Apoyar procesos de dialogo que
promuevan unidad y desarrollo

UNDP,UNICEF,UNIFEM,OPS,FAO
PMA,UNFPA, Sec. De Planificación y
Diálogo Social

•
•

• • •

Se ha apoyado la
consecución de Acuerdos
temáticos para la
orientación de las políticas
públicas locales

• Fortalecer capacidades
nacionales y locales

• Promoción de valores,
participación ciudadana y
alianzas

• Facilitación de acuerdos/
Prevención de conflictos

• Apoyar la aplicación de planes que
fomenten la igualdad de oportunidades a
nivel local

• Impulsar la conformación de redes locales
para la protección de la población
vulnerable

• Apoyar la aplicación práctica del proceso
de descentralización

UNDP,UNICEF,UNIFEM, UNFPA,
AME, CONAJUPARE

•

Soluciones a situaciones de
conflicto social facilitadas

Mejoras en la
institucionalización del
sistema político

Mejoras en los niveles de
educación politico-
ciudadana

! Fortalecer capacidades
nacionales y locales

! Promoción de valores,
participación ciudadana y
alianzas

! Fortalecer espacios para la prevención y
resolución de conflictos.

! Apoyar la realización de foros y eventos de
capacitación cívico-ciudadana.

! Sensibilización y capacitación en
legislación nacional e internacional sobre
la no discriminación y participación de las
mujeres.

UNDP,UNICEF,UNIFEM, ACNUR,
ONG, Universidades

Se ha incrementado la
eficacia y eficiencia de la
administración pública

1 Fortalecer capacidades
nacionales y locales

2 Movilización de recursos
3 Promoción de valores,

participación ciudadana y
alianzas

a. Apoyar el desarrollo de capacidades de
gestión para la administarción púbica

b. Impulsar procesos de modernización de la
función pública

c. Facilitar el intercamnio de mejores
prácticas de gestión

d. Fortalecer la conformación de veedurías
ciudadanas

UNDP, UNICEF,VNU, HABITAT,
IULA, Gobierno Central, AME,
CCCC, CONAJUPARE

Los gobiernos locales han
mejorado sus capacidades
para asumir competencias
derivadas del proceso de
descentralización

1 Fortalecer capacidades
nacionales y locales

2 Promoción de valores,
participación ciudadana y
alianzas

a. Apoyar la construcción de presupuestos
participativos

b. Impulsar la difusión del módulo de
finanzas públicas

a. Apoyar el reforzamiento del marco
jurídico e institucional de los municipios

b. Impulsar procesos de capacitación de los
RR.HH

c. Apoyar el desarrollo de proyectos
orientados a mejorar los niveles de
ingresos municipales

UNDP, UNICEF, UNIFEM, AME,
Universidades, MEF, SIGOB-P

UNDP,UNICEF,UNIFEM,UNFPA,
HABITAT, AME, IULA

Esfera de cooperación 3 FORTALECER LA GOBERNABILIDAD DEMOCRÁTICA Y LA TRANSPARENCIA

Meta de desarrollo 2 Fortalecer el marco institucional de defensa de los derechos humanos y la protección de la población refugiada y desplazada

Resultados esperados Breve descripción de las estrategias
de cooperación

Principales líneas de acción Organismos que contribuyen Modalidad
programática

(a)

Se dispone de diagnósticos
constantemente actualizados
sobre el nivel de
cumplimiento de DD.HH en
el país

! Fortalecer capacidades
nacionales y locales

! Promoción de valores,
participación ciudadana y
alianzas

! Apoyo a la implementación del plan
Nacional de DD.HH

! Fortalecimiento Institucional

UNDP, UNICEF, UNIFEM, UNFPA,
ACNUR, OPS, Cancillería , defensoría
del Pueblo

Impulsadas reformas legales
y reglamentarias que
armonicen el marco jurídico
ecuatoriano con la
normativa internacional de
DD.HH

! Fortalecer capacidades
nacionales y locales

! Promoción de valores,
participación ciudadana y
alianzas

! Apoyo a la Implementación del plan
Nacional de DD.HH

! Apoyo técnico al poder legislativo

UNDP, UNICEF, UNIFEM, UNFPA,
ACNUR, OPS, Congreso Nacional

Instituciones fortalecidas
para la protección y
promoción de los DD.HH
Participación ciudadana
impulsada para la
promoción de una política
de Estado en DD.HH

! Fortalecer capacidades
nacionales y locales

! Promoción de valores,
participación ciudadana y
alianzas

! Apoyo a la implementación del Plan
Nacional de DD.HH

! Fortalecimiento del Poder judicial para
mejorar el acceso a la justicia

! Creación de un espacio de diálogo
Nacional

UNDP, UNICEF, UNIFEM, UNFPA,
ACNUR, OPS, Consejo Nacional de la
Judicatura, Projusticia

Acceso sin limitaciones a
protección del Estado

! Fortalecer capacidades
nacionales y locales

! Promoción de valores,
participación ciudadana y
alianzas

! Facilitación de acuerdos/
Prevención de conflictos

! Capacitación a Policía de Migración y
Ejército.

! Difusión de derechos en centros
académicos, instituciones de gobierno,
gobiernos seccionales y organizaciones
populares.

ACNUR, UNDP

Procedimientos ágiles para
la aplicación de convenios
y acuerdos internacionales
de protección

! Fortalecer capacidades
nacionales y locales

! Promoción de valores,
participación ciudadana y
alianzas

! Facilitación de acuerdos/
Prevención de conflictos

! Revisión del decreto 3301
! Capacitación y asistencia técnica a la

Dirección de DDHH del Ministerio de
Relaciones Exteriores

ACNUR, UNDP

Instituciones de gobierno y
organizaciones de derechos
humanos fortalecidas para
brindar protección

! Fortalecer capacidades
nacionales y locales

! Promoción de valores,
participación ciudadana y
alianzas

! Facilitación de acuerdos/
Prevención de conflictos

! Apoyo técnico y financiero a la Dirección
de DDHH del Ministerio de Relaciones
Exteriores.

! Apoyo técnico y financiero a ONGs
locales en las provincias de frontera.

! Apoyo financiero a comunidades
receptoras

ACNUR, PMA, UNIFEM, OPS,
UNDP.

Área de cooperación 3 FORTALECER LA GOBERNABILIDAD DEMOCRÁTICA Y LA TRANSPARENCIA

Meta de desarrollo 3 Lograr la equidad de género y el empoderamiento de las mujeres

Resultados esperados Breve descripción de las estrategias
de cooperación

Principales líneas de acción Organismos que contribuyen Modalidad
programática

(a)

Se ha mejorado la respuesta
del Estado ante el problema
de la violencia contra las
mujeres

Se ha logrado una
progresión en el acceso
equitativo a instituciones y
cargos públicos
!
!
!
!

! Fortalecer capacidades
nacionales y locales

! Promoción de valores,
participación ciudadana y
alianzas

! Facilitación de acuerdos
!
!

! Planes de lucha contra la violencia
intrafamiliar y de género a nivel local y
nacional

! Apoyo a la participación de las mujeres en
los gobiernos locales

! Fortalecimiento de las capacidades de las
mujeres en el gobierno nacional

! Monitoreo y vigilancia del cumplimiento
de la ley de cuotas

! Impulso a los planes de igualdad de
oportunidades a nivel local y nacional

! Fortalecimiento del liderazgo de las
mujeres de base

UNIFEM, OPS/OMS, UNDP, UNFPA,
UNICEF, CONAMU, AME

UNIFEM, UNICEF, UNDP,
CONAMU, AME

!

!
!
!
!
!
!
!

Monitoreo y evaluación
Área de cooperación 1

Metas del
UNDAF

Indicadores para los resultados esperados (con datos
básicos de referencia)

Fuentes de verificación

Meta 1 Reducir el porcentaje de personas que padecen de hambre y
desnutrición

Proporción de la población (hombres/mujeres, área rural/urbana) cuyo
consumo es inferior a la línea de extrema pobreza

Porcentaje de la población (hombres/mujeres, área rural/urbana) por
debajo del nivel mínimo de consumo de energía alimentaria

INEC, ECV, (SIISE)

INEC, ECV, (SIISE)

Meta 2 Promover las oportunidades de empleo y actividades
productivas Porcentaje de la población (hombres/mujeres, área rural/urbana) cuyos

ingresos son inferiores a 2 dólares por día

Tasa de desempleo desagregada por (hombres/ mujeres, área
rural/urbana)

Proporción del empleo del sector informal (hombres/ mujeres, área
rural/urbana) frente al sector informal

Proporción del ingreso de los hogares que corresponde a la quinta
parte más pobre de la población

INEC, EUDE, (SIISE)

INEC, EUDE, (SIISE)

INEC, EUDE, (SIISE)

INEC, EUDE, (SIISE)
Meta 3 Lograr que todos y todas accedan y completen 10 años de
educación básica de calidad

Inversión pública en educación: 2000, 2.1% PIB 2008 4.5% PIB (0.7%
año)
Programas de educación inicial y desarrollo infantil 2001 12%, 2008
20%
Acceso educación básica 200: 78%, 2008: 90%
Escolarización primaria neta: 2000 90%, 2008 9%
Tasa bruta matrícula educación básica 2000= 95.67, 2008 99%
Tasa neta matrícula educación básica 2000= 89.52, 2008 95%
Año escolaridad: 1990 6.7 años
 2001 7.6 años; 2008 9.3 años
Indicadores de calidad: Aprendo 2000 Castellano 10.6, matemática
6.75 2008 12 EN CASTELLANO Y MATEMÁTICA
Analfabetismo 2000, 11.7%, 2008, 9%
1999: 13.5 mujeres, 9.3 hombres
2008: 9% mujeres, 9% hombres

SIISE

SIISE
SINEC
CENSO y proyecciones
ECV
SINEC

Meta 4 Incrementar la cobertura de los servicios de salud; reducir la
mortalidad materna e infantil; combatir el VIH/SIDA, la malaria y
la tuberculosis

Incrementar la inversión en salud a por lo menos el 12% del presupuesto
público nacional y 3.5.% del PIB, en el período
Incremento de cobertura en población excluida (4’000.000 de personas) en
al menos 50% al final del período
Reducir la prevalencia de desnutrición global del 12% al 10% y de
desnutrición crónica del 26% al 20% en el período
Reducir a 1/3 la tasa de mortalidad infantil y de menores de 5 años
Incrementar la cobertura de inmunización contra sarampión, rubéola y
parotiditis (SRP) en niños de 12 a 23 meses al menos al 95% en todo el país
Reducir 1/3 la tasa de mortalidad materna
Incrementar en 15% la cobertura de parto asistido por personal capacitado
Reducir al menos un 20% las cesáreas a nivel hospitalario
Disminuir en un 30% la prevalencia de VIH/SIDA en hombres que tienen
sexo con hombres (HSH), trabajadoras sexuales y en adolescentes de 15 a 9
años
Disminuir en un 50% el promedio de internaciones anuales en pacientes
adultos con SIDA
Reducir a 0.05% el porcentaje de niños infectados con SIDA a través de la
transmisión madre-niño
Reducir al 50% los casos de malaria en los 4 años de intervención
Disminuir en 35% la prevalencia de casos de tuberculosis en los 4 años de
intervención, aplicando la estrategia DOTS en forma progresiva

SIISE

Informes del Ministerio de Salud Pública, INEC,
Encuestas e investigaciones especiales

Meta 5 Lograr la equidad de género y el empoderamiento de la
mujer

Relación entre niños y niñas en la educación básica
(Tasa neta de escolarización primaria, 6 a 11 años)
Datos básicos de referencia: 1,009

Relación entre niños y niñas en la educación secundaria
(Tasa neta de escolarización secundaria, 12 a 17 años)
Datos básicos de referencia:1,046

Relación entre las tasas de alfabetización de las mujeres y los hombres de
edades entre los 15 y 24 años
Datos básicos de referencia: 0,997

Porcentaje de niños / as que creen en la igualdad de genero
Datos básicos de referencia: 1994. Mujeres 72%. Hombres 67%

INEC, EMEDINHO (SIISE)

INEC, EMEDINHO (SIISE)

INEC, ECV (SIISE)

DNI- MI OPINION SI CUENTA (SIISE9

Número de casos juzgados favorablemente en el ámbito de la violencia
doméstica
Datos básicos de referencia

Número de casos juzgados en proporción al numero de denuncias
presentadas
Datos básicos de referencia

Grado de implementación del Plan Nacional de lucha contra la
violencia hacia las mujeres

Porcentaje del presupuesto nacional asignado para el cumplimiento del Plan
Nacional

Porcentaje de los niños / as que conocen sobre el abuso sexual
Datos básicos de referencia:
1993Mujeres 52%Hombres 49%

Porcentaje de violencia intrafamiliar contra las mujeres
1999: 30,7 %

Proporción de mujeres entre los empleados remunerados en el sector no
agrícola
Datos básicos de referencia: 43,6 % (1999)

Acciones positivas elaboradas por el Gobierno para la inserción de las
mujeres en el mercado laboral

Porcentaje de hombres y mujeres que tienen acceso al crédito
1999 Mujeres 38%. Hombres 62%

Ingreso por trabajo remunerado (hombres =100) PEA ocupada urbana
 68,6%

Poder Judicial
CONAMU

Poder Judicial
CONAMU

CONAMU

Poder ejecutivo

MI OPINIÓN SI CUENTA-DNI
(SIISE)

Cepar-Endemain (SIISE)

INEC, SDE (SIISE)

CONAMU, Ministerio de Trabajo

INEC-Encuesta de Condiciones de Vida
(SIISE)

INEC, EUED (SIMUJERES

 Monitoreo y evaluación
Área de cooperación 2

Metas del
UNDAF

Indicadores para los resultados esperados (con datos
básicos de referencia)

Fuentes de verificación

Meta 1 Incorporar los principios del desarrollo sostenible en
las políticas y programas nacionales y locales

Proporción de la superficie de tierras cubiertas por bosques y
páramo.

Porcentaje de suelo con practicas de conservación de suelo

Superficie de las tierras protegidas para mantener la diversidad
biológica

Número de especies amenazadas, en peligro de extinción y
desaparecidas.

Áreas recuperadas con especies endémicas

Número de escuelas, colegios y universidades que han incorporado
la dimensión ambiental, incluyendo agroecología y manejo
integrado de plagas en su pensum.

Demanda de disciplinas Universitarias relacionadas directamente
con el ambiente.

Implementación de disciplinas con sesgo ambiental en las
facultades de todas las universidades del país: Economía Ecológica,
derecho ambiental, arquitectura bioclimática, ingeniería
ambiental,salud ambiental, etc.

Número de actividades industriales que han incorporado la ISO
14.000

Número de actividades agrícolas de exportación que tienen
certificación verde

Cambio de los enfoques en generación investigación y extensión
agrícola: cantidad de investigaciones con enfoques participativos
basados en las necesidades de los agricultores; extensión agrícola
basada en manejo de procesos e innovación (metodologías basadas
en escuela de campo de agricultores)

SIGAGRO /INFOPLAN/ECOCIENCIA/Censo
Agropecuario
ITTO/INEFAN/Comafors

Censo Agropecuario/SIGAGRO/INFOPLAN

SIGAGRO/ECOCIENCIA ?/INEFAN

CONESUP, INIAP, SIISE, UICN Lista Roja, WWF

INEFAN /ECOCIENCIA /SIGAGRO
Ministerio de Ambiente y Ministerio de Educación
(Convenio)

NEFAN /ECOCIENCIA / MAE

CONESUP/Ministerio de Educacion/ Universidades

MAE

MAE

Porcentaje de agrotóxicos que importa el país

Municipios que cuentan con plan de gestión ambiental y lo están
aplicando

Municipios que han firmado convenios con el MAE para asumir la
gestión ambiental

Municipios que han firmado convenios con AME, ONGs o
Universidades para fortalecer capacidades locales

Existencia de un sistema de contabilidad nacional que incorpore a la
depreciación del capital natural.

Número de impuestos diseñados como ambientales.

Numero de impuestos que trasladaron su carga impositiva de
actividades benignas a nocivas

Cantidad US$ de subsidios nocivos que fueron eliminados o
reorientados.

SESA

MEF y/o Universidades

MEF

MEF

MEF

Meta 2 Garantizar la base y el acceso a los bienes y servicios
ambientales, y la calidad ambiental

Porcentaje de la población de tenga acceso a agua de calidad.

Porcentaje de la población con acceso a servicios de saneamiento.

Numero de planes de Ordenamiento Territoriales
aplicadosPorcentaje de gobiernos locales que están aplicando el
Plan de Calidad de Aire a nivel local.

Porcentaje de gobiernos locales que están aplicando el Plan de
Calidad de Agua a nivel local.

Porcentaje de gobiernos locales que cuentan con un sistema de
tratamiento y disposición final de residuos sólidos. (Separando los
que son subsidiados de los que cubren la totalidad de sus costos).

Número de municipios que han desarrollado sistemas de pago por
servicios ambientales (especialmente para proteger las vertientes de
agua)

Gobiernos municipales

Meta 3 Gobiernos nacional y locales cuentan con plan de
mitigación de riesgos.

Porcentaje de gobiernos locales que cuentan con planes
de mitigación de riesgo

UNDAF: Marco de monitoreo y evaluación
Area de cooperación 3

Metas del UNDAF Indicadores para los resultados esperados (con datos básicos de
referencia)

Fuentes de verificación

Meta 1 Fortalecer las instituciones
facilitando acuerdos sociales y politicas
de estado eficaces y promoviendo la
transparencia, la vigilancia y la
participación ciudadana

SIGOB plenamente ejecutándose en línea

Tres auditorías se encuentran trabajando:
- observatorio de la política fiscal
- contrato social por la educación
- observatorio de los derechos de la niñez

Se encuentra funcionando el módulo de presupuesto municipal y los
sistemas de información local en apoyo a la gestión municipal y en línea.

Acuerdos básicos establecidos para orientar la política educativa, de salud, de
seguridad alimentaria, de descentralización, de competitividad, de
biodiversidad, y de derechos de la niñez

Se establecen los siguientes acuerdos:
- Plan de Igualdad de oportunidades del Municipio de Cuenca
- Marco Jurídico de Juntas Parroquiales
- Marco institucional para mancomunidades de gobiernos seccionales

Número y calidad de conflictos sociales mediados a través del diálogo con el
concurso de Naciones Unidas.

Cursos y talleres sobre formación en ética pública realizados

Procesos administrativos simplificados en instituciones seleccionadas de
gobierno central y municipal

Nuevas competencias asumidas por los municipios con financiamiento
adecuado para cumplir con esas responsabilidades

Proporción de la carga tributaria pagada por el 10% más rico de la población
20% del presupuesto general del estado y no menos del 4% del PIB
destinado a SSB

Compromiso político de largo plazo firmado entre el gobierno, líderes de
oposición y sociedad civil, que permite incrementar de manera sostenible la
inversión social, al mismo tiempo que vuelve más progresiva la carga tributaria

Reportes del proyecto

Evaluaciones de progreso y avance en las auditorias
ciudadanas

Reportes del proyecto

Informes de proyecto sobre el establecimiento de acuerdos
básicos

Acuerdos publicados y en ejecución

Reportes de procesos de mediación

Reportes de proyecto

Reportes y evaluaciones de proyecto

Evaluaciones del proceso de descentralización

Meta 2 Fortalecer el marco institucional
para la defensa de los derechos humanos
y la protección de la polbación refugiada
y desplazada

Diagnósticos de situación de derechos humanos difundidos

Decretos y leyes promulgados en consonancia con principios de derecho
humanitario y marco normativo internacional de DDHH

Función Judicial, Policía Nacional y Ejército actúan en estricto apego al
derecho humanitario y los principios de DDHH

Cursos, talleres y encuentros ciudadanos para fomentar la participación
ciudadana en la formulación de la política de DDHH

Procesos administrativos simplificados para la aplicación de convenios y
acuerdos internacionales

Instituciones de gobierno y ONGs cuentan con programas que atienden
efectivamente a población vulnerada en sus derechos

Diagnósticos publicados

Decretos y leyes publicados

Reportes y evaluaciones de proyecto

Reportes de proyecto

Reportes de proyecto

Reportes de proyecto

Meta 3 Lograr la equidad de género y el
empoderamiento de las mujeres Planes de lucha contra la violencia en ejecución

Número de puestos públicos ocupados por mujeres en el nivel nacional y local

Evaluaciones nacionales sobre la ejecución de planes contra la
violencia

Estadísticas oficiales

