	
	Naciones Unidas
	
	DP/DCP/BOL/1

	 [image: image1.wmf]

	Junta Ejecutiva del Programa
de las Naciones Unidas para
el Desarrollo y del Fondo de
Población de las Naciones Unidas
	
	Distr. general

14 de mayo de 2007

Original: español

	DP/DCP/BOL
	

	
	DP/DCP/BOL/1

Período de sesiones anual de 2007

Nueva York, 11 a 22 de junio de 2007
Tema 7 del programa provisional

Programas por países y asuntos conexos

PNUD

Proyecto de documento del Programa para Bolivia (2008-2012)
Índice
	
	
	Párrafos
	Página

	
Introducción

	1
	2

	I. Análisis de la situación

	2-13
	2

	II. Cooperación anterior y experiencia adquirida

	14-21
	3

	III. Programa propuesto

	22-37
	4

	IV. Gestión, supervisión y evaluación del Programa

	37-42
	7

	
Anexo
	

	

Marco de resultados y recursos para Bolivia (2008-2012)

	8

	
	

	
	

Introducción
1. La formulación del Programa para Bolivia (2008-2012) ha tenido en cuenta la Evaluación Común sobre el País 2006 y el Marco de Asistencia de las Naciones Unidas para el Desarrolllo (MANUD) 2008–2012, elaborados ambos por el Equipo del sistema de las Naciones Unidas en Bolivia. Se consideraron igualmente las prioridades nacionales reflejadas en el “Plan Nacional de Desarrollo: Bolivia Digna, Soberana, Productiva y Democrática para Vivir Bien 2006-2011” (PND) (http://www.bolivia. gov.bo/plan.htm) y el más reciente informe sobre los adelantos hacia el logro de los Objetivos de Desarrollo del Milenio (ODM) en el país (http://www.udape.gov.bo/odm/4toinformeODM.pdf). El Programa se ha diseñado con la participación del Gobierno de Bolivia, los organismos del sistema de Naciones Unidas, algunos Prefectos y diversos representantes de la sociedad civil.
I.
Análisis de la situación
2. Tras varios años de conflictos e inestabilidad, Bolivia se encuentra en un proceso de cambio profundo hacia un nuevo modelo económico con fuerte protagonismo estatal y de reivindicación étnica de los pueblos indígenas originarios. Este proceso incluye también la elección de prefectos departamentales mediante voto directo y la realización de un referéndum sobre autonomías departamentales, en respuesta a la demanda de autonomías regionales de los departamentos orientales y meridionales del país. Este marco establece relaciones complejas entre los gobiernos departamentales y el Gobierno central, que ponen de manifiesto la necesidad de entablar diálogos y concertar acuerdos sobre temas fundamentales.

3. Sin embargo, hay riesgos estructurales dimanados de los altos niveles de desigualdad y pobreza persistentes en el país, En el ámbito político, el principal riesgo para la democracia es una polarización extrema entre el Gobierno y las regiones occidentales, por un lado, y por el otro, la oposición y las regiones oriental y meridional.

4. Por otra parte, la debilidad de las instituciones públicas y sus operadores, tanto a nivel nacional como a nivel descentralizado, constituye otro problema para una gestión pública más inclusiva que logre resultados apreciables en la reducción de la pobreza, la discriminación y las desigualdades. La aptitud del Gobierno y el apoyo que reciba de la cooperación internacional, en particular del PNUD, serán factores clave para la resolución de los conflictos sociales.

5. Los escenarios futuros para el período 2008-2012 presentan altos grados de incertidumbre, especialmente el proceso de convocatoria de una Asamblea Constituyente, que requiere acuerdos fundamentales, y el ulterior proceso de transición hasta que entre en vigor la nueva Constitución Política para el Estado (CPE).
6. La situación descrita perfila posibles conflictos sociales generados por: a) una fragmentación regional con alta tensión en las relaciones con el Gobierno central; b) unas tensiones provenientes de las aspiraciones de los grupos que han sido objeto de más discriminación en la sociedad boliviana, en especial grupos indígenas y también otros grupos no indígenas; c) una debilidad institucional para el manejo de los conflictos a los tres niveles: nacional, departamental y local; y iv) la posibilidad de un estancamiento en la Asamblea Constituyente.

7. En el país aún no se ha logrado la plena vigencia de los derechos humanos, pues hay amplios grupos de población afectados, entre ellos niños y niñas, indígenas, mujeres, discapacitados y personas de edad. Asimismo, persisten situaciones extremas de conculcación de los derechos civiles, como comunidades cautivas, trabajo forzoso, trata de personas y explotación infantil.

8. Por otra parte, actualmente la situación económica del país se caracteriza por la estabilidad macroeconómica, con tasas de crecimiento del Producto Interno Bruto de alrededor del 4.5%, con bajas tasas de inflación y con sostenida estabilidad monetaria. Se registró un aumento de las exportaciones en condiciones externas favorables, particularmente el alza en los precios de las materias primas.

9. La pobreza, medida por el nivel de ingreso y de consumo, no cambió significativamente en los últimos años. Un 63% de la población total se encuentra en situación de pobreza, y un 35%, en situación de pobreza extrema. Hay apreciables diferencias entre zonas urbanas y rurales, particularmente en lo que se refiere a pobreza extrema.
10. El avance del país hacia el logro de los Objetivos de Desarrollo del Milenio (ODM) presenta un balance positivo en la mayoría de los indicadores sociales, particularmente en materia de educación. Sin embargo, los resultados aún bastan para garantizar el cumplimiento pleno de las metas hacia 2015, pues los estudios más recientes demuestran que hay importantes discrepancias en los indicadores entre población indígena y no indígena (http://www.udape.gov.bo/odm/PNUD•Indígenas.pdf)
11. En el ámbito de las relaciones internacionales, la actual política exterior incluye, entre otros aspectos, la protección y atención del ciudadano boliviano en el exterior y la apertura hacia otras regiones del mundo, inclusive Europa y Asia. Bolivia participa activamente en la Comunidad Andina de Naciones y en los últimos meses, ha comenzado un proceso de integración en el MERCOSUR. Las relaciones con sus asociados y vecinos estratégicos, la Argentina y el Brasil, se han mantenido estables, en tanto las relaciones con Chile han mejorado y se ha establecido una agenda amplia de temas a considerar.

12. El ordenamiento del medio ambiente cobra relevancia ya que atañe en gran medida a actividades extractivas monoproductoras de explotación de recursos naturales renovables y no renovables, caracterizadas por su falta de planificación. Si bien en los últimos años se ha avanzado en cuestiones de conservación, se estima que en gran parte del territorio boliviano la ocupación y el uso del suelo son inadecuados. La tala indiscriminada de bosques es también una grave amenaza a la conservación de los bosques y el cambio climático.

13. Bolivia es un país propenso a desastres y emergencias causadas por el ser humano y por la naturaleza. Se estima que un 70% de los hogares en zonas de riesgo tienen baja o ninguna capacidad de respuesta a desastres recurrentes. Entre las más importantes amenazas figuran: sequías, inundaciones, heladas y deslizamientos de tierras. El Sistema de Defensa Civil del país no está articulado a nivel municipal, departamental ni nacional y la capacidad de respuesta a situaciones de emergencia es limitada. Solamente un 30% del sistema de prevención de riesgos está en funcionamiento.

II.
Cooperación anterior y experiencias adquiridas
14. El ciclo anterior se caracterizó por la consolidación y la ampliación del trabajo del Equipo de Desarrollo Humano. Este equipo ha producido importantes informes analíticos. Entre los Informes nacionales de desarrollo humano cabe mencionar: 2004 “Interculturalismo y Globalización: La Bolivia Posible” y 2007 “El Estado del Estado”. Se han preparado además informes regionales sobre desarrollo humano para Tarija, La Paz y Oruro, el Norte Amazónico y Santa Cruz. Por otro lado, se han preparado informes temáticos: “Desarrollo Humano y Género en Bolivia”; “La Economía más allá del Gas” que sirvió como guía del posible desarrollo productivo en Bolivia en sectores ajenos a los hidrocarburos; y “Niños, Niñas y Adolescentes en Bolivia: 4 Millones de Actores para el Desarrollo” que se preparó coordinadamente con el UNICEF, Plan Internacional y autoridades del Gobierno boliviano. Por último, el equipo del PNUD realizó el estudio “Encuesta para el Desarrollo Humano: Policía Nacional y Seguridad Nacional” que servirá para una profunda reforma de este sector.

15. En materia de gobernabilidad democrática, la asistencia técnica y logística por parte del PNUD ha apoyado el establecimiento de la Asamblea Constituyente y ha posibilitado el intercambio de experiencias internacionales llevadas a cabo en la región. Además, se ha participado, con otros donantes, en el fortalecimiento de la oficina del Defensor del Pueblo y de la Corte Nacional Electoral.

16. El PNUD ha brindado su apoyo a los procesos de diálogo y concertación políticos entre diferentes participantes clave en lo político, económico y social. En este marco, apoyó el proceso Diálogo Nacional Bolivia Productiva con la administración de un fondo competitivo para que las organizaciones de la sociedad civil pudieran presentar estrategias productivas integrales para sus regiones. El proceso concluyó con mesas de diálogo en cada municipio (327), en los Departamentos (9) y una Mesa nacional.

17. El PNUD ha contribuido al desarrollo de capacidades nacionales en materia ambiental, mediante normas y reglamentaciones sobre uso, ordenamiento y aprovechamiento de recursos naturales; ha apoyado el establecimiento de una oficina nacional para el desarrollo sin contaminación; ha logrado que familias rurales dispongan de energía alternativa en sus hogares, y que el país cumpla con compromisos internacionales.

18. La experiencia del Programa que concluye en 2007 muestra que el apoyo al fortalecimiento de las capacidades nacionales es un eje transversal común a todas las esferas de intervención del PNUD. Por otra parte, en el ciclo de cooperación 2003-2007 no se logró la transversalización del enfoque de género y de derechos. Es preciso que el siguiente Programa incluya elaborar instrumentos y mecanismos para hacer mayor hincapié en estos enfoques.

19. En lo concerniente a la descentralización del país, el PNUD colaboró con los Departamentos de Santa Cruz, Tarija y Cochabamba en la elaboración de sus planes de desarrollo departamentales. Se instalaron sistemas de alerta temprana para la prevención de conflictos; además, se apoyó el fortalecimiento de más de 300 municipios del país mediante el programa Jóvenes con la Participación Popular, que contó con el apoyo de los Voluntarios de Naciones Unidas (VNU) y de los municipios. Los VNU están duplicando este programa en otros países de la región. El programa consiste en ubicar a jóvenes bolivianos recién graduados en oficinas municipales, principalmente en zonas rurales, fortaleciendo las capacidades de gestión de la inversión pública, la formulación de proyectos, las finanzas y otras funciones administrativas. Sin embargo, es fundamental que también se promueva la articulación de políticas y programas nacionales con los niveles locales.

20. No se logró incorporar la gestión del riesgo y de emergencias como componente fundamental del desarrollo nacional. Es preciso intensificar las acciones al respecto y vincularlas con la reducción de pobreza y el desarrollo productivo. Se debe prestar atención a no sustituir capacidades locales. Un esfuerzo concentrado en el Municipio de La Paz, ciudad de alta vulnerabilidad, ha posibilitado una mejor gestión de riesgos por el gobierno municipal, que ha logrado transversalizar el tema en varias oficinas municipales. Actualmente, una porción importante de la inversión pública del municipio se destina a la reducción de la alta vulnerabilidad existente.

21. Es necesario profundizar la sistematización y la difusión de los logros y las experiencias recogidas, así como crear un sistema de seguimiento y evaluación que posibilite la retroinformación a los programas y proyectos que se están ejecutando.
III.
Programa propuesto
22. El objetivo del Programa 2008-2012 es contribuir a la reducción de los factores causantes de una permanente inestabilidad política y y de los riesgos de crisis. Para ello, el Programa se ha formulado en torno a tres esferas fundamentales: a) la consolidación de la gobernabilidad democrática; b) la reducción de la pobreza y la desigualdad; y c) la gestión de riesgos y desastres naturales.

23. Serán temas transversales del Programa la promoción, la vigencia y la defensa de los derechos humanos. Los proyectos incorporarán las recomendaciones formuladas por las comisiones encargadas del seguimiento de las medidas adoptadas para dar cumplimiento a las convenciones internacionales ratificadas por el Estado boliviano. El enfoque de género se aplicará en todo el Programa mediante un análisis casuístico de cómo incorporar el tema en todos los programas y proyectos correspondientes al ciclo 2008-2012. Se promoverá el enfoque de género en las propuestas de políticas públicas para el logro de los ODM y otras iniciativas de fortalecimiento de la gobernabilidad democrática.

24. Para el éxito del Programa se considera imprescindible la consolidación de las alianzas estratégicas que la Oficina del PNUD en el país ha entablado con el Gobierno Nacional, en particular, con los Ministerios de Planificación para el Desarrollo, Presidencia, Relaciones Exteriores, Salud y Educación, así como con las prefecturas y alcaldías de grandes ciudades, con la Corte Nacional Electoral y con el Defensor del Pueblo. Cabe destacar que el nuevo Programa proseguirá su campaña de movilización de recursos ante los donantes bilaterales (Suecia, España, Canadá, Dinamarca, Holanda e Italia), los Fondos Fiduciarios temáticos para la gobernabilidad democrática y para la reducción de la pobreza, el Fondo de las Naciones Unidas para la Democracia (UNDEF), el Fondo para el Medio Ambiente Mundial (FMAM) y el Protocolo de Montreal. El PNUD además contribuirá en la ejecución de programas financiados con fondos del Banco Interamericano de Desarrollo (BID), del Banco Mundial y de la Corporación Andina de Fomento. Los programas con participación del Gobierno central, prefecturas y municipios en la financiación de los gastos tendrán como primer objetivo el fortalecimiento de capacidades públicas.

25. El PNUD seguirá ejerciendo la Copresidencia de la Mesa Nacional de Coordinación del Gobierno con la cooperación internacional para el tema de gobernabilidad democrática y participará activamente en las mesas relativas a los Objetivos de Desarrollo del Milenio y armonización y simplificación. Asimismo, continuará en sus funciones de coordinador de la cooperación internacional para la Asamblea Constituyente y la Corte Nacional Electoral. El sistema de las Naciones Unidas y el PNUD en particular, seguirán apoyando al Gobierno en la coordinación de la ayuda internacional en los casos de desastres y crisis.

26. El nuevo Programa no sólo aprovechará las experiencias recogidas durante el ciclo anterior, sino que también difundirá las soluciones innovadoras que sean muy aptas para su duplicación en la región.

Gobernabilidad democrática

27. Del análisis de la situación surge la necesidad de fortalecer las capacidades de gestión pública, así como apoyar la conformación de las nuevas instituciones que surjan a razí de la reforma constitucional.
28. El PNUD brindará asistencia técnica al Gobierno, con el apoyo de protagonistas políticos y sociales clave, y con aliados estratégicos en la cooperación internacional, a fin de facilitar el intercambio de experiencias internacionales para la incorporación plena de los derechos humanos en la reforma constitucional y la legislación correspondiente. Se espera incrementar las capacidades institucionales para la construcción del nuevo Estado y ampliar el ejercicio efectivo de los derechos humanos con la incorporación de enfoques de equidad de género y aspectos interculturales.
29. Se aspira a establecer un sistema integrado de apoyo al diálogo democrático y a las acciones de gestión y prevención de conflictos, tanto a nivel central como a nivel departamental y local, con una coordinación central y estructura de red que posibilite optimizar los recursos de apoyo y los conocimientos que el PNUD ha acumulado a escala latinoamericana en esos temas, y generar capacidades, recursos y espacios nacionales que aseguren la sostenibilidad de estas iniciativas. De esta manera, el PNUD contribuirá al fortalecimiento de los mecanismos y las prácticas de diálogo y concertación entre protagonistas sociales y políticos, así como en la gestión y prevención de conflictos, incorporando dimensiones interculturales y de género.
30. El PNUD continuará apoyando las actividades de seguimiento y análisis de la coyuntura económica y social en el corto y el mediano plazo, así como la difusión de los resultados para una mayor interacción con las instancias políticas. Además, apoyará el establecimiento de un sistema de seguimiento y evaluación de la calidad de los servicios públicos para orientar la reforma institucional y medir la efectividad del Estado. Así se fortalecerá la capacidad de análisis y de elaboración de políticas en distintos participantes en el desarrollo.
Reducción de la pobreza y la desigualdad

31. Con el propósito de fortalecer las capacidades de diseño, ejecución, seguimiento y evaluación de políticas públicas para el logro de los ODM, el nuevo Programa profundizará iniciativas clave relacionadas con sistemas de información nacional y subnacional para el seguimiento de los ODM, así como con la formulación y la ejecución de programas y proyectos estratégicos.
32. El PNUD contribuirá a la elaboración de propuestas de políticas públicas para fortalecer las capacidades productivas, así como a la formulación y la ejecución de programas y proyectos a nivel departamental y municipal, así como la elaboración y la aplicación de políticas públicas de fomento de la productividad, el empleo y el ingreso.

33. En cuanto a la elaboración y la aplicación de políticas ambientales y relativas al uso y aprovechamiento de los recursos naturales, se continuará ofreciendo asistencia técnica en la elaboración y la ejecución de proyectos para el fortalecimiento de la capacidad institucional del país.

34. Por conducto de los Informes nacionales de desarrollo humano, el PNUD ofrecerá recomendaciones para el diseño de políticas públicas dentro de un enfoque de desarrollo humano con fines de reducción de la desigualdad en Bolivia.
Gestión de riesgos y desastres naturales
35. El Programa prevé prestar asistencia en el mejoramiento de la gestión del riesgo para reducir las vulnerabilidades, como elemento esencial para la reducción de la pobreza. El objetivo es fortalecer las capacidades institucionales de planificación, adopción de medidas para la recuperación de los medios de vida y análisis de la información sobre riesgos a nivel central, regional y local.

36. El PNUD, en colaboración con otras instancias de desarrollo, capacitará a organizaciones de la sociedad civil en la gestión de riesgos, así como en la prevención de desastres naturales. Asimismo, apoyará el fortalecimiento de las capacidades institucionales para una efectiva coordinación de la gestión y administración de recursos para la asistencia humanitaria en situaciones de emergencia y desastres naturales.
IV.
Gestión, seguimiento y evaluación
37. La gestión del Programa procurará un uso eficiente de sus limitados recursos, asignándolos a programas y proyectos que logren mayores efectos sobre el desarrollo de capacidades y la elaboración de políticas públicas. Estos fondos servirán para movilizar recursos de otras fuentes importantes de cooperación internacional y del sector privado. La gestión encaminada a obtener resultados, la efectiva atención al cliente y la responsabilidad primarán en todas las acciones que se realicen en el marco del nuevo Programa.

38. Se continuará fortaleciendo la cultura institucional basada en el conocimiento, se promoverá la participación de todos los funcionarios en las redes existentes en el PNUD a nivel institucional y las consultas al SURF en la procura de asistencia técnica idónea, prestando particular atención a la cooperación Sur-Sur. Se estipulará en especial que el personal de la Oficina del PNUD aplique la metodología Prince2 para la gestión orientada a obtener resultados y la planificación de adquisiciones.

39. Se sistematizará el seguimiento del Programa utilizando los instrumentos institucionales y se realizarán exámenes a mitad de año para verificar la pertinencia de los programas y proyectos existentes y su concordancia con los efectos previstos en el Programa. Se fortalecerá la capacidad de la Oficina del PNUD mediante una estrategia de seguimiento de los programas y proyectos, de conformidad con los principios de la gestión para obtener resultados.

40. El plan de evaluación del Programa acompañará este documento, en cumplimiento de la nueva política de evaluación del PNUD. Se irán efectuando evaluaciones participativas parciales de los resultados para cada período y la retroinformación se aprovechará para introducir los ajustes que sean necesarios en el Programa.
41. Se adoptará la modalidad de ejecución nacional (NEX) y se brindará el apoyo necesario cuando las contrapartes nacionales así lo soliciten, adoptando un enfoque de fomento de las capacidades de las entidades y los funcionarios homólogos participantes en la ejecución del Programa.
42. En cuanto a la sostenibilidad del Programa, se basará en la política de desarrollo, que se ha venido aplicando desde el Programa anterior, entablando alianzas estratégicas para una mayor eficacia en la cooperación, de manera que el PNUD pueda continuar ofreciendo al país toda la gama de diagnósticos y propuestas de políticas públicas que lo caracterizan como una de las fuentes más importantes de conocimiento e información para el desarrollo en Bolivia.
Anexo

Marco de resultados y recursos para Bolivia (2008-2012)
	Componente del Programa
	Resultados del Programa
	Productos del Programa
	Indicadores de resultados, niveles básicos de referencia y metas
	Funciones de los copartícipes
	Recursos
(dólares EE.UU.)

	
	
	

	Prioridad nacional: Bolivia Democrática y Soberana (Plan Nacional de Desarrollo 2006-2011)
	
	

	Efecto directo 1 del MANUD. Profundización de la gobernabilidad democrática con la incorporación de nuevas formas de participación social y el ejercicio efectivo de los derechos humanos.
	
	

	1.
Gobernabilidad democrática
	1.
Aumento de las capacidades institucionales para el ejercicio efectivo de los derechos humanos con la incorporación de la equidad de género y los factores interculturales
	1.
Aumento de las capacidades de gestión de los funcionarios públicos.
	1.1
Número de instituciones y funcionarios capacitados.

Nivel de referencia 0; Objetivo: 10 instituciones,
200 funcionarios

1.1.1
 Nivel de aceptación y confianza respecto de las instituciones del Estado.
Nivel de referencia: 35%;
Objetivo: 50%
	Comité Interministerial para la reforma institucional

Ministerio de la Presidencia

Vicepresidencia

Ministerio de Planificación

Cancillería

Ministerio de Gobierno

Corte Nacional Electoral

Asamblea Constituyente

Ministerio de Justicia

Conferencia Episcopal Boliviana

Asamblea Permanente de Derechos Humanos

Alto Comisionado de las Naciones Unidas para los Derechos Humanos

Defensor del Pueblo

Prefecturas y Municipios
AECI, CIDA, SIDA, Holanda, Japón, Dinamarca. DGTTF.

	TRAC: 1.540.000
Otros recursos:
30.000.000
(Fondo Fiduciario Temático de gobernabilidad democrática, UNDEF, donantes bilaterales, gastos compartidos con el Gobierno.)

	
	
	1.2
Propuestas de diseño de política públicas y elaboración de leyes y reglamentaciones
	1.2 Número de propuestas de políticas y leyes y reglamentaciones elaboradas.

Nivel de referencia: 0; Objetivo: 3

1.2.1
 Número de propuestas que incorporan aspectos de género e interculturalidad.
Nivel de referencia: 0; Objetivo: 3
	
	

	
	
	1.3 Asistencia técnica otorgada a nuevas instituciones creadas a raíz de la reforma constitucional.
	1.3 Porcentaje de nuevas instituciones apoyadas.

Nivel de referencia: 0; Objetivo: 33

1.3.1
 Número de instituciones que incorporan nuevas propuestas.

Nivel de referencia: 0; Objetivo: 7
	
	

	
	
	
	1.3.2
 Grado de confianza de la ciudadanía en las instituciones de derechos humanos incrementada en al menos 10%.
	
	

	
	
	
	
	
	

	
	
	1.4
Obtención de cofinanciamiento para la ejecución del Plan quinquenal del organismo electoral
	1.4 Grado de ejecución del Plan quinquenal

Nivel de referencia: 0; Objetivo: 80%
	
	

	
	
	1.5
Prestación de asistencia técnica e intercambio de experiencias internacionales para la incorporación plena de los derechos humanos en la nueva CPE y las leyes y reglamentaciones correspondientes.
	1.5 Número de intervenciones.

Nivel de referencia: 0; Objetivo: 5
1.5.1
 Grado de incorporación de convenios internacionales en materia de derechos humanos en la CPE y la legislación correspondiente.
Nivel de referencia: En la CPE actual están parcialmente incluidos.

Objetivo: Inclusión total
	
	

	
	
	1.6
Obtención de cofinanciamiento para la ejecución del Plan quinquenal del Defensor del Pueblo.
	1.6
Grado de ejecución del Plan quinquenal.

Nivel de referencia 0; Objetivo 80%
	Vicepresidencia

Ministerio de la Presidencia

Partidos políticos

Movimientos sociales y cívicos

Asamblea Constituyente
	

	
	
	1.7
Programas de capacitación y formación en derechos humanos y resolución de conflictos en beneficio de funcionarios públicos y copartícipes en cuestiones sociales.
	1.7
Número de programas

Nivel de referencia 0; Objetivo 5
	Prefecturas y Municipios
AECI, CIDA; SIDA, Holanda, Japón, Dinamarca.

BCPR, Programa Regional Diálogo Democrático
	

	
	2.
Fortalecimiento del diálogo y la concienciación incorporando aspectos interculturales y de género.
	2.1
Espacios de encuentro, reflexión y diálogo entre copartícipes en cuestiones políticas y sociales y facilitados en distintos ámbitos y espacios territoriales.
	2.1
Número de espacios facilitados y de participantes

Nivel de referencia: 3; Objetivo: 15

2.1.1
 Número de nuevos eventos conflictivos por mes.

Nivel de referencia: 40 por mes; Objetivo: 25 por mes
	Vicepresidencia

Ministerio de la Presidencia

Ministerio de Gobierno

Partidos políticos

Movimientos sociales y cívicos
	

	
	
	2.2
Consejo Nacional para el diálogo entre las organizaciones de los pueblos indígenas originarios y campesinos y el SNU en funcionamiento
	2.2
Consejo en funcionamiento

Nivel de referencia: 0; Objetivo: Consejo en funcionamiento
	Asamblea Constituyente

Prefecturas y Municipios

AECI, CIDA, SIDA, Holanda, Japón, Dinamarca

INE, Universidades y centros de inscripción

Proyectos de análisis políticos y escenarios prospectivos (PAPEP) a escala regional
	

	
	
	2.3
Asistencia técnica prestada para el establecimiento de mecanismos de participación y/o control social.
	2.3
Número de mecanismos de participación y/o control social establecidos y en funcionamiento

Nivel de referencia: 0; Objetivo :5

2.3.1
 Grado de aprobación de las reformas constitucionales o institucionales

Nivel de referencia 0; Objetivo: Más del 50%
	
	

	
	3.
Fortalecimiento de Investigación y análisis para la instauración de la gobernabilidad democrática en distintos sectores del desarrollo.
	3.1
Seguimiento y análisis permanente del sistema de representación político y de la coyuntura económica y social.
	3.1
Boletines mensuales, análisis trimestrales e informes anuales.

Nivel de referencia: 0; Objetivo: Observatorio en funcionamiento
	
	

	
	
	3.2
Se ha formulado y puesto en práctica un sistema de seguimiento y evaluación de la calidad de los servicios públicos
	
	
	

	Prioridad nacional: Bolivia digna y productiva (Plan Nacional de Desarrollo 2006-2011)
	
	

	Efecto directo 2 del MANUD: Reducción de la desnutrición, principalmente en niños menores de cinco años, mujeres embarazadas y lactantes, con alimentación complementaria, atención prioritaria de enfermedades prevalecientes, acciones de movilización y educación nutricional y promoción de la soberanía alimentaria.

Efecto directo 3 del MANUD: Fomento de las capacidades individuales y comunales de la población más vulnerable en el ámbito social, ejercicio de sus derechos, y mejora de su calidad de vida.

Efecto directo 4 del MANUD: Fortalecimiento de las capacidades institucionales y de organizaciones productivas en temas de desarrollo productivo y de generación de empleo con ordenamiento sostenible de los recursos naturales y preservación del medio ambiente.
	

	2.
Reducción de la pobreza y la desigualdad
	1.
Fortalecimiento de las capacidades de diseño, ejecución, seguimiento y evaluación de políticas públicas para el logro de los ODM.
	1.1
Establecimiento de sistemas establecidos de información y seguimiento nacional y subnacional de los ODM
	1.1
Número de instituciones que han establecido sistemas de información
Nivel de referencia: 0
Objetivo: 9 Prefecturas
	Ministerio de Planificación para el Desarrollo
	TRAC: 1.300.000
(Se espera movilizar una cifra de aproximadamente

	
	
	1.2
Información a la población sobre los ODM
	1.2
Porcentaje de población informada respecto de los ODM (fuente CINU)
	Ministerios sectoriales (Salud, Educación, Agua, Desarrollo Rural y Medio Ambiente, Obras Públicas y otros)
Instituto Nacional de Estadística

Prefecturas Departamentales

Gobiernos municipales

Organizaciones sociales

Organismos del sistema de las Naciones Unidas

Donantes multilaterales y bilaterales

Sector privado

Universidades y centros de investigación

Instituto Nacional de Estadísticas
Prefecturas

Gobiernos municipales

Universidades públicas
	1.400.000 de TRAC 1.1.2, que sería asignada al Programa en función de la disponibilidad real de recursos de programación y de la calidad de los proyectos elegibles para estos recursos.)

200.000
(Fondos en Fideicomiso)
5.00.000

	
	
	1.3
Elaboración de propuestas de políticas para el logro de los ODM
	1.3
Número de propuestas diseñadas y aprobadas para el logro de los ODM
Nivel de referencia: 0
Objetivo: 9 propuestas

1.3.1
 Sistemas de seguimiento y evaluación del logro de las ODM establecidos a nivel departamental

Nivel de referencia: 0
Objetivo: 9

Prefecturas producen informes sobre el adelanto hacia los ODM
	
	

	
	
	1.4
Diseño y ejecución de programas y proyectos para el logro de los ODM
	1.4
Número de programas y proyectos para el logro de los ODM en ejecución

Nivel de refeencia: 21
Objetivo: 3 programas adicionales
	
	

	
	
	
	Porcentaje del gasto público respecto del gasto público total

Nivel de referencia 2005: 55%
Objetivo 2012: entre 60% y 65%
	Cooperación multilateral y bilateral

Ministerio de Desarrollo Rural

Prefecturas y Gobiernos municipales

FMAM

Cooperación multilateral y bilateral
	Otros recursos:

105.000.000 provenientes de los presupuestos del Gobierno central, de los Departamentos y de los municipios, del Tesoro General de la Nación o de préstamos de las instituciones financieras internacionales

	
	2.

Fortalecimiento de las capacidades de formulación y aplicación de políticas (productividad, empleo e ingresos)
	2.1
Elaboración de propuestas de políticas para el fortalecimiento de las capacidades productivas
	2.1
Número de propuestas y aprobadas

Nivel de referencia: 1
Objetivo: 2 propuestas adicionales

2.1.1 Número de instituciones públicas fortalecidas
Nivel de referencia: 0; Objetivo: 3
	
	

	
	
	2.2
Formulación y ejecución de programas y proyectos para el fortalecimiento de las capacidades productivas
	2.2
Número de programas y proyectos en ejecución

Nivel de referencia: 1
Objetivo: 2 programas/ proyectos adicionales
	
	

	
	3-
Fortalecimiento de las capacidades de formulación y aplicación de políticas ambientales.

	3.1
Formulación y aplicación de propuestas de políticas para el ordenamiento del medio ambiente y los recursos naturales
	3.1
Número de propuestas de políticas
Nivel de referencia: 0
Objetivo: 2 propuestas

3.1.1 Número de instituciones públicas fortalecidas en políticas ambientales.

Nivel de referencia: 0; Objetivo: 3
	Ministerio de la Presidencia

Universidades

Instituto Nacional de Estadísticas

Unidad de Análisis de Políticas Económicas
	

	
	
	3.2
Formulación y ejecución de programas y proyectos para el fortalecimiento del manejo, uso y aprovechamiento de recursos naturales diseñados e implementados
	3.2
Número de programas y proyectos ejecutados

Nivel de referencia: 1;
Objetivo: 5 programas/ proyectos adicionales
	
	

	
	4.
Promoción del enfoque de desarrollo humano
	4.1
Preparación y difusión de Informes Nacionales de Desarrollo Humano e informes sobre desigualdad y temas conexos

	4.1
Número de Informes Nacionales de Desarrollo Humano y temáticos elaborados y difundidos
Nivel de referencia: 20 Informes nacionales y temáticos. Objetivo: 10 informes adicionales
	
	

	
	
	4.2
Elaboración y aprobación de propuestas de políticas públicas para reducir el nivel de desigualdad
	4.2
Número de propuestas de políticas públicas elaboradas y aprobadas
Nivel de referencia: 2:
Objetivo: 7
	
	

	Prioridad nacional: Estrategia de Bolivia segura (Plan Nacional de Desarrollo 2006-2011) Apoyo al Sistema de Defensa Civil
	

	Efecto directo 5 del MANUD: Fortalecer las capacidades institucionales y comunitarias para la gestión de riesgos y la respuesta en emergencias y desastres
	
	

	3.
Gestión de riesgos
	1.
Fortalecimiento de las capacidades institucionales para la gestión de riesgos a nivel cenetral, regional y local.
	3.1
Fortalecimiento de las capacidades de planificación para incorporar la gestión de riesgos en planes sectoriales, regionales y locales
	3.1.1
 Número de planes de desarrollo que incorporan la gestión de riesgos y la reducción de la vulnerabilidad

Nivel de referencia: 1; Objetivo: 3

3.1.2
 Número de marcos estratégicos de recuperación desarrollados.

Nivel de referencia: 1
Objetivo: 3
	Ministerios de Planificación del Desarrollo y de la Presidencia, Ministerios sectoriales, Prefecturas y Municipios

Defensa Civil, PREDECAN, CAPRADE, BCPR, FAO
OCAH y organismos del sistema de las Naciones Unidas, UNETE, ONG humanitarias

Municipios y organizaciones de la sociedad civil, oootros organismos del sistema de las Naciones Unidas, PREDECAN
	TRAC 800.000
(Se espera movilizar de aproximadamente 400.000 de TRAC 1.1.3 para responder a emergencias por desastres naturales que son recurrentes en el país.)

	
	
	
	3.1.3 Reducción de 10% en las pérdidas por eventos desastrosos

Nivel de referencia: 0; Objetivo: 10%

20% proyectos de inversión pública cuentan con una ficha de riesgo
	
	Otros recursos: OCAH
AECI
SIDA
DIPECHO
BID
Banco Mundial

	
	
	
	3.1.4 Los tiempos de respuesta en emergencias satisfacen los parámetros internacionales

Nivel de referencia: 0; Objetivo: Se satisfacen los parámetros internacionales
	
	Gastos compartidos: 15.000.000 movilizados con cargo a fondos del Gobierno central, los departamentos y los municipios

	
	
	3.2
Fortalecimiento de las capacidades institucionales para el análisis y el procesamiento de información sobre riesgos
	3.2.1
 Número de metodologías de gestión de riesgo elaboradas

Nivel de referencia: 0; Objetivo: 3 metodologías
	
	

	
	
	
	3.2.2
 Elaboración de una metodología para el manejo de información sobre gestión de riesgos
	
	

	
	
	
	Nivel de referencia: 0; Objetivo: 1 metodología
	
	

	
	
	3.3
Fortalecimiento de las capacidades de planificación y ejecución de respuestas para la recuperación de medios de vida a nivel central, regional y local
	3.3.1
 Preparación de nuevos planes de contingencia

Nivel de referencia: 0; Objetivo: 5 planes
	
	

	
	
	
	3.3.2
 Ejecución de proyectos y programas de reconstrucción

Nivel de referencia: 0; Objetivo: 2 proyectos/programas
	
	

	
	
	
	3.3.3
 Ejecución de proyectos y programas de recuperación de medios de vida

Nivel de referencia: 0; Objetivo: 3
	
	

	
	
	
	3.3.4
 Centros de Operación de Emergencia (COE) en funcionamiento eficiente

Nivel de referencia: 0; Objetivo: 3
	
	

	
	
	3.4
Fortalecimiento de las capacidades de coordinación y gestión de recursos para la asistencia humanitaria
	3.4.1
 Movilización de recursos para la asistencia humanitaria
Nivel de referencia: 0; Objetivo: Recursos movilizados
	
	

	
	
	3.5
Capacitación de organizaciones de la sociedad civil en la gestión de riesgos
	3.5.1
 Número de organizaciones sociales capacitadas para la gestión de riesgos
Nivel de referencia: 0; Objetivo: 5 organizaciones

	2

	3
	

[image: image1.wmf]