Anexo 1: Marco de asistencia de las Naciones Unidas para el Desarrollo Ecuador 2010-2014
Matriz Resumen de Resultados y Seguimiento
	AREA DE CONCENTRACIÓN
	Capacidades, potencialidades, calidad y esperanza de vida de la población
	Educación

	PRIORIDAD NACIONAL
	• Objetivo 2 PND: Mejorar las capacidades y potencialidades de la ciudadanía

• Objetivo 1 PND: Auspiciar la igualdad, cohesión e integridad social y territorial

• Objetivo 3 PND: Aumentar la esperanza y la calidad de vida de la población

• Objetivo 8 PND: Afirmar la identidad nacional y fortalecer las identidades diversas y la interculturalidad.

• Plan Decenal de Educación 2006-2015 en sus 8 políticas.

• ODM 2: Lograr la enseñanza primaria universal

• ODM 6: Combatir el VIH/SIDA, la malaria y otras enfermedades

	EFECTO UNDAF # 1
	Al 2014, la ciudadanía se encuentra en capacidad de ejercer y exigir su derecho a la educación y la institucionalidad pública, tiene mayor capacidad para garantizarlo, especialmente para que todos los niños, niñas, adolescentes, jóvenes, mujeres y personas en condiciones vulnerables y en necesidad de protección internacional, accedan a una educación de calidad en los niveles inicial, básica, media, tanto formal como no formal.

	Efectos de Organismo
	Indicadores , Línea de Base, Meta
	Metas de Movilización de Recursos

	1 Niños y niñas de 0 a 5 años de edad acceden a una educación inicial y de desarrollo infantil de calidad (enfoque de género, derechos humanos, interculturalidad, gestión de riesgo, salud, nutrición, salud sexual y reproductiva, medioambiente, participación e inclusión). PMA, UNESCO, UNICEF, ACNUR, UNIFEM.
	Indicador: % de niños y niñas que acceden a educación inicial y desarrollo infantil de calidad.

Meta: Al 2014, 800.000 niños y niñas de 0 a 5 años acceden a oportunidades de educación inicial y de desarrollo infantil de calidad.

	UNESCO

Propios US $ 100.000

UNICEF

Propios US $ 800.000

PMA

US $ 50.000

Total Propios US $ 950.000

	2. Niños y niñas se incorporan a una educación básica de calidad (con enfoque de género, derechos humanos, interculturalidad, gestión de riesgo, salud, nutrición, sexualidad integral, medioambiente, participación e inclusión). UNESCO, ACNUR, UNIFEM, UNICEF, ONUSIDA.

	Indicador % de niñas y niños que acceden a educación básica de calidad (con enfoque de derechos humanos, género, salud, gestión de riesgos, medioambiente, participación, interculturalidad e inclusión)

Línea Base: promedio nacional 90.7%.

Meta: 96% (aproximadamente 300.000 niños mas).

	UNICEF

Propios US $ 1.600.000

UNESCO

Propios US $ 200.000

Total Propios US $ 1.800.00

	3. Adolescentes y adultos/as acceden a un bachillerato de calidad, fomentándose las oportunidades de alfabetización y educación a lo largo de su vida, con enfoque de género, salud, nutrición, sexualidad integral, interculturalidad e inclusión. UNESCO, UNICEF, UNIFEM, ACNUR.

	Indicador 1: N° de adultos y adolescentes que acceden a un bachillerato de calidad y tienen oportunidades de alfabetización y educación a lo largo de su vida.

Meta: 100.000 adolescentes y adultos tendrán acceso a un bachillerato de calidad

Línea Base: 47% jóvenes finalizan el Bachillerato.

Meta: 78% de jóvenes y adultos finalizan el Bachillerato

Indicador 2: % jóvenes y adultos de alfabetizados.

Línea Base: 9% analfabetismo absoluto y 19% de analfabetismo funcional.

Meta al 2015: 3.5% en analfabetismo absoluto y 9% analfabetismo funcional.

	UNIFEM:

Propios US $ 40.000

UNESCO

Propios US $ 500.000

UNICEF

Propios US $ 400.000

Total Propios US $ 940.000

	4. Instituciones del sector educativo y actores responsables de la educación inicial y de la educación general básica, de jóvenes y adultos, fortalecen el sistema de alimentación escolar para la disminución de la desnutrición infantil y la ampliación de su impacto en el rendimiento escolar. UNDP, PMA.

	Indicador 1: N° de escuelas que son atendidas con alimentación escolar adecuada.

Indicador 2: N° personas que se benefician a nivel nacional del programa de alimentos.

Indicador 3: N° de días de cobertura alimenticia (Línea de Base: 120 días, meta: 160 días).

Indicador 4: Nº de personas que se benefician del programa de alimentos.

Indicador 5: Módulo optimizador de rutas del PAE desarrollado, implementado y en funcionamiento

Indicador 6: Participación de las madres en la preparación de alimentos formalizada, a través de contrato directos por parte del Ministerio (se generan aproximadamente 60,000 plazas nuevas de trabajo)

	UNDP

Propios US $ 150.000

PMA

US $ 100.000

Total Propios US $ 250.000

	5. Capacidades fortalecidas para la aplicación de las políticas públicas orientadas a la universalización de la educación de calidad en los niveles: inicial, general básica, bachillerato y educación de jóvenes y adultos. UNDP, UNESCO, UNICEF, UNFPA, ONUSIDA.

	Indicador 1: Número de unidades educativas del milenio establecidas y experiencias evaluadas.

Indicador 2: Un sistema de monitoreo de las políticas públicas en educación construidas y aplicadas participativamente con actores públicos y privados.

Indicador 3: Un sistemas de gestión de la información utilizados por los responsables del seguimiento de las políticas públicas en educación.

	UNDP

Propios US $ 50.000

UNESCO

Propios US $ 50.000

UNFPA

Propios US $ 1.100.000

ONUSIDA

US $ 50.000

UNIFEM

Propios US $ 60.000

UNICEF

Propios US $ 400.000

Total Propios US $ 1.710.000

Marco de asistencia de las Naciones Unidas para el Desarrollo Ecuador 2010-2014

Matriz Resumen de Resultados y Seguimiento
	AREA DE CONCENTRACIÓN
	Capacidades, potencialidades, calidad y esperanza de vida de la población
	Salud

	PRIORIDAD NACIONAL
	· Objetivo 2 PND: Mejorar las capacidades y potencialidades de la ciudadanía

· Objetivo 3 PND: Aumentar la esperanza y la calidad de vida de la población

· Constitución 2008: Título II, Capítulo II, sección séptima: salud

· ODM 1: Mejorar la nutrición

· ODM 4: Reducir la mortalidad de los niños y niñas menores de cinco años

· ODM 5: Mejorar la salud materna

· ODM 6: Combatir el VIH/SIDA, el paludismo y la tuberculosis

· ODM 8: Mejorar el acceso a medicamentos

	EFECTO UNDAF # 2
	Al 2014, los ciudadanos y los actores institucionales del sistema nacional de salud implementan el marco legal, los mecanismos de garantía y exigibilidad sobre el derecho a la salud, con énfasis en grupos de atención prioritaria, para ejecutar políticas equitativas de promoción y prevención de la salud, y garantizar acceso universal a servicios públicos gratuitos de calidad, con enfoques de género, generacional e intercultural.

	Efectos de Organismo
	Indicadores , Línea de Base, Meta
	Metas de Movilización de Recursos

	1. El Sistema Nacional de Salud garantiza acceso universal y de base pública, sin costo directo a la población a servicios integrales de salud, con énfasis en grupos prioritarios: niñas/os, adolescentes, mujeres, personas con discapacidad, adultos mayores, personas con enfermedades catastróficas o de alta complejidad y personas privadas de libertad. (OPS/OMS; UNICEF; ONUSIDA)
	INDICADOR 1: Proporción del gasto de bolsillo en salud de los hogares pobres

LINEA BASE: resultado de cuentas satélites 2007

META: disminución del 80% del gasto de bolsillo

INDICADOR 2: # de redes públicas cantonales articuladas aplicando el modelo de atención y gestión

LINEA BASE: ausencia de redes públicas locales

META: 80% de cantones con redes públicas articuladas

	OPS/OMS

Propios US $ 200.000

Otros US $ 150.000

UNICEF

Otros US $ 300.000

ONUSIDA

US $ 100.000

Total Propios US $ 300.000

Total Otros US $ 450.000

	2. El Sistema Nacional de Salud ha fortalecido su gestión para incrementar la demanda y mejorar el acceso a servicios de Salud Sexual y Reproductiva, con equidad, calidad, pertinencia cultural y énfasis en mujeres, adolescentes y jóvenes.

(UNFPA, OPS/OMS y UNV/PNUD)

	 INDICADOR 1: % de reducción del embarazo en adolescentes

LINEA BASE: 20% de embarazo en adolescentes menores de 19 años

META: reducción al 15% (25% de la línea de base, meta del PND)

INDICADOR 2: % de reducción de la razón de MM

LINEA BASE: 53 por 100.000 NV (2006)

Meta :reducir a 35 % (30% de la línea de base, meta del PND)

INDICADOR 3: % de incremento de la tasa de prevalencia de uso de métodos anticonceptivos modernos

LINEA BASE: 72,7%

META: 77,7%

INDICADOR 4: % de incremento del uso de condones en relación a otros métodos (meta del PND)

LINEA BASE: 1.9% (Endemain 2004)

META: 6%

	UNFPA

Propios US $ 2.350.000

Otros US $ 2.500.000

OPS/OMS

Propios US $ 200.000

Otros US $ 100.000

UNV/PNUD

En especie US $ 100.000

Total Propios US $ 2.550.000

Total Otros US $ 2.600.00

Total En especie US $ 100.000

	3. Funcionarios/as y actores del sector salud de todos los niveles de atención conocen y protegen los derechos de la población y prestan un servicio con mayor calidad, calidez y oportunidad.

(OPS/OMS, ACNUR, UNICEF, ONUSIDA

	INDICADOR 1: % de trabajadores del sector de la salud que acceden a capacitación sobre derechos humanos en salud

LINEA BASE: 0%

META: 40%

INDICADOR 2: % de unidades operativas con iniciativas de protección de los derechos de la población al acceso a los servicios con calidez

LINEA BASE: Resultados de las encuestas ex ante 2009

META: 25% de unidades operativas con iniciativas

	OPS/OMS

Propios: US $ 100.000

Otros US $ 50.000

ACNUR

Propios US $ 1.147.000

UNICEF

Otros US $ 300.000

ONUSIDA

US $ 50.000

UNV/PNUD

En especie US $ 60.000

Total Propios US $ 1.297.000

Total Otros US $ 350.000

Total En especie US $ 60.000

	4. Sistema nacional de información de salud provee información oportuna, relevante, de calidad, desagregada por sexo, edad, etnia, región, enfoques de riesgo y vulnerabilidad para la formulación, aplicación y evaluación de políticas públicas, planes y programas (OPS/OMS, UNICEF, UNFPA, ONUSIDA)

	INDICADOR 1: % de publicaciones continuas (anuales) que incorporan variables de sexo, edad y etnia

LINEA BASE: Indicadores Básicos, reportes de producción e informes epidemiológicos aún no incorporan variables de etnia ni región (parroquia) y nacionalidad.

META: 80%

INDICADOR 2: % de registro de nacimiento

LINEA BASE: 47% de registro tardío de nacimientos

META: 90% de registro oportuno de nacimientos

INDICADOR 3: % de disminución del subregistro de información del sistema de vigilancia epidemiológica (EPI-1, EPI-2)

LINEA BASE: 50% de subregistro

META: 50% de disminución de la línea base
	OPS/OMS

Propios US $ 300.000

Otros US $ 150.000

UNICEF

Otros US $ 300.00

ONUSIDA

US $ 100.000

Total Propios US $ 400.000

Total Otros US $ 450.000

	5. El Sistema Nacional de Salud promueve el desarrollo de entornos saludables para contribuir el buen vivir. (OPS/UNICEF)

	INDICADOR 1: # de municipios que aplican la Iniciativa Voces, Rostros y Lugares para mejoramiento de los ODM

LINEA BASE: 1 municipio que aplica la iniciativa

META: 10 Municipios aplican Iniciativa Voces Rostros y Lugares para mejoramiento de los ODM

INDICADOR 2: % de la población de quintiles 1 y 2 que incrementan el acceso a servicios de agua segura y saneamiento

LINEA BASE: 40%

META: 80% de la población de los quintiles 1 y 2 con acceso a servicios de agua segura y saneamiento
	OPS/OMS

Propios US $ 200.000

Otros US $ 100.000

UNICEF

Otros US $ 300.000

Total Propios US $ 200.000

Total Otros US $ 400.000

	6. Autoridades y personal de servicios de Salud, de protección integral, de justicia y policía cuentan con mayores destrezas y herramientas para prestar atención eficaz, de calidad y con prácticas no discriminatorias y culturalmente adaptadas, a mujeres, adolescentes, niños/as víctimas de violencia y MVVs, en el marco del Plan Nacional de Erradicación de la violencia de Género. (UNIFEM, UNICEF)
	INDICADOR 1: % del presupuesto de dichas instituciones destinado a acciones para erradicación de la violencia de género en el marco del Plan Nacional

LINEA BASE: porcentaje destinado en 2009

META: incremento del 25% en el presupuesto destinado en relación a 2009.

INDICADOR 2: % de mujeres de 15 a 49 años que buscaron atención o ayuda por violencia física o sexual recibida en los últimos 12 meses en alguna organización o institución, desagregada por zona, estado civil, nivel de instrucción y económico, y zona rural/urbana.

LINEA BASE: 7,4% de las mujeres víctimas que buscaron ayuda en instituciones u organizaciones (ENDEMAIN 2004).

META: 15% de las mujeres víctimas buscaron ayuda en instituciones.

	UNIFEM

Otros US $ 230.000

UNICEF

Otros US $ 300.000

Total Otros US $ 530.000

	7. Organizaciones de la sociedad civil: mujeres, jóvenes, adolescentes, PVVs, (incluidas MVVs y mujeres supervivientes de violencia), fortalecidas para generar procesos de participación, exigibilidad de derechos, y control social para mejorar el acceso universal y la calidad de los servicios del SNS.

(OPS/OMS, UNIFEM, UNICEF)
	INDICADOR 1: % de organizaciones sociales capacitadas en participación y control social de la gestión de los servicios

LINEA BASE: informe de estudio 2009

META: 50% de organizaciones sociales fortalecidas

INDICADOR 2: % de usuarios que están satisfechos con la calidad de los servicios

LINEA BASE: informe de encuestas por muestreo 2009

META: 80% de satisfacción

INDICADOR 3: número de mecanismos institucionalizados de exigibilidad y participación de MVVs y mujeres víctimas de violencia de género, en el marco de las políticas del sector salud que abordan VCM y VIH/SIDA.

LINEA BASE: no existen mecanismos

METAS: 1) Por lo menos 1 mecanismo en el sector salud a nivel central institucionalizado para la exigibilidad y participación de estos grupos. 2) Por lo menos 1 grupo de MVVs y 1 grupo de mujeres víctimas de violencia participando en espacios institucionalizados en el sector

	OPS/OMS

Propios US $ 100.000

Otros US $ 50.000

UNIFEM

Propios US $ 50 000

Total Propios US $ 150.000

Total Otros US $ 50.000

Marco de asistencia de las Naciones Unidas para el Desarrollo Ecuador 2010-2014

Matriz Resumen de Resultados y Seguimiento
	AREA DE CONCENTRACIÓN
	Producción, empleo, sistema económico solidario y soberanía alimentaria
	Producción, empleo, economía solidaria

	PRIORIDAD NACIONAL
	· Objetivo 1 PND: Auspiciar la igualdad, cohesión e integración social y territorial.

· Objetivo 2 PND: Mejorar las capacidades y potencialidades de la ciudadanía.

· Objetivo 6 PND: Garantizar el trabajo estable, justo y digno.

· Objetivo 11 PND: Establecer un sistema económico solidario y sostenible.

· Objetivo 12 PND: Reformar el Estado para bienestar colectivo.

· ODM 1: Erradicar la extrema pobreza y el hambre.

· ODM 3: Promover la igualdad entre los sexos y el empoderamiento de la mujer.

· ODM 8: Fomentar una asociación mundial para el desarrollo

	EFECTO UNDAF # 3
	Al 2014, los actores de los sectores público, privado y sociedad civil, promueven y demandan un sistema económico social y solidario que fomenta la equidad y el buen vivir, que incentiva e impulsa en la población el trabajo digno, la competitividad, la asociatividad, la capacidad emprendedora y una producción de calidad, particularmente en los sectores que viven en situación de vulnerabilidad.

	Efectos de Organismo
	Indicadores , Línea de Base, Meta
	Metas de Movilización de Recursos

	1. Actores de los sectores público, privado promueven y demandan políticas, planes y herramientas que contribuyen a establecer un sistema productivo solidario - sostenible, y promocionan el trabajo digno, con énfasis en el fortalecimiento del sector empresarial inclusivo y el impulso a la competitividad. (PNUD, UNESCO, OMT, OIT, ONUDI, UNV/PNUD, UNCTAD, UNDESA)

	INDICADORES:

-Número y tipo de políticas de Estado definidas participativamente (No. leyes).
- Número de micro, pequeñas y medianas empresas PYMES beneficiadas con mayor competitividad, tras la intervención.

- Número de políticas de desarrollo de cadenas productivas del Ministerio de Industrias y Competitividad (MIC), y de otras instancias del Estado.

- Número de iniciativas de desarrollo de cadenas productivas impulsadas por el sector privado.

LÍNEA DE BASE: 0

META: Política de inclusión económica y social se implementa y se fomenta el desarrollo económico territorial y la generación de empleo.
	ONUDI:

Propios US $ 300.000

Por movilizar US $ 4.700.000

UNCTAD

Por movilizar US $ 1.375.040 (Proyecto Vínculos, Programa Empretec, Train for Trade and E-tourism).

UNV/PNUD

En especie US $ 80.000

UNESCO

Propios US $ 345.000

PNUD

Propios US $ 2.400.000

OMT

Propios US $ 84.050

Otros US $ 185.324

En especie US $ 120.959

OIT

Propios US $ 150.000

UNDESA

En especie US $ 50.000

Total propios: US $ 3.279.050
Total otros: US $ 185.324

Total por movilizar: US $ 6.075.040

Total en especie: US $ 250.950

	2. Las instituciones del Gobierno Central formulan su programación plurianual e implementan presupuestos anuales orientados al crecimiento con equidad para la reducción de la pobreza incorporando el enfoque de derechos y de género (UNIFEM, UNCTAD)

	INDICADORES:

-Presupuestos anuales articulados con el Plan Nacional de Desarrollo incorporan el enfoque de DD y de género.

LÍNEA DE BASE: 0

META: Presupuestos anuales articulados con el Plan Nacional de Desarrollo incorporan el enfoque de DD y de género.
	UNIFEM

Propios US $ 85.000

En especie US $ 40.000

UNCTAD

Por movilizar US $ 260.000

Total propios: US $ 85.000
Total por movilizar: US $ 260.000

Total en especie: US $ 40.000

	3. Los sectores público, privado y sociedad civil promueven y demandan una alianza amplia de actores para incidir en las causas y efectos de la migración, potenciando el empleo juvenil digno bajo un enfoque de equidad, y promoviendo sistemas de información para la generación de políticas públicas. (PNUD, UNICEF, UNFPA, OIT, OIM)
	INDICADORES:

-Número de gobiernos municipales con políticas, planes, programas y presupuestos para promover la inserción laboral digna y emprendimientos económicos juveniles.

- Segmentos, cuotas de mercados y volúmenes de venta de los emprendimientos económicos juveniles: compras públicas, mercados locales y regionales, mercados internacionales.

- Presupuesto planificado y ejecutado para promover la inserción laboral y emprendimientos económicos de la juventud, en los territorios de intervención por parte del gobierno nacional y los gobiernos municipales.

LÍNEA DE BASE

-Existencia de Programa de Empleo Juvenil

-Programa Conjunto de Migración Empleo y Juventud

-Planes de desarrollo territorial

META

-Aumentar el empleo digno para jóvenes como mecanismo para incidir en la migración forzada.
	PNUD
Otros US $ 1.197.573

OIT

Otros US $ 675.956

OIM

Otros US $ 623.021

UNICEF

Otros US $ 227.165

UNFPA

Otros US $ 292.350

Total otros: US $ 3.016.065

Marco de asistencia de las Naciones Unidas para el Desarrollo Ecuador 2010-2014

Matriz Resumen de Resultados y Seguimiento
	AREA DE CONCENTRACIÓN
	Producción, empleo, sistema económico solidario y soberanía alimentaria
	Soberanía alimentaria

	PRIORIDAD NACIONAL
	· Objetivo 1 PND, Auspiciar la igualdad, la cohesión y la integración social y territorial (Políticas 1.2, 1.3)

· Objetivo 2 Mejorar las capacidades y potencialidades de la ciudadanía (Política 2.7)

· Objetivo 11 PND, Establecer un sistema económico solidario y sostenible (Política 11.2)

· ODM 1: Reducción del hambre y pobreza

· ODM 4: Reducir la mortalidad de los niños y niñas menores de cinco años.

· ODM 5: Mejorar la salud materna

	EFECTO UNDAF # 4
	Al 2014, actores del sector público, niños/as, mujeres embarazadas, adultos mayores y pequeños productores/as, iniciando con quienes se encuentran en condiciones de vulnerabilidad, promueven y acceden, respectivamente, a los programas públicos de alimentación y nutrición, a recursos tecnológicos para una producción ambientalmente sostenible, y al conocimiento sobre el consumo de alimentos y suplementos sanos e inocuos, de acuerdo a las características interculturales, garantizando la soberanía alimentaria y nutricional.

	Efectos de Organismo
	Indicadores , Línea de Base, Meta
	Metas de Movilización de Recursos

	PRODUCCION/

COMERCIALIZACION

1. Pequeños productores/as,

iniciando en aquellos cantones con alta incidencia de pobreza, acceden a un mayor conocimiento, tecnología, recursos productivos y capacidad organizativa para aplicar buenas prácticas agropecuarias y para la generación de emprendimientos productivos innovadores con mecanismos de comercialización sostenibles, que promuevan la soberanía alimentaría y el manejo adecuado de los recursos naturales (FAO, PMA, PNUD, UNV/PNUD).
	INDICADORES: 60 % de los pequeños productores/as que aumentan su conocimiento en buenas prácticas agropecuarias y en sistemas de comercialización innovadores y que han generado emprendimientos productivos y ambientalmente sostenibles en los cantones más vulnerables del país.

LÍNEA BASE: Son pocos los conocimientos y la tecnología de producción sostenible, procesamiento y comercialización que se encuentra en manos de pequeños productores y productoras.

META: Al menos un 60% de los/as pequeños productores y productoras han mejorado sus conocimientos productivos y de comercialización y han generado emprendimientos productivos innovadores y ambientalmente sostenibles en los cantones más vulnerables del país.

	FAO

Propios US $ 300.000

PMA

Por definir

PNUD

Propios US $ 400.000

UNV/PNUD

En especie US $ 45.000

Total propios: US $ 700.000

Total especie: US $ 45.000

	ACCESO / CONSUMO

2. Niños, niñas, adolescentes, mujeres embarazadas, familias, y pequeños productores/as, iniciando con la población ubicada en los quintiles 1 y 2, cuentan con mayor conocimiento y acceso para el consumo de alimentos sanos e inocuos de acuerdo a las características interculturales de cada región, que incida en una mejor situación nutricional y estado de salud (UNICEF, OPS, PMA, PNUD, FAO, UNV/PNUD)

	INDICADORES: Tipo de conocimiento y prácticas asumidas por los actores para un consumo adecuado de alimentos.

LÍNEA BASE: Los actores no mantienen prácticas adecuadas de alimentación y nutrición.

META: Un 70% de los niños, niñas, mujeres embarazadas, familias, y pequeños productores/as han asumido prácticas saludables en el consumo de alimentos nutritivos y acceden al consumo de alimentos estratégicos

	FAO

Propios US $ 200.000

PNUD

Propios US $ 50.000

PMA (por definir)

UNICEF

Propios US $ 500.000

OPS

Propios US $ 80.000

UNV/PNUD

En especie US $ 45.000

Total propios: US $ 830.000

Total especie: US $ 45.000

	POLITICAS/PLANES/PROGRA-MAS Y PROYECTOS

3. Instituciones públicas generan y aplican políticas, leyes, normas, planes y programas para garantizar la Soberania Alimentaria y Nutricional de la población con enfoque de género e Interculturalidad y así erradicar la malnutrición en infantes, madres lactantes, en los portadores de VIH/SIDA y en otras poblaciones vulnerables, (FAO, PMA, OPS, PNUD, UNICEF, UNIFEM, UNV/PNUD)

	INDICADORES: Nivel de aplicación de instrumentos (legales, normativos, de política y programáticos)

LÍNEA BASE: Debilidades institucionales para la aplicación de instrumentos legales, normativos, de política y programáticos de SSAN a nivel nacional y local.

META: Dos instrumentos (legales, normativos, de política y programáticos) son aplicados de manera que incidan para que niños, familias y pequeños agricultores mejoren su situación nutricional

	FAO

Propios US $ 200.000

PNUD:

Propios US $ 70.0000

OPS:

Propios US $ 50.000

UNICEF

Propios US $ 300.000

PMA (por definir)

UNIFEM

Propios 50.000 USD

UNV/PNUD

En especie US $ 45.000

Total propios: US $ 670.000

Total especie: US $ 45.000

	SISTEMA DE MONITOREO VIGILANCIA E INFORMACION

4. Instituciones y organizaciones involucradas en la Seguridad y Soberanía Alimentaria y Nutricional (SSAN) utilizan y producen herramientas para la vigilancia epidemiológica e información para el análisis, toma de decisiones y seguimiento de la situación alimentaria y nutricional (FAO, PMA, OPS, UNICEF, UNIFEM, UNV/PNUD)

	INDICADORES: 1) Número de herramientas desarrolladas para la integración de estos sistemas.

2) Un sistema integrado de información y vigilancia en SSAN.

LÍNEA BASE: 1) En el país no se cuenta con sistemas integrales de información SSAN.

2) Las instituciones desarrollan sistemas de información articulados para un análisis integral de la situación de SSAN, la toma de decisiones y el seguimiento de la situación.

METAS: 1) Cinco herramientas desarrolladas para la integración de estos sistemas.

1) Un sistema integrado de información y vigilancia en SSAN para el análisis de la situación de SSAN.
	FAO

Propios US $ 200.000

UNICEF

Propios US $ 150.000

PMA (por definir)

OPS

Propios US $ 35.000

UNIFEM

Propios US $ 20.000 (2010)

UNV/PNUD

En especie US $ 45.000

Total propios: US $ 405.000

Total especie: US $ 45.000

	5. Autoridades locales, nacionales y actores claves poseen mayores destrezas y herramientas para aplicar el Programa Nacional de Erradicación de la Fiebre Aftosa asegurando así la seguridad alimentaria de la población (FAO, OPS)

	INDICADORES: Se ha desarrollado un sistema de gestión para el programa.

LÍNEA BASE: Poca capacitación de las autoridades y los actores claves sobre la aplicación del Programa Nacional de erradicación de la FA.

META: Desarrollado un sistema de gestión para el programa.
	FAO

Propios US $ 400.000

OPS

Propios US $ 25.000

Total propios: US $ 425.000

	6. Autoridades públicas y
actores privados de la industria pesquera artesanal poseen mayores destrezas, herramientas y tecnología para diversificar las capturas de pesca, considerando un manejo sostenible de los recursos naturales que garantice la seguridad y soberanía alimentaria y nutricional y el cuidado de la riqueza pesquera (ONUDI, FAO)

	INDICADORES: 1) Número de funcionarios públicos y actores del sector pesquero capacitados.

2) Cantidad de pescadores artesanales capacitados en el manejo sostenible de los recursos pesqueros en las zonas de intervención.

LÍNEA BASE: 1) Poca capacitación y tecnificación y conocimiento en el manejo sostenible de los recursos por parte de las autoridades y los actores del sector pesquero artesanal para un mayor desarrollo del sector.

2) Poca capacitación en manejo sostenible de los recursos por parte de los pescadores artesanales

META: 1) Al menos 20 funcionarios públicos y actores del sector pesquero capacitados.

2) Al menos 100 pescadores artesanales capacitados en el manejo sostenible de los recursos pesqueros en las zonas de intervención.
	ONUDI

Otros US $ 490.000 (España y otros por identificar, contrapartes Gobierno).

FAO

Propios US $ 30.000

Total propios: US $ 30.000

Total otros: US $ 490.000

Marco de asistencia de las Naciones Unidas para el Desarrollo Ecuador 2010-2014

Matriz Resumen de Resultados y Seguimiento
	AREA DE CONCENTRACIÓN

	Sostenibilidad ambiental y gestión de riesgo
	Sostenibilidad ambiental

	PRIORIDAD NACIONAL
	· Objetivo 4 PND: Promover un ambiente sano y sustentable, y garantizar el acceso a agua, aire y suelo seguros – (Políticas 4.1, 4.2, 4.3, 4.4, 4.5, 4.6 y 4.8)

· Objetivo 3 PND : Aumentar la esperanza y la calidad de vida de la población (Política 3.5)

· Objetivo 12 PND: Reformar el estado para el bienestar colectivo, (Política 12.3)

· ODM 1: Erradicar la pobreza extrema y el hambre

· ODM 7: Garantizar la sostenibilidad del medio ambiente

	EFECTO UNDAF # 5
	Al 2014, las instituciones competentes y actores locales promueven - y los actores sociales poseen mayores destrezas y herramientas para ejercer su derecho a - un medio ambiente sano y seguro y la sostenibilidad ambiental, incluyendo la conservación de la biodiversidad, el manejo integral de los recursos naturales y la gestión ambiental.

	Efectos de Organismo
	Indicadores , Línea de Base, Meta
	Metas de Movilización de Recursos

	1. Las políticas ambientales, sociales y económicas son inclusivas y armonizadas entre sí para un manejo sustentable y equitativo del ambiente a nivel nacional y territorial, incluyendo el manejo sustentable de la tierra, así como el acceso equitativo a recursos productivos para mujeres a nivel nacional. (PNUD, PNUMA, UNIFEM, FAO, MM CNULD)
	INDICADOR 1:

Tasa de Deforestación

LÍNEA BASE: 1.8 (2006)

META: 1.0 (2014)

INDICADOR 2:

Porcentaje de superficie de suelo erosionado

LÍNEA BASE: 52% (2000, ORSTOM)

META: 40% (2014)

INDICADOR 3:

% de incremento de títulos de propiedad en manos de mujeres jefas de hogar

LÍNEA BASE: El 18% de la jefatura de hogares en el área rural es femenina, el 41,2% no tierra (Censo Agrario, 2000)

META: Incremento de un 30% de título
	PNUD

Propios US $ 400.000

PNUMA

Propios US $ 250.000

FAO/MM-CNULD:

Otros US $ 60.000

UNIFEM

Propios US $ 30.000

Total propios: US $ 680.000

Total otros: US $ 60.000

	2. Autoridades nacionales y locales, junto con actores relevantes de la sociedad civil, impulsan y fortalecen la reforma de la institucionalidad ambiental, incluyendo el desarrollo de programas educativos, normas y mecanismos para un desarrollo sostenible, entre otros espacios, en sitios de patrimonio natural. (PNUD y UNESCO)
	INDICADOR:

Existencia de instrumentos adecuados de gestión ambiental y capacidades desarrolladas para su implementación

LÍNEA BASE:

Informe biodiversidad en el Ecuador 2000 MAE y documento de política y estrategia nacional de biodiversidad 2001 - 2010

META:

Al 2012 las autoridades y actores nacionales cuentan con instrumentos adecuados y con capacidades para impulsar la gestión ambiental nacional.
	PNUD

Propios US $ 250.000

PNUD– PNUMA

Otros US $ 1.500.000 (PEI)

UNESCO

Otros US $ 30.000

Otros (MDG-F): US $ 105.000

Total propio: US $ 250.000

Total otros: US $ 1.635.000

	3. Autoridades nacionales y locales, y otros actores relevantes, con mayores destrezas y habilidades para priorizar en la agenda nacional de desarrollo la conservación y acceso, uso y manejo equitativo y sostenible, de la biodiversidad. (PNUD y otras agencias del GTI que apliquen)

	INDICADORES:

1) # de políticas ambientales implementadas.

2) # de instituciones relacionadas capacitadas en gestión ambiental.

Aplicación del marco legal ambiental del Ecuador.

3) # de poblaciones beneficiadas por la gestión sostenible de los recursos naturales.

Participación del sector ambiental en el PIB

LÍNEA BASE:

1) Ecuador es un país con un marco legal ambiental muy avanzado en relación con otros países. Sin embargo, la falta de capacidades locales y nacionales, así como la pobre voluntad política para apoyar la gestión ambiental, ponen en riesgo la conservación y el uso sostenible y equitativo de los recursos naturales.

META:

1) 2 políticas ambientales implementadas

Las políticas de conservación del capital natural y de calidad ambiental han sido integradas en los planes e inversiones regionales y locales de las autoridades nacionales.

2) 3 instituciones relacionadas capacitadas

en gestión ambiental

3) 50 poblaciones beneficiadas por la gestión sostenible de los recursos naturales

Los actores locales implementan iniciativas replicables para la conservación y manejo sustentable de los recursos naturales y de la biodiversidad, y de mejoramiento de la calidad ambiental.
	PNUD

Propios US $ 7.150.000

PPD

Propios US $ 1.535.000

PNUMA

Propios US $ 650.000

OMT

Propios US $ 507.000

OPS

Propios US $ 210.000

UNHABITAT

Propios US $ 128.000

UNIFEM

Propios US $ 90.000

MM-CNULD:

Propios US $ 30.000

Total propios: US $ 10.300.000

	4. Autoridades y otros actores relevantes con mayores destrezas, herramientas y tecnología, para desarrollar una respuesta de adaptación frente al cambio climático (PNUD).

	INDICADOR: # de de políticas, estrategias, planes y programas de adaptación existentes.

LÍNEA BASE: Identificar la valoración del Indicador en el momento base

META: Estrategia Nacional de Desarrollo incorpora el análisis de vulnerabilidad a la variabilidad climática y el cambio climático en la planificación del ordenamiento territorial y el manejo de recursos naturales, incorpora previsiones de escenarios de cambio climático y define políticas básicas para sectores vulnerables prioritarios.
	PNUD

Propios US $ 1.750.000

OPS

Propios US $ 70.000

MM-CNULD

Propios US $ 25.000

UN-HABITAT

US $ por definir

UNV/PNUD

Propios US $ 15.000

En especie US$ 15.000

Total propios: US $ 1.860.000

Total especie: US $ 15.000

	5. Autoridades y otros actores relevantes promueven la formulación y aplicación de políticas de mitigación de la emisión de GEI y otros contaminantes, que promuevan la generación eléctrica con fuentes renovables, la eficiencia energética, y el acceso de la población a servicios energéticos confiables. (PNUD, ONUDI, PNUMA)

	INDICADOR:

1- Metas de reducción de emisiones de GEI.

2- N° de sectores prioritarios que cuentan con estrategias para reducir emisiones.

LÍNEA BASE:

1) No existen metas cuantitativas, únicamente menciones a las fuentes más importantes en la primera comunicación nacional sobre cambio climático a la UNFCCC

2) No existen sectores económicos con estrategias para reducir emisiones.

META:

1-Plan Nacional de Desarrollo, matriz energética y otros instrumentos de planificación energética plantean metas sobre la introducción de tecnologías y prácticas menos intensivas en generación de carbono,

2- Dos sectores prioritarios han puesto en marcha estrategia para reducir emisiones
	ONUDI:

Propios US $ 4.800.000

PNUD

Propios US $ 3.000.000

PNUMA

Propios US $ 15.000

Total propios: US $ 7.815.000

	6. Autoridades competentes, tanto locales como nacionales y actores relevantes, con mayores destrezas y herramientas para priorizar el manejo sostenible de la tierra en la agenda nacional de desarrollo, ejercer el control y manejo forestal e implementar alternativas productivas ambientalmente amigables. (FAO y MM-CNULD)

	INDICADOR: Las normas y políticas para el control y manejo forestal validadas y creadas.

META: Instrumentos de control y manejo forestal creados para el mejor funcionamiento del sistema nacional descentralizado de control forestal.
	FAO

Propios US $ 1.367.287

MM-CNULD

Propios US $ 100.000

Total propios: US $ 1.467.287

	7. Autoridades competentes y actores relevantes con mayor capacidad para realizar actividades para el manejo integrado y conservación de los recursos hídricos, con enfoque ecosistémico, de cuencas hidrográficas. Se apoyan iniciativas de gobiernos locales para agua segura y protección de páramos y vertientes (FAO- PNUMA)
	INDICADOR: 80% de funcionarios del MAE, organizaciones locales y comunidades capacitadas para realizar acciones y formulación de planes sobre el manejo y conservación de cuencas hidrográficas.

LÍNEA BASE: Las autoridades y actores claves no cuentan con la suficiente capacitación para el manejo integrado y conservación de los recursos hídricos

META: Al menos el 80% de las autoridades han sido capacitadas, así como las comunidades locales y actores claves y comunidades sobre el manejo y conservación de cuencas.
	PNUMA

Propios US $ 150.000

FAO

Propios US $ 60.000

Total propios: US $ 210.000

Marco de asistencia de las Naciones Unidas para el Desarrollo Ecuador 2010-2014

Matriz Resumen de Resultados y Seguimiento
	AREA DE CONCENTRACIÓN
	Sostenibilidad ambiental y gestión de riesgo
	Gestión de riesgo

	PRIORIDAD NACIONAL
	· Objetivo 4 PND: Promover un ambiente sano y sustentable, y garantizar el acceso a agua, aire y suelo seguros. Políticas del Objetivo 4

· Nueva Constitución Política del Ecuador: Titulo VII: Régimen del buen vivir. Capítulo Primero: Inclusión y Equidad. Sección Novena: Gestión de Riesgos. Art. 389, 390.

· ODM 1: Erradicar la pobreza extrema y el hambre

· ODM 7: Garantizar la sostenibilidad del medio ambiente

	EFECTO UNDAF # 6
	Al 2014, la ciudadanía y los actores del Sistema Nacional Descentralizado de Gestión de Riesgo promueven la prevención ante el riesgo, la mitigación del desastre, la respuesta humanitaria, la recuperación y el mejoramiento de las condiciones sociales, económicas y ambientales, y la ciudadanía, especialmente aquella en situación más vulnerable, dispone de mayores destrezas y herramientas para ejercer su derecho a un entorno seguro.

	Efectos de Organismo
	Indicadores , Línea de Base, Meta

	Metas de Movilización de Recursos

	1. Las Instituciones nacionales, regionales y locales optimizan la toma de decisiones oportunas sobre gestión de riesgo a través de información e instrumentos de análisis.

(FAO, UNFPA, OCHA, PNUD, OPS, ONU/EIRD
	INDICADORES:

1. Número de herramientas, bases de datos, estadísticas, documentos, etc., generados y disponibles, relacionados con el análisis de riesgos.

2. % del personal de instituciones nacionales, regionales, locales y organizaciones comunitarias, capacitado para la interpretación de información de análisis de riesgo y la toma de decisiones.

LÍNEA DE BASE:

1. La disponibilidad de herramientas para el análisis de riesgos es limitada, y poco difundida en los niveles locales.

2- No disponible

METAS:

1. Al menos el 90% de las herramientas generadas para el análisis de riesgos, han sido divulgadas a nivel nacional, regional y local.

2. Al menos el 90% del personal clave de las instituciones y organizaciones involucradas, conocen la disponibilidad de instrumentos para el análisis de riesgos, y están en capacidad de utilizarlos.
	FAO:

Propios: US $ 28.500
UNFPA:

Propios: US $ 50.000

OPS:

Propios: US $ 31.250

PNUD:

Propios: US $ 314.200
OCHA:

Propios: US $ 112.500,00
Total propios: US $ 536.450

	2-Actores del Sistema Nacional Descentralizado de Gestión de Riesgo implementan acciones efectivas de reducción de riesgo

(FAO, UNFPA, UNIFEM, OCHA, PNUD, OPS, UNICEF, PMA, UNV/PNUD, UNICEF, ONU/EIRD).
	INDICADORES

1. # de planes de reducción de riesgo, y guías de buenas prácticas desarrollados.

2. Sistema de alerta temprana, simulado y validado.

3. % de tomadores de decisión a nivel gubernamental, sectorial y territorial, organizaciones humanitarias y voluntariado, capacitados en la reducción de riesgos.

4. % de COE´s de salud, salas de situación y hospitales fortalecidos para la reducción de riesgos.

5. # de normas, protocolos, propuestas legales y de ordenamiento territorial, que consideran la reducción de riesgos en su planteamiento.

6. Normativas y protocolos para la operación del CELAH y centro de capacitación, desarrollados.

LÍNEA DE BASE:

1. No existe política nacional en materia de reducción, incipiente sistematización de buenas prácticas.

2. Infraestructura instalada CELAH.

METAS:

1. Al menos el 80% de los actores claves del Sistema Nacional Descentralizado de Gestión de Riesgo, conocen y están en capacidad de implementar medidas efectivas para la reducción de riesgos.

2.CELAH y centro de capacitación operativo al 100% de su capacidad instalada
	FAO

Propios: US $ 85.500
PMA

Propios: 800.000

OPS:

Propios: 62.500
PNUD:

Propios: 1.257.200

OCHA:

Propios: 56.250
UNICEF:

Propios: 500.000
UNV/PNUD:

Propios (En especie): US $ 25.000
Total propios: US $ 2.761.459

Total en especie: US $ 25.000

	3- La población en situaciones de emergencia cuenta con asistencia humanitaria efectiva que garantice el ejercicio de sus derechos

(FAO, UNFPA, UNIFEM, OCHA, PNUD, OPS, UNICEF, OIM, PMA, ACNUR)
	INDICADORES:

1. Protocolos, planes y modelos de respuesta desarrollados y establecidos, considerando colectivos vulnerables, con énfasis en la asistencia alimentaria, agroecológica, COE´s de salud, salas de situación, financiamiento y coordinación de asistencia humanitaria.

LÍNEA DE BASE:

1. Son escasas las referencias a nivel nacional en cuanto a modelos de respuesta, en los aspectos específicos mencionados.

METAS:

1. Al menos el 90% de los protocolos, planes y modelos de respuesta desarrollados, han sido socializados a la población y actores claves.
	FAO

Propios US $ 57.500,00
OCHA

Propios US $ 56.250,00
UNFPA

Propios US $ 100.000,00
OPS

Propios US $ 93.750
PNUD

Propios US $ 314.300
PMA

Propios US $ 2.500.000
UNICEF

Propios US $ 1.000.000
UNIFEM

Propios US $ 55.000
ACNUR

Propios US $ 66.000
OIM

Propios US $ 25.000
Total propios: US $ 4.267.800

	4. Los tomadores de decisiones a nivel nacional, regional, provincial y cantonal cuentan con programas para la recuperación integral de los medios de vida de la población afectada.

(FAO, UNFPA, UNIFEM, OCHA, PNUD, OPS, UNICEF)
	INDICADORES:

1. # de programas de atención para la recuperación, implementados en los colectivos vulnerables y personal humanitario.

2. # de comunidades e instituciones del SNDGR que participan en el establecimiento de modelos y estrategias de recuperación.

LÍNEA DE BASE:

1. No existen referencias periódicas de sistematización de experiencias de recuperación y participación comunitaria.

2. Por definir.

METAS:

1. Los programas de atención y recuperación se ejecutan según los planes desarrollados y las necesidades identificadas.

2. Al menos el 80% del personal clave de las instituciones y organizaciones comunitarias, participa en el establecimiento de modelos y estrategias de recuperación
	FAO

US $ 28.500
UNFPA

US $ 50.000
OPS:

US $ 62.500
PNUD

US $ 314.300
PMA

US $ 1.200.000
UNICEF

US $ 500.000
UNIFEM

US $ 55.000
Total propios: US $ 2.210.300

Marco de asistencia de las Naciones Unidas para el Desarrollo Ecuador 2010-2014

Matriz Resumen de Resultados y Seguimiento
	AREA DE CONCENTRACIÓN
	Reforma del Estado, participación, justicia y derechos humanos
	Reforma del Estado y participación

	PRIORIDAD NACIONAL
	Objetivo 10 PND. Garantizar el acceso a la participación pública y política

· 10.1 Promover la formación ciudadana

· 10.4 Impulsar procesos de participación ciudadana en la gestión y planificación.

· 10.5 Impulsar procesos de innovación para la gobernanza participativa.

Objetivo 12 PND. Reformar el Estado para el bienestar colectivo

· 12.1 Estructurar un nuevo modelo de gestión estatal, que promueva el desarrollo territorial y profundice el proceso de descentralización y desconcentración.

· 12.2 Fomentar un servicio civil eficiente, competente y en permanente formación.

· 12.5 Fortalecer el Sistema Integral de Seguridad Social, su calidad y efectividad.

· 12.8 Simplificar y transparentar los procesos de provisión de servicios públicos para disminuir la vulnerabilidad de las entidades públicas a la corrupción

	EFECTO UNDAF # 7
	Al 2014, la institucionalidad del Estado aplica- y la ciudadanía accede y participa en – una gestión pública eficaz y transparente, integrada y sostenible y se promueven políticas de desarrollo territorial, descentralización, desconcentración y de equidad social y género

	Efectos de Organismo
	Indicadores , Línea de Base, Meta

	Metas de Movilización de Recursos

	1.La ciudadanía participa en la formulación, aplicación y seguimiento de las políticas públicas y sus instrumentos de programación, presupuestación y evaluación con enfoques de derechos, género e interculturalidad (PNUD, UN-HABITAT, UNICEF, UNIFEM, UNDESA y UNV/PNUD)
	INDICADORES:

% de ciudadanos que participan en la discusión, formulación y seguimiento de las políticas públicas.

LÍNEA DE BASE:

Constitución promueve una mayor participación.

METAS:

Se ha incrementado un 20% los niveles de participación de la ciudadanía en la discusión, formulación y seguimiento de las políticas públicas
	UNICEF

Propios: US $ 1.600.000
PNUD

Propios: US $ 550.000
UNV/PNUD

En especie: US $ 45.000

UNDESA

En especie: US $ 50.000

UNIFEM

Propios: US $ 305.000

UN HABITAT:

Otros (ODM Cultura y Desarrollo):

US $: 121.000

Total propios: US $ 2.755.000

Total en especie: US $ 95.000

Total otros (MDGF) : US $ 121.000

	2. Las y los funcionarios públicos operan en un marco de gestión del Estado, orientado a asegurar los derechos de los y las ecuatorianos con transparencia, eficacia, con rendición de cuentas y de manera descentralizada.

 (PNUD, UNICEF, ONUSIDA, UNFPA, UN-HABITAT)

	INDICADORES: # de funcionarios capacitados.

LÍNEA DE BASE: El nuevo esquema institucional del Estado, requiere funcionarios capacitados para su correcta implementación.

META: 150 funcionarios capacitados
	PNUD/ART:

Por movilizar: US $ 500.000
UNICEF:

Propios: US $: 800.000

UN HABITAT:

Propios : US $ 4.050.000
ONUSIDA:

Por movilizar: US $ 100.000

UNFPA:

Propios: US $: 1.950.000
 UNFPA:

Otros (Fondo ODM Agua): US $ 200.000
Total propios: US $ 7.300.000

Otros: US $ 200.000

Total por movilizar: US $ 100.000

Marco de asistencia de las Naciones Unidas para el Desarrollo Ecuador 2010-2014

Matriz Resumen de Resultados y Seguimiento
	AREA DE CONCENTRACIÓN
	Reforma del Estado, participación, justicia y derechos humanos
	Justicia y marco de protección de los DDHH

	PRIORIDAD NACIONAL
	· Objetivo 1 PND: Auspiciar la igualdad, la cohesión y la integración social y territorial. (1.4)

· Objetivo 2 PND. Mejorar las capacidades y potencialidades de la ciudadanía (2.2)

· Objetivo 5 PND. Garantizar la soberanía nacional, la paz y auspiciar la integración latinoamericana. (5.2)

· Objetivo 9 PND. Fomentar el acceso a la justicia. (9.1.; 9.2.; 9.3.; 9.5.)

· Objetivo 10PND. Garantizar el acceso a la participación pública y política. (10.1.; 10.4.; 10.7.)

· ODM 2. Lograr la educación primaria universal

· ODM 3. Promover la igualdad entre los géneros y el empoderamiento de la mujer

· Plan Nacional de Derechos Humanos

	EFECTO UNDAF # 8
	Al 2014, los/as funcionarios/as del Estado, en particular los/as del sector justicia, promueven el Estado de Derecho y los derechos humanos, con énfasis en los grupos de atención prioritaria, y la sociedad civil conoce, demanda y ejerce sus derechos

	Efectos de Organismo
	Indicadores , Línea de Base, Meta

	Metas de Movilización de Recursos

	1. Ministerios y entidades estatales seleccionadas cuentan con capacidades técnicas para elaborar propuestas normativas conforme a estándares internacionales de derechos humanos.(OACDH, UNIFEM, ACNUR ,UNICEF, PNUD)
	INDICADORES: Número y porcentaje de las propuestas de ley elaboradas conforme estándares internacionales de derechos humanos
	 OACDH

Propios: US $ 40.000
PNUD

Propios: US $ 30.000
ACNUR

Propios: US $ 381.446
UNICEF

Propios: US $ 90.000,00
 Otros

(MDGF 2010-2011): US $ 51.000
Total Propios: US $ 541.446

Total Otros: US $ 51.000

	2. Funcionarios y autoridades del Estado, en especial del sector justicia, asamblea nacional, policía y fuerzas armadas mejoran su conocimiento y aplicación de los estándares internacionales de derechos humanos en el ejercicio de sus funciones.

(OACDH, PNUD, UNV/PNUD)
	INDICADORES:

1.Número y porcentaje de funcionarios capacitados que aprueban satisfactoriamente los cursos

2. Número y porcentaje de denuncias adecuadamente investigadas que sancionan violaciones de derechos humanos cometidas por los funcionarios seleccionados

META:

1. Mayor porcentaje de funcionarios seleccionados que conocen los estándares internacionales de derechos humanos

2. Mayor porcentaje de funcionarios seleccionados aplican los derechos humanos en el ejercicio de sus funciones

	OACDH

Propios: US $ 65.000
UNV

En especie: US $ 40.000
UNIFEM

Propios: US $ 80.000
UNICEF:

Propios: US $ 65.000
ACNUR

Propios: US $ 389.506
OIM

Propios: US $ 165.000
UNFPA

Propios: US $ 200.000
Total propios: US$ 964.506

Total en especie: US $ 40.000

	3. Titulares de derechos, en particular líderes y organizaciones de pueblos indígenas, afroecuatorianos y mujeres, conocen mejor sus derechos y participan en procesos de veedurías, monitoreo y diálogos interculturales (OACDH, UNIFEM, UNIFEM, UNESCO, ONUDD, OIM,UNICEF, UNFPA)
	INDICADORES:

1.# de líderes y miembros de organizaciones que aprueban satisfactoriamente los cursos de capacitación realizados

2. # de procesos de veedurías, monitoreo y diálogos interculturales en temas seleccionados
META:

1. Incrementar el porcentaje de líderes y organizaciones capacitados para participar en estos procesos.

2. Incrementar el número de procesos y de participantes capacitados

	OACDH

Propios: US $ 10.000
UNIFEM

Propios: US $ 140.000
UNESCO

Propios: US $ 250.000
OIM

Propios: US $ 125.000
UNICEF:

Propios: US $ 30.000
UNFPA:

Propios: US $ 500.000
Total propios: US $ 1.055.000

	4. Titulares de deberes seleccionados disponen de mayor conocimiento, destrezas, herramientas e instancias para la protección de los derechos de los niños, jóvenes, adolescentes, migrantes, mujeres indígenas y afro ecuatorianas y PVVS conforme a estándares internacionales. (OIM, UNICEF, ONUSIDA, PNUD)
	INDICADORES: .Instituciones y número de funcionarios que han aprobado satisfactoriamente los módulos de capacitación

META: 50% de funcionarios de entidades seleccionadas conocen los derechos y vías de protección de los grupos de atención prioritaria
	OIM

Propios: US $ 100.000
UNICEF:

Propios: US $ 105.000
PNUD:

Propios: US $ 200.000
ONUSIDA:

Propios: US $ 40.000
Total propios: US $ 445.000

	5. Autoridades y funcionarios del Estado poseen mayores destrezas y herramientas para elaborar y aplicar políticas públicas acorde con los estándares internacionales, en particular en derechos humanos, justicia y migración. (OACDH, PNUD, OIM)
	INDICADORES:

1.Número de funcionarios capacitados en los temas seleccionados

2.Número de políticas públicas elaboradas conforme a los estándares internacionales de derechos humanos

METAS:

1.30% de funcionarios de entidades seleccionadas capacitados

2.Incrementar el porcentaje de políticas públicas acorde con estándares internacionales de derechos humanos
	OACDH

Propios: US $ 55.000
PNUD:

Propios: US $ 10.000
OIM:

Propios: US $ 18.000
UNFPA

Propios: US $ 200.000
Total propios: US $ 283.000

	6.Autoridades, funcionarios públicos especialmente de planificación, defensoría del pueblo y sociedad civil, así como grupos de atención prioritaria, disponen de mayor conocimiento y herramientas para participar en planificación del Estado con enfoque de derechos humanos (OACDH, PNUD, UNICEF)
	INDICADORES:

1. # de funcionarios y representantes de sociedad civil que participan en módulos de capacitación sobre el enfoque de derechos

2.Planes y programas estatales que incorporen el enfoque de derechos humanos

META:

1. 30% de funcionarios de entidades seleccionadas y al menos 200 representantes de sociedad civil capacitados sobre el enfoque de derechos humanos

2.Mayor cantidad de planes y programas que incorporan el enfoque de derechos humanos
	OACDH:

Propios: US $ 30.000
PNUD:

Propios: US $ 20.000
UNICEF:

Propios: US $ 28.000
Otros (MDGF 2010-2011):US $ 45.000

Total propios: US $ 78.000

Total otros: US $ 45.000

	7 Migrantes y refugiados, en particular los que se hallan en situación de vulnerabilidad, logran mayor protección y asistencia, y conocen mejor sus derechos y la forma de exigirlos conforme a estándares internacionales. (ACNUR, OIM)
	INDICADORES: Número de casos /denuncias llevados por migrantes y refugiados

META: Incremento de la protección y asistencia a estos grupos

	ACNUR:

Propios: US $ 1.333.049
OIM:

Propios: US $2.075.000

Total propios: US $ 3.408.049

Marco de asistencia de las Naciones Unidas para el Desarrollo Ecuador 2010-2014

Matriz Resumen de Resultados y Seguimiento
	AREA DE CONCENTRACIÓN
	Desarrollo, paz e integración fronteriza en la zona norte
	Desarrollo preventivo e integración fronteriza – Frontera Norte

	PRIORIDAD NACIONAL
	· Objetivo 5 PND: Garantizar la soberanía nacional, la paz y auspiciar la integración latinoamericana

· Constitución 2008, Art 249:Los cantones cuyos territorios se encuentran total o parcialmente dentro de una franja fronteriza de cuarenta kilómetros, recibirán atención preferencial para afianzar una cultura de paz y desarrollo socioeconómico mediante políticas integrales que precautelen la soberanía, biodiversidad natural e interculturalidad.

· Ejes de Plan Ecuador

· Eje # 1. Fortalecimiento institucional para la paz y el desarrollo

· Eje # 2. Reactivación económica y empleo

· Eje # 3. Infraestructura Social Básica

· Eje # 4. Manejo sostenible de los recursos naturales

· Eje # 5. Administración de justicia y control de ilícitos

· Eje # 6. Derechos Humanos, Asistencia Humanitaria y Refugio

· Eje # 7. Protección de la soberanía nacional e integración del Estado

· Objetivos del Desarrollo del Milenio (1- 8 ODM)

	EFECTO UNDAF # 9
	Al 2014, se fortalecen las capacidades gubernamentales y la participación ciudadana, garantizando el ejercicio de los derechos en el marco de seguridad humana, paz y desarrollo preventivo en la frontera norte, con énfasis en los cantones del cordón fronterizo.

	Efectos de Organismo
	Indicadores , Línea de Base, Meta

	Metas de Movilización de Recursos

	1. Actores clave gubernamentales, no gubernamentales y de la cooperación, incorporan en sus políticas y programas de desarrollo y seguridad humana para la frontera norte, el enfoque de prevención a la conflictividad. (PNUD, UNV/PNUD y OPS/OMS)
	INDICADORES:

1) # de políticas y programas de desarrollo y seguridad humana que incorporan el enfoque de prevención de conflictividad

LÍNEA DE BASE:

1) Informe del Análisis de Paz, Conflictividad y Desarrollo (APCD)

META:

1) Todas las políticas públicas para frontera norte incorporan el enfoque de prevención de conflictividad
	PNUD:

Propios: US $1.750.000

UNV/PNUD:

Propios (En especie)

US $180.000

OPS/OMS

 Propios: US $25.000

Total propios: US $ 1.930.000

En especie: US $180.000

	2. Actores clave gubernamentales, no-gubernamentales, de la cooperación y de la sociedad civil promueven y fortalecen políticas y programas concertados para la integración fronteriza, el entendimiento mutuo y una cultura de paz en la zona (PNUD, OIM, OPS/OMS y PMA)
	INDICADOR:

1) # de planes y políticas de desarrollo que promueven integración fronteriza

LÍNEA DE BASE:

1) Políticas de actores claves gubernamentales

META:

1) Todos los programas de frontera norte involucran la temática de integración fronteriza
	PNUD:

Propios: US $1.600.000

OIM:

Propios: US $10.000

OPS/OMS: Otros (Fondos Proyectos Cooperación Técnica Salud)US $100.000

Total propios: US $ 1.610.000

Total otros: US $ 100.000

	3. Actores del gobierno central, provincial y local, ciudadanía y grupos organizados fortalecen su capacidad de respuesta y promueven la mejora de la calidad de los servicios sociales básicos (salud, educación intercultural, protección integral, atención a la salud sexual y reproductiva, incluyendo el VIH/SIDA y violencia de género) e infraestructura social de las comunidades de los cantones priorizados del cordón fronterizo.: (UNESCO, UNICEF, UNIFEM, PMA, OIM, ONU/SIDA, ACNUR Y OPS/OMS)
	INDICADOR:

1) % de acceso de niños/as, jóvenes y adultos a la educación básica

2) % de mujeres y niños/as con acceso a cuidados obstétricos y neonatales

3) % de PVVS con infección avanzada que tiene acceso a tratamiento y medicamentos antirretrovirales

LÍNEA DE BASE:

1) Datos ODM # 2 en las provincias de FN

2) Datos ODM # 4 y 5 en las provincias de FN

3) No definida / sin información
META:

1) El 90% niños/as, jóvenes y adultos tienen acceso a la educación básica

2) Cobertura de un 80% de atención de cuidados obstetras y neonatales

3) 100% de PVVS con infección avanzada reciben tratamiento antirretroviral
	UNESCO:

Propios: US $ 35.000

UNIFEM:

Propios: US $ 60.000

UNICEF:

Propios: US $ 450.000

OIM:

Propios: US $ 3030.000

PMA:

Propios: US $ 400.000

ACNUR:

Propios: US $ 6.000.000

OPS:

Propios: US $ 25.000

Total propios: US $ 10.000.000

	4. Actores del gobierno central, provincial y local, ciudadanía y grupos organizado de la sociedad civil trabajando en el tema de desarrollo económico, implementan y promueven procesos de desarrollo preventivo que garantiza la construcción de medios de vida sostenible, la seguridad alimentaria y el manejo y conservación del patrimonio natural y cultural en los cantones priorizados del cordón fronterizo. (FAO, ONUDI y OMT)
	INDICADOR:

1) % del índice de extrema pobreza en las provincias de frontera norte

LÍNEA DE BASE:

1) En el informe ODM sobre frontera norte, la extrema pobreza de las provincias de frontera norte, se encuentra por sobre la media nacional (12.9%)

META:

1) Disminuir el índice de extrema pobreza en las provincias de frontera norte, al nivel de la media nacional (12.9%)
	FAO:

Propios: US $ 360.000

UNIDO:

Propios: US $ 500.000

OMT:

Propios: US $ 277.986

Total Propios: US $ 1.137.986

	5. Actores del gobierno central, provincial y local, ciudadanía y grupos organizado han fortalecido el acceso a justicia, el respeto, la protección y conocimiento de derechos humanos, derechos de las mujeres y la seguridad ciudadana (incluyendo la prevención y reducción de la violencia armada, violencia basada en género, maltrato, abuso y explotación infantil, actividades ilícitas y trata de personas), brindando un servicio de mejor calidad y con mayor cobertura a la población en general en la frontera norte. (OACDH, PNUD, ACNUR, PMA, UNICEF, UNIFEM, UNFPA, OIM y ONUDD)

	INDICADOR:

1) % de sentencias que se ajustan a la ley y a estándares de derechos humanos

2) % de población que conoce los servicios de justicia, que ha hecho uso de ellos en cierto período y grado de satisfacción con accesibilidad y calidad del servicio

LÍNEA DE BASE:

1) No definida

2) No definida

META:

1) Incremento del porcentaje de sentencias que se ajustan a la ley y a estándares de derechos humanos

2) Incremento del porcentaje de población que conoce los servicios de justicia, que ha hecho uso de ellos
	PNUD:

Propios: US $ 6.000.000
ACNUR

Propios: US $ 2.000.000
UNICEF:

Propios: US $ 150.000
OACDH:

Propios: US $ 10.000
OIM:

Propios: US $ 300.000
ONUDD:

Propios: US $ 661.000
UNIFEM:

Propios: US $ 200.000
UNFPA:

Propios: US $ 500.000
Total Propios: US $ 9.821.000

	6 Actores institucionales claves fortalecen el sistema de asilo y las políticas migratorias; garantizan la asistencia humanitaria, promoviendo la integración local y los mecanismos de respuesta antes los flujos transfronterizos de población colombiana, en particular aquella en necesidad de protección internacional, garantizando atención, seguridad integral y defensa de sus derechos. (ACNUR, PMA, OIM, OPS/OMS y UNICEF).

	INDICADOR:

1) Tasa anual de reconocimiento de refugiados/as

2) Porcentaje de población refugiada (desagregada por sexo y edad) en la zona de frontera con acceso a servicios básicos de salud, educación, saneamiento y otros programas de protección social.

LÍNEA DE BASE:

1) Tasa de reconocimiento al 2008 (50.7%)

2) No definida (se necesita un análisis inicial cualitativo de las políticas públicas existentes para definir línea de base)

META:

1) Incrementar en al menos el 15% la tasa de reconocimiento

2) Al menos el 80% de la población refugiada en el país acceden a servicios básicos de calidad
	ACNUR:

Propios: US $ 2.000.000
PMA:

Propios: US $ 7.520.031
OIM:

Propios: US $ 100.000
OPS:

Propios: US $ 250.000:
UNICEF:

Propios: US $ 150.000
Total Propios: US $ 10.020.031

