	MATRIZ DEL EFECTO UNDAF 1

	Efecto directo del UNDAF:

	Una producción más sostenible y diversificada, en el marco de políticas públicas económicas y sociales que generen mayores oportunidades con respeto a las normas laborales y que promuevan un crecimiento económico sostenible, incluyente y equitativo.

	Efectos directos del Programa para el País (CP)
	Productos del Programa para el País
	Papel de los asociados
	Recursos del programa

	
	1.1.1 Monitoreo de la pobreza y de los avances hacia los MDM a nivel nacional y local disponibles para tomadores de decisiones. (PNUD)
	SEGEPLAN, INE, Universidades, Centros de Investigación, ONGs, gobiernos locales, Consejos de Desarrollo.
	Recursos regulares y otros recursos.

	
	1.1.2 Plan de Implementación del Pacto Fiscal acordado y divulgado. (PNUD)
	SEGEPLAN, Congreso, Gremiales de productores y/o comerciantes, Centros de Investigación, Universidades, ONGs y Comisión de los Acuerdos de Paz.
	

	
	1.1.3 Las políticas, planes y estrategias sectoriales a nivel nacional y subnacional toman en cuenta los vínculos entre población y desarrollo. (UNFPA)
	SEGEPLAN
	US$ 90,000

(UNFPA)

	
	1.1.4 Capacidad fortalecida de seguimiento y evaluación de políticas públicas relacionadas con población y pobreza. (UNFPA, UNICEF)
	SEGEPLAN
	US$ 90,000

(UNFPA)

	
	1.1.5 Planificación estratégica territorial basada en la consideración explicita de factores de población fortalecida. (UNFPA)
	SEGEPLAN
	US$ 230,000

(UNFPA)

	
	1.1.6 Propuesta consensuada para una reforma administrativa en materia de derechos laborales y para políticas públicas con enfoque en los derechos sociales y económicos y los derechos colectivos (OACDH)
	COPREDEH, PDH, Ministerios de Trabajo, MAGA, Organizaciones Sociales y Empresariales
	

	
	1.1.7 Programas y políticas públicas que favorezcan: la reducción del analfabetismo, el desarrollo de la capacidad para la vida y la educación para el trabajo apoyados. (UNESCO)
	
	

	
	1.1.8 Propuestas alternativas de desarrollo económico sostenible, basadas en cadenas productivas, elaboradas y en vía de implementación. (PNUD)
	Asociaciones de productores, gremiales de comercio, Gobiernos locales, INAB, SEGEPLAN, CONAP, MARN, Sistema de Consejos de Desarrollo, Ministerio de Economía.
	

	
	1.1.9 Política de Desarrollo Rural formulada e implementada a través de los instrumentos de planificación de uso del suelo, y el manejo de los recursos naturales renovables. (FAO)
	MAGA, SEGEPLAN.
	

	
	1.1.10 Mejores servicios de apoyo al sector productivo y las MIPYMEs.. Instructores de instituciones técnicas y empresariales y controladores gubernamentales capacitados (ONUDI).
	MINECO, MAGA, INTECAP, AGEXPRONT, instituciones gremiales.
	

	1.2. Las políticas públicas económicas y sociales han priorizado a los niños/as, adolescentes y mujeres en pobreza y riesgo social, la seguridad alimentaria y nutricional y la gestión de la salud ambiental.
	1.2.1 Metodologías e Instrumentos para el monitoreo del gasto social se han desarrollado y aplicado en el país. (UNICEF)
	SEGEPLAN, Ministerio de Finanzas y Consejos de Desarrollo
	US$ 2,000.000 (UNICEF)

	
	1.2.2 Mecanismos institucionales en los organismos ejecutivo, legislativo y judicial, así como en las municipalidades, para la formulación, emisión, ejecución y seguimiento de políticas públicas se han creado y/o fortalecido. (UNICEF)
	SEGEPLAN, Municipalidades y Consejos de Desarrollo
	

	
	1.2.3 Mecanismos para facilitar la participación de las organizaciones de la sociedad civil en la formulación, ejecución y seguimiento a las políticas públicas nacionales y municipales se han creado y/o fortalecido. (UNICEF)
	SEGEPLAN, Municipalidades y Consejos de Desarrollo
	

	
	1.2.4 Contribuir a la protección del ambiente para prevenir la incidencia de enfermedades asociadas a factores ambientales, de agua y saneamiento y a mejorar el acceso a agua potable y alcantarillado. (OPS/OMS, UNICEF)
	MSPAS
	

	1.3. Desarrollo local fortalecido por el vínculo entre migración y desarrollo y el uso productivo de las remesas de migrantes en el exterior.
	1.3.1 Sistemas financieros locales creados para facilitar la recepción de remesas de los migrantes y el uso en apoyo a sus comunidades de origen. (OIM)
	Agencias bancarias, Consejos de desarrollo local, Asociaciones de migrantes en el exterior, familiares de migrantes en el país.
	

	
	1.3.2 Manejo exitoso de los fondos comunitarios como un mecanismo de inversión conjunta entre vecinos y migrantes, de una cartera de inversiones con proyectos productivos, mecanismos de comercialización, inversión social y créditos personales.(OIM)
	
	

	1.4. La seguridad alimentaría y nutricional, incluyendo producción, disponibilidad y distribución de alimentos, se ha mejorado, especialmente para los sectores más vulnerables de la población.
	1.4.1 Política, Ley y estrategia de Seguridad Alimentaria y Nutricional, aprobada e implementada por una institucionalidad fortalecida. (FAO, PMA, OPS/OMS, UNICEF, OACDH)
	
	

	
	1.4.2 Hogares beneficiarios de remesas familiares tienen mayor conocimiento de la dieta alimentaria. (OIM)
	Comisionado Presidencial contra el Hambre, Consejos de desarrollo local y cooperativas.
	

	
	1.4.3 Mayor acceso a alimentos, activos y capacidades para reducir la vulnerabilidad ante crisis. (PMA, FAO)
	
	

	1.5. Los programas de gobierno han priorizado a las comunidades en pobreza y pobreza extrema, así como a grupos marginados.
	1.5.1 Mejor utilización de datos relacionados con población desagregados por edad, sexo, y grupo étnico en todos los niveles territoriales.(UNFPA, OPS/OMS)
	INE, SEGEPLAN
	US$ 150,000 (UNFPA)

	
	1.5.2 Producción y divulgación de estadísticas relacionadas con población racionalizadas en el marco de la reactivación del Sistema Estadístico Nacional (UNFPA).
	INE
	US$ 150,000 (UNFPA)

	
	1.5.3 Capacidad analítica nacional para la utilización de datos relacionados con población fortalecida.(UNFPA)
	SEGEPLAN
	US$ 90,000 (UNFPA)

	1.6. Productividad y acceso a mercados del pequeño y mediano productor incrementados.
	1.6.1 Trabajadores, empresarios de MIPYMEs y miembros de cooperativas agroindustriales y forestales han sido capacitados (ONUDI).
	MINECO, FIS, INTECAP, Asociaciones gremiales, empresariales y cooperativas.
	

	MATRIZ DEL EFECTO UNDAF 2

	Efecto directo del UNDAF:

	Contribuir a la eliminación de todas las formas de discriminación de los pueblos indígenas, las mujeres y otras poblaciones en desventaja y vulnerabilidad, a través de la promoción de políticas públicas incluyentes, la promoción del conocimiento de los derechos humanos, su pleno ejercicio y una cultura cívica de tolerancia y respeto a la diversidad.

	Efectos directos del Programa para el País (CP)
	Productos del Programa para el País
	Papel de los asociados
	Recursos del programa

	2.1 Políticas públicas promovidas, institucionalizadas y apropiadas por los actores nacionales, contribuyen a la equidad de género y a un Estado multiétnico, pluricultural y multilingüe. Marco normativo contra la discriminación actualizado conforme a estándares internacionales y mecanismos para su aplicación fortalecidos.
	2.1.1 Institucionalidad de género en el marco de la reforma y modernización del Estado, fortalecida.(UNFPA, OPS/OMS, UNICEF)
	SEPREM, SEGEPLAN, INE E INAP
	US$ 300,000 (UNFPA)

	
	2.1.2 Un mecanismo para el diálogo efectivo entre los representantes de las comunidades indígenas y el gobierno nacional, así como los consejos departamentales y municipales de desarrollo (OACDH, OPS/OMS)
	CODEDEs, COMUDEs, Organizaciones indígenas, DEMI CODISRA, PDH COPREDEH.
	

	
	2.1.3 El Sistema de Salud aplica el enfoque de género, incorporándolo en sus planes y programas de los diferentes niveles de atención (OPS/OMS, ONUSIDA, UNICEF)
	MSPAS, ASDI.
	

	
	2.1.4 El acceso a servicios de salud se ha asegurado en las zonas de mayor concentración indígena. (OPS/OMS)
	MSPAS, ASDI, USAID
	

	
	2.1.5 Legislación que aplica en la práctica el Convenio 169 de la OIT, CERD, CEDAW, la ley de discriminación racial y los compromisos del AIDPI (OACDH, UNICEF)
	Comisión de Alto Nivel para el Tema Indígena, Organizaciones indígenas, Sociedad civil, Universidades, COPREDEH, CODISRA, DEMI, PDH
	

	
	2.1.6 Se desarrolla la Medicina Tradicional para su articulación con el modelo institucional oficial. (OPS/OMS)
	MSPAS, ASDI
	

	2.2 Mayor grado de conocimiento, garantía y ejercicio del derecho a la no discriminación.

	2.2.1 Capacidad de proposición y auditoria de la sociedad civil incrementada en materia de: discriminación, transparencia, acceso a la justicia, seguridad democrática, reconciliación nacional. (PNUD, UNICEF)
	ONGs, Ministerios, Gobiernos Locales, Centros de Investigación.
	Otros Recursos

	
	2.2.2 Lineamientos metodológicos y herramientas para la implementación y el monitoreo de la Política de la Mujer elaborados y concertados a nivel nacional y local. (PNUD, OPS/OMS)
	Presidencia, Congreso, SEGEPLAN, INE, Ministerios y Gobiernos Locales.
	Recursos regulares y otros recursos

	
	2.2.3 El sistema de administración de justicia cuenta con un modelo funcional de articulación entre los principios y practicas del Estado y el derecho propio de los Pueblos Indígenas, en el marco del Convenio 169 de la OIT y el AIDPI. (PNUD, OACDH)
	Ministerio Publico, PNC, Instituto de Defensa Publica, Organismo Judicial, Organizaciones de los Pueblos Indígenas, Universidades, Centros de Investigación.
	

	
	2.2.4 Mayor capacidad de las comunidades indígenas para verificar el respeto de sus derechos humanos y denunciar las violaciones a los mismos. (OACDH)
	Organizaciones indígenas, Sociedad Civil, PDH, CODISRA, DEMI
	

	
	2.2.5 Capacidad de ONGs de derechos humanos que trabajan VIH/SIDA fortalecidas para identificar líneas de acción y para promover el derecho a la no discriminación. (Grupo temático sobre VIH/SIDA)
	
	US$ 17.000 (ONUSIDA)

	2.3 Mayor conciencia en la sociedad sobre estereotipos discriminatorios negativos y espacios creados para mejorar las relaciones interétnicas.
	2.3.1 Comisión en materia de igualdad de género conformada por la sociedad civil organizada, con participación de las mujeres indígenas, creada y funcionando.(UNFPA)
	Grupos de la sociedad civil organizada
	US$ 150.000

(UNFPA)

	
	2.3.2 Campaña nacional impresa, mediática, audiovisual y en las escuelas organizada bajo el liderazgo de la Coordinadora Interinstitucional indígena (OACDH)
	Coordinadora interinstitucional indígena, CODISRA, PDH, MINEDUC, Grupos teatrales, Media, Organizaciones indígenas, Sociedad civil, DEMI, PDH, COPREDEH
	

	2.4 Esfuerzos nacionales para eliminar la violencia contra la mujer, especialmente las mujeres indígenas y pobres, fortalecidos.
	2.4.1 Revisión de la legislación sobre violencia sexual y leyes en el tema de violencia contra la mujer y discriminación. (UNFPA, OPS/OMS, UNICEF, OACDH)
	SEPREM, CONAPREVI y grupos de la Sociedad Civil organizada
	US$ 50,000 (UNFPA)

	
	2.4.2 Modelo de atención a la violencia de género culturalmente adaptado implementado y evaluado.(UNFPA, OPS/OMS)
	APROFAM, MSPAS
	US$ 300.000 (UNFPA)

	2.5 Procesos de educación y capacitación comunitaria, que permiten la identificación de nuevos liderazgos comunitarios, en particular entre mujeres indígenas, fortalecidos.
	2.5.1 Fomentar políticas y programas de educación ciudadana y de educación multicultural, que comprendan el desarrollo de un currículum intercultural nacional. (UNESCO)
	
	

	
	2.5.2 Sostener políticas públicas de inclusión y procesos de educación y capacitación comunitaria, que permitan la identificación de nuevos liderazgos comunitarios, en particular entre mujeres indígenas. (UNESCO)
	
	

	2.6. Niños, niñas, adolescentes y mujeres acceden a mecanismos efectivos de prevención, sanción y erradicación de todas las formas de discriminación en un contexto de convivencia pacífica, respeto e igualdad.

	2.6.1 Mecanismos de prevención, sanción y erradicación de la discriminación en escuelas primarias se han desarrollado y/o fortalecido. (UNICEF)
	Ministerio de educación, CIPRODENI y

PDH
	US$ 3,000.000 (UNICEF)

	
	2.6.2 El programa de educación primaria bilingüe intercultural extendido. (UNICEF)
	MINEDUC, Fe y Alegría
	

	
	2.6.3 Mecanismos institucionales para facilitar el acceso a la educación de la población indígena excluida, especialmente las niñas, han sido desarrollados y/o fortalecidos. (UNICEF)
	MINEDUC, Medios de comunicación social, FEGER

	

	2.7. Mujeres adultas y adolescentes, especialmente las más vulnerables al VIH-SIDA, tienen más capacidad para incidir en la protección de su salud sexual.
	2.7.1 Campaña Mundial contra el SIDA: “Mujeres y VIH/SIDA es asumida y liderada por las ONGs relacionadas con el tema. (Grupo temático sobre VIH/SIDA)
	
	

	MATRIZ DEL EFECTO UNDAF 3

	Efecto directo del UNDAF:

	La población se beneficia de mayores capacidades del Estado para garantizar el pleno ejercicio de los derechos humanos e implementar una política de seguridad democrática.

	Efectos directos del Programa para el País (CP)
	Productos del Programa para el País
	Papel de los asociados
	Recursos del programa

	3.1 Políticas y procesos de fortalecimiento de la justicia y de seguridad democrática integran los DDHH y los derechos de los pueblos indígenas y logran mayor eficiencia y eficacia.
	3.1.1 Informes periódicos de la OACDH de monitoreo de derechos civiles, debido proceso y de acceso a la justicia. (OACDH)
	
	

	
	3.1.2 Plan bianual para integrar el enfoque de derechos humanos en los programas de todos los miembros de la Instancia Coordinadora para la Modernización de la Justicia (OACDH, UNICEF)
	
	

	
	3.1.3 Apoyar políticas y procesos de fortalecimiento de la justicia que integre los derechos de los pueblos indígenas (UNESCO)
	
	

	
	3.1.4 Apoyar procesos de prevención y recuperación social de la población a riesgo. (UNESCO, UNICEF)
	
	

	3.2 El sistema de justicia y seguridad democrática cuenta con mejores capacidades de conducción estratégica y con recursos humanos fortalecidos en capacidades técnicas, operativas y de coordinación.
	3.2.1 Policía Nacional Civil fortalecida en su capacidad técnica y operativa en el respecto de los derechos humanos. (PNUD, UNICEF, OACDH)
	MP, SEGEPLAN, OJ, entidades de Gobierno, Comunidad Internacional.
	Recursos regulares y otros recursos

	
	3.2.2 Mayor cobertura de los Juzgados en el territorio nacional y mayor grado de eficiencia de los procesos judiciales. (PNUD, UNICEF)
	OJ, BID, Comunidad Internacional.

	

	
	3.2.3 Ministerio Público fortalecido en su capacidad de investigación y persecución penal. (PNUD)
	Ministerio de Gobernación
	

	
	3.2.4 Propuesta técnica de sistema de Inteligencia civil. (PNUD)
	POLSEC, Ministerio de Gobernación, SAE, Congreso de la República, Consejo Asesor de Seguridad.
	

	3.3 El proceso de reforma y modernización del Estado ha avanzado de acuerdo a las prioridades nacionales.
	3.3.1 Mecanismos de coordinación y articulación internos al organismo ejecutivo fortalecidos para una mejor capacidad de conducción estratégica. (PNUD)
	Presidencia y Vice Presidencia de la República; SEGEPLAN; instituciones públicas de información
	Recursos regulares

	
	3.3.2 Congreso de la República fortalecido y modernizado. (PNUD, UNICEF)
	Congreso de la República: Junta Directiva y Comisiones; bancadas y partidos políticos
	Otros recursos

	
	3.3.3 Gestión Basada en Resultados con un sistema de evaluación y monitoreo en vía de implementación. (PNUD)
	SEGEPLAN, Ministerios,

Universidades y Centros de Investigación,

Donantes, Entidades descentralizadas del Estado
	

	
	3.3.4 Propuesta integral de reforma del servicio civil elaborada y diseminada. (PNUD)
	Presidencia de la República, Congreso, Ministerios, Oficina Nacional de Servicio Civil, Comisión Presidencial de Reforma del Estado, INAP
	

	3.4 Mayor capacidad de las instituciones estatales para monitorear, informar y proteger los derechos humanos en el marco de un sistema intercultural de seguridad y justicia, con especial incidencia en los DESC y derechos colectivos.
	3.4.1 Mayor capacidad de la COPREDEH para definir y coordinar la ejecución de las políticas públicas del Ejecutivo en DDHH (OACDH)
	ICMSJ, CFJ, organizaciones de litigación pública, Colegio de Abogados, OJ, PDH, COPREDEH, ONGs, Universidades

	

	
	3.4.2 PDH fortalecida en la Observación y protección de DDHH con énfasis los DESC y derechos Colectivos de pueblos indígenas (OACDH, UNICEF)
	
	

	
	3.4.3 Mecanismos administrativos de protección de DESC fortalecidos. (OACDH, UNICEF)
	
	

	3.5 Entidades competentes, públicas y privadas, con mayor capacidad en el cumplimiento de sus responsabilidades en sistemas de protección integral que disminuyen vulnerabilidades frente a riesgos sociales, económicos y naturales.
	3.5.1 Capacidad de gestión de instituciones públicas para programas de asistencia alimentaria fortalecida (PMA)
	
	

	3.6 Niños, niñas y adolescentes gozan de un entorno protector fortalecido y sus derechos están garantizados por un sistema nacional de protección.
	3.6.1 Mecanismos institucionales para fortalecer el sistema de protección a nivel nacional y descentralizado, especialmente sobre justicia penal para adolescentes, violencia y abuso en contra la niñez y adolescencia y en materia de adopciones han sido creados e implementados. (UNICEF)
	PDH, MP, Ministerio de Trabajo, OJ, PNC.
	US$ 3,000.000 (UNICEF)

	
	3.6.2 El marco legal nacional relativo a la niñez y adolescencia y mujeres ha sido adecuado a los instrumentos internacionales vigentes para garantizar la protección integral. (UNICEF, OPS/OMS)
	Congreso de la República y

Movimiento Social
	

	
	3.6.3 Programas de alternativas educativas y vocacionales para adolescentes en riesgo social creados y funcionando. (UNICEF)
	Ministerio de Trabajo y Ministerio de Educación
	

	
	3.6.4 Mecanismos de prevención y atención para niñez y adolescencia en explotación laboral, sexual comercial y trata, se han desarrollado y se aplican. (UNICEF)
	Secretaria de Bienestar Social, ECPAT, Casa Alianza, MINEDUC, Ministerio de Trabajo
	

	MATRIZ DEL EFECTO UNDAF 4

	Efecto directo del UNDAF:

	Aumento de la cobertura, acceso y calidad de los servicios sociales básicos con especial atención a las personas en mayor desventaja.

	Efectos directos del Programa para el País (CP)
	Productos del Programa para el País
	Papel de los asociados
	Recursos del Programa

	4.1 Acceso universal a servicios básicos de salud con calidad que reducen la mortalidad materna e infantil.
	4.1.1 Capacidad de gestión local fortalecida para la implementación de las políticas y programas de SR en cinco departamentos.(UNFPA, UNICEF)
	MSPAS
	US$ 225,000 (UNFPA)

	
	4.1.2 Servicios locales de Salud Reproductiva, especialmente de salud materna en el segundo nivel, ofertados con calidad en cinco departamentos.(UNFPA, OPS/OMS, UNICEF)
	MSPAS

	US$ 625,000 (UNFPA)

	
	4,1.3 Insumos de Salud Reproductiva, especialmente de anticonceptivos asegurados a nivel de servicios de salud.(UNFPA)
	MSPAS

	US$ 3,825,000 (UNFPA)

	
	4.1.4 Modelo de una Red para la detección y tratamiento oportuno del cáncer Cérvico-uterino establecida en dos departamentos.(UNFPA, OPS/OMS)
	MSPAS

	US$ 150,000 (UNFPA)

	
	4.1.5 El desarrollo del modelo de atención SIAS en el primero y segundo nivel prioriza las acciones de salud materno infantil en los municipios de mayor riesgo, mejorando el acceso a la atención prenatal, del parto y del puerperio con calidad.(OPS/OMS, UNICEF)
	MSPAS, ASDI, USAID
	

	
	4.1.6 Vigilancia de la mortalidad materna funcionando efectivamente en los municipios de riesgo. (OPS/OMS)

	MSPAS
	

	
	4.1.7 Programa nacional de inmunizaciones amplia esquema y mantiene coberturas efectivas.(OPS/OMS, UNICEF)
	MSPAS, USAID
	

	
	4.1.8 Fortalecida la salud familiar y comunitaria según ciclo de vida, con énfasis en salud reproductiva. (OPS/OMS, UNICEF)
	MSPAS
	

	
	4.1.9 Demanda de servicios de Salud Reproductiva, especialmente de Salud Materna, fortalecida.(UNFPA)
	Alianza Evangélica, PDH, Convergencia Cívico Política de Mujeres, y otras ONGs (UNFPA)
	US$ 450,000 (UNFPA)

	
	4.1.10 Se avanza en el diseño consensuado de un sistema integral de protección social y de salud de carácter universal, equitativo y solidario. (OPS/OMS)
	MSPAS, IGSS, sector salud, ASDI
	

	4.2 Mayor transparencia y eficiencia en la administración de los servicios básicos.
	4.2.1 Capacidad administrativa fortalecida y mecanismos de transparencia identificado e implementado en las entidades nacionales correspondientes. (PNUD)
	Ministerio de finanzas y otras instituciones del Estado. Instituciones financieras internacionales
	Recursos regulares y otros recursos.

	4.3 El proceso de Reforma Educativa en el marco de un programa nacional de educación para todos ha avanzado.
	4.3.1 Temática de Educación en Población incorporada en los diferentes niveles y modalidades educativas en el marco de la Reforma Educativa.(UNFPA)
	MINEDUC, CIEP
	US$ 425,000 (UNFPA)

	
	4.3.2 Creación de un Foro Nacional de educación para todos. (UNESCO, UNICEF)
	
	

	4.4 Lucha contra el VIH-SIDA cuenta con autoridad nacional única, con capacidad de planificación estratégica, monitoreo y evaluación.
	4.4.1 Sistema Nacional de Prevención de ITS/VIH/SIDA fortalecido. (UNFPA, UNICEF)
	
	US$ 50,000 (UNFPA)

	
	4.4.2 El sistema de monitoreo y evaluación, y el desarrollo del Plan Estratégico Nacional se ha fortalecido. (Grupo Temático VIH/SIDA)
	
	US$ 58,000 (ONUSIDA)

	
	4.4.3 Acceso fortalecido a tratamiento y atención integral de las personas VIH + (OPS/OMS)
	
	

	4.5 El sector de agua y saneamiento fortalecido incrementa sus coberturas con calidad en municipios y poblaciones prioritarias.
	4.5.1 Reforma del sector de agua y saneamiento fortalecida para la inversión que mejore las coberturas en los municipios más pobres.(OPS/OMS, UNICEF)
	MSPAS, Municipalidades.
	

	
	4.5.2 Se desarrolla la estrategia de municipios y espacios saludables que contribuyen a la protección ambiental y a la prevención de la incidencia de enfermedades asociadas a factores ambientales, de agua y el saneamiento.(OPS/OMS)
	MSPAS
	

	4.6 La población mejora su estado nutricional mediante el acceso a alimentos complementarios y fortificados, educación nutricional y servicios de salud, agua y saneamiento.
	4.6.1 El estado nutricional de la población más vulnerable, particularmente mujeres, niños y niñas, mejora y se expresa en indicadores antropométricos mas satisfactorios (FAO, UNICEF).
	MSPAS
	

	
	4.6.2 Los sectores salud, educación agricultura y las municipalidades coordinan las acciones integrales de SAN a nivel local (OPS/OMS)
	
	

	
	4.6.3 La población vulnerable alimentariamente se incorpora con mayor autoestima a las actividades productivas y educativas al participar en programas organizativos comunitarios (FAO)
	
	

	
	4.6.4 Mayor acceso a alimentos complementarios y fortificados. Educación en salud y nutrición (PMA, UNICEF)
	
	

	
	4.6.5 Fortalecer las capacidades en salud, en las instituciones y organizaciones locales para el abordaje de estrategias integrales y coordinadas de seguridad alimentaría y nutricional (OPS/OMS, UNICEF)
	
	

	4.7 Población vulnerable a desastres naturales y crisis socioeconómica con necesidades básicas satisfechas.
	4.7.1 Mayor acceso de alimentos en situación de emergencia (PMA)

	MSPAS
	

	
	4.7.2 El sector salud ha fortalecido en los diferentes niveles de atención la cultura de gestión del riesgo para la atención de emergencias, contingencias y desastres, por lo que cuenta con planes de prevención, reducción, mitigación, preparación y alerta frente a eventos adversos.(OPS/OMS, UNICEF)
	
	

	4.8 Niños, niñas, adolescentes y mujeres, especialmente indígenas y en áreas rurales afectadas por la pobreza, acceden a servicios básicos integrados con calidad y pertinencia sociocultural y ambiental.
	4.8.1 Modelos de atención integral para la primera infancia y salud materna desarrollados e implementados en 15 municipios, listos para sistematizar y ser llevados a escala nacional. (UNICEF)
	Frente contra el Hambre, MSPAS, MINEDUC, Municipalidades
	US$ 9,956.000

(UNICEF)

	
	4.8.2 Programas de salud integral del adolescente con énfasis en prevención del VIH/SIDA y salud reproductiva fortalecidos. (UNICEF, OPS/OMS)
	MSPAS
	

	
	4.8.3 Mecanismos institucionales para detectar deficiencias de micronutrientes en escolares y para su suplementación fortalecidos. (UNICEF, OPS/OMS)
	MSPAS, MINEDUC y Municipalidades
	

	
	4.8.4 Sistemas de alerta temprana para detección de inseguridad alimentaria en municipios en riesgo desarrollados y aplicados. (UNICEF, OPS/OMS)
	Frente contra el Hambre, MSPAS

	

	
	4.8.5 El modelo de atención en salud SIAS en su primer y segundo nivel de atención da cobertura principalmente a las poblaciones indígenas, pobres y con mayor ruralidad. (OPS/OMS, UNICEF)
	MSPAS, ASDI, USAID
	

	4.9 Poblaciones más vulnerables y afectadas por el VIH-SIDA con acceso a servicios de prevención y atención de calidad.
	4.9.1 Acciones nacionales fortalecidas para la reducción de la incidencia de VIH/SIDA especialmente en las poblaciones vulnerables. (UNFPA, OPS/OMS, UNICEF)
	OPEC, EDUCAVIDA, Casa de Migrante, Rxiin Tnamet
	US$ 250,000 (UNFPA)

	
	4.9.2 El plan estratégico nacional de prevención y control de VIH/SIDA se aplica con participación de la sociedad civil y otras instituciones.(OPS/OMS, UNICEF)
	MSPAS,
	

	4.10. La población migrante, interna y externa, está incluida en la planificación del acceso a los servicios sociales básicos.
	4.10.1 Programa de salud de atención al migrante fortalece su inclusión al sistema de seguridad y protección social (OPS/OMS)
	MSPAS, ASDI
	

	
	4.10.2 Las mesas nacional y departamentales del migrante mantienen vigente su negociación para que el acceso a salud este priorizada. (OPS/OMS)
	MSPAS, IGSS, ASDI
	

	
	4.10.3 Programa de asistencia a guatemaltecos en el exterior apoyado.(OIM)
	Ministerio de RREE y Gobernación, MINEDUC, PDH, Asociaciones Guatemaltecos en el exterior, Consejos de desarrollo, ONG´s de derechos humanos
	

	
	4.10.4 Población retornada continúa recibiendo asistencia en su proceso de reinserción. (OIM)
	
	

	
	4.10.5 Programa de desarrollo social para la prevención de migraciones internas e internacionales irregulares establecido. (OIM)
	
	

	
	4.10.6 Actividades de educación, difusión y sensibilización sobre el fenómeno migratorio, con enfoque de derechos humanos establecido. (OIM)
	
	

	MATRIZ DEL EFECTO UNDAF 5

	Efecto directo del UNDAF:

	La población, en especial las personas marginadas, tienen mayores oportunidades para una efectiva participación social y política, incidiendo en su propio desarrollo humano, en un contexto de avances en una cultura de paz y reconciliación.

	Efectos directos del Programa para el País (CP)
	Productos del Programa para el País
	Papel de los asociados
	Recursos del Programa

	5.1 Una cultura de paz promovida en el marco de una efectiva reconciliación nacional.
	5.1.1 Procesos de capacitación a medios de comunicación sobre ética y multiculturalidad, y DDHH apoyados. (OACDH)
	Medios de comunicación, periodistas, COPREDEH, PDH, DEMI, CODISRA, Organizaciones indígenas y de sociedad civil
	

	
	5.1.2 Campañas masivas de promoción del ejercicio de derechos a través de los medios de comunicación. (OACDH)
	
	

	
	5.1.3 Valores del voluntariado (solidaridad, compromiso, entrega) promovidos vía los VNUs para fortalecer una cultura de paz. (VNU)
	
	US$ 480,000 (VNU)

	
	5.1.4 Apoyo a procesos y políticas de promoción de derechos humanos y prevención de la violencia. (UNESCO, UNICEF)
	
	

	
	5.1.5 Apoyo a procesos de capacitación a medios de comunicación sobre Ética y Multiculturalidad. (UNESCO, UNICEF)
	
	

	5.2 Promovido el ejercicio amplio de los derechos políticos, de participación y las libertades públicas, en especial por parte de pueblos indígenas, mujeres y otras poblaciones en desventaja.
	5.2.1 Mayor capacidad de las Organizaciones de sociedad civil para recopilar, analizar y diseminar información de derechos humanos en su comunicación con mecanismos nacionales e internacionales de DDHH (OACDH, UNICEF)
	Organizaciones y redes de sociedad civil, pueblos indígenas, PDH, CODISRA, DEMI, COPREDEH, COCODES, COMUDES
	

	
	5.2.2 Planes locales de derechos humanos formulados en el ámbito de mecanismos de articulación entre sociedad civil y autoridades locales (OACDH)
	
	

	
	5.2.3 Informes periódicos de la OACDH sobre actividades de la Oficina y la situación de los derechos políticos (OACDH)
	
	

	5.3 La sociedad se ha fortalecido por la inclusión de los valores del trabajo voluntario, la responsabilidad colectiva, el fomento de la solidaridad y la creación de redes de comunicación
	5.3.1 Página web de la Red del Voluntariado ampliada y consolidada con organizaciones nacionales de voluntariado trabajando en favor de la paz y el desarrollo. (VNU)
	USAC
	US$ 2, 000 (VNU)

	
	5.3.2 Feria del Voluntariado institucionalizada y ampliada a todas las instituciones nacionales de voluntariado en Guatemala para la promoción y reconocimiento de los aportes del voluntariado. (VNU)
	Organizaciones nacionales de voluntariado
	US$ 15,000 (VNU)

	5.4 Ejercicio del derecho de ciudadanía fortalecido en los organismos de representación y espacios de diálogo y concertación.
	5.4.1 Actores de la sociedad civil que participan en los espacios de diálogo y concertación, cuentan con mayor capacidad de análisis, propuesta y negociación. (PNUD, UNICEF, OPS/OMS)
	SEGEPLAN, Sistema de Consejos de Desarrollo Urbano y Rural, Mesas de Concertación, ONGs, Partidos Políticos, Congreso de la República y otras Entidades públicas gubernamentales
	Recursos regulares y otros recursos.

	
	5.4.2 Mecanismos de funcionamiento consolidados y de participación incrementados en los Consejos Departamentales de Desarrollo. (PNUD, UNICEF)
	
	

	
	5.4.3 Procesos de dialogo multipartidario acompañados y sistematizados (PNUD)
	
	

	
	5.4.4 Las personas que viven con VIH-SIDA, los grupos vulnerables y las organizaciones que trabajan con personas con VIH-SIDA poseen redes fortalecidas que aumentan su capacidad para mejorar su situación y participar en la vida política y social del país. (ONUSIDA)
	OASIS, Redes +, Gente Nueva.
	US$ 15,000 (ONUSIDA)

	5.5 Mayor grado de continuidad y coherencia en la aplicación de las políticas y la ejecución de los compromisos derivados de los acuerdos de paz. (PNUD)
	5.5.1 Secretaría de la Paz y Comisión Nacional de los Acuerdos de Paz fortalecidas en sus capacidades de conducción estratégica y gerencial, e instancias y comisiones de paz fortalecidas institucionalmente. (PNUD)
	SEPAZ, CNAP, mesas departamentales de concertación, comisiones de paz, organizaciones de sociedad civil vinculadas a la paz
	Recursos regulares y otros recursos.

	5.6 Los planes y programas de las instituciones del Estado reflejan sistemáticamente los compromisos de los Acuerdos de Paz.
	5.6.1 Procesos de resarcimiento de las victimas del conflicto armado, en particular lo relativo a la dignificación y rehabilitación psicosocial, fortalecidos e institucionalizado. (PNUD, UNICEF)
	Comisión de Resarcimiento, SEPAZ, MSPAS, COPREDEH, Fundación de Antropología Forense de Guatemala (FAFG), ONGs. de víctimas, ONGs. especializadas en salud mental
	

	
	5.6.2 Modelos de sistema de alerta temprana de conflictividad construidos y articulados con las instituciones estatales a su cargo. (PNUD)
	Procuraduría de los Derechos Humanos (PDH), Secretaría de Asuntos Estratégicos, Secretaría de la Paz, COPREDEH, ONGs (ODHAG, CALAS), Universidades (URL)
	

	5.7. Cumplimiento de las recomendaciones de la CEH y avances en la creación de condiciones relativas a la reconciliación nacional, facilitados.
	5.7.1 Instancias y organizaciones nacionales de monitoreo y ejecución fortalecidas y capacitadas en el seguimiento a las recomendaciones de la CEH . (OACDH)
	PNR, SEPAZ, COPREDEH, PDH, MP, Comisión de DDHH del Congreso, Organismo Judicial, Organizaciones de Sociedad Civil e indígenas,
	

	5.8 Niños, niñas, adolescentes y mujeres, especialmente indígenas, participan e inciden en espacios de toma de decisiones nacionales y descentralizadas, en el contexto de una cultura de paz y reconciliación.
	5.8.1 Organizaciones de adolescentes, jóvenes y mujeres, especialmente indígenas del nivel local fortalecidas en su capacidad de organización, liderazgo y participación social y política. (UNICEF).
	MOLOJ, DIGEEX, Movimiento Social, Foro de mujeres, Comité Beijing, ADEJUC, Municipalidades
	US$ 2,000.000 (UNICEF)

	
	5.8.2 Redes nacionales, departamentales y municipales de la sociedad civil, especialmente indígenas, para defensa de los derechos de la niñez fortalecidas y articuladas. (UNICEF)
	Movimiento social, MOLOJ, DIGEEX, Mesa de Municipalización, Foro de la Mujer, Coordinadora nacional de la Juventud, ASC
	

	
	5.8.3 Mecanismos institucionales para facilitar la participación de niños, niñas, adolescentes y mujeres en un contexto de paz y democracia, creados y fortalecidos. (UNICEF)
	DEMI, SEPREM, SEP, ANAM, MINEDUC, Municipalidades, Organizaciones indígenas y Ministerio de Cultura.
	

ULTIMA VERSIÓN DE MATRICES DEL UNDAF AL 11 DE JUNIO 2004

PAGE
9

