

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE

2011 - 2014

Santiago, agosto de 2010

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

Índice de contenido

Resumen ejecutivo 2

Página de Firmas 3

I. Introducción 6

II. Resultados 8

Área de Cooperación 1 8
Área de Cooperación 2 9
Área de Cooperación 3 10
Área de Cooperación 4 11
Área de Cooperación 5 11

III. Estimación de requerimientos de recursos 12

Estimación de recursos a movilizar por agencia para cada Efecto
Directo del UNDAF 12

Estimación de recursos a movilizar para cada Efecto Directo del
Programa de País 12

IV. Implementación 14

V. Seguimiento y Evaluación 15

Marco de Seguimiento y Evaluación 15
Calendario de Seguimiento y evaluación 17

Anexo I: Matriz de Resultados UNDAF 19

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

1

Resumen Ejecutivo

El Marco de Asistencia al Desarrollo de las Naciones Unidas en Chile (UNDAF por sus
siglas en inglés) resume la programación estratégica conjunta de las agencias, fondos y
programas del Sistema1 2 para el período 2011-2014. A través de este ejercicio de
programación se definen las áreas centrales en las cuales las Naciones Unidas en Chile
centrarán su cooperación al país. Estas áreas han sido identificadas a partir de una
evaluación conjunta de la situación del país, de las ventajas comparativas del Sistema de
acuerdo a sus mandatos y recursos técnicos y de las prioridades nacionales establecidas
en el Programa de Gobierno 2010-2014.

En el caso chileno, es la segunda vez que se elabora un UNDAF. El anterior,
correspondiente al período 2007-2010, fue revisado a través de una evaluación de medio
término. Sus principales conclusiones relativas a los logros en el proceso de coordinación
y los desafíos pendientes en materia de implementación y seguimiento, han sido
incorporadas en el presente ejercicio.

La estrategia adoptada para los próximos cuatro años toma en cuenta el hecho de que
Chile es un país de desarrollo intermedio con un crecimiento económico sostenido y
políticas públicas eficaces. Las mejoras en la calidad de vida se reflejan en el hecho de
que el país ya ha cumplido con la mayoría de los Objetivos de Desarrollo del Milenio
(ODM) y que actualmente es uno de los países con mayor nivel redesarrollo económico y
social en América Latina.

A pesar de estos logros, existen desafíos pendientes para alcanzar un pleno desarrollo
humano. Se identifica en especial: el superar las desigualdades en diferentes
dimensiones, el fortalecimiento de la democracia y la ciudadanía en el marco del respeto y
garantía de los derechos humanos, la acción sostenida frente al cambio climático y una
mayor sustentabilidad ambiental, y el desarrollo de la cooperación Sur-Sur. A ello se
suma los efectos del terremoto y posterior maremoto que afectó a la zona centro sur del
país el 27 de febrero de 2010, constituyendo una de las catástrofes naturales más
severas ocurridas en Chile desde que se tienen registros históricos.

Naciones Unidas, dentro de la especificidad de cada agencia y como sistema, tiene las
condiciones para hacer un aporte significativo en las áreas que precisan refuerzo y
consolidación.

1 Las agencias, fondos y programas que participan en este UNDAF son ACNUR: Alto Comisionado de las
Naciones Unidas para los Refugiados , CEPAL: Comisión Económica para América Latina y el Caribe, FAO:
Organización de las Naciones Unidas para la Agricultura y la Alimentación, ACNUDH: Alto Comisionado de los
Derechos Humanos, OIM: Organización Internacional de Migraciones, OIT: Organización Internacional del
Trabajo, ONUDI: Organización de las Naciones Unidas para el Desarrollo Industrial, ONUSIDA: Programa
conjunto de las Naciones Unidas sobre el VIH/SIDA, OPS/OMS: Organización Panamericana de la
Salud/Organización Mundial de la Salud, PMA: Programa Mundial de Alimentos, PNUD: Programa de las
Naciones Unidas para el Desarrollo, UIT: Unión Internacional de Telecomunicaciones, UNESCO:
Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura, UNFPA: Fondo de Población
de las Naciones Unidas, UNICEF: Fondo de las Naciones Unidas para la Infancia.
2 Al momento de la discusión de las primeras versiones del CCA y UNDAF, la Asamblea General de la ONU
aprobó la creación de la nueva Entidad para la Igualdad de Género y la Promoción de la Mujer de Naciones
Unidas, “ONU Mujeres” (2 de julio de 2010). Dicha entidad fusionará UNIFEM, DAW (División para el
Adelanto de la Mujer), OSAGI (Oficina del Asesor Especial en Cuestiones de Género y Adelanto de la Mujer) y
el INSTRAW (Instituto Internacional de Investigaciones y Capacitación para la Promoción de la Mujer). ONU
Mujeres deberá estar completamente operativa el 1 de enero de 2011.

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

2

En este contexto, ha identificado cinco áreas de cooperación que resumen los principales
resultados esperados:

1. Reducción de desigualdades y pobreza:
“Para el 2014 el país habrá avanzado en el diseño e implementación de políticas públicas
orientadas a la superación de las desigualdades de ingresos, educación, género, territorio
y etnia, particularmente en el acceso a servicios sociales de calidad”.

2. Fortalecimiento de la democracia y la ciudadanía
“Para el 2014, el país habrá avanzado en la adecuación de la legislación y las prácticas
nacionales a los compromisos internacionales en el ámbito de los derechos humanos y en
el fortalecimiento de las instituciones públicas, de la sociedad civil y la participación
ciudadana, con énfasis en pueblos indígenas, migrantes, refugiados y con perspectiva de
género.”

3. Cambio climático, sostenibilidad ambiental y energética
“Para el 2014 el país habrá avanzado en el diseño e implementación de políticas en favor
de la sustentabilidad ambiental y energética”

4. Cooperación Sur Sur
 “Para el 2014, el país habrá fortalecido sus relaciones de cooperación con otros países
de la región, consolidando el intercambio de experiencias, conocimiento de buenas
prácticas y compartido lecciones aprendidas en diseño e implementación de políticas
públicas para el desarrollo humano sustentable”

5. Apoyo a la Reconstrucción
”Para el 2014, el país habrá fortalecido sus capacidades de reducción del riesgo de
desastres y habrá dado respuesta a los daños producidos por el terremoto/maremoto, en
especial a la población en situación de mayor vulnerabilidad”

Los recursos programados por el Sistema de las Naciones Unidas en Chile en las áreas
de cooperación descritas anteriormente se estiman en USD $13.309.196 para el período
2011-2014. Dicho monto incluye los recursos propios de programación de las agencias,
fondos o programas, la cooperación no reembolsable bilateral o multilateral y recursos
provenientes de diversos donantes nacionales e internacionales. No se estimaron los
recursos de asistencia técnica que los staffs de las diferentes agencias realizan como
parte de su labor.

Los montos propuestos están basados en proyecciones realizadas por las diversas
agencias a partir de recursos movilizados hasta el momento en que se preparó el UNDAF.
La ejecución de las intervenciones estará sujeta a la obtención de los recursos
estimados. La implementación del UNDAF estará bajo la dirección del Equipo País,
conformado por los Representantes o Directores de las diferentes agencias, fondos y
programas con representación en el país. Contempla la constitución de Grupos
Interagenciales de Trabajo para materias específicas, así como el desarrollo de iniciativas
a cargo de una o más agencias. El seguimiento y evaluación se realizará en forma
periódica, estableciendo los mecanismos necesarios para un adecuado cumplimiento de
los compromisos asumidos y para aumentar la efectividad de la asistencia de las
Naciones Unidas en el país. Para estas materias, se establecerán instancias de
coordinación con representantes del gobierno y la sociedad civil.

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

6

I. Introducción

El Marco de Asistencia al Desarrollo de las Naciones Unidas para Chile es el resultado del
proceso de planificación estratégica que enmarca las actividades de cooperación de todos
los miembros del Sistema de las Naciones Unidas con representación en el país para el
periodo 2011-2014.

En el caso chileno es la segunda vez que se elabora un UNDAF. Representa un esquema
de coherencia y armonización programática que permite definir las intervenciones
necesarias del Sistema de Naciones Unidas para contribuir, junto con el gobierno y la
sociedad civil, a superar los retos actuales que en materia de desarrollo enfrenta el país.

Para dar curso a esta acción conjunta se puso en marcha un proceso de identificación,
análisis y diagnóstico de los principales desafíos del país. En julio de 2009 se inició la
elaboración del documento Diagnóstico Común de País (Common Country Assessment -
CCA por sus siglas en inglés).

Seguidamente se realizó un Retiro Interagencial con los miembros del Equipo País (UNCT
por sus siglas en inglés), en el que participaron los Jefes y Oficiales representantes de las
Agencias, Fondos y Programas de Naciones Unidas en el país y que resultó en un
acuerdo preliminar de las distintas áreas de cooperación del sistema en Chile.

El Equipo de País, identificó las prioridades de asistencia para Chile y avanzó en el
proceso de armonización programática, al transformar los desafíos identificados en el
CCA, en las Áreas de Cooperación del marco común de programación UNDAF.

Las áreas de cooperación identificadas en dicho proceso fueron:

• Reducción de desigualdades
• Fortalecimiento de la democracia y la ciudadanía
• Cambio Climático, sostenibilidad ambiental y energética
• Cooperación Sur-Sur con los países de América Latina, el Caribe y otros países

en desarrollo

En el mes de diciembre se dio inicio a los talleres de planificación estratégica conjunta
para la elaboración de una propuesta de UNDAF. En ellos participó un Grupo
Interagencial liderado por la Oficina de Coordinación, compuesto por puntos focales de los
miembros del Equipo País. De allí emanó una primera propuesta de programación que se
puso a revisión del equipo país en el mes de febrero.

El 27 de febrero de 2010 ocurrió un terremoto grado 8,8 en la escala de Richter, que
desencadenó también un maremoto. Este fenómeno afectó a un vasto territorio del país,
impactando a seis de las quince regiones donde residen casi 13 millones de habitantes,
correspondientes al 75% de la población. El número de fallecidos registrados en abril de
2010 es de alrededor de 430 personas. El Gobierno estimó en US$29.662 millones el
costo de los daños. La información levantada da cuenta de 800 mil damnificados y 190 mil
viviendas destruidas, 4 mil escuelas gravemente dañadas, 25 hospitales con daños
severos y 54 que requieren algún tipo de reparación, 10 grandes puentes, 420 sistemas
de agua potable rural y 4.200 embarcaciones gravemente dañados3. Para colaborar con la

3 Presentación Cristián Larroulet, Ministro Secretario General de la Presidencia en Seminario ICARE, 23 de
abril de 2010.

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

7

emergencia, el Secretario General de Naciones Unidas visitó el país en los días
posteriores al terremoto y comprometió la cooperación del Sistema de Naciones Unidas a
través del Fondo Central para la Respuesta de Emergencia (CERF) la ejecución de 6
proyectos de ayuda a los damnificados en las regiones más afectadas, por un monto total
de US$10 millones.

Dada la gravedad de las consecuencias del desastre, el Equipo País del Sistema de
Naciones Unidas decidió incorporar una quinta área de cooperación “Apoyo a la
Reconstrucción” que permita colaborar con los esfuerzos del gobierno y de la sociedad
civil en esta materia.

Al mismo tiempo, se desarrolló un proceso de revisión de los resultados esperados a la
luz de las prioridades expresadas en el Programa de Gobierno 2010 – 2014 que orienta a
las actuales autoridades del país, que asumieron sus funciones en marzo de este año.

En junio de este año, se envió una primera versión del documento elaborado a la
Dirección de Política Multilateral del Ministerio de Relaciones Exteriores, contraparte
gubernamental del UNDAF. Seguidamente, se realizó en el mes de julio un Taller donde
participaron representantes de más de 25 ministerios y servicios públicos. Posteriormente,
se recibieron observaciones por escrito de 5 ministerios. Además, se llevó a cabo en los
primeros días de agosto una reunión con representantes de organizaciones de la
sociedad civil que son contrapartes de las Agencias. Junto con ello, se puso en práctica
una consulta virtual para recoger observaciones y comentarios que permitan enriquecer la
implementación del UNDAF a partir del 2011.

Sumados a estas observaciones, se recibieron también los comentarios del Peer Support
Group de América Latina y el Caribe, constituido por integrantes de las agencias del
Sistema de Naciones Unidas a nivel regional4, los que fueron integrados en su mayoría5.

Se incorporaron varias recomendaciones de la evaluación de medio término del UNDAF
2007-2010, llevada a cabo entre diciembre de 2009 y febrero de 2010. Sintéticamente,
esta evaluación recoge los siguientes logros: el Sistema cuenta con una visión compartida
y funciona bajo un liderazgo reconocido, lo que le otorga coherencia. Se han identificado e
implementado nuevas iniciativas de cooperación en temas sustantivos para el país6. Se
han movilizado nuevos recursos para la asistencia.

Se detectó también oportunidades de mejora para la coordinación interagencial. Ellas se
refieren a fortalecer los mecanismos para el trabajo conjunto y la puesta en marcha de un
sistema de seguimiento y monitoreo de los compromisos asumidos.

4 En este Grupo participaron las siguientes agencias: CEPAL, OPS, PNUD y UNIFEM.
5 Ver, Sistema de las Naciones Unidas en Chile, Consolidado de Respuestas a Observaciones recibidas al
CCA/UNDAF, Santiago, agosto 2010.
6 Entre ellas, se puede mencionar los programas de apoyo al desarrollo de capacidades de planificación y
ejecución de políticas en los gobiernos regionales y locales, proyectos de prevención y atención frente al
VIH/SIDA, desarrollo de una institucionalidad que garantice los derechos de los pueblos indígenas.

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

8

II. Resultados

El UNDAF comprende 5 áreas de cooperación, en las cuales se identifican 10 efectos
directos conjuntos, entendidos como aquellos cambios en las condiciones de desarrollo
resultantes de la cooperación del Sistema de Naciones Unidas en conjunto con los
esfuerzos realizados por los diversos actores involucrados. En todos estos efectos
esperados intervienen dos o más agencias, en la perspectiva de aprovechar
crecientemente las capacidades particulares de las agencias y las sinergias del trabajo
conjunto.

Estas áreas aportan desde diferentes ángulos al cumplimiento de los mandatos de
Naciones Unidas (enfoque de Derechos Humanos, de Desarrollo Humano y logro de los
ODM) y a las prioridades del País, expresadas en el Programa de Gobierno 2010-2014.

Así mismo, los resultados que se esperan alcanzar se derivan de las ventajas
comparativas que las agencias del Sistema pueden aportar a un país de ingreso medio
como es Chile. La contribución de Las Naciones Unidas se expresa en asistencia técnica
de alto nivel, el conocimiento de experiencias comparadas y buenas prácticas que
puedan inspirar sus propias soluciones frente a estos problemas. La neutralidad del
Sistema permite ofrecer instancias de diálogos para el establecimiento de acuerdos
estratégicos entre diversos actores en asuntos de interés público de alta complejidad.
Otra ventaja comparativa es la abogacía para la plena vigencia de los derechos humanos
según los estándares aprobados por las Naciones Unidas en relación a vulnerabilidades
particulares.

Los efectos directos que se esperan de la cooperación del Sistema apuntan
principalmente a la generación y fortalecimiento de capacidades de agentes públicos y de
la sociedad civil para el desarrollo de políticas públicas.

Área de Cooperación 1: Reducción de las desigualdades y pobreza

La economía chilena ha crecido sostenidamente y el país ha logrado reducir de manera
significativa los niveles de pobreza, a pesar de las variaciones que expresaron los
resultados de la última encuesta CASEN, al mismo tiempo que ha consolidado su sistema
político democrático. De todas maneras, el Gobierno ha planteado como una de sus
prioridades erradicar la pobreza extrema en el 2014 y sentar las bases para eliminar la
pobreza en el 2018.

El país ha modificado también el foco de sus desafíos y está incorporando un enfoque de
derechos en el diseño de sus políticas sociales orientadas a garantizar la calidad e
igualdad de oportunidades a los distintos sectores.

Sin embargo, las autoridades nacionales, así como el Equipo de País, reconocen que la
desigualdad sigue siendo el principal obstáculo de Chile para el desarrollo. Se mantienen
grandes diferencias en las oportunidades y en el bienestar de las personas, originadas por
razones no elegidas por ellas, como el hogar de nacimiento, la condición étnica, la región
de residencia, la edad o el género.

Las agencias han identificado un primer efecto directo para el UNDAF, el cual plantea que
“para el 2014 el país habrá avanzado en el diseño e implementación de políticas públicas

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

9

orientadas a la superación de las desigualdades de ingresos, educación, género, territorio
y etnia, particularmente en el acceso a servicios sociales de calidad”.

Las agencias, fondos y programas se proponen colaborar con el gobierno, organizaciones
de la sociedad civil, del empresariado y los sindicatos para fortalecer sus capacidades en
el diseño, implementación y evaluación de políticas públicas que acorten las brechas de
equidad que subsisten en el país. Ello se traducirá en asesorías técnicas para mejorar
instrumentos de políticas de protección social, laborales, educativas, estilos de vida
saludables y de enfrentamiento de la epidemia de VIH/SIDA, considerando un enfoque de
derechos. El Sistema ofrecerá la instalación de instancias de diálogo entre actores
involucrados para generar acuerdos que permitan avanzar en materias de equidad.

El Sistema se propone fortalecer las capacidades de actores específicos, donde se
advierten mayores brechas de equidad. Se trabajará para superar las inequidades de
género: mejorando la situación de las mujeres en el mercado de trabajo, potenciando las
políticas de protección social para que reduzcan efectivamente las inequidades de
género, fortaleciendo las capacidades nacionales para enfrentar la violencia de género, en
el marco de los compromisos establecidos en la Convención sobre la eliminación de todas
las formas de discriminación contra la mujer.

El Sistema espera aportar al fortalecimiento de las capacidades de gestión de gobiernos
regionales y locales, en la perspectiva de avanzar en el logro de los ODM en aquellos
territorios que presentan mayor atraso relativo en su cumplimiento.

Se desarrollará un trabajo conjunto para contribuir a disminuir las inequidades que afectan
a los Pueblos Indígenas, aportando al diseño e implementación de políticas y programas
públicos con una perspectiva de pertinencia étnica, a la vez que identificando su situación
particular respecto del logro de los ODM.

Área de Cooperación 2: Fortalecimiento de la democracia y la ciudadanía

Chile ha consolidado su democracia electoral. En 2010 ha sido elegido un gobernante
proveniente de la coalición opositora a los anteriores gobiernos, mediante un proceso
electoral ejemplar, caracterizado por la cultura cívica y el respeto entre los contendientes.

Pese a lo anterior, existen aún ámbitos relacionados con la profundización de la
democracia y fortalecimiento de la ciudadanía, que se han desarrollando con insuficiente
dinamismo. Se detecta una creciente desafección con las formas institucionales de
participación, particularmente entre los jóvenes, y dificultades para implementar
mecanismos institucionales y amplios que fomenten la participación ciudadana. Se
advierte también la falta de políticas de fortalecimiento de la sociedad civil, entendida
como un actor clave del desarrollo del país.

En particular, Chile tiene pendiente la implementación de diversas recomendaciones en
materia de protección de los derechos humanos, que se desprenden de los exámenes
periódicos de los órganos de los tratados en materia de derechos humanos firmados y
ratificados por el país. Se debe avanzar en el reconocimiento de los derechos
económicos, políticos, sociales y culturales de los pueblos indígenas. Es necesario
fortalecer los derechos de los inmigrantes de acuerdo a las convenciones internacionales
y favorecer la protección e integración de los refugiados.

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

10

En este marco, el Sistema se ha comprometido a colaborar de manera que “para el 2014,
el país haya avanzado en la adecuación de la legislación y las prácticas nacionales a los
compromisos internacionales en el ámbito de los derechos humanos y en el
fortalecimiento de las instituciones públicas, de la sociedad civil y la participación
ciudadana, con énfasis en pueblos indígenas, migrantes, refugiados y con perspectiva de
género.”

La cooperación conjunta apuntará a seguir avanzando en la institucionalidad que
garantice el ejercicio de los derechos humanos en el marco de los compromisos
internacionales suscritos por el país. Se prestará atención a la inclusión y reconocimiento
de derechos de los pueblos indígenas y del tratamiento de la población migrante y
refugiada. Junto a ello, se busca aportar a diseñar y poner en prácticas reformas del
sistema político para fortalecer las instituciones democráticas y potenciar la participación
ciudadana.

Área de Cooperación 3: Cambio Climático, sostenibilidad ambiental y energética

Chile ha avanzado en las últimas décadas en la incorporación de las responsabilidades
ambientales en la toma de decisiones públicas y privadas y en la recuperación de
problemas ambientales. Se ha dotado de una institucionalidad y legislación que se ha ido
perfeccionando en función de los retos que provoca esta dimensión del desarrollo. En los
próximos años, se pondrá en marcha el nuevo Ministerio de Medio Ambiente y los
servicios asociados.

No obstante, el país requiere avanzar en forma más decidida para enfrentar el principal
desafío que encara el mundo en materia ambiental: el cambio climático. Se necesita un
cambio en el paradigma del actual modelo de desarrollo, basado en el uso intensivo de
fuentes emisoras de gases invernadero en los procesos de producción y consumo. El
sector energético es un ámbito crucial en esta materia y se necesita diversificar la matriz
energética, incorporar energías renovables y promover la eficiencia energética. Es
relevante también fortalecer la conservación de los recursos naturales y la biodiversidad,
así como el manejo de los pasivos ambientales. Estas tareas son de responsabilidad
pública, pero requieren de un activo involucramiento ciudadano.

Estos desafíos se operacionalizan en el tercer efecto directo UNDAF, el cual plantea que
“para el 2014 el país habrá avanzado en el diseño e implementación de políticas en favor
de la sustentabilidad ambiental y energética”

Se propone cooperar en el diseño y puesta en marcha de una estrategia nacional para
avanzar hacia una economía baja en carbono. Se promoverán las energías renovables y
no convencionales, el desarrollo de instrumentos públicos para la disminución de
emisiones y la eficiencia energética. Se colaborará en el fortalecimiento de capacidades
técnicas e institucionales para la promoción de la sustentabilidad ambiental, la
implementación de estrategias para el manejo de pasivos ambientales y la consolidación
de un sistema integral de áreas protegidas. Se apoyará a la nueva institucionalidad
ambiental con información de calidad y políticas de educación ambiental y participación
ciudadana.

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

11

Área de Cooperación 4: Cooperación Sur-Sur

Ha sido prioridad de los Gobiernos de Chile durante los últimos años, el fortalecer los
vínculos del país con América Latina y el Caribe, al mismo tiempo que las relaciones
internacionales con países emergentes en general y de Asia en particular.

Chile está implementando una política de colaboración con aquellos países de la región
que requieran asistencia y cooperación técnica, sistematizando sus aprendizajes y
buenas prácticas, para hacerlas replicables en países potencialmente receptores de
cooperación. La Cooperación Sur-Sur constituye una opción viable para apoyar el
desarrollo a partir de los recursos y la experiencia que cada país puede compartir con
otros de igual o menor desarrollo relativo, en un proceso de cooperación mutua. Es una
forma de cooperación independiente, que ofrece asociaciones estratégicas entre iguales
para lograr objetivos comunes.

En el período del UNDAF anterior, la colaboración del Sistema de Naciones Unidas para
el impulso de la cooperación sur sur, se ha traducido, por una parte, en la gestión de una
iniciativa interagencial para fortalecer la política y la institucionalidad pública encargada de
su fomento. Por otra, ha facilitado el intercambio de experiencias y conocimiento, así
como la transferencia técnica en diversas áreas de innovación que los países de la región
están llevando a cabo.

Para los próximos años, se plantea la necesidad de seguir avanzando en el
fortalecimiento de la capacidad de gestión institucional de la cooperación sur sur, en
particular en relación a construir sistemas de información y de homologación con las
contrapartes de la región y en acuerdo con organismos multilaterales. Ello permitirá
consolidar la ejecución de programas y acciones, apoyar el seguimiento, la evaluación y la
visibilidad de la Cooperación Sur Sur. Se espera también ampliar las acciones no sólo
teniendo al país como cooperante, sino también siendo receptor de cooperación para
incorporar las buenas prácticas de países en materias específicas.

Este interés se operacionaliza en el cuarto efecto directo del UNDAF, que propone que
“para el 2014, el país habrá fortalecido sus relaciones de cooperación con otros países de
la región, consolidando el intercambio de experiencias, conocimiento de buenas prácticas
y compartido lecciones aprendidas en diseño e implementación de políticas públicas para
el desarrollo humano sustentable”.

Se propone colaborar en el fortalecimiento de la política pública de cooperación
internacional y aprovechar las ventajas comparativas del Sistema de Naciones Unidas
para facilitar los intercambios de buenas prácticas y transferencias de apoyo técnico para
el diseño e implementación de políticas públicas desde y hacia Chile a los países de
América Latina y el Caribe.

Área de Cooperación 5: Apoyo a la Reconstrucción

El fuerte terremoto/maremoto que sacudió al país el 27 de febrero de 2010 generó
severos daños y miles de damnificados, al tiempo que dio cuenta de las debilidades
institucionales de prevención del riesgo que ocasionan los desastres y las respuestas
oportunas ante la emergencia.

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

12

El Sistema de Naciones Unidas busca colaborar con el gobierno y la sociedad civil en los
esfuerzos de reconstrucción que ocuparán al país en los próximos cuatro años. Aspira a
que “para el 2014, el país habrá fortalecido sus capacidades de reducción del riesgo de
desastres y habrá dado respuesta a los daños producidos por el terremoto/maremoto, en
especial a la población de mayor vulnerabilidad”.

Para ello, colaborará con la producción oportuna de información pertinente que permita
tomar decisiones de política pública que mitiguen el riesgo de vulnerabilidad de las
poblaciones afectadas. Desarrollará iniciativas de apoyo a poblaciones específicas.
Facilitará la participación ciudadana y el control de las políticas públicas y fortalecerá las
capacidades de los gobiernos locales para la prevención, control y reducción de riesgos
de desastres. Dado lo reciente del terremoto, se espera delinear con mayor precisión en
los próximos meses los productos que podrá aportar el Sistema.

III. Estimación de Requerimientos de Recursos

En el cuadro que se presenta a continuación figuran los recursos que cada Agencia
aportará para las áreas de cooperación definidas en el UNDAF. Los recursos económicos
presentados provienen de los Programas de País que cada agencia ha definido conforme
sus períodos de planificación (anual, bianual, etc.). Por ello, hay agencias que no cuentan
con estimaciones de presupuesto para los años 2012 en adelante.

Las sumas asignadas a las cinco áreas de cooperación se refieren solamente al esfuerzo
conjunto de las agencias, fondos y programas del Sistema de las Naciones Unidas en
Chile reflejado en el UNDAF y no al total de los recursos globales, regionales,
subregionales o a las contribuciones directas hechas por las sedes de las agencias del
Sistema de las Naciones Unidas en este país. No se estimaron los recursos de asistencia
técnica entendidos como los staffs de las diferentes agencias.

Si bien estos aportes se encuentran reflejados en las programaciones individuales de las
Agencias, tienen como valor añadido su destino hacia las áreas de cooperación
acordadas y el soporte al trabajo articulado del Sistema de las Naciones Unidas en Chile.

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

13

Estimación de recursos a movilizar por cada Agencia según Áreas de Cooperación

Metas de movilización de recursos estimados (en USD)
AC1:
Reducción de
desigualdades
y pobreza

AC2:
Fortalecimien
to de la
democracia y
la ciudadanía

AC3: Cambio
Climático,
sostenibilidad
ambiental y
energética

AC4:
Cooperación
Sur Sur

AC5:
Apoyo a la
Reconstruc
ción

TOTAL

Agencias
del
Sistema
de las
Naciones
Unidas en
Chile

Monto (USD) Monto (USD) Monto (USD) Monto (USD) Monto
(USD)

Monto
(USD)

ACNUR 795.000 795.000
FAO 721.000 50.000 771.000
ACNUDH 25.000 25.000
OIM 110.000 230.000 90.000 430.000
OIT 1.474.000 236.000 100.000 1.810.000
ONUSIDA 710.196 710.196
OPS/OMS 20.000 40.000 60.000
PNUD 1.186.000 536.000 400.000 200.000 1.025.000 3.347.000
UIT7
UNESCO 106.000 43.000 22.000 171.000
UNFPA 377.000 120.000 50.000 547.000
UNICEF 1.460.000 160.000 200.000 100.000 1.920.000
ONUDI 2.723.000 2.723.000
TOTAL 5.443.196 2.102.000 3.887.000 652.000 1.225.000 13.309.196

Estimación de recursos a movilizar para cada Efecto Directo del Programa de País

Área de Cooperación Efectos Directos Conjuntos Monto
1. Organismos públicos y organizaciones de la
sociedad civil con capacidades fortalecidas para el
diseño, implementación y evaluación de políticas
públicas que mejoren la equidad

 3.090.870

2. Capacidades nacionales fortalecidas para la
superación de las inequidades de género

1.109.066

3. Entidades públicas regionales fortalecen sus
atribuciones y capacidades de gestión de políticas

743.260

1. Reducción de
desigualdades y
pobreza

4 Capacidades nacionales fortalecidas para disminuir
las inequidades que afectan a los Pueblos Indígenas

500.000

Total 5.443.196
5. La institucionalidad pública ha fortalecido su
capacidad de promover y proteger los derechos
humanos de la población, con énfasis en los pueblos
indígenas, migrantes y refugiados

1.632.0002. Fortalecimiento
de la democracia y
la ciudadanía

6. Se ha fortalecido el ejercicio de la ciudadanía
social y política y los mecanismos de participación de
la sociedad civil y de control social de la gestión
pública

 470.000

Total 2.102.000
3. Cambio
Climático,

7- El país consolida una estrategia para avanzar
hacia una economía baja en carbono

 337.000

7 En proceso de programación presupuestaria

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

14

sostenibilidad
ambiental y
energética

8. El país desarrolla capacidades técnicas e
institucionales para la promoción de la
sustentabilidad ambiental

3.550.000

Total 3.887.000
4. Cooperación Sur
Sur

9. El país habrá fortalecido e incrementado sus
acciones de cooperación horizontal con los países de
la región

652.000

Total 652.000
5. Apoyo a la
Reconstrucción

10. Los damnificados por el terremoto/maremoto
acceden a servicios de calidad y con enfoque de
derechos para mejorar su situación

1.225.000

Total 1.225.000
TOTAL UNDAF 13.309.196

IV. Implementación

Para la consecución de cada uno de los efectos directos del UNDAF, las agencias del
Sistema de las Naciones Unidas trabajarán de forma colectiva y coordinada. Como se
aprecia en la matriz, todas aquellas agencias con programas de intervención para el
desarrollo en Chile están presentes en la programación conjunta. Junto a esta
coordinación interna, se privilegiará el trabajo con organismos e instituciones de los tres
poderes del Estado y la construcción de alianzas con grupos de la sociedad civil.

Se realizarán esfuerzos para que programas y proyectos se identifiquen, diseñen y
ejecuten mediante una programación conjunta. Ello sin perjuicio de la inclusión en la
programación estratégica de las actividades propias que derivan de los mandatos
específicos de cada una de las agencias, fondos o programas.

En lo referido a la toma de decisiones, la coordinación de acciones tendrá lugar a través
de:

• El Equipo de País, compuesto por los representantes de los organismos del
Sistema que operan en el país, y liderado por el Coordinador Residente, quien es
el responsable de la interlocución de alto nivel con el Gobierno y de fijar las
orientaciones y lineamientos de la cooperación, así como revisar y evaluar la
marcha en la implementación del UNDAF.

• Los Grupos Temáticos e Interagenciales que liderarán el diseño e implementación

de iniciativas conjuntas en sus respectivos temas. Para los efectos de
implementación del UNDAF 2011-2014, se evaluará la continuidad de los grupos
interagenciales existentes8 y la eventual creación de otros grupos.

8 En la actualidad existen los siguientes Grupos Interagenciales: Grupo temático ONUSIDA (GTO) Grupo
Conjunto VIH/SIDA (JT), Grupo Interagencial Conjunto sobre Pueblos Indígenas y Derechos Humanos
(GIPIDH), Grupo Interagencial de Genero (GIG), Grupo de Manejo de Operaciones (OMT) y el Equipo Técnico
de las naciones Unidas para el manejo de desastres (UNETE), Grupo Interagencial de Comunicaciones (GIC),
Grupo Interagencial de Seguridad (GIS), Grupo Interagencial sobre Cooperación Sur-Sur (GISS) Grupo
Interagencial sobre Desarrollo Local y ODM (GIDLODM) y el Grupo Interagencial sobre Educación (GIE)

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

15

Para el trabajo colectivo de Naciones Unidas en la ejecución, monitoreo y evaluación del
UNDAF se establecerá la coordinación necesaria con las instancias correspondientes del
Gobierno y la sociedad civil de Chile.

De esta forma, el Sistema de las Naciones Unidas continuará facilitando la formulación de
políticas públicas nacionales y locales, así como la ejecución de programas de desarrollo,
apoyándose en su neutralidad política, su mandato, su trabajo con Chile y su capacidad
de transferir conocimientos y experiencias acumuladas a nivel global y adaptarlos a las
condiciones nacionales

V. Seguimiento y Evaluación

Marco de Seguimiento y Evaluación

Para llevar a cabo el seguimiento del avance en el logro de los efectos directos conjuntos
y los productos programados en el UNDAF, se constituirá un Grupo Interagencial
compuesto por puntos focales de cada una de las agencias, programas o fondos que,
bajo el liderazgo y coordinación de la Oficina del Coordinador Residente, revisará
semestralmente el avance en la implementación del Marco de programación tanto a nivel
de resultados alcanzados como de procesos desarrollados. El Equipo País realizará
anualmente un análisis de logros y dificultades, recogiendo las lecciones aprendidas y
proponiendo mejoras cuando ello sea necesario. Se invitará a la contraparte de gobierno
a participar en estas revisiones anuales. Los resultados de estas revisiones anuales serán
los insumos para el Informe Anual del Coordinador Residente.

El Equipo País compartirá también los resultados de evaluaciones nacionales o estudios
que den cuenta en forma global del avance del país en sus desafíos para alcanzar el
desarrollo humano y el cumplimiento de sus compromisos en metas globales. Un detalle
de estas evaluaciones se encuentra en el calendario de seguimiento y evaluación que se
describe más adelante.

Los indicadores para los efectos directos conjuntos y para los productos se presentan en
la matriz de resultados, incluida al final del documento. Una primera tarea de este Grupo
Interagencial consistirá en el ajuste de estos indicadores y la construcción de las líneas de
base y metas para el período que se encuentran pendientes. El Grupo creará un sistema
de registro de la información relativa al UNDAF que sea eficaz y eficiente y que cuidará de
no duplicar los sistemas de seguimiento y monitoreo que tiene cada agencia.

La evaluación del UNDAF 2011-2014 se realizará al fin del período, en el cuarto trimestre
del último año del ciclo programático UNDAF (2014).

Dicha evaluación será llevada a cabo por un equipo interagencial, compuesto por un
funcionario de la Oficina del Coordinador Residente y dos o más funcionarios de diversas
agencias del Sistema de las Naciones Unidas en Chile, preferiblemente con experiencia
en monitoreo y evaluación. De igual manera, el Equipo País considerará oportunamente
la pertinencia de incluir consultas y evaluaciones externas.

Los insumos para las evaluaciones serán:

- la información contenida en el marco de monitoreo y evaluación;

MARCO DE ASISTENCIA PARA EL DESARROLLO
DEL SISTEMA DE NACIONES UNIDAS EN CHILE 2011-2014

16

- las actas de las diversas acciones de monitoreo; y
- las reuniones de consulta llevadas a cabo con las contrapartes.

Se invitará al gobierno y a la sociedad civil a que midan los progresos del UNDAF.

Se organizará con este propósito una reunión al final de período. En ella se discutirá el
avance del país en el cumplimiento de las metas del UNDAF, de los ODM y de los demás
compromisos asumidos por Chile en tratados y convenciones internacionales. Los
resultados de estos procesos de evaluación servirán de base para el trabajo de
planificación del UNDAF para un próximo período.

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

17

 C
al

en
da

rio
 d

e
Se

gu
im

ie
nt

o
y

Ev
al

ua
ci

ón

20
11

20

12

20
13

20

14

E
nc

ue
st

a
/

E
st

ud
io

s
•

3ª
 C

om
un

ic
ac

ió
n

N
ac

io
na

l
de

la

C

on
ve

nc
ió

n
M

ar
co

so

br
e

C
am

bi
o

C
lim

át
ic

o
•

In
di

ce

de

D
es

ar
ro

llo

H
um

an
o

(m
un

di
al

)
•

In
fo

rm
e

de

D
es

ar
ro

llo

H
um

an
o

(n
ac

io
na

l)
•

Q
ui

nt
o

y
se

xt
o

in
fo

rm
e

C
E

D
A

W

•
In

fo
rm

e
na

ci
on

al

de

cu
m

pl
im

ie
nt

o
de

lo

s
O

D
M

•

Ín
di

ce

de

D
es

ar
ro

llo

H
um

an
o

(m
un

di
al

)
•

M
on

ito
re

o
cu

m
pl

im
ie

nt
o

co
m

pr
om

is
os

 U
N

G
A

S
S

•

C
ua

rto
 y

 q
ui

nt
o

in
fo

rm
es

C

on
ve

nc
ió

n
de

lo

s
D

er
ec

ho
s

de
 lo

s
N

iñ
os

•

Pr
es

en
ta

ci
ón

de

in

fo
rm

ac
ió

n
so

br
e

P
ro

to
co

lo

fa
cu

lta
tiv

o
de

la

C

on
ve

nc
ió

n
de

D

er
ec

ho
s

de

lo
s

N
iñ

os

re
la

tiv
o

a
la

ve

nt
a

de

ni
ño

s,
 p

ro
st

itu
ci

ón
 in

fa
nt

il
y

ut
iliz

ac
ió

n
de

 n
iñ

os
 e

n
po

rn
og

ra
fía

•
In

di
ce

de

D

es
ar

ro
llo

H

um
an

o
(m

un
di

al
)

•
In

fo
rm

e
de

D

es
ar

ro
llo

H

um
an

o
(n

ac
io

na
l)

•
Ex

am
en

Pe

rió
di

co

U
ni

ve
rs

al
 d

el
 C

on
se

jo
 d

e
de

re
ch

os

H
um

an
os

de

O

N
U

•
In

fo
rm

e
na

ci
on

al

de

cu
m

pl
im

ie
nt

o
de

lo

s
O

D
M

•

In
di

ce

de

D
es

ar
ro

llo

H
um

an
o

(m
un

di
al

)
•

In
fo

rm
e

de

D
es

ar
ro

llo

H
um

an
o

(n
ac

io
na

l)

S
is

te
m

as

de

Se
gu

im
ie

nt
o

•
R

eu
ni

on
es

pe

rió
di

ca
s

de

lo
s

gr
up

os

in
te

ra
ge

nc
ia

le
s

de
l U

N
D

A
F

•
In

fo
rm

es

se
m

es
tra

le
s

de

se
gu

im
ie

nt
o

de
 lo

s
av

an
ce

s
de

l U
N

D
A

F
•

In
fo

rm
e

an
ua

l
co

ns
ol

id
ad

o
de

 a
va

nc
e

de
l U

N
D

A
F

•
R

eu
ni

on
es

 p
er

ió
di

ca
s

de

lo
s

gr
up

os

in
te

ra
ge

nc
ia

le
s

de
l

U
N

D
A

F
•

In
fo

rm
es

 s
em

es
tra

le
s

de

se
gu

im
ie

nt
o

de

lo
s

av
an

ce
s

de
l U

N
D

A
F

•
In

fo
rm

e
an

ua
l

co
ns

ol
id

ad
o

de

av
an

ce

de
l U

N
D

A
F

•
R

eu
ni

on
es

 p
er

ió
di

ca
s

de

lo
s

gr
up

os

in
te

ra
ge

nc
ia

le
s

de
l

U
N

D
A

F
•

In
fo

rm
es

 s
em

es
tra

le
s

de

se
gu

im
ie

nt
o

de

lo
s

av
an

ce
s

de
l U

N
D

A
F

•
In

fo
rm

e
an

ua
l

co
ns

ol
id

ad
o

de

av
an

ce

de
l U

N
D

A
F

•
R

eu
ni

on
es

pe

rió
di

ca
s

de

lo
s

gr
up

os

in
te

ra
ge

nc
ia

le
s

de
l

U
N

D
A

F
•

In
fo

rm
es

se

m
es

tra
le

s
de

 s
eg

ui
m

ie
nt

o
de

 l
os

av

an
ce

s
de

l U
N

D
A

F
•

In
fo

rm
e

an
ua

l
co

ns
ol

id
ad

o
de

 a
va

nc
e

de
l U

N
D

A
F

Actividades S&E del UNCT

Ev
al

ua
ci

on
es

•
E

va
lu

ac
ió

n
fin

al

U
N

D
A

F

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

18

R
ev

is
io

ne
s

•
R

eu
ni

on
es

 s
em

es
tra

le
s

de
l

G
ru

po

In
te

ra
ge

nc
ia

l
U

N
D

A
F

•
R

eu
ni

ón
 a

nu
al

de

l
U

N
C

T
pa

ra
 s

eg
ui

m
ie

nt
o

av
an

ce
s

•
R

eu
ni

on
es

se

m
es

tra
le

s
de

l
G

ru
po

In

te
ra

ge
nc

ia
l

U
N

D
A

F
•

R
eu

ni
ón

 a
nu

al
 d

el
 U

N
C

T
pa

ra

se
gu

im
ie

nt
o

av
an

ce
s

•
R

eu
ni

on
es

se

m
es

tra
le

s
de

l
G

ru
po

In

te
ra

ge
nc

ia
l

U
N

D
A

F
•

R
eu

ni
ón

 a
nu

al
 d

el
 U

N
C

T
pa

ra

se
gu

im
ie

nt
o

av
an

ce
s

•
R

eu
ni

on
es

 s
em

es
tra

le
s

de
l G

ru
po

 In
te

ra
ge

nc
ia

l
U

N
D

A
F

•
R

eu
ni

ón

an
ua

l

de
l

U
N

C
T

pa
ra

se

gu
im

ie
nt

o
av

an
ce

s
Et

ap
as

en

la

ev

al
ua

ci
ón

de

l
U

N
D

A
F

•
R

ev
is

ió
n

y
ev

al
ua

ci
ón

se

m
es

tra
l y

 a
nu

al

•
R

ev
is

ió
n

y
ev

al
ua

ci
ón

se

m
es

tra
l y

 a
nu

al

•
E

va
lu

ac
ió

n
de

m

ed
io

té

rm
in

o
de

l U
N

D
A

F

•
R

ev
is

ió
n

y
ev

al
ua

ci
ón

se

m
es

tra
l y

 a
nu

al

•
R

ev
is

ió
n

y
ev

al
ua

ci
ón

se

m
es

tra
l y

 a
nu

al

•
E

va
lu

ac
ió

n
fin

al

de
l

U
N

D
A

F

D
es

ar
ro

llo

de

ca
pa

ci
da

de
s

de

S
 y

 E

C
on

st
ru

cc
ió

n
de

 s
is

te
m

a
de

 s
eg

ui
m

ie
nt

o
a

ef
ec

to
s

di
re

ct
os

 c
on

ju
nt

os
, s

eg
ui

m
ie

nt
o

a
lo

s
in

fo
rm

es
 d

e
la

s
ag

en
ci

as
 y

 g
ru

po
s

in
te

ra
ge

nc
ia

le
s

U
so

de

la

In

fo
rm

ac
ió

n
La

 i
nf

or
m

ac
ió

n
pr

od
uc

id
a

a
pa

rti
r

de
l

se
gu

im
ie

nt
o

y
ev

al
ua

ci
ón

 s
e

ut
iliz

ar
á

en
 l

a
re

tro
al

im
en

ta
ci

ón
 d

el
 p

ro
ce

so
 d

e
im

pl
em

en
ta

ci
ón

 d
el

 U
N

D
AF

,
id

en
tif

ic
an

do
 n

ue
va

s
op

or
tu

ni
da

de
s

de
 c

ol
ab

or
ac

ió
n,

 p
ro

gr
am

as
 c

on
ju

nt
os

,
re

di
se

ña
nd

o
pr

od
uc

to
s

o
ac

tiv
id

ad
es

 p
la

ni
fic

ad
as

 y
 re

co
gi

en
do

 le
cc

io
ne

s
ap

re
nd

id
as

 p
ar

a
fu

tu
ra

s
ac

ci
on

es
 c

on
ju

nt
as

.

Referencias para la planificación

A
ct

iv
id

ad
es

de

lo

s
A

so
ci

ad
os

In

fo
rm

es
 b

ia
nu

al
es

 d
e

cu
m

pl
im

ie
nt

o
de

 l
os

 O
D

M
,

es
ta

dí
st

ic
as

 n
ac

io
na

le
s,

 r
ep

or
te

s
pe

rió
di

co
s

de
 i

ns
tit

uc
io

ne
s

y
de

m

on
ito

re
o

de
 p

ol
íti

ca
s

pú
bl

ic
as

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

19

A
ne

xo
 I:

 M
at

riz
 d

e
R

es
ul

ta
do

s

1.
 R

ed
uc

ci
ón

 d
e

D
es

ig
ua

ld
ad

es
 y

 P
ob

re
za

Pr
io

rid
ad

es
 o

 m
et

as
 N

ac
io

na
le

s

►
 C

um
pl

im
ie

nt
o

O
D

M

►
 E

rra
di

ca
ci

ón
 d

e
la

 p
ob

re
za

 e
xt

re
m

a
►

 R
ed

is
eñ

o
gl

ob
al

 d
e

la
 p

ol
íti

ca
 p

ar
a

en
fre

nt
ar

 la
 p

ob
re

za

►
 P

ro
m

oc
ió

n
de

 la
 in

se
rc

ió
n

la
bo

ra
l d

e
la

 m
uj

er
 y

 c
om

pa
tib

iliz
ac

ió
n

de
l t

ra
ba

jo
 c

on
 la

 v
id

a
fa

m
ili

ar

►
 M

ej
or

ar
 lo

s
es

tá
nd

ar
es

 d
e

ca
lid

ad
 e

n
ed

uc
ac

ió
n

►
 In

ic
ia

tiv
as

 d
e

m
ej

or
am

ie
nt

o
de

l c
lim

a
es

co
la

r

R
es

ul
ta

do
 E

sp
er

ad
o

de
l U

N
D

A
F

 Pa
ra

 e
l 2

01
4

el
 p

aí
s

ha
br

á
av

an
za

do
 e

n
el

 d
is

eñ
o

e
im

pl
em

en
ta

ci
ón

 d
e

po
lít

ic
as

 p
úb

lic
as

 o
rie

nt
ad

as
 a

 la
 s

up
er

ac
ió

n
de

 la
s

de
si

gu
al

da
de

s
de

 in
gr

es
os

, e
du

ca
ci

ón
, g

én
er

o,
 te

rri
to

rio
 y

 e
tn

ia
, p

ar
tic

ul
ar

m
en

te
 e

n
el

 a
cc

es
o

a
se

rv
ic

io
s

so
ci

al
es

 d
e

ca
lid

ad
.

In

di
ca

do
re

s
Ef

ec
to

s
D

ire
ct

os
 y

 P
ro

du
ct

os
 C

on
ju

nt
os

In

di
ca

do
re

s
M

ed
io

s
de

ve

rif
ic

ac
ió

n

Su
pu

es
to

s
A

so
ci

ad
os

O

N
U

C

on
tr

ap
ar

t
es

A

so
ci

ad
as

M
M

R

Ef
ec

to
 d

ire
ct

o
1

1.
 O

rg
an

is
m

os
 p

úb
lic

os
 y

 o
rg

an
iz

ac
io

ne
s

de
 la

 s
oc

ie
da

d
ci

vi
l c

on
 c

ap
ac

id
ad

es

fo
rt

al
ec

id
as

 p
ar

a
el

 d
is

eñ
o,

im

pl
em

en
ta

ci
ón

 y
 e

va
lu

ac
ió

n
de

 p
ol

íti
ca

s
pú

bl
ic

as
 q

ue
 m

ej
or

en
 la

 d
es

ig
ua

ld
ad

D
is

m
in

uc
ió

n
Ín

di
ce

 d
e

G
in

i
pe

río
do

 2
01

0-
20

14

Lí
ne

a
de

 b
as

e:
 5

2,
2,

 2
00

6
 M

et
a:

 a
 a

co
rd

ar
 c

on
 e

l
go

bi
er

no

 Po
rc

en
ta

je
 d

el
 in

gr
es

o
to

ta
l

qu
e

co
rr

es
po

nd
e

al
 2

0%
 m

ás

po
br

e
y

al
 2

0%
 m

ás
 ri

co
 d

e
la

po

bl
ac

ió
n

Pe
río

do
 2

01
0-

20
14

Lí

ne
a

de
 b

as
e:

 M

et
a:

 a
 a

co
rd

ar
 c

on
 e

l
go

bi
er

no

 Ín
di

ce
 d

e
O

po
rtu

ni
da

de
s

pa
ra

la

 M
ov

ili
da

d
Lí

ne
a

de
 b

as
e:

 s
e

es
ta

bl
ec

er
á

el
 2

01
1

E
nc

ue
st

a
C

A
S

E
N

,
M

ID
E

P
LA

N

 E
nc

ue
st

a
C

A
S

E
N

,
M

ID
E

P
LA

N

 M
ID

E
P

LA
N

Se
 m

an
tie

ne
n

vo
lu

nt
ad

 p
ar

a
de

sa
rr

ol
la

r
po

lít
ic

as
 d

e
su

pe
ra

ci
ón

 d
e

la

de
si

gu
al

da
d

U
SD

 3
.0

90
.8

70

1.
 D

is
eñ

o,
 im

pl
em

en
ta

ci
ón

, m
on

ito
re

o
y

ev
al

ua
ci

ón
 d

e
po

lít
ic

as
 p

úb
lic

as
 p

ar
a

m
ej

or
ar

N

º d
e

po
lít

ic
as

 p
úb

lic
as

di

se
ña

da
s

 c
on

 a
si

st
en

ci
a

In
fo

rm
es

 a
nu

al
es

de

 a
ge

nc
ia

s

P
N

U
D

, U
N

IC
E

F
M

ID
E

P
LA

N

FO
S

IS

U
N

IC
E

F
U

SD
 2

00
.0

00

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

20

de
si

gu
al

da
d

té
cn

ic
a

de
 a

ge
nc

ia
s

de
l

Si
st

em
a

de
 U

N

M
et

a:
 a

l m
en

os
 5

 p
ol

íti
ca

s
pú

bl
ic

as
 s

on
 a

po
ya

da
s

po
r

ag
en

ci
as

 d
e

N
U

In
fo

rm
es

 a
nu

al
es

de

 o
rg

an
is

m
os

co

nt
ra

pa
rte

s

PN
U

D

U
SD

35
0.

00
0

2.
B

ue
na

s
pr

ác
tic

as
 y

 e
xp

er
ie

nc
ia

s
de

 p
ol

íti
ca

s
pú

bl
ic

as
 e

n
eq

ui
da

d
di

sp
on

ib
le

s
Pu

bl
ic

ac
io

ne
s

di
sp

on
ib

le
s

so
br

e
bu

en
as

 p
rá

ct
ic

as

Pu
bl

ic
ac

io
ne

s

PN
U

D

PN

U
D

U

SD
10

0.
00

0
3.

Es
pa

ci
os

 d
e

di
ál

og
o

fo
rta

le
ci

do
s

en
tre

ac

to
re

s
so

ci
al

es
 y

 g
ob

ie
rn

o
pa

ra
 la

 to
m

a
de

ac

ue
rd

os
 e

n
po

lít
ic

as
 p

úb
lic

as
 e

n
m

at
er

ia
 d

e
eq

ui
da

d

N
º d

e
es

pa
ci

os
 d

e
di

ál
og

o
fu

nc
io

na
nd

o
en

 b
as

e
a

ag
en

da
 d

e
tra

ba
jo

 e
n

m
at

er
ia

de

 e
qu

id
ad

M

et
a:

 a
l m

en
os

 3
 g

ru
po

s
de

tra

ba
jo

 a
 n

iv
el

 s
ub

na
ci

on
al

en

tre
 a

ct
or

es
 d

e
or

ga
ni

sm
os

pú

bl
ic

os
 y

 d
e

la
 s

oc
ie

da
d

ci
vi

l
qu

e
lle

ga
n

a
ac

ue
rd

os
 s

ob
re

po

lít
ic

as
 p

úb
lic

as
 e

n
m

at
er

ia

de
 e

qu
id

ad

In
fo

rm
es

 d
e

ag
en

ci
as

Ac

ta
s

de
 a

cu
er

do

e
in

fo
rm

es
 d

e
lo

s
gr

up
os

 d
e

tra
ba

jo

P

N
U

D
,

U
N

E
S

C
O

,
U

N
IC

E
F

M
ID

E
P

LA
N

M

IN
E

D
U

C

O
rg

an
iz

ac
io

ne
s

de
 la

So

ci
ed

ad

C
iv

il

U
N

IC
E

F
U

S
D

10

0.
00

0
PN

U
D

U

SD
10

0.
00

0
U

N
E

S
C

O

U
S

D
5.

00
0

4.
 H

ab
ili

da
de

s
pa

re
nt

al
es

 d
e

lo
s

qu
in

til
es

 m
ás

po

br
es

 re
fo

rz
ad

as

N
º d

e
pr

og
ra

m
as

 d
e

fo
rm

ac
ió

n
de

 p
ro

fe
si

on
al

es

qu
e

tra
ba

ja
n

co
n

fa
m

ili
as

 d
e

lo
s

qu
in

til
es

 m
ás

 p
ob

re
s

im
pl

em
en

ta
do

s

In
fo

rm
es

 a
nu

al
es

de

 lo
s

or
ga

ni
sm

os

pú
bl

ic
os

co

nt
ra

pa
rte

s

U

N
IC

E
F

FO
S

IS
,

M
IN

S
A

L
U

N
IC

E
F

U
S

D

50
0.

00
0

5.
 C

ap
ac

id
ad

es
 in

st
itu

ci
on

al
es

 e
 in

st
an

ci
as

 d
e

co
or

di
na

ci
ón

 fo
rta

le
ci

da
s

pa
ra

 la
 g

es
tió

n
de

 la

co
nv

iv
en

ci
a

es
co

la
r e

n
es

ta
bl

ec
im

ie
nt

os

pú
bl

ic
os

P
or

ce
nt

aj
e

de
 e

st
ud

ia
nt

es
 d

e
es

ta
bl

ec
im

ie
nt

os
 m

un
ic

ip
al

es

o
pa

rti
cu

la
re

s
su

bv
en

ci
on

ad
os

 q
ue

co

ns
id

er
an

 m
uy

 b
ue

na
 o

bu

en
a

la
 c

on
vi

ve
nc

ia
 e

n
su

es

ta
bl

ec
im

ie
nt

o
ed

uc
ac

io
na

l
 Lí

ne
a

de
 B

as
e:

- E

st
ud

ia
nt

es
 d

e
es

ta
bl

ec
im

ie
nt

os

m
un

ic
ip

al
es

: 5
3,

9%
 (2

00
7)

- E

st
ud

ia
nt

es
 d

e
es

ta
bl

ec
im

ie
nt

os
 p

ar
tic

ul
ar

es

su
bv

en
ci

on
ad

os
: 6

0,
9%

(2

00
7)

M

et
a:

 a
 fi

ja
r e

n
co

nj
un

to
 c

on

M
IN

E
D

U
C

 III
 y

 IV
 E

nc
ue

st
as

M

in
is

te
rio

 d
el

In

te
rio

r s
ob

re

vi
ol

en
ci

a
es

co
la

r
 In

fo
rm

es
 a

nu
al

 d
el

U

N
E

S
C

O
,

U
N

IC
E

F
M

IN
E

D
U

C

U
N

IC
E

F
U

S
D

80

.0
00

U

N
E

S
C

O

U
SD

31
.0

00

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

21

 M
es

a
de

 d
is

cu
si

ón
 s

ob
re

co

nv
iv

en
ci

a
es

co
la

r
fu

nc
io

na
nd

o

gr
up

o
In

te
ra

ge
nc

ia
l d

e
ed

uc
ac

ió
n

6.
 P

la
n

de
 m

ej
or

am
ie

nt
o

de
 la

 c
al

id
ad

 d
e

la

ed
uc

ac
ió

n
pú

bl
ic

a,
 c

on
 e

sp
ec

ia
l é

nf
as

is
 e

n
la

ed

uc
ac

ió
n

se
cu

nd
ar

ia
, e

la
bo

ra
do

Pl
an

 n
ac

io
na

l d
e

de
sa

rro
llo

de

 la
 e

du
ca

ci
ón

 té
cn

ic
o

pr
of

es
io

na
l e

la
bo

ra
do

,
di

sc
ut

id
o

co
n

ac
to

re
s

re
le

va
nt

es
 (C

ám
ar

as

em
pr

es
ar

ia
le

s,
 F

un
da

ci
on

es

de
 E

m
pr

es
as

; S
os

te
ne

do
re

s)

y
sa

nc
io

na
do

 p
or

 M
in

ed
uc

P
la

n
N

ac
io

na
l

Pu
bl

ic
ad

o

U
N

E
S

C
O

M

IN
E

D
U

C

U
N

E
S

C
O

U

SD
70

.0
00

7.
 A

ge
nt

es
 d

e
sa

lu
d,

 e
sc

ue
la

s
y

fa
m

ili
as

pe

rte
ne

ci
en

te
s

a
lo

s
qu

in
til

es
 m

ás
 p

ob
re

s
fo

rta
le

ci
do

s
pa

ra
 p

ro
m

ov
er

 e
st

ilo
s

de
 v

id
a

sa
lu

da
bl

es

N
úm

er
o

de
 p

ro
gr

am
as

 d
e

es
til

os
 d

e
vi

da
 s

al
ud

ab
le

s
ad

op
ta

do
s

en
 e

sc
ue

la
s

y
ce

rti
fic

ad
os

 p
or

M

in
sa

l/M
in

ed
uc

/O
P

S
/

U
N

E
S

C
O

In
fo

rm
es

 d
e

ag
en

ci
as

O
P

S
-O

M
S

,
FA

O
, U

N
E

S
C

O

M
IN

S
A

L
O

P
S

: U
S

D
10

.0
00

8.
C

ap
ac

id
ad

es
 d

el
 E

st
ad

o
y

la
 s

oc
ie

da
d

ci
vi

l
fo

rta
le

ci
da

s
pa

ra
 p

ro
m

ov
er

 la
 s

al
ud

 s
ex

ua
l y

re

pr
od

uc
tiv

a
(in

cl
uy

en
do

 V
IH

/S
ID

A
),

de
sd

e
un

a
pe

rs
pe

ct
iv

a
de

 g
én

er
o,

 in
te

rc
ul

tu
ra

lid
ad

 y

de
re

ch
os

 y
 c

on
 é

nf
as

is
 e

n
la

s
po

bl
ac

io
ne

s
vu

ln
er

ab
le

s

Pl
an

 N
ac

io
na

l d
e

Pr
ev

en
ci

ón

de
 E

m
ba

ra
zo

 A
do

le
sc

en
te

 P

or
ce

nt
aj

e
de

 re
cu

rs
os

as

ig
na

do
s

a
pr

ev
en

ci
ón

 d
el

V

IH
/S

ID
A

 re
sp

ec
to

 d
el

 to
ta

l
de

 re
cu

rs
os

 p
úb

lic
o

de
st

in
ad

os
 a

l e
nf

re
nt

am
ie

nt
o

de
l V

IH
/S

ID
A

 . B

ar
re

ra
s

de
 a

cc
es

o
a

la
 s

al
ud

pa

ra
 p

ob
la

ci
on

es
 d

e
ho

m
br

es

qu
e

tie
ne

n
se

xo
 c

on
 h

om
br

es

y
tra

ns
ex

ua
le

s
id

en
tif

ic
ad

as
 y

pr

io
riz

ad
as

 Pu

bl
ic

ac
io

ne
s

so
br

e
ap

lic
ac

ió
n

de
 le

ye
s

y
no

rm
as

so

br
e

sa
lu

d
se

xu
al

 y

re
pr

od
uc

tiv
a

 In
fo

rm
e

de

ag
en

ci
a

 In
fo

rm
e

O
N

U
S

ID
A

 In

fo
rm

e
de

ag

en
ci

a
 M

ed
io

s
de

co

m
un

ic
ac

ió
n

Pu
bl

ic
ac

io
ne

s
de

O

S
C

U

N
FP

A
,

O
N

U
S

ID
A

P

N
U

D
,

A
C

N
U

D
H

, O
P

S
-

O
M

S
, P

M
A

M
IN

S
A

L,

D
O

S
,

C
on

gr
es

o
N

ac
io

na
l

O
N

U
S

ID
A

:
U

SD
65

.8
70

U

N
FP

A

U
SD

 2
20

.0
00

PN

U
D

U

SD
10

0.
00

0
O

P
S

: U
S

D
 1

0.
00

0

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

22

9.
 C

re
ac

ió
n

de
 u

n
Ín

di
ce

 d
e

di
sc

rim
in

ac
ió

n
de

m

in
or

ía
s

se
xu

al
es

Ín

di
ce

 c
on

st
ru

id
o

y
ap

lic
ad

o

In
fo

rm
e

de

ag
en

ci
a

O

N
U

S
ID

A

O

N
U

S
ID

A

U
SD

75
.0

00

10
. M

ec
an

is
m

os
 d

e
pa

rti
ci

pa
ci

ón
 y

 d
iá

lo
go

so

ci
al

 tr
ip

ar
tit

o
en

tre
 tr

ab
aj

ad
or

es
,

em
pl

ea
do

re
s

y
go

bi
er

no
, c

on
si

de
ra

nd
o

ni
ve

le
s

na
ci

on
al

 y
 re

gi
on

al
es

, f
or

ta
le

ci
do

s

N
º d

e
re

un
io

ne
s

tri
pa

rti
ta

s
re

al
iz

ad
as

In

fo
rm

es
 d

e
Ag

en
ci

a

O
IT

M

IN
TR

A
B

,
C

P
C

, C
U

T
O

IT
 U

SD
 2

50
.0

00

11
. C

ap
ac

id
ad

es
 in

st
itu

ci
on

al
es

 fo
rta

le
ci

da
s

en
 la

 fo
rm

ul
ac

ió
n

e
im

pl
em

en
ta

ci
ón

 d
e

po
lít

ic
as

 d
e

em
pl

eo
 (a

ct
iv

as
 y

 p
as

iv
as

)
co

ns
id

er
an

do
 lo

s
ci

cl
os

 e
co

nó
m

ic
os

N
º d

e
ac

ci
on

es
 d

e
tra

ns
fe

re
nc

ia
 d

e
ap

oy
o

té
cn

ic
o

In
fo

rm
es

 d
e

Ag
en

ci
a

O

IT

M
IN

TR
A

B
,

C
P

C
, C

U
T

O
IT

 U
SD

25
0.

00
0

12
. C

on
st

ru
cc

ió
n

de
 c

on
oc

im
ie

nt
o

so
br

e
po

lít
ic

as
 p

úb
lic

as
 e

n
m

at
er

ia
 d

e
tra

ba
jo

 c
on

eq

ui
da

d

N
º d

e
es

tu
di

os
 s

ol
ic

ita
do

s
y

ap
ro

ba
do

s

D
oc

um
en

to
s

de

es
tu

di
os

O
IT

, P
N

U
D

M

IN
TR

A
B

,
C

P
C

, C
U

T
O

IT
 U

SD
 2

24
.0

00

PN
U

D

U
SD

35
0.

00
0

Ef
ec

to
 D

ire
ct

o
2

2.
 C

ap
ac

id
ad

es
 n

ac
io

na
le

s
fo

rt
al

ec
id

as

pa
ra

 a
va

nz
ar

 e
n

la
 s

up
er

ac
ió

n
de

 la
s

in
eq

ui
da

de
s

de
 g

én
er

o

D
is

m
in

uc
ió

n
de

 la
 b

re
ch

a
de

re

m
un

er
ac

io
ne

s
se

gú
n

gé
ne

ro

Lí
ne

a
de

 b
as

e:

A
ig

ua
l t

ra
ba

jo
 y

pr

od
uc

tiv
id

ad
, l

as
 m

uj
er

es

ga
na

n
en

 p
ro

m
ed

io
 e

l 8
7%

de

 lo
 q

ue
 g

an
an

 lo
s

ho
m

br
es

(2

00
6)

M

et
a:

A

ac
or

da
r c

on
 e

l g
ob

ie
rn

o
 D

is
m

in
uc

ió
n

de
 T

as
a

de

de
se

m
pl

eo
 d

e
la

s
m

uj
er

es

Lí
ne

a
de

 B
as

e:

 M
et

a:
 a

 a
co

rd
ar

 c
on

 e
l

go
bi

er
no

E
nc

ue
st

a
C

A
S

E
N

,
M

ID
E

P
LA

N

 IN
E

S
e

m
an

tie
ne

pr

io
rid

ad
 d

e
ag

en
da

 p
ol

íti
ca

de

 p
ol

íti
ca

s
de

pr

om
oc

ió
n

de
 la

eq

ui
da

d
de

gé

ne
ro

U
SD

 1
.1

09
.0

66

13
. M

ej
or

a
ap

lic
ac

ió
n

de
 le

y
de

 ig
ua

ld
ad

 d
e

re
m

un
er

ac
io

ne
s

y
se

 in
co

rp
or

a
di

m
en

si
ón

 d
e

gé
ne

ro
 e

n
po

lít
ic

as
 d

e
em

pl
eo

 y
 re

sp
ue

st
as

fre

nt
e

a
la

 c
ris

is
.

N
º d

e
ac

ci
on

es
 d

e
tra

ns
fe

re
nc

ia
 d

e
ap

oy
o

té
cn

ic
o

In
fo

rm
es

 d
e

ag
en

ci
a

O

IT

M
IN

TR
A

B
,

C
P

C
, C

U
T

O
IT

 U
SD

25
0.

00
0

14
. D

iá
lo

go
 s

oc
ia

l p
ar

a
la

 ig
ua

ld
ad

 d
e

gé
ne

ro

fo
rta

le
ci

do
 y

 c
on

 e
st

ra
te

gi
a

pa
ra

 p
ro

m
ov

er

po
lít

ic
as

 d
e

co
nc

ili
ac

ió
n

y
er

ra
di

ca
r l

a
di

sc
rim

in
ac

ió
n,

 e
n

pa
rti

cu
la

r h
ac

ia

tra
ba

ja
do

ra
s

do
m

és
tic

as

In
st

an
ci

a
de

 d
iá

lo
go

 s
oc

ia
l

fo
rta

le
ci

do

In
fo

rm
e

de

ag
en

ci
a

O

IT

M
IN

TR
A

B
,

C
P

C
, C

U
T

O
IT

 U
SD

50
0.

00
0

15
. C

ap
ac

id
ad

es
 n

ac
io

na
le

s
fo

rta
le

ci
da

s
pa

ra

en
fre

nt
ar

 la
 v

io
le

nc
ia

 b
as

ad
a

en
 g

én
er

o
N

º F
un

ci
on

ar
io

s
pú

bl
ic

os

ca
pa

ci
ta

do
s

en
 e

nf
oq

ue
 d

e
In

fo
rm

es
 d

e
ag

en
ci

as

U

N
IC

E
F,

O

N
U

S
ID

A
,

M
IN

S
A

L,

G
O

R
E

O

N
U

S
ID

A
: U

S
D

72

.0
66

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

23

de
re

ch
os

 y
 g

én
er

o
pa

ra

ab
or

da
r V

B
G

M

et
a:

 a
 a

co
rd

ar
 c

on
 s

er
vi

ci
os

pú

bl
ic

os
 in

vo
lu

cr
ad

os

 Pl
an

 N
ac

io
na

l d
e

pr
ev

en
ci

ón

de
 V

BG
 e

la
bo

ra
do

 S
E

R
N

A
M

U
N

FP
A

, O
IM

,
U

N
E

S
C

O

U
N

IC
E

F
U

S
D

80

.0
00

U

N
FP

A
 U

S
D

15

7.
00

0

16
. A

ut
or

id
ad

es
 d

el
 e

je
cu

tiv
o,

 le
gi

sl
ad

or
es

 y

O
N

G
, s

en
si

bi
liz

ad
as

 s
ob

re
 la

 im
po

rta
nc

ia
 d

e
la

 ra
tif

ic
ac

ió
n

de
l p

ro
to

co
lo

 C
E

D
A

W
 .

R
at

ifi
ca

ci
ón

 d
el

 P
ro

to
co

lo

C
E

D
A

W

In
fo

rm
e

de

Ag
en

ci
a

A

C
N

U
D

H

S
E

R
N

A
M

A

C
N

U
D

H
:

as
is

te
nc

ia
 té

cn
ic

a
a

tra
vé

s
de

 s
ta

ff
17

. E
va

lu
ac

ió
n

de
 p

ol
íti

ca
s

de
 p

ro
te

cc
ió

n
so

ci
al

 e
n

la
 re

du
cc

ió
n

de
 la

s
in

eq
ui

da
de

s
de

gé

ne
ro

N
º d

e
re

co
m

en
da

ci
on

es
 d

e
po

lít
ic

as
 p

ar
a

re
du

ci
r

de
si

gu
al

da
de

s
de

 g
én

er
o

im
pl

em
en

ta
da

s
po

r e
l

go
bi

er
no

Lí

ne
a

de
 b

as
e:

 a
 c

on
st

ru
ir

co
m

o
pa

rte
 d

e
la

 e
va

lu
ac

ió
n

M
et

a:
 A

l m
en

os
 u

na
 p

ol
íti

ca

pú
bl

ic
a

de
 re

du
cc

ió
n

de
 la

s
de

si
gu

al
da

de
s

de
 g

én
er

o
ap

lic
ad

a
po

r e
l g

ob
ie

rn
o

In
fo

rm
e

de

ag
en

ci
a

PN

U
D

AE

C
ID

PN

U
D

 U
SD

50
.0

00

Ef
ec

to
 d

ire
ct

o
3

3.
 E

nt
id

ad
es

 p
úb

lic
as

 re
gi

on
al

es

fo
rt

al
ec

en
 s

us
 a

tr
ib

uc
io

ne
s

y
ca

pa
ci

da
de

s
de

 g
es

tió
n

de
 p

ol
íti

ca
s

N
º d

e
E

st
ra

te
gi

as
 d

e
de

sa
rr

ol
lo

 re
gi

on
al

 q
ue

in

co
rp

or
an

 e
nf

oq
ue

 d
e

de
re

ch
os

Lí

ne
a

de
 b

as
e:

 p
ro

ce
so

 d
e

tra
ns

fe
re

nc
ia

 d
e

co
m

pe
te

nc
ia

s
en

 m
at

er
ia

 d
e

pl
an

ifi
ca

ci
ón

 y
 d

es
ar

ro
llo

 a

lo
s

go
bi

er
no

s
su

bn
ac

io
na

le
s

in
ic

ia
do

M

et
a:

 2
 e

st
ra

te
gi

as
 d

e
de

sa
rr

ol
lo

 re
gi

on
al

 y
 4

po

lít
ic

as
 re

gi
on

al
es

co

nc
or

da
da

s
y

ap
lic

ad
as

in

co
rp

or
an

 lo
s

en
fo

qu
es

 d
e

tra
ba

jo
 d

e
N

ac
io

ne
s

U
ni

da
s

(D
D

H
H

, D
H

 y
 O

D
M

)

S
U

B
D

E
R

E

E
xi

st
e

di
sp

os
ic

ió
n

de

lo
s

go
bi

er
no

s
re

gi
on

al
es

 p
ar

a
es

ta
bl

ec
er

co

nv
en

io
s

de

tra
ba

jo
 c

on

ag
en

ci
as

 d
e

N
U

U
SD

 7
43

.2
60

18
. G

ob
ie

rn
os

 R
eg

io
na

le
s

y
lo

ca
le

s
fo

rta
le

ce
n

su
s

ca
pa

ci
da

de
s

de
 p

la
ni

fic
ac

ió
n

e
P

or
ce

nt
aj

e
de

 g
ob

ie
rn

os

re
gi

on
al

es
 c

ap
ac

ita
do

s
qu

e
In

fo
rm

e
de

ag

en
ci

as

P

N
U

D
, F

A
O

 ,
O

IM
, A

C
N

U
R

S

U
B

D
E

R
E

G
O

R
E

P

N
U

D
: U

S
D

13

6.
00

0

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

24

im
pl

em
en

ta
ci

ón
 d

e
po

lít
ic

as
 p

úb
lic

as

re
gi

on
al

es
 y

 lo
ca

le
s

im
pl

em
en

ta
n

in
st

ru
m

en
to

s
de

pl

an
ifi

ca
ci

ón
 te

rri
to

ria
l e

n
re

la
ci

ón
 a

l t
ot

al
 d

e
go

bi
er

no
s

re
gi

on
al

es
 c

ap
ac

ita
do

s

Ta
ra

pa
cá

,
R

M
S

O

IM
 U

S
D

 1
10

.0
00

19
. G

ob
ie

rn
os

 R
eg

io
na

le
s

y
lo

ca
le

s
fo

rta
le

ce
n

su
s

ca
pa

ci
da

de
s

pa
ra

 la
 e

la
bo

ra
ci

ón
,

im
pl

em
en

ta
ci

ón
 y

 m
on

ito
re

o
 d

e
po

lít
ic

as

pú
bl

ic
as

 re
gi

on
al

es
 p

ar
a

el
 lo

gr
o

de
 lo

s
O

D
M

 N
º d

e
E

st
ra

te
gi

as
 d

e
D

es
ar

ro
llo

 R
eg

io
na

l
di

se
ña

da
s

co
n

en
fo

qu
e

de

O
D

M

Lí
ne

a
de

 b
as

e:
 4

 g
ob

ie
rn

os

re
gi

on
al

es
 h

an
 in

ic
ia

do

pr
oc

es
o

de
 p

la
ni

fic
ac

ió
n

co
n

en
fo

qu
e

de
 o

bt
en

ci
ón

 d
e

O
D

M

M
et

a:
 6

 g
ob

ie
rn

os
 re

gi
on

al
es

ha

n
m

ov
iliz

ad
o

re
cu

rs
os

 d
e

lo
s

fo
nd

os
 re

gi
on

al
es

 p
ar

a
im

pl
em

en
ta

ci
ón

 d
e

pl
an

es
 y

pr

og
ra

m
as

 c
on

 e
nf

oq
ue

 d
e

O
D

M

 In
fo

rm
es

 d
e

Ag
en

ci
as

P

N
U

D
, O

IM
,

A
C

N
U

R
, O

P
S

,
O

N
U

S
ID

A

S
U

B
D

E
R

E
G

O
R

E

Ta
ra

pa
cá

,
A

ric
a,

P

ar
in

ac
ot

a,

B
io

B
io

,
C

oq
ui

m
bo

O
N

U
S

ID
A

:
U

S
D

49

7.
26

0

Ef
ec

to
 D

ire
ct

o
4

4
C

ap
ac

id
ad

es
 n

ac
io

na
le

s
fo

rt
al

ec
id

as

pa
ra

 d
is

m
in

ui
r l

as
 in

eq
ui

da
de

s
qu

e
af

ec
ta

n
a

lo
s

Pu
eb

lo
s

In
dí

ge
na

s

P
ol

íti
ca

s
pú

bl
ic

as
 p

ar
a

m
ej

or
ar

 c
um

pl
im

ie
nt

o
O

D
M

en

 p
ue

bl
os

 in
dí

ge
na

s
im

pl
em

en
ta

da
s

 Lí
ne

a
de

 b
as

e:
 n

o
ex

is
te

in

fo
rm

ac
ió

n
de

sa
gr

eg
ad

a
so

br
e

cu
m

pl
im

ie
nt

o
de

 O
D

M

en
 p

ue
bl

os
 in

dí
ge

na
s

 M
et

a:
 a

l m
en

os
 u

na
 p

ol
íti

ca

pú
bl

ic
a

so
br

e
re

du
cc

ió
n

de

br
ec

ha
s

pr
op

ue
st

a

In
fo

rm
e

de

se
gu

im
ie

nt
o

E
xi

st
e

la

su
fic

ie
nt

e
de

sa
gr

eg
ac

ió
n

de
 in

fo
rm

ac
ió

n
pa

ra
 c

on
st

ru
ir

se
rie

s
es

ta
dí

st
ic

as

es
pe

cí
fic

as
 p

ar
a

pu
eb

lo
s

in
dí

ge
na

s

U
SD

 5
00

.0
00

20
. S

er
vi

ci
os

 p
úb

lic
os

 c
ue

nt
an

 c
on

in

fo
rm

ac
ió

n
y

co
nt

en
id

os
 té

cn
ic

os
 p

ar
a

di
se

ña
r e

 im
pl

em
en

ta
r p

ol
íti

ca
s

y
pr

og
ra

m
as

pú

bl
ic

os
 c

on
 p

er
sp

ec
tiv

a
de

 p
er

tin
en

ci
a

ét
ni

ca

E
st

ud
io

s
de

 b
re

ch
a

de
 lo

s
pr

in
ci

pa
le

s
in

di
ca

do
re

s
de

eq

ui
da

d
de

sa
gr

eg
ad

os
 p

or

pu
eb

lo
 in

dí
ge

na
 re

al
iz

ad
o

en

co
la

bo
ra

ci
ón

 c
on

 lo
s

pu
eb

lo
s

in
dí

ge
na

s

Si
st

em
a

de

se
gu

im
ie

nt
o

y
m

on
ito

re
o

Pr
og

ra
m

a
Pu

eb
lo

s
In

dí
ge

na
s

FA

O
, O

P
S

,
P

N
U

D
,

U
IT

,
U

N
E

S
C

O
,

U
N

IC
E

F

M
ID

E
P

LA
N

,
C

O
N

A
D

I,
S

E
G

P
R

E
S

,
M

IN
E

D
U

C
.

M
IN

S
A

L,

M
IN

A
G

R
I,

U
N

IC
E

F
U

S
D

50

0.
00

0

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

25

Lí
ne

a
de

 b
as

e:
 in

ex
is

te
nc

ia

de
 in

fo
rm

ac
ió

n
so

br
e

lo
gr

o
de

O

D
M

 e
n

pu
eb

lo
s

in
dí

ge
na

s
 P

ol
íti

ca
s

de
 s

al
ud

, e
du

ca
ci

ón

, i
nf

an
ci

a
y

fo
m

en
to

pr

od
uc

tiv
o

co
n

pe
rti

ne
nc

ia

ét
ni

ca
 e

n
im

pl
em

en
ta

ci
ón

Lí

ne
a

de
 b

as
e:

 e
sf

ue
rz

os
 e

n
ár

ea
s

de
 s

al
ud

, e
du

ca
ci

ón
,

in
fa

nc
ia

 y
 fo

m
en

to
 p

ro
du

ct
iv

o
M

et
a:

 a
l m

en
os

 1
 e

xp
er

ie
nc

ia

en
 e

du
ca

ci
ón

 in
te

rc
ul

tu
ra

l,1

ex
pe

rie
nc

ia
s

de
 s

al
ud

in

te
rc

ul
tu

ra
l,

po
lít

ic
a

de

in
fa

nc
ia

 y
 p

ro
pu

es
ta

 d
e

fo
m

en
to

 p
ro

du
ct

iv
o

pa
ra

 3
2

co
m

un
id

ad
es

, a
si

st
id

as
 p

or

ag
en

ci
as

 d
e

U
N

Si
st

em
a

de

se
gu

im
ie

nt
o

y
m

on
ito

re
o

Pr
og

ra
m

a
Pu

eb
lo

s
In

dí
ge

na
s

G
ob

ie
rn

o
R

eg
io

na
l

A
ra

uc
an

ía
,

R
ep

re
se

nt
a

nt
es

 d
e

lo
s

pu
eb

lo
s

in
dí

ge
na

s,

M
es

a
R

eg
io

na
l d

e
In

fa
nc

ia
 y

Ad

ol
es

ce
nc

i
a

de
 la

A

ra
uc

an
ía

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

26

2.

- F
or

ta
le

ci
m

ie
nt

o
de

 la
 d

em
oc

ra
ci

a
y

la
 c

iu
da

da
ní

a

Pr
io

rid
ad

es
 o

 m
et

as
 N

ac
io

na
le

s

►
 P

ro
to

co
lo

 F
ac

ul
ta

tiv
o

de
l P

ac
to

 In
te

rn
ac

io
na

l d
el

 C
on

se
jo

 d
e

D
er

ec
ho

s
H

um
an

os
 d

e
N

ac
io

ne
s

U
ni

da
s

►
 R

ec
om

en
da

ci
on

es
 E

xa
m

en
 P

er
ió

di
co

 U
ni

ve
rs

al
 d

el
 C

on
se

jo
 d

e
D

er
ec

ho
s

H
um

an
os

►

 P
er

fe
cc

io
na

m
ie

nt
o

de
l S

is
te

m
a

E
le

ct
or

al

►
 C

re
ac

ió
n

de
 n

ue
va

 in
st

itu
ci

on
al

id
ad

 p
ar

a
lo

s
Pu

eb
lo

s
In

dí
ge

na
s

e
Im

pl
em

en
ta

ci
ón

 C
on

ve
ni

o
16

9
O

IT

►
 F

or
ta

le
ci

m
ie

nt
o

de
 la

 tr
an

sp
ar

en
ci

a
pú

bl
ic

a
y

el
 c

on
tro

l d
e

lo
s

go
be

rn
an

te
s

y
C

um
pl

im
ie

nt
o

C
on

ve
nc

ió
n

de
 la

s
N

ac
io

ne
s

U
ni

da
s

co
nt

ra
 la

 C
or

ru
pc

ió
n

►
 P

er
fe

cc
io

na
m

ie
nt

o
de

l f
un

ci
on

am
ie

nt
o

de
l P

ar
la

m
en

to

R
es

ul
ta

do
 E

sp
er

ad
o

de
l U

N
D

A
F

P
ar

a
el

 2
01

4,
 e

l p
aí

s
ha

br
á

av
an

za
do

 e
n

la
 a

de
cu

ac
ió

n
de

 la
 le

gi
sl

ac
ió

n
y

la
s

pr
ác

tic
as

 n
ac

io
na

le
s

a
lo

s
co

m
pr

om
is

os

in
te

rn
ac

io
na

le
s

en
 e

l á
m

bi
to

 d
e

lo
s

de
re

ch
os

 h
um

an
os

 y
 e

n
el

 fo
rta

le
ci

m
ie

nt
o

de
 la

s
in

st
itu

ci
on

es
 p

úb
lic

as
 y

 d
e

la
 s

oc
ie

da
d

ci
vi

l
pa

ra
 d

es
ar

ro
lla

r l
a

pa
rti

ci
pa

ci
ón

 c
iu

da
da

na
, c

on
 e

sp
ec

ia
l é

nf
as

is
 e

n
pu

eb
lo

s
in

dí
ge

na
s,

 m
ig

ra
nt

es
, r

ef
ug

ia
do

s
y

co
n

pe
rs

pe
ct

iv
a

de
 g

én
er

o.

In
di

ca
do

re
s

Ef
ec

to
s

D
ire

ct
os

 y
 P

ro
du

ct
os

 C
on

ju
nt

os

In
di

ca
do

re
s

M
ed

io
s

de
 v

er
ifi

ca
ci

ón

Su
pu

es
to

s
A

so
ci

ad
os

O

N
U

C

on
tr

ap
ar

te
s

A
so

ci
ad

as

M
M

R

Ef
ec

to
 D

ire
ct

o
5

5.
 L

a
in

st
itu

ci
on

al
id

ad
 p

úb
lic

a
ha

 fo
rt

al
ec

id
o

su
 c

ap
ac

id
ad

 d
e

pr
om

ov
er

 y
 p

ro
te

ge
r l

os

de
re

ch
os

 h
um

an
os

 d
e

la
 p

ob
la

ci
ón

, c
on

én

fa
si

s
en

 lo
s

pu
eb

lo
s

in
dí

ge
na

s,
 m

ig
ra

nt
es

y

re
fu

gi
ad

os

N
º d

e
re

co
m

en
da

ci
on

es
 d

e
In

fo
rm

es

im
pl

em
en

ta
da

s
Lí

ne
a

de
 b

as
e:

 a

co
ns

tru
ir

so
br

e
la

ba

se
 d

e
in

fo
rm

es

pr
es

en
ta

do
s

 M
et

a:
 a

 a
co

rd
ar

se

gú
n

tip
o

de

re
co

m
en

da
ci

on
es

 M

ar
co

 n
or

m
at

iv
o

so
br

e
de

re
ch

os
 d

e
m

ig
ra

nt
es

 y

re
fu

gi
ad

os
 o

pe
ra

nd
o

Lí
ne

a
de

 B
as

e:

in
ic

ia
tiv

as

le
gi

sl
at

iv
as

 e
n

cu
rs

o
 M

et
a:

 le
ye

s
pr

om
ul

ga
da

s
y

re
gl

am
en

to
s

el
ab

or
ad

os

In
fo

rm
es

 d
e

ag
en

ci
as

in

vo
lu

cr
ad

as

 In
fo

rm
es

 d
e

ag
en

ci
as

E
xi

st
e

di
sp

os
ic

ió
n

gu
be

rn
am

en
ta

l
pa

ra
 in

fo
rm

ar
 y

re

sp
on

de
r

re
co

m
en

da
ci

on
e

s E
xi

st
e

in
te

ré
s

de

pa
rla

m
en

ta
rio

s
pa

ra
 le

gi
sl

ar
 a

fa

vo
r d

e
m

ig
ra

nt
es

 y

re
fu

gi
ad

os

U
SD

 1
.6

32
.0

00

21
. A

ut
or

id
ad

es
 d

el
 e

je
cu

tiv
o,

 le
gi

sl
ad

or
es

 y

In
st

itu
ci

ón
 N

ac
io

na
l

In
fo

rm
e

de
 A

ge
nc

ia

A

C
N

U
D

H

M
in

is
te

rio
 d

e
A

C
N

U
D

H
 U

S
D

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

27

O
N

G
, s

en
si

bi
liz

ad
as

 s
ob

re
 la

 im
po

rta
nc

ia
 d

e
la

cr

ea
ci

ón
 d

e
la

 In
st

itu
ci

ón
 N

ac
io

na
l d

el

O
m

bu
ds

m
an

D
el

 O
m

bu
ds

m
an

es

ta
bl

ec
id

a
R

el
ac

io
ne

s
E

xt
er

io
re

s
C

on
gr

es
o

O
rg

an
iz

ac
io

ne
s

de
 la

 S
oc

ie
da

d
C

iv
il

25
.0

00

22
. A

ut
or

id
ad

es
 d

el
 e

je
cu

tiv
o,

 le
gi

sl
ad

or
es

 y

O
N

G
, s

en
si

bi
liz

ad
as

 s
ob

re
 la

 im
po

rta
nc

ia
 d

e
la

ra

tif
ic

ac
ió

n
de

l p
ro

to
co

lo
 a

di
ci

on
al

 a
l P

ac
to

In

te
rn

ac
io

na
l d

e
de

re
ch

os
 E

co
nó

m
ic

os
 S

oc
ia

le
s

y
C

ul
tu

ra
le

s.

Pr
ot

oc
ol

o
ad

ic
io

na
l

al
 P

ac
to

In

te
rn

ac
io

na
l d

e
de

re
ch

os

Ec
on

óm
ic

os

So
ci

al
es

 y
 C

ul
tu

ra
le

s
ra

tif
ic

ad
o

In
fo

rm
e

de
 a

ge
nc

ia

A

C
N

U
D

H

M
in

is
te

rio
 d

e
R

el
ac

io
ne

s
E

xt
er

io
re

s
C

on
gr

es
o

O
rg

an
iz

ac
io

ne
s

de
 la

 S
oc

ie
da

d
C

iv
il

S
E

G
P

R
E

S

A
C

N
U

D
H

:
as

is
te

nc
ia

té

cn
ic

a
po

r
st

af
f

23
. A

ut
or

id
ad

es
 d

el
 e

je
cu

tiv
o,

 le
gi

sl
ad

or
es

 y

O
N

G
, s

en
si

bi
liz

ad
as

 s
ob

re
 la

 im
po

rta
nc

ia

co
ns

tit
ui

r u
n

m
ec

an
is

m
o

in
te

rs
ec

to
ria

l p
ar

a
im

pl
em

en
ta

ci
ón

 d
e

re
co

m
en

da
ci

on
es

 y

co
m

pr
om

is
os

 d
el

 E
xa

m
en

 P
er

ió
di

co
 U

ni
ve

rs
al

(E

P
U

)

M
ec

an
is

m
o

In
te

rs
ec

to
ria

l
co

ns
tit

ui
do

 p
ar

a
la

im

pl
em

en
ta

ci
ón

 d
e

re
co

m
en

da
ci

on
es

 y

co
m

pr
om

is
os

 d
el

Ex

am
en

 P
er

ió
di

co

U
ni

ve
rs

al
 (E

P
U

)

In
fo

rm
e

de
 a

ge
nc

ia

A

C
N

U
D

H

M
in

is
te

rio
 d

e
R

el
ac

io
ne

s
E

xt
er

io
re

s
C

on
gr

es
o

O
rg

an
iz

ac
io

ne
s

de
 la

 S
oc

ie
da

d
C

iv
il

S
E

G
P

R
E

S

A
C

N
U

D
H

:
as

is
te

nc
ia

té

cn
ic

a
po

r
st

af
f

24
. E

sp
ac

io
s

de
 d

iá
lo

go
 p

ar
a

fo
rta

le
ce

r l
as

re

la
ci

on
es

 in
te

rc
ul

tu
ra

le
s

en
 e

l p
aí

s

E
st

ud
io

 s
ob

re

re
la

ci
on

es

in
te

rc
ul

tu
ra

le
s

re
al

iz
ad

o
 Pr

oc
es

o
de

 d
iá

lo
go

so

br
e

re
su

lta
do

s
de

l
es

tu
di

o
 M

et
a:

 a
 c

on
st

ru
ir

co
n

lo
s

ac
to

re
s

In
fo

rm
es

 d
e

ag
en

ci
a

A
ct

as
 d

e
se

si
on

es
 d

e
gr

up
os

 d
e

tra
ba

jo

P

N
U

D

S
E

G
P

R
E

S

P
N

U
D

: U
S

D

11
6.

00
0

25
.-

O
rg

an
iz

ac
io

ne
s

de
 lo

s
pu

eb
lo

s
in

dí
ge

na
s

fo
rta

le
ci

da
s

en
 s

us
 c

ap
ac

id
ad

es
 d

e
ar

tic
ul

ac
ió

n
e

in
te

rlo
cu

ci
ón

 c
on

 o
tro

s
ac

to
re

s

P
or

ce
nt

aj
e

de

or
ga

ni
za

ci
on

es
 d

e
ca

da
 p

ue
bl

o
qu

e
cu

en
ta

n
co

n
ag

en
da

co

m
ún

 p
ar

a
di

ál
og

o
co

n
au

to
rid

ad
es

 N

º y
 ti

po
 d

e
or

ga
ni

za
ci

on
es

 q
ue

S
is

te
m

a
de

 s
eg

ui
m

ie
nt

o
y

m
on

ito
re

o
de

l
pr

og
ra

m
a

 C
at

as
tro

 d
e

P

N
U

D
, U

N
IC

E
F,

U

IT

M
ID

E
P

LA
N

,
C

O
N

A
D

I,
S

E
G

P
R

E
S

So

ci
ed

ad
 c

iv
il

de
 L

a
A

ra
uc

an
ía

,IN
JU

V-
La

 A
ra

uc
an

ía

PN
U

D
 U

SD

60
.0

00

U
N

IC
E

F
U

S
D

80

.0
00

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

28

pa
rti

ci
pa

n
en

es

pa
ci

os
 d

e
ar

tic
ul

ac
ió

n
e

in
te

rlo
cu

ci
ón

 c
on

ot

ro
s

ac
to

re
s

en

m
at

er
ia

 d
e

in
fa

nc
ia

 E

xi
st

en
ci

a
de

pr

og
ra

m
as

 d
e

tra
ba

jo
 c

om
ún

 e
n

m
at

er
ia

 d
e

in
fa

nc
ia

or
ga

ni
za

ci
on

es

 R
ep

or
te

s
an

ua
le

s
de

pr

og
ra

m
as

 e
n

ej
ec

uc
ió

n

26
. C

ap
ac

id
ad

es
 d

e
or

ga
ni

sm
os

 p
úb

lic
os

 y
 d

e
ac

to
re

s
re

le
va

nt
es

 p
ar

a
la

 Im
pl

em
en

ta
ci

ón
 d

el

co
nv

en
io

 1
69

 d
e

la
 O

IT

N
º d

e
pe

rs
on

as

ca
pa

ci
ta

da
s

In

fo
rm

es
 d

e
ag

en
ci

as

O

IT
,

U
N

IC
E

F
M

ID
E

P
LA

N
,

C
O

N
A

D
I,

S
E

G
P

R
E

S

U
ni

ve
rs

id
ad

es
,

C
ar

ab
in

er
os

 d
e

C
hi

le

O
IT

 U
SD

$1

18
.0

00

U
N

IC
E

F
U

S
D

80

.0
00

27
. M

ec
an

is
m

o
de

 d
iá

lo
go

 p
ar

a
se

gu
im

ie
nt

o
de

la

s
re

co
m

en
da

ci
on

es
 d

el
 R

el
at

or
 E

sp
ec

ia
l s

ob
re

la

 s
itu

ac
ió

n
de

 lo
s

de
re

ch
os

 h
um

an
os

 y

lib
er

ta
de

s
fu

nd
am

en
ta

le
s

de
 lo

s
in

dí
ge

na
s

P
ro

pu
es

ta

co
ns

ul
ta

da
 c

on

or
ga

ni
za

ci
on

es

in
dí

ge
na

s

In
fo

rm
es

 d
e

ag
en

ci
as

A
C

N
U

D
H

 P
N

U
D

M

IN
R

E
L,

M

ID
E

P
LA

N
,

C
O

N
A

D
I,

S
E

G
P

R
E

S
,

M
IN

S
A

L,

M
IN

E
D

U
C

 M
in

.
D

e
Ju

st
ic

ia
,

O
rg

an
iz

ac
io

ne
s

In
dí

ge
na

s,

O
rg

an
iz

ac
io

ne
s

de
 la

 s
oc

ie
da

d
ci

vi
l

P
N

U
D

: U
S

D

10
.0

00

28
. M

ej
or

am
ie

nt
o

de
 la

 re
sp

ue
st

a
de

 la
 re

d
de

at

en
ci

ón
 a

 la
 p

ob
la

ci
ón

 re
fu

gi
ad

a,
 c

on
 p

rio
rid

ad

a
lo

s
ca

so
s

vu
ln

er
ab

le
s

y
m

uj
er

es
 e

n
rie

sg
o

Pr
ot

oc
ol

o
de

at

en
ci

ón
 e

la
bo

ra
do

 y

en
 im

pl
em

en
ta

ci
ón

 C

ob
er

tu
ra

 d
e

at
en

ci
ón

 a
 m

uj
er

es

en
 ri

es
go

Lí

ne
a

de
 b

as
e:

 a

co
ns

tru
ir

M
et

a:
 1

00
%

In
fo

rm
es

 d
e

ag
en

ci
as

 In

fo
rm

es
 d

e
ag

en
ci

as

A

C
N

U
R

,
U

N
IC

E
F

O
IM

D
ep

to
. D

e
E

xt
ra

nj
er

ía
 d

el

M
in

is
te

rio
 d

el

In
te

rio
r,

V
ic

ar
ia

de

 P
as

to
ra

l
S

oc
ia

l,
FA

S
IC

,
FO

S
IS

,
S

E
R

N
A

M

P
D

I,
C

ar
ab

in
er

os
 d

e
C

hi
le

, M
in

is
te

rio

P
úb

lic
o,

M

in
is

te
rio

 d
el

O
IM

: U
S

D

50
.0

00

AC
N

U
R

 U
S

D

72
0.

00
0

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

29

In
te

rio
r,

M
IN

R
E

L
M

IN
S

A
L,

S

E
R

N
A

M
,

S
E

N
A

M
E

,
M

in
is

te
rio

 d
el

Tr

ab
aj

o
29

. L
eg

is
la

do
re

s
y

au
to

rid
ad

es
 fo

rta
le

ce
n

su
s

ca
pa

ci
da

de
s

pa
ra

 d
es

ar
ro

lla
r p

ro
ce

so
 d

e
re

fo
rm

a
le

gi
sl

at
iv

a
so

br
e

el
 a

ct
ua

l o
rd

en
am

ie
nt

o
na

ci
on

al
 m

ig
ra

to
rio

 y
 d

e
re

fu
gi

ad
os

Le
y

de
 R

ef
ug

io

pr
om

ul
ga

da

 R
eg

la
m

en
to

 d
e

le
y

re
da

ct
ad

o
y

op
er

an
do

In
fo

rm
es

 d
e

ag
en

ci
a

O

IM
, A

C
N

U
R

C

on
gr

es
o

N
ac

io
na

l,
M

in
is

te
rio

 d
el

In

te
rio

r,
M

IN
R

E
L

O
IM

: U
S

D

60
.0

00

A
C

N
U

R
: U

S
D

10

.0
00

30
. F

un
ci

on
ar

io
s

pú
bl

ic
os

 fo
rta

le
ci

do
s

en
 s

us

ca
pa

ci
da

de
s

de
 c

oo
rd

in
ac

ió
n

de
 p

ol
íti

ca
s

pú
bl

ic
as

 in
te

rs
ec

to
ria

le
s

pa
ra

 m
ig

ra
nt

es
 y

re

fu
gi

ad
os

 c
on

 e
nf

oq
ue

 d
e

de
re

ch
os

Ti
em

po
 d

e
de

te
rm

in
ac

ió
n

de
 la

co

nd
ic

ió
n

de

re
fu

gi
ad

o
Lí

ne
a

de
 b

as
e:

 1
 a

ño

y
m

ed
io

M

et
a:

 6
 m

es
es

In
fo

rm
es

 d
e

ag
en

ci
a

O

IM
, A

C
N

U
R

,
AC

N
U

D
H

C

on
gr

es
o

N
ac

io
na

l,
M

in
is

te
rio

 d
el

In

te
rio

r,
M

IN
R

E
L,

M

in
is

te
rio

P

úb
lic

o,
 P

ol
ic

ía

de

In
ve

st
ig

ac
io

ne
s,

fu

nc
io

na
rio

s
en

fro

nt
er

a

O
IM

: U
S

D

60
.0

00

A
C

N
U

R
: U

S
D

50

.0
00

31
. O

rg
an

is
m

os
 d

e
la

 s
oc

ie
da

d
ci

vi
l

re
la

ci
on

ad
as

 c
on

 m
ig

ra
ci

ón
 y

 re
fu

gi
ad

os

fo
rta

le
ce

n
su

s
ca

pa
ci

da
de

s
pa

ra
 a

ct
ua

r e
n

te
m

as
 d

e
de

re
ch

os
, t

ra
ta

 d
e

pe
rs

on
as

 y

m
ig

ra
ci

ón
 la

bo
ra

l,
ef

ec
tu

ad
a.

N
º d

e
al

ia
nz

as
 d

e
or

ga
ni

za
ci

on
es

 d
e

la

so
ci

ed
ad

 c
iv

il
co

n
or

ga
ni

sm
os

es

pe
ci

al
iz

ad
os

In
fo

rm
es

 d
e

ag
en

ci
a

O

IM
, A

C
N

U
R

,
O

IT

So
ci

ed
ad

 C
iv

il
(O

N
G

´s
) I

gl
es

ia

C
at

ól
ic

a,
 F

A
S

IC
,

Vi
ca

ría
 d

e
la

P

as
to

ra
l S

oc
ia

l,
U

ni
ve

rs
id

ad
es

,
m

ed
io

s
de

co

m
un

ic
ac

ió
n

O
IM

: U
S

D

60
.0

00

O
IT

: U
S

D

11
8.

00
0

A
C

N
U

R
: U

S
D

10

.0
00

32
. E

l M
in

is
te

rio
 d

el
 In

te
rio

r f
or

ta
le

ce
 s

u
ca

pa
ci

da
d

de
 li

de
ra

zg
o

en
 e

l C
on

se
jo

 d
e

P
ol

íti
ca

 N
ac

io
na

l M
ig

ra
to

ria

N
º d

e
m

in
is

te
rio

s
y

se
rv

ic
io

s
pú

bl
ic

os

vi
nc

ul
ad

os

In
fo

rm
es

 d
e

ag
en

ci
a

A

C
N

U
R

, O
IM

D

ep
ar

ta
m

en
to

de

 E
xt

ra
nj

er
ía

,
M

in
is

te
rio

 d
el

In

te
rio

r.

A
C

N
U

R
:

U
SD

 5
.0

00

Ef
ec

to
 D

ire
ct

o
6

6.
 S

e
ha

 fo
rt

al
ec

id
o

el
 e

je
rc

ic
io

 d
e

la

ci
ud

ad
an

ía
 s

oc
ia

l y
 p

ol
íti

ca
 y

 lo
s

m
ec

an
is

m
os

 d
e

pa
rt

ic
ip

ac
ió

n
de

 la
 s

oc
ie

da
d

ci
vi

l y
 d

e
co

nt
ro

l s
oc

ia
l d

e
la

 g
es

tió
n

pú
bl

ic
a

P
ro

pu
es

ta
s

de

re
fo

rm
as

 le
gi

sl
at

iv
as

de

 fo
rta

le
ci

m
ie

nt
o

de
m

oc
rá

tic
o

y
pa

rti
ci

pa
ci

ón

ci
ud

ad
an

a
pr

es
en

ta
da

s
y

C
on

gr
es

o
N

ac
io

na
l

E
xi

st
e

in
te

ré
s

en
tre

pa

rla
m

en
ta

rio
s

de
 d

eb
at

ir
y

pr
es

en
ta

r
pr

op
ue

st
as

 d
e

re
fo

rm
as

U
SD

 4
70

.0
00

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

30

di
sc

ut
id

as
 e

n
el

C

on
gr

es
o

Lí
ne

a
de

 b
as

e:

re
fo

rm
as

 e
n

cu
rs

o
M

et
a:

 e
la

bo
ra

ci
ón

 y

di
sc

us
ió

n
de

 a
l

m
en

os
 2

 p
ro

pu
es

ta
s

de
 re

fo
rm

a
33

. L
a

ge
st

ió
n

pú
bl

ic
a

es
 in

fo
rm

ad
a

e
in

flu
en

ci
ad

a
po

r e
l I

nf
or

m
e

de
 e

va
lu

ac
ió

n
de

 la

ca
lid

ad
 d

e
la

 d
em

oc
ra

ci
a

In
fo

rm
e

pu
bl

ic
ad

o
In

fo
rm

e
de

 A
ge

nc
ia

PN
U

D

C
on

so
rc

io
 d

e
ce

nt
ro

s
de

pe

ns
am

ie
nt

o,

C
on

tra
lo

ría

G
en

er
al

 d
e

la

R
ep

úb
lic

a,

M
in

is
te

rio

S
ec

re
ta

ría

G
en

er
al

 d
e

G
ob

ie
rn

o

P
N

U
D

: U
S

D

10
0.

00
0

34
. P

ro
ce

so
s

de
 d

ia
lo

go
 fa

ci
lit

ad
os

 p
ar

a
al

ca
nz

ar
 c

on
se

ns
os

 s
ob

re
 re

fo
rm

as
 p

ar
a

fo
rta

le
ce

r d
er

ec
ho

s
de

 c
iu

da
da

ní
a,

 d
em

oc
ra

ci
a

pa
rti

ci
pa

tiv
a,

 y
 u

na
 a

dm
in

is
tra

ci
ón

 p
úb

lic
a

tra
ns

pa
re

nt
e

y
ef

ic
ie

nt
e

N
º d

e
pr

op
ue

st
as

 d
e

fo
rta

le
ci

m
ie

nt
o

de
m

oc
rá

tic
o

el

ab
or

ad
as

 a
 tr

av
és

de

 p
ro

ce
so

s
de

co

ns
ul

ta
 c

on

di
ve

rs
os

 a
ct

or
es

In
fo

rm
es

 d
e

A
ge

nc
ia

s

P
N

U
D

,
U

N
E

S
C

O
,

C
on

so
rc

io
 d

e
ce

nt
ro

s
de

pe

ns
am

ie
nt

o,

C
on

tra
lo

ría

G
en

er
al

 d
e

la

R
ep

úb
lic

a

P
N

U
D

: U
S

D

75
.0

00

35
. C

ap
ac

id
ad

es
 n

ac
io

na
le

s
fo

rta
le

ci
da

s
pa

ra

fa
vo

re
ce

r l
a

re
pr

es
en

ta
ci

ón
 d

e
la

s
m

uj
er

es
 e

n
ca

rg
os

 p
úb

lic
os

E
st

ud
io

s
so

br
e

re
pr

es
en

ta
ci

ón

po
lít

ic
a

y
gé

ne
ro

pu

bl
ic

ad
os

In
fo

rm
es

 d
e

A
ge

nc
ia

P
N

U
D

S

E
R

N
A

M

P
N

U
D

U

SD
10

0.
00

0

36
. M

ec
an

is
m

os
 d

e
di

ál
og

o
pa

ra
 la

 p
ro

m
oc

ió
n

de
 la

 p
ar

tic
ip

ac
ió

n
ci

ud
ad

an
a

en
 la

 to
m

a
de

de

ci
si

on
es

 p
úb

lic
as

N
úm

er
o

de
 D

iá
lo

go
s

ci
ud

ad
an

os
 e

n
to

rn
o

a
po

lít
ic

as
 p

úb
lic

as
,

co
n

pr
es

en
ci

a
de

or

ga
ni

za
ci

on
es

 d
e

la

so
ci

ed
ad

 c
iv

il
y

el

go
bi

er
no

.
 C

on
so

lid
ac

ió
n

de
l

C
on

se
jo

 C
on

su
lti

vo

de
 J

óv
en

es
 d

el

M
IN

S
A

L

In
fo

rm
es

 d
e

A
ge

nc
ia

s
 In

fo
rm

es
 d

e
A

ge
nc

ia
s

P

N
U

D
,

U
N

FP
A

IN

JU
V

 (o
 fu

tu
ra

in

st
itu

ci
ón

eq

ui
va

le
nt

e)
,

C
or

po
ra

ci
ón

H

um
an

as

P
N

U
D

: U
S

D

75
.0

00

U
N

FP
A

 U
S

D

12
0.

00
0

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

31

3.

- C
am

bi
o

C
lim

át
ic

o,
 s

os
te

ni
bi

lid
ad

 a
m

bi
en

ta
l y

 e
ne

rg
ét

ic
a

Pr
io

rid
ad

es
 o

 m
et

as
 N

ac
io

na
le

s

►
 C

um
pl

im
ie

nt
o

O
D

M
 7

►

 C
um

pl
im

ie
nt

o
co

m
pr

om
is

os
 C

on
ve

nc
ió

n
M

ar
co

 p
ar

a
el

 C
am

bi
o

C
lim

át
ic

o
►

 P
ro

m
oc

ió
n

de
 la

 e
fic

ie
nc

ia
 e

ne
rg

ét
ic

a,
 e

ne
rg

ía
s

re
no

va
bl

es
 n

o
co

nv
en

ci
on

al
es

 e
 im

pu
ls

o
a

m
ec

an
is

m
os

 d
e

re
du

cc
ió

n
de

em

is
io

ne
s

►
 D

es
ar

ro
llo

 d
el

 IP
O

M
 A

m
bi

en
ta

l (
co

nj
un

to
 n

ac
io

na
l d

e
in

di
ca

do
re

s)

►
 Im

pl
em

en
ta

ci
ón

 d
e

un
 S

er
vi

ci
o

de
 P

ar
qu

es
 y

 B
io

di
ve

rs
id

ad

R
es

ul
ta

do
 E

sp
er

ad
o

de
l U

N
D

A
F

Pa
ra

 e
l 2

01
4

el
 p

aí
s

ha
br

á
av

an
za

do
 e

n
el

 d
is

eñ
o

e
im

pl
em

en
ta

ci
ón

 d
e

po
lít

ic
as

 e
n

fa
vo

r d
e

la
 s

us
te

nt
ab

ilid
ad

 a
m

bi
en

ta
l y

en

er
gé

tic
a

In
di

ca
do

re
s

Ef
ec

to
s

D
ire

ct
os

 y
 P

ro
du

ct
os

 C
on

ju
nt

os

In
di

ca
do

re
s

M
ed

io
s

de

ve
rif

ic
ac

ió
n

Su
pu

es
to

s
A

so
ci

ad
os

O

N
U

C

on
tr

ap
ar

te
s

A
so

ci
ad

as

M
M

R

Ef
ec

to
 d

ire
ct

o
7

7.
 E

l p
aí

s
co

ns
ol

id
a

un
a

es
tr

at
eg

ia
 p

ar
a

av
an

za
r h

ac
ia

 u
na

 e
co

no
m

ía
 b

aj
a

en
 c

ar
bo

no

D
is

m
in

uc
ió

n
de

 C
O

2
pe

r c
áp

ita

Lí
ne

a
de

 b
as

e:
 4

,2
8

to
ne

la
da

s
(2

00
9)

M

et
a:

 a
 a

co
rd

ar
 c

on
 e

l
go

bi
er

no

M
in

is
te

rio
 d

e
E

ne
rg

ía

S
e

im
pl

em
en

ta
n

m
ec

an
is

m
os

pa

ra
 p

ro
m

oc
ió

n
de

 E
R

U
SD

 3
37

.0
00

37
. C

ap
ac

id
ad

es
 g

ub
er

na
m

en
ta

le
s

fo
rta

le
ci

da
s

pa
ra

 a
va

nz
ar

 e
n

el
 c

um
pl

im
ie

nt
o

de
 lo

s

co
m

pr
om

is
os

 d
e

C
hi

le
 e

n
la

 C
on

ve
nc

ió
n

M
ar

co

pa
ra

 e
l C

am
bi

o
C

lim
át

ic
o

E
st

ud
io

s
de

 b
as

e
pa

ra

la
 3

ª C
om

un
ic

ac
ió

n
N

ac
io

na
l d

e
la

C

on
ve

nc
ió

n
M

ar
co

so

br
e

C
am

bi
o

C
lim

át
ic

o
de

sa
rr

ol
la

do
s

In
fo

rm
es

 d
e

ag
en

ci
a

P

N
U

D
, F

A
O

M

in
is

te
rio

 d
e

M
ed

io
 A

m
bi

en
te

G

ob
ie

rn
o

R
eg

io
na

l
M

ag
al

la
ne

s

P
N

U
D

:
U

S
D

20

.0
00

FA

O
: U

S
D

37

.0
00

38
. C

ap
ac

id
ad

es
 g

ub
er

na
m

en
ta

le
s

fo
rta

le
ci

da
s

pa

ra
 e

l d
es

ar
ro

llo
 y

 a
pl

ic
ac

ió
n

de
 in

st
ru

m
en

to
s

ad
ec

ua
do

s
pa

ra
 a

va
nz

ar
 h

ac
ia

 u
na

 e
co

no
m

ía

ba
ja

 e
n

ca
rb

on
o

N
º d

e
in

ic
ia

tiv
as

 d
e

m
iti

ga
ci

ón

In
fo

rm
es

 d
e

ag
en

ci
a

P

N
U

D
, U

IT

M
in

is
te

rio
 d

e
M

ed
io

 A
m

bi
en

te

P
N

U
D

:
U

S
D

50

.0
00

39
. M

ec
an

is
m

os
 d

e
pr

om
oc

ió
n

de
l u

so
 d

e
en

er
gí

as
 re

no
va

bl
es

 n
o

co
nv

en
ci

on
al

es

di
se

ña
do

s

N
º d

e
pr

oy
ec

to
s

de

E
R

N
C

 a
pr

ob
ad

os
 y

 e
n

ej
ec

uc
ió

n

In
fo

rm
es

 d
e

ag
en

ci
a

P

N
U

D
, F

A
O

M

in
is

te
rio

 d
e

En
er

gí
a

IN
FO

R

P
N

U
D

:
U

S
D

30

.0
00

FA

O
: U

S
D

50

.0
00

40

. E
xp

er
ie

nc
ia

s
de

m
os

tra
tiv

as
 d

e
ef

ic
ie

nc
ia

en

er
gé

tic
a

en
 e

l s
ec

to
r p

úb
lic

o
im

pl
em

en
ta

da
s

P
ro

ye
ct

os
 p

ilo
to

 d
e

ef
ic

ie
nc

ia
 e

ne
rg

ét
ic

a
ej

ec
ut

ad
os

 y

ev
al

ua
do

s

In
fo

rm
es

 d
e

ag
en

ci
a

P

N
U

D

M
in

is
te

rio
 d

e
E

ne
rg

ía
,

Ag
en

ci
a

C
hi

le
na

de

 E
fic

ie
nc

ia

En
er

gé
tic

a
(e

x
P

P
E

E
)

P
N

U
D

:
U

S
D

50

.0
00

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

32

41
. O

bs
er

va
to

rio
 R

eg
io

na
l d

e
E

ne
rg

ía
s

R
en

ov
ab

le
s

M

ej
or

a
de

 la

in
fo

rm
ac

ió
n

di
sp

on
ib

le

en
 m

at
er

ia
 d

e
en

er
gí

as

re
no

va
bl

es
 e

in

te
rc

am
bi

o
de

 la

m
is

m
a

a
ni

ve
l d

e
lo

s
pa

ís
es

 d
e

la
 re

gi
ón

In
fo

rm
es

 d
e

ag
en

ci
a

O

N
U

D
I

M
in

is
te

rio
 d

e
En

er
gí

a
O

N
U

D
I U

S
D

10

0.
00

0

Ef
ec

to
 D

ire
ct

o
8

8.
 E

l p
aí

s
de

sa
rr

ol
la

 c
ap

ac
id

ad
es

 té
cn

ic
as

 e

in
st

itu
ci

on
al

es
 p

ar
a

la
 p

ro
m

oc
ió

n
de

 la

su
st

en
ta

bi
lid

ad
 a

m
bi

en
ta

l

Va
ria

ci
ón

 e
n

pr
es

up
ue

st
o

M
in

is
te

rio
s

de
 E

ne
rg

ía

y
M

ed
io

 A
m

bi
en

te

Lí
ne

a
de

 b
as

e:

Pr
es

up
ue

st
o

20
10

M

in
is

te
rio

 d
e

E
ne

rg
ía

:
$4

2.
04

0.
59

8.
00

0
Pr

es
up

ue
st

o
20

10

M
in

is
te

rio
 d

e
M

ed
io

A

m
bi

en
te

:
$2

1.
01

1.
47

6.
00

0

In
fo

rm
es

 a
nu

al
es

 d
e

M
in

is
te

rio
s

de
 E

ne
rg

ía

y
M

ed
io

 A
m

bi
en

te

S
e

m
an

tie
ne

pr

io
rid

ad
 p

ol
íti

ca

en

su
st

en
ta

bi
lid

ad

am
bi

en
ta

l

U
SD

 3
.5

50
.0

00

42
. D

is
eñ

o
de

 S
is

te
m

a
in

te
gr

al
 d

e
ár

ea
s

pr
ot

eg
id

as
 e

n
C

hi
le

, g
ar

an
tiz

an
do

 e
l

fin
an

ci
am

ie
nt

o
su

st
en

ta
bl

e

P
ro

pu
es

ta
s

de

cr
ea

ci
ón

 d
e

S
er

vi
ci

o
N

ac
io

na
l d

e
ár

ea
s

Pr
ot

eg
id

as
 a

pr
ob

ad
a

po
r e

l g
ob

ie
rn

o

In
fo

rm
es

 d
e

ag
en

ci
a

P

N
U

D

M
in

is
te

rio
 d

e
M

ed
io

 A
m

bi
en

te

P
N

U
D

:
U

S
D

90

.0
00

43
. E

xp
er

ie
nc

ia
s

de
 m

an
ej

o
bi

na
ci

on
al

 d
e

bi
od

iv
er

si
da

d,
 im

pl
em

en
ta

da
s

y
si

st
em

at
iz

ad
as

.
N

º d
e

ex
pe

rie
nc

ia
s

si
st

em
at

iz
ad

as

In
fo

rm
es

 d
e

ag
en

ci
as

P
N

U
D

, F
A

O

M
in

is
te

rio
 d

e
M

ed
io

 A
m

bi
en

te

P
N

U
D

:
U

S
D

50

.0
00

44

. C
ap

ac
id

ad
es

 re
gi

on
al

es
 y

 lo
ca

le
s

fo
rta

le
ci

da
s

pa
ra

 la
 e

lim
in

ac
ió

n
de

 p
as

iv
os

am

bi
en

ta
le

s.

N
º d

e
pr

oy
ec

to
s

de

re
cu

pe
ra

ci
ón

 d
e

ve
rte

de
ro

s
en

ej

ec
uc

ió
n

In
fo

rm
es

 d
e

ag
en

ci
as

P
N

U
D

, F
A

O

G
O

R
E

 R
M

S
,

Ta
ra

pa
cá

.
M

un
ic

ip
al

id
ad

es

S
A

G

C
O

N
A

M
A

P
N

U
D

:
U

S
D

50

.0
00

 FA

O
: U

S
D

60

0.
00

0
45

. D
es

ar
ro

llo
 d

e
m

od
el

os
 d

e
in

di
ca

do
re

s
y

es
tra

te
gi

a
pa

ra
 la

 g
en

er
ac

ió
n

de
 in

fo
rm

ac
ió

n
pa

ra
 la

 s
us

te
nt

ab
ili

da
d

am
bi

en
ta

l

N
º d

e
es

tu
di

os

re
al

iz
ad

os

In
fo

rm
es

 d
e

ag
en

ci
a

P

N
U

D
, F

A
O

M

in
is

te
rio

 d
e

Ag
ric

ul
tu

ra

PN
U

D

U
SD

50
.0

00

FA
O

: U
S

D

34
.0

00

46
. C

ap
ac

id
ad

es
 d

el
 s

ec
to

r p
úb

lic
o

fo
rta

le
ci

da
s

pa
ra

 la
 im

pl
em

en
ta

ci
ón

 d
e

la
 p

ol
íti

ca
 n

ac
io

na
l

de
 e

du
ca

ci
ón

 p
ar

a
el

 d
es

ar
ro

llo
 s

os
te

ni
bl

e

Pr
og

ra
m

as
 d

e
ed

uc
ac

ió
n

pa
ra

 e
l

de
sa

rr
ol

lo
 s

os
te

ni
bl

e
en

 e
je

cu
ci

ón

In
fo

rm
es

 d
e

ag
en

ci
a

U

N
E

S
C

O
,

PN
U

D

M
in

is
te

rio
 d

e
M

ed
io

A

m
bi

en
te

,
M

IN
E

D
U

C

PN
U

D

U
SD

10
.0

00

U
N

E
S

C
O

:
U

SD
43

,0
00

47

. I
nc

or
po

ra
ci

ón
 d

e
pr

oc
es

os
 d

e
pr

od
uc

ci
ón

lim

pi
a

en
 l

a
in

du
st

ria
 d

el
 c

ue
ro

 e
n

C
hi

le

N
ue

va
s

pr
ác

tic
as

 d
e

pr
od

uc
ci

ón
 m

as
 li

m
pi

a
so

n
in

co
rp

or
ad

as
 e

n

In
fo

rm
es

 d
e

ag
en

ci
a

O

N
U

D
I

Fe
de

ra
ci

ón
 d

el

C
ue

ro
 y

 C
al

za
do

y

Af
in

es
 d

e

O
N

U
D

I U
S

D

92
3.

00
0

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

33

la
 In

du
st

ria
 d

el
 c

ue
ro

.
C

hi
le

(F

E
D

E
C

C
A

L)

48
. P

ro
du

ct
or

es
 d

e
fru

til
la

s
y

to
m

at
es

 c
ue

nt
an

co

n
as

is
te

nc
ia

 té
cn

ic
a

pa
ra

 e
lim

in
ar

e
el

 u
so

 d
el

B

ro
m

ur
o

de

M
et

ilo

D
is

m
in

uc
ió

n
en

 e
l u

so

de
l b

ro
m

ur
o

de
 m

et
ilo

po

r p
ar

te
 d

e
lo

s

pr
od

uc
to

re
s

fru
ti

ho
rtí

co
la

s

In
fo

rm
es

 d
e

ag
en

ci
a

O

N
U

D
I

C
O

N
A

M
A

O

N
U

D
I

U
S

D
1.

70
0.

00
0

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

34

4.

- C
oo

pe
ra

ci
ón

 S
ur

 –
 S

ur

Pr
io

rid
ad

es
 o

 m
et

as
 N

ac
io

na
le

s
►

 C
um

pl
im

ie
nt

o
O

D
M

 8

►
 F

om
en

to
 d

e
la

 c
oo

pe
ra

ci
ón

 h
or

iz
on

ta
l e

n
la

 re
gi

ón
, e

sp
ec

ia
lm

en
te

 e
n

lo
s

ám
bi

to
 d

el
 e

m
pr

en
di

m
ie

nt
o

ci
en

tíf
ic

o,

te
cn

ol
óg

ic
o,

 c
ul

tu
ra

l y
 e

du
ca

ci
on

al
 y

 la
s

po
lít

ic
as

 p
úb

lic
as

 e
n

ge
ne

ra
l

R
es

ul
ta

do
 E

sp
er

ad
o

de
l U

N
D

A
F

P
ar

a
el

 2
01

4,
 e

l p
aí

s
ha

br
á

fo
rta

le
ci

do
 s

us
 re

la
ci

on
es

 d
e

co
op

er
ac

ió
n

co
n

ot
ro

s
pa

ís
es

 d
e

la
 re

gi
ón

, c
on

so
lid

an
do

 e
l

in
te

rc
am

bi
o

de
 e

xp
er

ie
nc

ia
s,

 c
on

oc
im

ie
nt

o
de

 b
ue

na
s

pr
ác

tic
as

 y
 c

om
pa

rti
do

 le
cc

io
ne

s
ap

re
nd

id
as

 e
n

di
se

ño
 e

im

pl
em

en
ta

ci
ón

 d
e

po
lít

ic
as

 p
úb

lic
as

 p
ar

a
el

 d
es

ar
ro

llo
 h

um
an

o
su

st
en

ta
bl

e
In

di
ca

do
re

s
Ef

ec
to

s
D

ire
ct

os
 y

 P
ro

du
ct

os
 C

on
ju

nt
os

In

di
ca

do
re

s
M

ed
io

s
de

ve

rif
ic

ac
ió

n

Su
pu

es
to

s
A

so
ci

ad
os

O

N
U

C

on
tr

ap
ar

te
s

A
so

ci
ad

as

M
M

R

Ef
ec

to
 D

ire
ct

o
9

9.
 E

l p
aí

s
ha

br
á

fo
rt

al
ec

id
o

e
in

cr
em

en
ta

do

su
s

ac
ci

on
es

 d
e

co
op

er
ac

ió
n

ho
riz

on
ta

l c
on

lo

s
pa

ís
es

 d
e

la
 re

gi
ón

M
on

to
 G

lo
ba

l
ge

st
io

na
do

di

re
ct

am
en

te
 e

in

di
re

ct
am

en
te

 p
or

C

hi
le

 c
om

o
as

is
te

nc
ia

té

cn
ic

a
en

 p
ro

ye
ct

os

ho
riz

on
ta

le
s

y
tri

an
gu

la
re

s

 Lí
ne

a
de

 b
as

e:
 a

de

te
rm

in
ar

M

et
a:

 a
 a

co
rd

ar
 c

on
 e

l
go

bi
er

no

A
G

C
I

S
e

m
an

tie
ne

in

te
ré

s
gu

be
rn

am
en

ta
l

po
r a

um
en

ta
r l

as

ac
ci

on
es

 d
e

co
op

er
ac

ió
n

ho
riz

on
ta

l c
on

pa

ís
es

 d
e

la

re
gi

ón

U
SD

 6
52

.0
00

49
. I

nf
or

m
ac

ió
n

es
ta

dí
st

ic
a

de
 c

oo
pe

ra
ci

ón

in
te

rn
ac

io
na

l s
is

te
m

at
iz

ad
a

de
 a

cu
er

do
 a

 la

no
rm

at
iv

a
de

l D
A

C

N
º d

e
cr

ite
rio

s
de

ar

m
on

iz
ac

ió
n

de
 la

D

ec
la

ra
ci

ón
 d

e
Pa

ris

in
co

rp
or

ad
os

 e
n

la

po
lít

ic
a

de
 c

oo
pe

ra
ci

ón

M
et

a:
 p

ol
íti

ca
 d

e
co

op
er

ac
ió

n
in

te
rn

ac
io

na
l i

nc
lu

ye

70
%

 d
e

cr
ite

rio
s

de

ar
m

on
iz

ac
ió

n
 S

is
te

m
a

de
 in

fo
rm

ac
ió

n
es

ta
dí

st
ic

a
en

fu

nc
io

na
m

ie
nt

o

 A
G

C
I

In
fo

rm
es

 d
e

A
ge

nc
ia

 A

G
C

I
In

fo
rm

es
 d

e
ag

en
ci

a

P

N
U

D
, F

A
O

M

IN
R

E
L,

 A
G

C
I

P
N

U
D

:
U

S
D

75

.0
00

50
. F

or
ta

le
ci

m
ie

nt
o

de
 la

s
ca

pa
ci

da
de

s
de

l
se

ct
or

 p
úb

lic
o

pa
ra

 in
co

rp
or

ac
ió

n
de

 la
 s

oc
ie

da
d

ci
vi

l a
 la

 c
oo

pe
ra

ci
ón

 in
te

rn
ac

io
na

l

Es
pa

ci
o

de
 d

iá
lo

go

en
tre

 s
oc

ie
da

d
ci

vi
l y

go

bi
er

no
 p

ar
a

In
fo

rm
e

de
 a

ge
nc

ia

P

N
U

D

A
G

C
I,

M
IN

R
E

L,

D
O

S
,

or
ga

ni
za

ci
on

es

P
N

U
D

:
U

S
D

35

.0
00

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

35

pr
og

ra
m

a
de

co

op
er

ac
ió

n
in

te
rn

ac
io

na
l

fu
nc

io
na

nd
o

 C
at

as
tro

 d
e

ex
pe

rie
nc

ia
s

de

pa
rti

ci
pa

ci
ón

 d
e

la

so
ci

ed
ad

 c
iv

il

 A
G

C
I

so
ci

al
es

,
U

ni
ve

rs
id

ad
es

51
. I

nt
er

ca
m

bi
os

 re
al

iz
ad

os
 e

nt
re

 g
ob

ie
rn

os
 d

e
la

 re
gi

ón
 d

e
bu

en
as

 p
rá

ct
ic

as
 y

 e
xp

er
ie

nc
ia

s
pa

ra
 fo

rta
le

ce
r e

l c
on

oc
im

ie
nt

o
en

 m
at

er
ia

s
de

de

sa
rr

ol
lo

 h
um

an
o

Va
ria

ci
ón

 a
nu

al
 d

e
ac

ci
on

es
 d

e
in

te
rc

am
bi

os
 e

nt
re

go

bi
er

no
s

S
is

te
m

a
de

 re
gi

st
ro

 d
e

in
fo

rm
ac

ió
n

ac
ci

on
es

de

 c
oo

pe
ra

ci
ón

 s
ur

 s
ur

O

IT
,

U
N

E
S

C
O

,
O

P
S

/O
M

S

M
IN

S
A

L,

M
IN

TR
A

B
, C

P
C

,
C

U
T

O
IT

: U
S

D

50
.0

00

U
N

E
S

C
O

U

SD
22

.0
00

52

. T
ra

ns
fe

re
nc

ia
 d

e
ap

oy
o

té
cn

ic
o

pa
ra

 e
l

di
se

ño
 e

 im
pl

em
en

ta
ci

ón
 d

e
po

lít
ic

as
 p

úb
lic

as

de
sd

e
y

ha
ci

a
C

hi
le

 a
 lo

s
pa

ís
es

 d
e

La
tin

o
A

m
ér

ic
a

y
el

 C
ar

ib
e

N
º d

e
ac

ci
on

es
 d

e
tra

ns
fe

re
nc

ia
 d

e
ap

oy
o

té
cn

ic
o

S
is

te
m

a
de

 re
gi

st
ro

 d
e

in
fo

rm
ac

ió
n

ac
ci

on
es

de

 c
oo

pe
ra

ci
ón

 s
ur

 s
ur

P

M
A

, F
A

O
,

P
N

U
D

,O
IM

,O
I

T

M
IN

R
E

L,
 P

D
I,

C
ar

ab
in

er
os

,
M

in
is

te
rio

P

úb
lic

o,

M
IN

TR
A

B
, C

P
C

,
C

U
T

O
P

S
:

U
S

D

40
.0

00

O
IM

:
U

S
D

90

.0
00

O

IT
 U

S
D

:
50

.0
00

U

N
IC

E
F

U
SD

10
0.

00
0

PN
U

D

U
SD

50
.0

00

53
. E

xp
er

ie
nc

ia
s

in
no

va
do

ra
s

de
 p

ol
íti

ca
s

pú
bl

ic
as

 d
oc

um
en

ta
da

s
y

di
se

m
in

ad
as

N

º d
e

ex
pe

rie
nc

ia
s

si
st

em
at

iz
ad

as

 M
et

a:
 a

l m
en

os
 4

ex

pe
rie

nc
ia

s
in

no
va

do
ra

s
de

ex

pe
rie

nc
ia

s
de

po

lít
ic

as
 p

úb
lic

as

do
cu

m
en

ta
da

s
y

di
se

m
in

ad
as

S
is

te
m

a
de

 re
gi

st
ro

 d
e

in
fo

rm
ac

ió
n

ac
ci

on
es

de

 c
oo

pe
ra

ci
ón

 s
ur

 s
ur

U

N
IC

E
F

M
in

is
te

rio
s

se
ct

or
ia

le
s,

U

ni
ve

rs
id

ad
es

U
N

IC
E

F
U

S
D

10

0.
00

0

54
. P

ro
gr

am
a

de
 p

er
fe

cc
io

na
m

ie
nt

o
pa

ra

pr
of

es
io

na
le

s
jó

ve
ne

s
en

 e
l S

N
U

 d
is

eñ
ad

o
y

en

ej
ec

uc
ió

n

N
º d

e
pr

of
es

io
na

le
s

ca
pa

ci
ta

do
s

In
fo

rm
es

 d
e

ag
en

ci
a

PN

U
D

PN
U

D
 U

SD

40
.0

00

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

36

5.

 A
po

yo
 a

 la
 R

ec
on

st
ru

cc
ió

n

Pr
io

rid
ad

es
 o

 m
et

as
 N

ac
io

na
le

s
►

 C
on

fe
re

nc
ia

 M
un

di
al

 s
ob

re
 la

 R
ed

uc
ci

ón
 d

e
lo

s
D

es
as

tre
s

►
 P

la
n

N
ac

io
na

l d
e

R
ec

on
st

ru
cc

ió
n

R
es

ul
ta

do
 E

sp
er

ad
o

de
l U

N
D

A
F

P
ar

a
el

 2
01

4,
 e

l p
aí

s
ha

br
á

fo
rta

le
ci

do
 s

us
 c

ap
ac

id
ad

es
 d

e
re

du
cc

ió
n

de
l r

ie
sg

o
de

 d
es

as
tre

s
y

ha
br

á
da

do
 re

sp
ue

st
a

a
lo

s
da

ño
s

pr
od

uc
id

os
 p

or
 e

l t
er

re
m

ot
o/

m
ar

em
ot

o,
 e

n
es

pe
ci

al
 a

 la
 p

ob
la

ci
ón

 e
n

si
tu

ac
ió

n
de

 m
ay

or
 v

ul
ne

ra
bi

lid
ad

In

di
ca

do
re

s
Ef

ec
to

s
D

ire
ct

os
 y

 P
ro

du
ct

os
 C

on
ju

nt
os

In

di
ca

do
re

s
M

ed
io

s
de

ve

rif
ic

ac
ió

n

Su
pu

es
to

s
A

so
ci

ad
os

O

N
U

C

on
tr

ap
ar

te
s

A
so

ci
ad

as

M
M

R

10
. C

ap
ac

id
ad

es
 n

ac
io

na
le

s
fo

rta
le

ci
da

s
pa

ra

en
fre

nt
ar

 lo
s

rie
sg

os
 d

e
de

sa
st

re
s

na
tu

ra
le

s
y

lo
s

da
ño

s
pr

od
uc

id
os

 p
or

 e
l t

er
re

m
ot

o/
m

ar
em

ot
o

C
re

ac
ió

n
de

 n
ue

va

ag
en

ci
a

na
ci

on
al

 d
e

em
er

ge
nc

ia

D
ec

re
to

 p
re

si
de

nc
ia

l
Ex

is
te

 v
ol

un
ta

d
de

l g
ob

ie
rn

o
pa

ra
 re

fo
rm

ar
 la

in

st
itu

ci
on

al
id

ad

a
ca

rg
o

de

em
er

ge
nc

ia
s

U
SD

 1
.2

25
.0

00

55
. I

nf
or

m
ac

ió
n

di
sp

on
ib

le
 p

ar
a

la
 to

m
a

de

de
ci

si
on

es
 d

e
po

lít
ic

a
pú

bl
ic

a
en

 re
co

ns
tru

cc
ió

n
E

st
ud

io
s

re
al

iz
ad

os

In

fo
rm

es
 d

e
ag

en
ci

a

P
N

U
D

, O
IT

A
 d

et
er

m
in

ar

56
. C

om
un

id
ad

es
 in

dí
ge

na
s

af
ec

ta
da

s
po

r e
l

te
rre

m
ot

o
ac

ce
de

n
a

re
cu

rs
os

 p
ar

a
de

sa
rro

llo

pr
od

uc
tiv

o

N
º d

e
co

m
un

id
ad

es

qu
e

ac
ce

de
n

a
fin

an
ci

am
ie

nt
o

M
et

a:
 1

0
co

m
un

id
ad

es

In
fo

rm
es

 d
e

ag
en

ci
a

P

N
U

D

C
om

un
id

ad
es

In

dí
ge

na
s

S
E

G
P

R
E

S

PN
U

D

U
SD

25
.0

00

57
. M

ec
an

is
m

o
de

 tr
an

sp
ar

en
ci

a
pa

ra
 e

je
cu

ci
ón

de

l P
la

n
de

 R
ec

on
st

ru
cc

ió
n

M
ec

an
is

m
o

in
st

al
ad

o
In

fo
rm

es
 d

e
ag

en
ci

a

P
N

U
D

C

on
tra

lo
ría

, M
in

S

E
G

P
R

E
S

O

rg
an

iz
ac

io
ne

s
de

 la
 S

oc
ie

da
d

C
iv

il

PN
U

D

U
SD

50
.0

00

58
. G

ob
ie

rn
os

 lo
ca

le
s

fo
rta

le
ce

n
su

s
ca

pa
ci

da
de

s
de

 p
re

ve
nc

ió
n,

 c
on

tro
l y

 re
du

cc
ió

n
de

 ri
es

go
s

de
 d

es
as

tre
s

y
re

sp
ue

st
a

a
em

er
ge

nc
ia

s

N
º d

e
m

un
ic

ip
io

s
qu

e
de

sa
rr

ol
la

n

in
st

ru
m

en
to

s
de

ge

st
ió

n
de

 ri
es

go
s

M
et

a:
 5

 m
un

ic
ip

io
s

cu
en

ta
n

co
n

es
tra

te
gi

as
 d

e
re

cu
pe

ra
ci

ón
 y

/o

pl
an

es
 d

e
de

sa
rro

llo

te
rri

to
ria

l c
on

 e
nf

oq
ue

de

 g
es

tió
n

de
l r

ie
sg

o
 M

an
ua

l p
ub

lic
ad

o
pa

ra

pr
ev

en
ci

ón
 d

e
vi

ol
en

ci
a

ba
sa

da
 e

n
gé

ne
ro

 e
n

In
fo

rm
e

de
 s

eg
ui

m
ie

nt
o

 D
oc

um
en

to
 d

e
M

an
ua

l

 F

A
O

, P
N

U
D

,
U

N
FP

A
,

U
N

IC
E

F
U

N
E

S
C

O

M
in

is
te

rio
 d

e
A

gr
ic

ul
tu

ra
,

M
IN

E
D

U
C

,
S

U
B

D
E

R
E

,
G

O
R

E
 M

au
le

 y

B
io

B
io

O

N
E

M
I/O

R
E

M
Is

M

ID
E

P
LA

N

M
un

ic
ip

io
s

FA
O

: U
S

D

50
.0

00

P
N

U
D

:
U

SD
95

0.
00

0
U

N
FP

A
:

U
SD

50
.0

00

U
N

IC
E

F:

U
SD

10
0.

00
0

MA
RC

O
DE

 A
SI

ST
EN

CI
A

PA
RA

 E
L

DE
SA

RR
OL

LO

DE
L

SI
ST

EM
A

DE
 N

AC
IO

NE
S

UN
ID

AS
 E

N
CH

IL
E

20
11

-2
01

4

37

co
nt

ex
to

s
de

em

er
ge

nc
ia

 y

re
co

ns
tru

cc
ió

n
 N

º d
e

pl
an

es
 d

e
re

sp
ue

st
a

a
si

tu
ac

io
ne

s
de

 e
m

er
ge

nc
ia

el

ab
or

ad
os

 p
or

M

in
is

te
rio

s
y

se
rv

ic
io

s
pú

bl
ic

os

 M
et

a:
 a

l m
en

os
 2

m

in
is

te
rio

s
y

2
co

nt
ra

pa
rte

s
re

gi
on

al
es

el

ab
or

an
 p

la
n

de

re
sp

ue
st

a
a

si
tu

ac
io

ne
s

 In
fo

rm
e

de
 s

eg
ui

m
ie

nt
o

