

NACIONES UNIDAS
REPÚBLICA DOMINICANA

COVID-19
RESPUESTA

Informe de resultados 2020

Sistema de las Naciones Unidas en República Dominicana

DEDICATORIA A DEYVY ROA

Como Sistema de las Naciones Unidas en República Dominicana dedicamos este informe a nuestro colega y amigo, Deyvy Roa. Tras haber sido hospitalizado por COVID-19, falleció el jueves 6 de agosto del 2020 por complicaciones de la misma enfermedad.

Sus colegas del Programa Mundial de Alimentos (PMA) y del resto de las agencias, fondos y programas de la ONU en el país lo recordaremos siempre como un logístico dedicado, sonriente y apreciado, caracterizado por brindar siempre apoyo. De manera muy especial, Deyvy fue un miembro orgulloso de la comunidad humanitaria.

Informe de Resultados 2020
Sistema de las Naciones Unidas en República Dominicana

Diagramación: Kreat Design
Foto de portada: PNUD R.D./Jonathan Delance

ÍNDICE

Prólogo	4
Equipo País de Naciones Unidas en República Dominicana	5
CAPÍTULO 1	8
Análisis de la situación en el país	9
CAPÍTULO 2	15
La respuesta del Sistema de Naciones Unidas a COVID19	16
CAPÍTULO 3	22
Apoyo del Sistema de Naciones Unidas a las prioridades nacionales de desarrollo a través de su marco de Asistencia para el Desarrollo	23
3.1 Principales resultados del MANUD en 2020	24
Área 1: Pobreza, Seguridad Alimentaria y Sostenibilidad Ambiental.....	25
Áreas 2: Servicios Sociales e igualdad de género	27
Área 3: Fortalecimiento institucional y Derechos Humanos	31
3.2 Apoyo a alianzas y financiación para la Agenda 2030	34
3.3 Resultados de la ONU trabajando más y mejor juntos: coherencia, efectividad y eficiencia	37
3.4 Panorama financiero y movilización de recursos Prioridades del UNCT en 2021	40
CAPÍTULO 4	43
Prioridades del equipo país de la ONU en 2021	44
Anexo: Listado de socios de Naciones Unidas en República Dominicana	45

PRÓLOGO DEL COORDINADOR RESIDENTE

Durante 2020 la pandemia de COVID-19 ha puesto de manifiesto la fragilidad de nuestro mundo, sacando a la luz riesgos y debilidades a los que llevábamos décadas sin prestar mucha atención: la existencia de sistemas de salud inadecuados, los vacíos en la protección social, las desigualdades estructurales, la degradación ambiental y la crisis climática.

En la República Dominicana todo el sistema de agencias, fondos y programas de las Naciones Unidas se movilizó de inmediato para ofrecer apoyo en la respuesta sanitaria para mantener y aumentar la prestación de servicios de salud, salvar vidas, ofrecer asistencia humanitaria, establecer mecanismos que permitieran responder con rapidez al impacto socioeconómico y formular una amplia agenda de políticas públicas integrales para ayudar a las poblaciones más vulnerables y reestablecer la economía del país. La asistencia técnica y los recursos financieros se ejecutaron considerando la programación prevista en el Marco de Asistencia de las Naciones Unidas para el Desarrollo 2018-2022, y se llevó a cabo una priorización conjunta con las autoridades del Estado para reorientar algunos recursos disponibles y movilizar nuevos recursos financieros para responder a las necesidades emergentes.

Ante la compleja emergencia sanitaria, humanitaria y de desarrollo, el Sistema de Naciones Unidas tomó acción y sumó toda su capacidad para apoyar al Estado y a la sociedad dominicana, ofreciendo una respuesta integral en cinco áreas estratégicas: i) asegurar que los servicios de salud esenciales estén siempre disponibles; ii) ayudar a las personas a enfrentar la adversidad, a través de la protección social y el acceso a los servicios básicos; iii) proteger los empleos, apoyar a las pequeñas y medianas empresas y a los trabajadores del sector informal a través de programas de recuperación económica; iv) guiar el aumento necesario en estímulos fiscales y financieros para hacer que las políticas macroeconómicas respondan a los más vulnerables y fortalecer la respuesta multilateral; y v) promover la cohesión social e invertir en sistemas de respuesta y resiliencia liderados por las comunidades. Estas cinco áreas están conectadas por un fuerte imperativo de sostenibilidad ambiental e igualdad de género para garantizar una recuperación más integral.

Nuestro informe de resultados 2020, refleja la contribución del Sistema de Naciones Unidas para avanzar en las transformaciones que requiere hoy el país y que le permitan retomar su rumbo hacia una nueva normalidad y con una visión hacia un futuro mejor: hacia un país que se desarrolla económica, social y ambientalmente de forma sostenida, promoviendo patrones de producción y consumo bajos en carbono y aumentando la resiliencia a los efectos del cambio climático y los eventos extremos; hacia una sociedad con igualdad de derechos y oportunidades, sin privilegios y en la que toda la población tiene garantizada educación, salud y servicios básicos de calidad, y que combate la violencia de género; y hacia un país que avanza como un Estado social y democrático de derecho, con instituciones que actúan con ética, transparencia y eficacia al servicio de una sociedad responsable y participativa, que garantiza la seguridad ciudadana y promueve la equidad en el marco de la Estrategia Nacional de Desarrollo 2030 y la Agenda 2030. Nuestra organización está enfocada, ahora más que nunca, en acelerar los resultados previstos en los 17 Objetivos de Desarrollo Sostenible, sin dejar a nadie atrás.

Mauricio Ramírez Villegas

Coordinador Residente del Sistema de las Naciones Unidas en República Dominicana

AGENCIAS DEL SISTEMA DE LAS NACIONES UNIDAS EN REPÚBLICA DOMINICANA

Agencias residentes

Agencias no residentes

NUESTRAS INICIATIVAS EN EL TERRITORIO

Nacional	164	Valverde	6	Altagracia	2
Santo Domingo	16	Monte Cristi	5	María Trinidad Sánchez	2
Distrito Nacional	14	Puerto Plata	5	Monte Plata	2
Barahona	11	San Cristobal	5	Pedernales	2
Elías Piña	9	San José de Ocoa	5	Sánchez Ramírez	2
Santiago	8	La Vega	4	Bahoruco	1
Azua	7	San Pedro de Macorís	4	Espeyilla	1
Dajabón	7	El Seibo	3	Hato Mayor	1
Duarte	7	La Romana	3	Samaná	1
San Juan	7	Independencia	2		

INICIATIVAS POR ÁREA ESTRATÉGICA DE NUESTRO MARCO DE ASISTENCIA PARA EL DESARROLLO (MANUD 2018-2022)

■ Área Estratégica 1 ■ Área Estratégica 2 ■ Área Estratégica 3

Área estratégica 1: Pobreza, seguridad alimentaria y sostenibilidad ambiental

Área estratégica 2: Servicios sociales e igualdad de género

Área estratégica 3: Fortalecimiento institucional y derechos humanos

Ver Anexo 1 para un listado detallado de socios de la ONU durante 2020.

01

**ANÁLISIS DE LA
SITUACIÓN EN EL PAÍS**

Foto: FAO/Ricardo Piantini

El año 2020 ha estado marcado por una emergencia de salud pública sin precedentes que está afectando profundamente a las sociedades y a las economías, poniendo en riesgo el cumplimiento de los Objetivos de Desarrollo Sostenible al 2030. Los efectos sociales y económicos en República Dominicana están siendo devastadores, ya que se están exacerbando y profundizando las desigualdades preexistentes, dejando expuestas vulnerabilidades en los sistemas sociales, políticos, económicos y de biodiversidad, que a su vez amplifican las consecuencias de la pandemia. El cumplimiento de los Objetivos de Desarrollo Sostenible (ODS) se vuelve aún más urgente y central.

ECONOMÍA, POBREZA Y DESIGUALDAD

La República Dominicana ha sido una de las economías de mayor dinamismo en la región de América Latina y Caribe, con un crecimiento promedio anual de 5.6% en la presente década. El país ha logrado notables avances en el área social, resultado de una combinación del dinamismo económico y expansión de los mecanismos de seguridad y protección social. En 2020, como consecuencia de la crisis, la economía ha sufrido una contracción del 6.7%, habiendo superado la inflación por primera vez en la historia reciente el rango superior de la meta de política monetaria, alcanzando el 5.5% en el crecimiento general de los precios.

El crecimiento económico de los últimos años estuvo acompañado de una importante reducción de la pobreza monetaria general a nivel nacional, que pasó de 39.7% a 20.9% entre 2012 y 2019, registrando el valor más bajo en la historia reciente. La misma tendencia se observa en la pobreza extrema, que pasó de 9.9% a 2.7% en igual periodo, siendo también el registro más bajo del presente siglo[1]. No obstante, el impacto de la crisis ha retrasado el avance logrado hacia la erradicación de la pobreza, registrando, como se puede ver en las Figuras 1 y 2, un incremento de la pobreza general de hasta 23.4% y la pobreza extrema a 3.6%, impactando en mayor medida a las mujeres. Es importante señalar que los programas sociales de apoyo a los hogares y a las empresas, Fase I y II, 'Quédate en casa' y 'Para Ti', que protegieron a las personas trabajadoras formales y los hogares en situación de pobreza durante la pandemia, tuvieron un efecto estimado de contracción en la pobreza general de 5.7 p.p. y la extrema de 1.7 p.p. Efectivamente, el programa 'Quédate en casa' alcanzó 1.5 millones de hogares expandiendo su cobertura de forma vertical (recursos) y horizontal (beneficiarios).

Figura 1. Línea nacional de pobreza moderada. Fuente: SISDOM 2019 y MEPYD 2021

Figura 2. Línea nacional de pobreza extrema. Fuente: SISDOM 2019 y MEPYD 2021

Aunque en números absolutos el país ha observado un crecimiento económico muy significativo, prevalecen profundas desigualdades. Si bien se observa una ligera disminución en el índice de Gini, que pasó de 0.433 a 0.405 entre 2016 y 2019, el país es todavía profundamente desigual en términos de riqueza. En junio 2020, el 10.0% más rico (decil 10) recibía ingresos aproximadamente por 18 veces los ingresos del 10.0% más pobre (decil 1). De hecho, la COVID-19 ha afectado de forma desigual a la sociedad, habiendo sido la pérdida de ingresos entre septiembre 2019 y septiembre 2020 en los hogares del decil más pobre de 40.5%, frente a un 7.0% del decil más rico.

SALUD Y EDUCACIÓN

Se constata en los últimos años un aumento en la cobertura del Seguro Familiar de Salud, que en 2020 cubrió a más del 90% de la población. Sin embargo, algunos indicadores de salud muestran todavía grandes deficiencias en la atención primaria y en la calidad de los servicios. República Dominicana es desde hace varios años uno de los países con más mortalidad materna en la región de las Américas. Como se puede apreciar en la Figura 3, la mortalidad materna ha aumentado de forma significativa en 2020, alcanzando una razón de mortalidad materna de 126 por 100,000 nacidos vivos, superando así el promedio de la región de América Latina y el Caribe - 68 por 100,000 nacidos vivos. Existen grandes desafíos igualmente en materia de mortalidad neonatal, embarazos adolescentes y en muertes por accidentes de tráfico, donde los índices nacionales casi duplican la media regional.

Figura 3. Razón de mortalidad materna por 100,000 nacidos vivos, años 2008 al 2020

La cobertura del sistema educativo ha aumentado principalmente en el nivel básico, donde la tasa neta de cobertura de matrícula alcanzó 97.4% en 2019, presentando un incremento de 1.0 p.p. con respecto a 2016. No obstante, son significativos los desafíos en materia de cobertura a nivel preprimario y secundario, así como la calidad de la educación, donde el país sigue ocupando los últimos resultados de las pruebas estandarizadas internacionales.

SEGURIDAD ALIMENTARIA Y NUTRICIONAL

En los últimos años el crecimiento económico y las políticas sociales han contribuido a la reducción del hambre y la pobreza. La proporción de personas desnutridas disminuyó del 20.6% en 2000-2002 al 5.5% en 2017-2019. A pesar de estos avances, el acceso a los alimentos es una de las principales causas de la inseguridad alimentaria y la desnutrición en el país, que se ve socavado por los choques climáticos, la falta de empleos y los altos precios de los alimentos, así como por la falta de acceso a dietas diversas y energéticamente completas, al agua potable y servicios de sanidad. Estas desigualdades y niveles de inseguridad alimentaria preexistentes están empeorando durante la crisis COVID-19. La pérdida de ingresos y el escaso poder adquisitivo están provocando que los hogares consuman dietas más económicas y menos nutritivas.

DESIGUALDAD ENTRE LOS GÉNEROS Y VIOLENCIA

Prevalecen importantes desafíos en materia de desigualdad entre los géneros y el empoderamiento de la mujer, situándose el Índice de Desigualdad de Género en 0.470, ocupando República Dominicana el puesto 107 de 159 países. La violencia de género observa indicadores a niveles muy preocupantes, habiendo aumentado los casos de violencia de género más de un 122% entre 2015 y 2019, y siendo según la CEPAL uno de los países de la región con más incidencia de feminicidios. Además, más de un tercio de las niñas se casan o se unen antes de los 18 años, siendo estas las tasas más altas de la región. Las brechas salariales se han mantenido y en los últimos procesos electorales la mujer ha perdido espacio de participación y liderazgo político: apenas el 27% del gabinete del poder ejecutivo son mujeres, el 25% son diputadas, 12% senadoras y solo el 12% de las alcaldías están lideradas por mujeres. El impacto de la crisis está profundizando las desigualdades de género, impactando en mayor medida a las mujeres. (Ver figura 4)

Figura 4. Tasa de pobreza general por sexo, 2019-2020. Fuente: MEPyD

SITUACIÓN DE LAS PERSONAS MÁS VULNERABLES

Se estima que en República Dominicana hay cerca de 570,000 migrantes, de los que la mitad podrían estar en situación irregular. El 86% de las personas migrantes son de origen haitiano, y muchos están en situación de vulnerabilidad y en riesgo de exclusión social. Apenas 72 de cada 100 inmigrantes de origen haitianos sabe leer y escribir, solo el 55% vive en una casa con techo de concreto y el 52% tiene acceso a inodoro. En términos laborales, apenas un 16% de los mismos cuenta con contrato de trabajo y solo un 7% tiene seguro de salud. Estos indicadores muestran las profundas brechas en materia de derechos y las enormes desigualdades. La COVID-19 ha exacerbado estas desigualdades, habiendo estado muchos de estos migrantes excluidos de los programas de protección social. Se estima que hay, además, al menos 114,000 personas venezolanas en el país, de las cuales 100,000 se encontrarían en situación migratoria irregular.

En el país hay personas que tras la sentencia 168-13 del Tribunal Constitucional están aún pendientes de ver confirmada o de adquirir la nacionalidad dominicana a través de procesos de naturalización. Utilizando las proyecciones estadísticas oficiales de la ENI-2017, en la actualidad hay más de 49,000 personas descendientes de uno o dos progenitores haitianos que no poseen un acta de nacimiento de ningún país. Estas poblaciones enfrentan importantes barreras de acceso al mercado laboral formal, así como a servicios básicos y programas de protección social del estado dominicano.

En el país, 1,160,847 personas viven con algún tipo de discapacidad, cifra que representa un 12% de la población. El 64% de las mismas no tiene acceso a un trabajo decente. Además, el porcentaje de mujeres con discapacidad no ocupadas (77.5%) es más alto que el de los hombres con discapacidad no ocupados (55.3%). La pandemia ha profundizado las brechas preexistentes en el cumplimiento de los derechos de las personas con discapacidad, que han hecho frente a limitaciones en el acceso a servicios básicos de educación, salud, participación accesible y el limitado acceso a trabajo decente y formal.

En cuanto a la situación de personas viviendo con VIH, se estima que la incidencia por 1,000 habitantes disminuyó de 0.34 en 2015 a 0.32 en 2020. En 2020 había unas 75,000 personas viviendo con VIH, siendo el 27.7% mujeres trans, el 3.3% trabajadoras sexuales, 4.5% hombres que tienen sexo con hombres, el 4.1% personas migrantes haitianas y prevalencia superior al 1% en mujeres embarazadas.

Las personas LGBTI en la República Dominicana están expuestas a mayores riesgos de violencia y discriminación por motivos de orientación sexual, características sexuales, expresión y/o identidad de género, y se encuentran en situación de vulnerabilidad al no poder disfrutar plenamente de sus derechos. Las personas LGBTI son 5.16 veces más impactadas por la violencia y registran un IDH menor (0.463) en relación con la población general. Se estima que hay entre 87,000 y 97,000 mujeres cisgénero que ejercen trabajo sexual, representando cerca del 3.4% de todas las mujeres adultas, y entre 3,900 y 5,000 mujeres transgénero, muchas de las cuales ejercen el trabajo sexual como una vía para obtener ingresos. Estos datos confirman que muchas de estas personas no tienen acceso a un trabajo digno.

Aunque en el país se han realizado notables esfuerzos y avances en los últimos años, son muy necesarias aún políticas públicas enfocadas en los grupos y colectivos que se están quedando atrás para así asegurar que todas las personas disfrutaran de sus derechos y para que se pueda denunciar y reparar la vulneración de los mismos.

MERCADO LABORAL

El mercado laboral en República Dominicana está marcado por la alta informalidad, siendo el 51.3% de los empleos informales. Las cifras disponibles del estatus laboral señalan cambios importantes de las personas trabajadoras de empleos formales a la informalidad, desocupación o inactividad. Entre el 2018 y el 2019, solo el 79% de los empleos permanecieron en la formalidad, el 9.7% se insertó en una actividad informal, 3.3% se registró como persona desocupada y el 8.1% fuera de la fuerza de trabajo (inactivo/a). Esta alta rotación laboral limita las contribuciones a la seguridad social y tiene como consecuencia que la persona trabajadora se encuentre desprotegida frente a eventos o crisis.

Aunque algunos indicadores asociados al empleo presentaron avances puntuales en los últimos años, como mejoras de los ingresos y el reconocimiento de los derechos laborales, persisten grandes obstáculos para alcanzar una transición justa al trabajo decente. Existen brechas importantes de participación económica y ocupación, la baja inserción de las mujeres en el mercado laboral, jóvenes en transición al mercado laboral, dificultades de transición del empleo informal al formal, y bajas coberturas de la seguridad social, de inactividad y desocupación.

MEDIOAMBIENTE

El país ha visto un aumento significativo de la cobertura boscosa y una reducción de los incendios forestales, se han aumentado las áreas protegidas terrestres y marinas, y se aumentó la cobertura de agua potable aceptable, donde se registró un incremento en el porcentaje de viviendas que poseen servicio de agua y saneamiento aceptables.

Por ser nuestro país un estado insular en desarrollo (SIDS, por sus siglas en inglés), altamente vulnerable a los choques climáticos, se encuentra en los primeros puestos de mayor riesgo climático en los últimos años y vulnerables a los choques externos de nuestros principales socios comerciales (Estados Unidos, Europa y Haití). De acuerdo al Índice de Vulnerabilidad a Choques Climáticos (IVACC), el 48.3% de los hogares a nivel nacional se encuentran en condiciones de vulnerabilidad por encima del promedio, reflejando escasas oportunidades para enfrentar los riesgos frente a eventos como las tormentas y huracanes.

INSTITUCIONALIDAD

La República Dominicana ha enfrentado recientemente tensiones políticas que han causado disparidades producto de la polarización partidaria y un aumento del nivel de observación y participación de la sociedad, a la vez que esta ha disminuido su nivel de tolerancia. Recientemente el país se ha visto envuelto en serios escándalos de corrupción y ha enfrentado desafíos relacionados con la capacidad institucional. La confianza en los estamentos de gobierno, control y fiscalización ha descendido a bajos históricos. Los diferentes índices de percepción de la corrupción empeoraron entre 2015 y 2019 entre un 15% y un 23%.

Aunque la capacidad de planificación e implementación de políticas, principalmente a nivel local y territorial, ha dificultado el avance de políticas focalizadas de desarrollo, se han constatado recientemente avances que podrían mitigar estos efectos negativos, con una serie de procesos de reformas del estado emprendidas por el gobierno para resolver situaciones como la duplicidad de funciones y la atomización en algunos casos de la gestión de sectores estratégicos como la Protección Social o el Instituto Nacional de la Vivienda.

02

**LA RESPUESTA DEL SISTEMA DE LAS NACIONES
UNIDAS A COVID-19**

Foto: ACNUR/ Juan Carlos González

El Sistema de las Naciones Unidas en el país elaboró un Plan Estratégico de Respuesta a COVID-19, el cual se centró desde el principio tanto en la respuesta a las necesidades inmediatas y más urgentes en el ámbito de la salud y otros sectores directamente impactados por la crisis (acceso a servicios básicos y protección de la población vulnerable), como en las intervenciones necesarias para responder al impacto socioeconómico en el medio y largo plazo. El plan, de 18 meses de duración y en el que participan 14 agencias, fondos y programas de la ONU, se articula alrededor de tres objetivos estratégicos y se desarrolla mediante el trabajo articulado en cinco pilares, según se muestra en la Figura 5:

Figura 5. Articulación del Plan Estratégico de Respuesta a COVID-19 del Sistema de las Naciones Unidas en República Dominicana

Algunos logros a resaltar, producto de la implementación del plan durante 2020, se enlistan a continuación:

Salud

- Donados más de 8 millones de equipos de protección personal, 50 ventiladores, materiales y equipamiento técnico
- Donados kits de higiene a población vulnerable y kits de dignidad a mujeres embarazadas
- Cooperación y asesoramiento técnico para el desarrollo de guías, estándares, materiales de comunicación, organización de talleres y seminarios
- Capacitados más de 2500 profesionales de la salud del MSP y del SNS y apoyados más de 9,000 trabajadores de la salud para mantener los servicios de salud esenciales

**Seguridad
alimentaria
y nutricional**

- Asistencia técnica en el diseño e implementación de planes y estrategias nacionales, como el plan nacional para el manejo comunitario de la desnutrición aguda en niños de 6 a 59 meses y en embarazadas
- Tratadas más de 70,000 personas (53% mujeres) a través de los programas de nutrición, incluyendo 18,000 niños de entre 6-59 meses
- Apoyadas más de 120,000 personas (53% mujeres) a través de los programas de tratamiento y prevención de la malnutrición, incluyendo niños y niñas
- Apoyadas más de 10,000 personas en situación de vulnerabilidad a través de distribuciones alimentarias y transferencias monetarias

**Agua,
saneamiento
e higiene**

- Distribuidos kits de higiene e insumos de limpieza a personas en situación de vulnerabilidad, incluyendo a embarazadas y parturientas, personas viviendo con VIH/SIDA, personas privadas de libertad y personas con discapacidad
- Asistencia técnica al INAPA para asegurar la distribución de agua potable a comunidades vulnerables

Protección

- Apoyados cientos de niñas, niños y adultos en situación de riesgos de violencia mediante intervenciones de apoyo diverso incluyendo psicosocial, abogacía ante el sistema de justicia, reunificación familiar y donación de kits de dignidad
- Realizadas campañas de comunicación para la prevención de la violencia y la promoción de los servicios de atención junto a la sociedad civil y el gobierno
- Apoyo al retorno voluntario de migrantes, en coordinación con la Embajada de Haití
- Apoyo a las autoridades locales de puntos fronterizos oficiales en el monitoreo de flujos de migrantes y habitantes fronterizos
- Apoyados más de 700 migrantes a través de transferencias monetarias

Educación

- Más de 2 millones de niños, niñas y adolescentes desde pre-primaria hasta tercer grado de secundaria recibieron mensualmente material educativo para continuar aprendiendo desde casa
- Apoyo y cooperación técnica a diversas instituciones públicas para el desarrollo y entrega de material educativo diverso y de herramientas de apoyo a la educación virtual

**Logística y
telecomunicaciones**

- Provisión de servicios logísticos a la comunidad humanitaria, incluyendo compras y adquisiciones, servicios de almacenamiento y servicios de distribución de insumos a destino
- Apoyo al sistema nacional de respuesta a través de la compra e instalación de equipos de telecomunicaciones, desarrollo de protocolos y plan de capacitación y su articulación con la red nacional de telecomunicaciones

- Realización de 13 estudios y análisis para comprender el impacto de la crisis y para apoyar la formación de políticas públicas y la toma de decisiones
- Lanzamiento del análisis de necesidades (CRNA) en varios sectores de interés
- Apoyo a más de 2,000 Mipymes para apoyar la digitalización y adaptación a la situación de pandemia

- Activado el Equipo Humanitario País para asegurar un espacio interinstitucional para compartir información, incluyendo al gobierno, comunidad de donantes, Movimiento de la Cruz Roja, ONG nacionales e internacionales y Naciones Unidas
- Apoyo y acompañamiento al Centro de Operaciones de Emergencias a través del Equipo Humanitario País y el UNETE (Equipo de respuesta a Emergencias del Sistema de Naciones Unidas)

Del total de fondos ejecutados durante el año por la ONU en República Dominicana, correspondientes a USD 41M, el 17% fue dirigido exclusivamente a la respuesta a COVID-19. De este monto, el 59% se ha dirigido a actividades enmarcadas en el eje de salud del plan de respuesta, el 18% a la respuesta macroeconómica, el 15% al eje de protección y servicios sociales, el 6% a la respuesta y recuperación socioeconómicas y el 1% a la cohesión social y resiliencia comunitaria (ver Figura 6).

Figura 6. Ejecución de fondos dirigidos a respuesta a COVID-19 por pilar del plan de respuesta

EVALUACIÓN DE NECESIDADES PARA LA RECUPERACIÓN SOCIOECONOMICA

Durante 2020 se inició un ejercicio de evaluación de necesidades de recuperación por los impactos de la COVID-19 (CRNA, por sus siglas en inglés), a solicitud del Ministerio de Economía, Planificación y Desarrollo (MEPYD), liderado por la Coordinación Residente de la ONU en el país y coordinado técnicamente por el Programa de las Naciones Unidas para el Desarrollo (PNUD). Las Agencias, Fondos y Programas (AFP) de las Naciones Unidas, incluyendo a la Comisión Económica para América Latina y el Caribe (CEPAL), junto al Banco Mundial, la Unión Europea y el Banco Interamericano de Desarrollo, trabajaron de la mano de las instituciones de gobierno con el objetivo de analizar los impactos y efectos de la crisis en los diferentes sectores de interés, los cuales se enlistan en la Figura 7, y diseñar un plan de recuperación con el objetivo de orientar la formulación de estrategias de recuperación de corto, medio y largo plazo. El ejercicio se realizó en paralelo a la planificación plurianual 2021-2024 del gobierno dominicano con el objetivo de informar los diagnósticos y la definición de las metas e indicadores de los planes de las instituciones de gobierno, enmarcándose por tanto en los diferentes instrumentos de planificación de la Estrategia Nacional de Desarrollo.

Figura 7. Sectores de análisis de los impactos y efectos de la COVID-19 en el CRNA

Figura 8. Infográfico sobre el funcionamiento de SEIA Red Actúa

EL APOYO DE LA ONU AL ANÁLISIS DE SITUACIÓN

Para asegurar una respuesta adaptada a los grandes desafíos ha sido imprescindible tanto para el gobierno de la República Dominicana como para todos los agentes de desarrollo, contar con herramientas analíticas capaces de arrojar evidencias firmes para guiar la toma de decisiones y la formulación de políticas públicas. Las agencias, fondos y programas del Sistema de Naciones Unidas, tanto a nivel global, regional y a nivel de país, han puesto mucho énfasis en la producción

de estudios, informes y proyecciones para ayudar a formular soluciones adaptadas para proteger a los más vulnerables, para mitigar los efectos adversos de la crisis y para estimular la recuperación socioeconómica. Todas las publicaciones producidas por el Sistema ONU en el país están disponibles en la siguiente página web: <https://dominicanrepublic.un.org/es/resources/publications>.

Una de estas herramientas analíticas ha contribuido a mejorar la comprensión de cómo la crisis sanitaria y socioeconómica está afectando en los hogares de las familias más vulnerables en las distintas dimensiones del desarrollo (salud, educación, alimentación, ingresos y medios de vida, entre otros). La encuesta SEIA Red-Actúa, como se puede apreciar en la Figura 8, es una herramienta digital de monitoreo ágil y en tiempo real sobre la situación en los hogares, que permite actuar directamente en las comunidades, mejorar las intervenciones y guiar su implementación, y que cuenta con el apoyo del gobierno a través del Gabinete de Políticas Sociales y organizaciones de la sociedad civil. Esta herramienta incidió en la decisión del gobierno de continuar con los programas de transferencias a los hogares vulnerables hasta marzo del 2021 y, además, ha resultado en una valiosa transferencia de capacidades a las 25 entidades de la sociedad civil que participan en las rondas de encuestas.

03

**APOYO DE LA ONU A LAS PRIORIDADES NACIONALES DE
DESARROLLO A TRAVÉS DE SU MARCO DE ASISTENCIA
PARA EL DESARROLLO (MANUD)**

Foto: PMA/Marcelle Rodríguez

El Marco de Asistencia de las Naciones Unidas para el Desarrollo (MANUD) es el marco estratégico de programación que describe la respuesta colectiva del Sistema de las Naciones Unidas a las prioridades de desarrollo nacional de la República Dominicana. El MANUD 2018-2022 se basa en la experiencia acumulada y las capacidades de las agencias, fondos y programas que integran el Equipo de País para generar resultados de desarrollo alineados a la Estrategia Nacional de Desarrollo (END) y los Objetivos de Desarrollo Sostenible (ODS), así como a las prioridades del gobierno.

Como resultado del trabajo de análisis y planificación conjunta con el gobierno dominicano, se identificaron tres grandes áreas de contribución estratégica y una transversal para el MANUD 2018-2022:

1. Pobreza, seguridad alimentaria y sostenibilidad ambiental.
2. Servicios sociales e igualdad de género.
3. Fortalecimiento institucional y derechos humanos.
4. Transversalización de la equidad de género.

El total de recursos financieros estimados para la implementación del MANUD 2018-2022 fue de USD 188 M, de los cuales se han ejecutado hasta diciembre de 2020 USD 99 M. La Figura 9 contiene más detalles sobre los fondos ejecutados y por ejecutar del MANUD.

Figura 9. Ejecución financiera del MANUD de 2018 a 2020 y monto pendiente por ejecutar al 2022

3.1 PRINCIPALES RESULTADOS DEL MANUD EN 2020

El trabajo del Sistema de las Naciones Unidas en el país ha estado profundamente marcado en 2020 por varios hitos, enumerados a continuación, que han tenido una repercusión muy importante en las prioridades del gobierno, en la forma de trabajar de los equipos, en la programación de las Agencias, Fondos y Programas y, por tanto, en el apoyo y asistencia técnica que se ha ofrecido al país:

- En septiembre de 2019 se incorpora al equipo país del SNU en República Dominicana el Coordinador Residente y a principios de 2020 se completa el equipo de oficiales de la Oficina de la Coordinación Residente, con lo que se lanza formalmente la implementación de la Reforma del Sistema de las Naciones Unidas en el país. Este hito ha incorporado algunos cambios en la forma de trabajo del equipo país con la intención de asegurar una respuesta más integral y coordinada del Sistema de las Naciones Unidas a las prioridades del gobierno.
- La pandemia por COVID-19 ha generado un impacto en las personas, especialmente en aquellas en condición de pobreza y vulnerabilidad, y se han exacerbado y profundizado las desigualdades preexistentes.
- Los equipos de la organización se encuentran operando en modalidad virtual desde marzo de 2020, habiéndose demostrado una alta productividad y operatividad que ha confirmado la capacidad del personal y de los mecanismos y sistemas de trabajo para adaptarse a cambios profundos.
- Un nuevo gobierno asume la administración del Estado dominicano en agosto de 2020, con grandes retos, desafíos y expectativas. El nuevo gobierno asume la gestión con un programa alineado con la Agenda 2030 y con la ambición de acometer reformas institucionales necesarias y pertinentes.

Durante el año 2020 el apoyo a los esfuerzos nacionales para responder a la COVID-19, incluyendo intervenciones para salvar vidas y apoyo al sector salud, así como asegurar el acceso a la protección social y a servicios básicos, fueron prioritarios y concentraron muchos esfuerzos y recursos durante los meses más duros de confinamiento.

Dicho lo anterior, a continuación, se presentan los principales resultados de la ONU en el 2020 enmarcados en el MANUD, por área estratégica y efecto:

ÁREA 1: POBREZA, SEGURIDAD ALIMENTARIA Y SOSTENIBILIDAD AMBIENTAL

Efecto 1.1: Al 2022 la República Dominicana habrá logrado mayor equidad mediante la reducción de brechas económicas y sociales, con enfoque de género, para promover la movilidad social, la resiliencia, y la seguridad alimentaria y nutricional sin menoscabo de la sostenibilidad ambiental.

Foto: PMA/Marcelle Rodríguez

Las Agencias, Fondos y Programas (AFP) especializados promovieron la seguridad alimentaria y nutricional, alcanzando a más de 300 mil dominicanas y dominicanos, con lo que se redujo el potencial aumento de las desigualdades económicas y sociales. El SNU apoyó la elaboración de estudios, análisis y otros insumos que facilitaron la formulación de políticas públicas y la toma de decisiones basadas en evidencias y poniendo a las personas en el centro de las intervenciones. Así, se realizaron 17 estudios sobre reducción y recaídas a la pobreza, desigualdades y promoción del desarrollo humano, cuyo enfoque en la mitad de los casos fue relacionado a los impactos socioeconómicos de la pandemia en los sectores más vulnerables de la población.

Asimismo, se desarrollaron y/o adaptaron 9 instrumentos para facilitar la implementación de políticas públicas, se apoyó el fortalecimiento para la implementación de políticas públicas integrales de unas 58 instituciones públicas y de la sociedad civil, 223 instituciones fueron capacitadas sobre seguridad alimentaria con enfoque de derechos y fueron establecidas 21 alianzas con organizaciones del sector privado para promover la igualdad y el desarrollo humano.

Efecto 1.2: Para el 2022 la República Dominicana habrá elevado la sostenibilidad socioambiental y resiliencia a los impactos del cambio climático y a otras amenazas naturales, mediante la promoción de patrones de consumo y producción sostenibles, y la gestión eficaz de los recursos naturales, las cuencas hidrográficas y los riesgos de desastres.

1,815 mujeres y 3,252 hombres han mejorado sus medios de vida y los han hecho más sostenibles mediante el fortalecimiento de sus capacidades para manejar los recursos naturales en varias regiones del territorio nacional. El apoyo de la ONU ha sido fundamental para la elaboración de una Evaluación Estratégica Ambiental y Social (SESA) para los paisajes de montaña amenazados, instrumento clave para guiar las decisiones de política y planificación tendientes a promover la conservación y uso sostenible de los recursos naturales. El país incorporó, con la activa colaboración del SNU, el enfoque de Ganadería Climáticamente Inteligente en sus Contribuciones Nacionales Determinadas (NDC) actualizadas, las cuales registran los esfuerzos del país para mitigar el cambio climático y adaptarse a sus efectos.

El SNU, a través de las AFP y del equipo UNETE (Equipo de Respuesta a Emergencias de la ONU, por sus siglas en inglés) llevaron a cabo una serie de iniciativas orientadas a construir la resiliencia de la población ante riesgos de desastres, incluyendo la pandemia. En materia de fortalecimiento de capacidades para la reducción de riesgos, la ONU, junto al Instituto Tecnológico de Santo Domingo (INTEC), impartió el diplomado en Cadena de Suministro Humanitario y se realizaron diversas capacitaciones en estrategias sectoriales en reducción de riesgos. Además, se llevaron a cabo acciones de sensibilización en el municipio de San Felipe de Puerto Plata sobre el peligro que representan los tsunamis para las comunidades y ciudades costeras, así como para promover una mejor comprensión de los fenómenos geológicos asociados y los sistemas de respuesta de emergencia.

A través de la distribución de kits de higiene, equipos de protección personal, alimentos y transferencias monetarias, entre otros, el SNU asistió directamente a más de 215,000 personas en condición de vulnerabilidad, incluyendo migrantes. Se distribuyeron equipos de protección a cerca de 700 productores y técnicos agropecuarios para contribuir a garantizar la producción de alimentos de forma sostenida en el campo, y a miles de trabajadores de la salud para asegurar la continuidad de servicios de salud. Se apoyó además unos 500 emprendimientos productivos como medida de recuperación ante la COVID-19.

La ONU apoyó la realización de 8 estudios y encuestas que han facilitado el desarrollo de planes de recuperación basados en evidencias. Algunas de estas piezas analizaron los impactos de la COVID-19 a nivel sectorial (turismo, agropecuario, seguridad alimentaria), y otros de manera transversal (análisis macroeconómico y encuesta de impacto socioeconómico -SEIA-). Igualmente, la contribución técnica y financiera del SNU fue neurálgica para la elaboración del Plan de Contingencia ante la llegada de flujos masivos de migrantes, el cual estableció las acciones para dar una respuesta coordinada y eficaz

a los posibles flujos masivos de inmigrantes que eventualmente pudiesen producirse en la frontera con Haití. Gracias a esta contribución también fueron formuladas estrategias sectoriales para el fortalecimiento de la alerta temprana ante riesgos hidrometeorológicos en los municipios Miches y El Seibo.

ÁREA 2: SERVICIOS SOCIALES E IGUALDAD DE GÉNERO

Foto: PNUD RD

Efecto 2.1: Para el 2022 los niños, las niñas, adolescentes y mujeres tienen acceso a servicios integrales de salud y de calidad, que incluyen promoción de la salud, prevención del daño y fomento de la salud sexual y reproductiva; considerando la participación y particularidades de la salud del hombre.

Aunque la ONU concentró gran parte de sus esfuerzos y recursos durante 2020 para apoyar al sistema de salud dominicano en la respuesta a la pandemia, se lograron algunos avances relacionados con la mejora de la calidad de los servicios de salud esenciales. Se apoyó al Ministerio de Salud Pública para la realización de la línea de base sobre la calidad de servicios de salud de personas adolescentes, con énfasis en salud sexual y reproductiva, y la Guía de atención en salud integral de adolescentes. Se apoyó activamente la implementación de la estrategia Unidad Especial de Promoción de Anticonceptivos en más de 139 unidades de atención primaria, donde se promueven servicios integrales de salud sexual y reproductiva para adolescentes, prevención de VIH y de embarazos no planificados. Asimismo, se apoyó a instituciones de salud priorizadas en el cumplimiento de los estándares en consulta prenatal, parto, postparto, lactancia

materna y atención del recién nacido, 6 de las cuales lograron el cumplimiento de dichos estándares a pesar del desafío que representó el contexto de la pandemia. Igualmente, 6 hospitales, incluyendo 5 del colaborativo de aprendizaje en maternidades docentes, utilizan el Sistema Informático Perinatal (SIP) Plus, una herramienta que brinda continuidad de la información en los distintos niveles de atención, permitiendo disponer de la historia clínica que orienta la asistencia de cada mujer embarazada y el recién nacido. Dichos hospitales completan al menos el 80% de los datos en el SIP PLUS con calidad y realizan análisis de datos y estadísticas para promover mejoras en la atención. Como acciones claves para la reducción de la mortalidad materna y neonatal, la ONU colaboró activamente con la formación del primer grupo de enfermeras especialistas en obstetricia y neonatología en el país, en estrecha coordinación con el gobierno y socios de la academia, la sociedad civil y el sector privado. También fueron capacitados los y las residentes de primer año de ginecobstetricia en cuidados prenatales y atención obstétrica de emergencia.

Se apoyó al Servicio Nacional de Salud y al Programa Progresando con Solidaridad en la realización de intervenciones preventivas en nutrición mediante el fortalecimiento de las consultas periódicas, las jornadas de salud comunitaria y la entrega de alimentos nutritivos especializados a través de las Unidades de Atención Primaria (UNAP) para prevenir la malnutrición en todas sus formas (deficiencia de micronutrientes, sobrepeso y obesidad) de niños, niñas, adolescentes, mujeres embarazadas y lactantes.

Efecto 2.2: Para el 2022 se adoptan políticas públicas intersectoriales orientadas a que la población general y grupos vulnerables mantengan estilos de vida saludables, mediante la equidad en el acceso a los servicios de salud, promoción, tratamientos y rehabilitación contribuyendo a la reducción de la carga de enfermedades

Con la asistencia técnica del SNU se elaboró un nuevo flujograma para la atención integral de VIH en embarazadas en la primera consulta prenatal, que servirá de base para la implementación del programa de Prevención de Transmisión Materno Infantil del VIH (PTMI) en unos 106 centros de salud de primer y segundo nivel de las provincias de La Altagracia, La Romana y Santo Domingo Este. En coordinación con el Ministerio de Salud Pública, se realizó una evaluación al programa de transmisión materno infantil del VIH y se desarrolló la Encuesta de Vigilancia Centinela en VIH. También se proveyó asistencia técnica y se abogó para que poblaciones claves tengan acceso a programas de servicios de VIH. En ese sentido, la ONU asistió activamente al Ministerio de Salud en la recolección y seguimiento de informaciones acerca de la interrupción de los servicios de tratamiento de VIH durante la emergencia por la COVID-19 y en la elaboración de la Directriz clínica para el abastecimiento y dispensación, así como la Guía técnica de profilaxis preexposición al VIH. Con el fin de que poblaciones clave en mayor riesgo de VIH tengan acceso a programas de prevención combinada de VIH, fueron desarrolladas acciones de abogacía que resultaron en la expansión del servicio de profilaxis preexposición al VIH (PrEP) como una estrategia nacional, el cual ya se ofrece a más de 1,300 personas de poblaciones clave en 6 servicios de salud. El SNU prestó asistencia técnica especializada para desarrollar y difundir el Informe Mundial del SIDA, capítulo República Dominicana, así como 7 estudios y encuestas adicionales. Todos los estudios y análisis realizados por el SNU en RD están disponibles en el sitio web: <https://dominicanrepublic.un.org/es/resources/publications>.

La ONU también brindó múltiples asistencias técnicas y abogó por los grupos más vulnerables a través de campañas de comunicación que alcanzaron más de 7 millones de personas. Así, estas campañas estuvieron enfocadas en visibilizar la realidad de las personas viviendo con VIH, personas LGBTI, trabajadoras sexuales, población migrante haitiana y mujeres, con el objetivo de mitigar el estigma y la discriminación. Se apoyó de forma directa a más de 3,000 personas que viven con VIH y sus familiares, así como a poblaciones clave a través de la entrega de kits de alimentos y/o de protección ante la COVID-19. De igual forma, se desarrollaron huertos urbanos familiares para apoyar a las familias de personas viviendo con VIH en generar ingresos para el hogar, a través de la producción de alimentos en pequeña escala, lo que fortaleció los medios de vida de 60 hogares y sus comunidades al mejorar el acceso a alimentos frescos y nutritivos. La asistencia técnica brindada por la ONU al gobierno también contribuyó al incremento en un 21% de la inclusión de personas viviendo con VIH y sus familiares en los programas de protección social “Quédate en Casa”, “Pa’ ti” y “FASE”. También proveyó capacitación en técnicas para manejo de estrés por COVID a 163 proveedores de servicios de salud para VIH y personas viviendo con VIH.

Con miras a prevenir los cuatro principales factores de riesgo de las enfermedades no transmisibles, el SNU proveyó asistencia especializada para la elaboración del Plan nacional para la prevención y control del cáncer infantil y el Plan nacional para la respuesta al cáncer cervicouterino, promoviendo así políticas públicas de prevención. Con el objetivo de promover estilos de vida saludables, el cuidado y desarrollo de la primera infancia y disminuir la morbilidad por causas evitables, se apoyó activamente a instituciones del Estado en la capacitación de 45 representantes de instituciones públicas, privadas, ONGs y sociedad civil para la prevención de la violencia contra la niñez. Además, se capacitó a 90 trabajadores de la salud sobre el marco de cuidados cariñosos y sensibles y el enfoque de cuidado para el desarrollo infantil, y padres y madres fueron certificados en programas de desarrollo de habilidades para la crianza. Adicionalmente, 11 Unidades de Atención Primaria (UNAP) en bateyes especialmente marginalizados fueron dotadas de insumos médicos y más de 1,000 personas accedieron a medicamentos (incluyendo retrovirales) y a atención en salud a través de operativos médicos y apoyo a tratamientos.

Efecto 2.3: Para el 2022, niños, niñas, adolescentes y jóvenes en la República Dominicana participan del proceso de aprendizaje en base a competencias logradas de manera inclusiva, equitativa y con perspectiva de género; mejoran su rendimiento académico; y gozan de oportunidades de aprendizaje durante toda la vida para todos y todas

La ONU diseñó un sistema automatizado de base de datos y gestión de registros de los programas del Instituto Nacional de Bienestar Estudiantil (INABIE), lo que constituye una herramienta de gestión que incrementará la calidad de los servicios públicos de educación con enfoque de desarrollo humano sostenible. Con miras a promover el aprendizaje integral e inclusivo y la permanencia escolar de los niños, niñas y adolescentes, el SNU apoyó la implementación en 48 Centros de Atención a la Familia y la Infancia del INAIPI de prácticas de estimulación temprana a los niños y niñas de 0 a 2 años en el seno familiar. Colaboró también a la implementación de capacitaciones con estudiantes y docentes para la prevención del matrimonio infantil y uniones tempranas en 4 centros educativos.

El apoyo de la ONU, en el marco de su Plan Estratégico de Respuesta a COVID-19, posibilitó que más de 2 millones de niños, niñas y adolescentes desde pre-primaria hasta tercer grado de secundaria (todos los alumnos y alumnas de

escuelas públicas y algunas privadas) recibieran mensualmente material educativo para continuar aprendiendo desde casa. Este material es accesible a la población con discapacidad intelectual y visual, hecho inédito en la historia de la educación dominicana. Al mismo tiempo, el SNU abogó por el diseño de los protocolos para la reapertura de escuelas.

También proveyó asistencia técnica al gobierno para la preparación e implementación del programa “Desarrollo de competencias tecnológicas para el ejercicio de la docencia en la nueva normalidad” y para la preparación del plan “Educación para todos preservando la salud”.

Efecto 2.4: Para el 2022 se avanza en el logro de la igualdad entre los géneros y en la erradicación de todas formas de discriminación y violencia contra las mujeres y las niñas

El SNU contribuyó a fortalecer las capacidades nacionales públicas y privadas para que planes, programas y proyectos contribuyan a la igualdad de género y el empoderamiento de las mujeres y las niñas. Para ello, acompañó al Estado dominicano en la conceptualización y elaboración del Plan estratégico por una vida libre de violencia para las mujeres, el cual expresa el compromiso del estado para revertir la situación de violencia contra las mujeres y niñas, y crear las condiciones para el funcionamiento de un sistema integral de prevención y protección de la violencia contra las mujeres, adultas mayores, adolescentes y niñas. Dicho plan establece además un mecanismo de coordinación entre el gobierno y la sociedad civil, así como con otros sectores, para promover la igualdad de género y prevenir la violencia de género. Además, asistió al gobierno en la elaboración de una propuesta para un plan nacional intersectorial para prevención, atención, protección e incidencia política en relación al matrimonio infantil y las uniones tempranas.

A raíz de la pandemia, se impulsaron múltiples encuentros temáticos de intercambio de experiencias regionales para fortalecer las capacidades del personal de servicio en la primera línea de respuesta a la violencia contra mujeres, niñas y adolescentes, en el marco la iniciativa del Paquete de Servicios Esenciales para la atención a mujeres y niñas que sufren violencia. Conjuntamente con el gobierno, la ONU desarrolló y difundió una campaña informativa sobre las líneas disponibles para la denuncia de casos de violencia de género, así como la campaña dirigida a empresas IgualandoRD, para la sensibilización e información sobre las mayores afectaciones que sufren las personas a causa de la pandemia, en especial las mujeres, con el aumento del trabajo doméstico y de cuidados no remunerados, los impactos emocionales y el incremento de la violencia de género e intrafamiliar en los hogares. Durante el periodo, fueron certificadas 3 nuevas grandes empresas con el Sello de Igualdad de Género promovido junto al Ministerio de la Mujer. Asimismo, se apoyó al Ministerio de Salud Pública en la capacitación de 13 instituciones públicas sobre la COVID-19 y violencia de género. La ONU también colaboró con otras 8 instituciones públicas en la generación de respuestas a la violencia y discriminación hacia mujeres y niñas desde la visión de seguridad ciudadana. De la misma forma, apoyó al Ministerio de la Mujer a fortalecer la “línea Mujer 212”, para dar una respuesta efectiva a las mujeres víctimas de violencia de género durante la pandemia.

Tras años de acompañamiento y abogacía desde el SNU, y gracias al compromiso del gobierno, se dieron pasos muy importantes en el plano legislativo para la erradicación del matrimonio infantil. Asimismo, para mejorar la autonomía física

de mujeres y niñas, se implementó un programa piloto intersectorial en 4 territorios (San Juan de la Maguana, San José de Ocoa, Azua y Boca Chica) para promover la prevención del matrimonio infantil y uniones tempranas, alcanzando en el último año a unas 200 niñas y adolescentes, y se apoyó el fortalecimiento de capacidades para prevenir el matrimonio infantil en instituciones públicas, en el ámbito escolar y en los municipios de Higüey, Barahona y Santo Domingo Norte.

Con el fin de mejorar la generación de ingresos y la promoción del acceso a oportunidades de empleo decentes a mujeres, el SNU, en coordinación con ADELVA, llevó a cabo 9 acciones formativas para promover el empoderamiento económico de mujeres de la provincia Valverde. Otras 40 acciones formativas sobre seguridad alimentaria con enfoque de género fueron realizadas en distintas partes del territorio. También fueron diseñados, conjuntamente con actores de gobierno, sector privado y sociedad civil, 4 instrumentos para aumentar la participación de las mujeres en actividades productivas, que en conjunto conforman la Guía de aprendizaje de gestión de negocios para mujeres emprendedoras.

La ONU también lanzó el curso abierto masivo enfocado a personal docente sobre “Educación para la detección, atención y compensación de niños, niñas, adolescentes y jóvenes involucrados en situaciones de violencia desde la escuela”.

ÁREA 3: FORTALECIMIENTO INSTITUCIONAL Y DERECHOS HUMANOS

Foto: ONU RD/Ángel de la Rosa

Efecto 3.1: Para el 2022 se fortalecen las instituciones públicas para garantizar el desarrollo sostenible, la participación, la protección y el goce efectivo de los derechos humanos, sin discriminación, con énfasis en niños, niñas, adolescentes, jóvenes, personas con discapacidad y migrantes

El SNU está comprometido a colaborar con el fortalecimiento del marco legal y las políticas públicas para la participación social y política, y la lucha contra la discriminación. En esa dirección, brindó asistencia técnica especializada al Instituto Nacional de Migraciones en la elaboración del Plan para normalización de venezolanos en República Dominicana, la propuesta de Plan para la facilitación de la renovación de documentos migratorios de los migrantes del Plan Nacional de Regularización y la implementación efectiva de la Ley 169-14.

Con el fin de aumentar la participación política y liderazgo de jóvenes, se desarrolló y difundió la campaña TÚ NO TA PA COVID y, entre otras acciones, se promovió la incorporación de 24 jóvenes en instancias de toma de decisión de políticas de seguridad ciudadana a nivel local, a través de las mesas de trabajo para el diálogo conformadas en el marco de las mesas de diálogo transfronterizas. La ONU colaboró de forma relevante con el gobierno para la elaboración del Plan nacional de juventudes, con el objetivo de promover políticas multisectoriales para atender las necesidades e intereses de adolescentes y jóvenes, promoviendo la inclusión de juventudes LGBTI, personas con discapacidad y otros grupos vulnerables.

El SNU, además, realizó acciones de abogacía vinculadas a mejorar el entorno jurídico y político de los grupos más vulnerables. Así, se ofreció asistencia técnica y se apoyó con una estrategia de abogacía al presidente de la Comisión de Derechos Humanos de la Cámara de Diputados durante la introducción del anteproyecto de ley de igualdad y no discriminación. También se colaboró con el entrenamiento a 40 organizaciones en derechos humanos y abogacía. Adicionalmente, se apoyó el desarrollo de la propuesta de incorporación de personal ONU a los centros de detención de migrantes en frontera, la creación de la Red Nacional de Protección de Migrantes, con la presencia de más de 20 organizaciones de la sociedad civil, así como la creación de las Mesas de Diálogo Transfronterizo en Pedernales.

Con el objeto de fortalecer los mecanismos de acceso a la justicia, seguridad y protección contra la violencia de niños, niñas, adolescentes y jóvenes (NNAJ), el SNU ha brindado asistencia técnica de calidad para revisar y mejorar los protocolos para la atención a NNA en situación de movilidad, y para la investigación de casos y la atención integral a víctimas de explotación sexual infantil en línea. Asimismo, ha contribuido al aumento de las capacidades de 245 jueces y fiscales a través de formaciones sobre violencia contra la niñez y adolescencia, y sobre trata y tráfico de personas menores de edad.

Para mejorar los sistemas de protección de personas refugiadas, migrantes y sus descendientes, el SNU ha promovido la continuidad del índice para la medición de la gobernanza migratoria, el cual se ha mantenido funcionando exitosamente. Además, ha abogado para que el mecanismo de renovación o cambio de categoría migratoria para población del Plan Nacional de Regularización existente sea más asequible a la población migrante y ha implementado acciones de observación permanente para el cumplimiento del debido proceso y la no deportación de personas con estatus de protección en Jimaní, Dajabón y Elías Piña. En apoyo al fortalecimiento de los programas del gobierno de prevención, asistencia y judicialización en casos de trata de personas, el SNU contribuyó en la formación de unos 80 funcionarios y funcionarias públicas en la materia, incluyendo policía especializada, y servidores y servidoras de fiscalías en conjunto con la sociedad civil.

Fue desarrollada, con el apoyo de la ONU, la campaña del Día Mundial del Sida con el lema "Solidaridad Mundial, Responsabilidad Compartida". La misma tuvo un alcance de más de 400,000 personas a través de las redes sociales y 8.7 millones de personas a través de los canales nacionales de radio, televisión y prensa.

Con el fin de promover los derechos humanos de los grupos representativos de la diversidad sexual en el país, la organización también apoyó la celebración del Festival Internacional de Cine LGBTI.

Para visibilizar a las mujeres candidatas a cargos de elección municipales y congresuales del 2020, el SNU, junto a instituciones públicas y organizaciones de la sociedad civil, desarrolló la plataforma digital Conoce a tu Candidata, la cual fue un importante recurso para que las mujeres políticas pudieran tener un contacto directo con la ciudadanía y el electorado dado el distanciamiento físico impuesto por la pandemia. Así también, se realizaron acciones para promover la paridad en el liderazgo político.

Efecto 3.2: Para el 2022 se fortalece el SEN, con énfasis en el rol rector de la ONE para la producción de estadísticas continuas y periódicas que respondan a la demanda de la Agenda

La ONU busca fortalecer las capacidades estadísticas nacionales y la disponibilidad de data y análisis que permitan mejorar el enfoque de inclusión y la lucha contra las desigualdades. En ese sentido, ha presentado a las nuevas autoridades los avances del análisis de los anteproyectos de Ley del Sistema Estadístico Nacional y ha abogado para que se retome la discusión alrededor de dicho instrumento legal.

Asimismo, se ha brindado apoyo técnico en los preparativos del Censo Nacional de Población y Vivienda 2022, con énfasis en la revisión y actualización del plan censal, incluyendo presupuesto y calendario, así como para el análisis y el procesamiento de datos de la encuesta ENHOGAR MICS 2019, especializado en niñez y adolescencia. También se apoyó al Ministerio de Agricultura en el establecimiento del Registro Georreferenciado de Productores Agropecuarios.

Con el fin de apoyar al Estado dominicano y a la sociedad civil en sus esfuerzos por desarrollar y fortalecer las políticas públicas y el marco normativo para la protección de los derechos humanos de las personas que se están “quedando atrás” y su inclusión en la agenda de desarrollo nacional, la ONU durante el último año ha apoyado activamente el levantamiento y/o análisis de data sobre algunos de estos grupos poblacionales. Tal es el caso de la Encuesta Nacional LGBTI, la cual alcanzó más de 7 mil personas LGBTI, el informe sobre el impacto de la COVID-19 en personas LGBTI y el informe Ser LGBTI en la República Dominicana, los cuales identifican las características sociodemográficas de esta población, se calcula por primera vez el IDH en personas LGBTI y se exponen los principales desafíos en el disfrute de sus derechos humanos y las consecuencias de la pandemia en sus vidas. También la investigación de la situación de las personas con discapacidad con base en los datos del Sistema Único de Beneficiarios de 2018, con énfasis en el acceso a educación, acceso a empleo decente y acceso a la participación social desde un enfoque de género; varios estudios que evidencian las desigualdades de género (brechas salariales, disponibilidad de servicios en contexto COVID-19, violencia obstétrica y política, inclusión de la perspectiva de igualdad de género en las políticas de respuesta ante la emergencia de COVID-19, entre otros); así como el monitoreo de los efectos de la pandemia en los hogares pobres y en poblaciones específicas (personas viviendo con VIH, personas usuarias de drogas, personas con discapacidad, población migrante), que señalaron la necesidad de integrar a la estrategia de recuperación y fomento a la resiliencia, políticas diferenciadas para reducir los riesgos de ampliación de las desiguales.

3.2 APOYO A ALIANZAS Y FINANCIACIÓN PARA LA AGENDA 2030

Al entrar en la década de acción, fortalecer las alianzas es fundamental en República Dominicana para acelerar la implementación de la Agenda 2030. Para asegurar que no se deja a nadie atrás es fundamental construir alianzas estratégicas a todos los niveles para usar de forma eficiente los recursos disponibles y reforzar las capacidades colectivas —los gobiernos, la sociedad civil, la academia, las organizaciones bilaterales y multilaterales, el sector privado—. En la última década, la ayuda oficial al desarrollo se ha reducido progresivamente en los países de renta media alta, como el caso de la República Dominicana, con lo que la reducción de las múltiples brechas de desarrollo aún existentes en el país constituye un reto que requerirá de construir alianzas más eficaces entre diversos actores del desarrollo.

Alianzas estratégicas con la sociedad civil

La sociedad civil es central para el logro de los ODS y para promover el desarrollo humano sostenible, teniendo un rol trascendental en aspectos transversales como el enfoque de derechos humanos, la participación, la democracia, la transparencia, la lucha contra la corrupción, la igualdad de género, la inclusión, la sostenibilidad, la paz y la justicia. Las diferentes alianzas con la sociedad civil dominicana han contribuido durante 2020 a:

- La divulgación y sensibilización de la Agenda 2030, a través de conversatorios y eventos de distinta índole
- A crear espacios de debate sobre acciones e iniciativas que contribuyan a la adopción de los ODS en la agenda nacional
- Fomentar el conocimiento e impulsar la participación y promoción de iniciativas de colectivos de sociedad civil
- Reflexionar sobre la visión del desarrollo humano sostenible desde un enfoque de derechos humanos y democracia
- La implementación de iniciativas innovadoras para avanzar en el logro de los ODS

El Sistema de Naciones Unidas ha trabajado durante 2020 con más de 60 organizaciones de la sociedad civil en distintos ámbitos y dimensiones del desarrollo y en la respuesta a la pandemia.

Diálogos y consultas con juventudes

Las juventudes representan más del 34% de la población dominicana, siendo un grupo poblacional fundamental para movilizar y posicionar el desarrollo. Así, el SNU en el país reconoce la labor e importancia de las juventudes. Bajo el liderazgo de tres organizaciones juveniles, Youth Action Hub, Juventud Sostenible y la Asociación Internacional de Estudiantes de Ciencias Económicas y Comerciales, se celebraron una serie de diálogos, conferencias e iniciativas con el objetivo de posicionar las voces de las juventudes sobre aspectos del desarrollo, en el marco de los 75 años de conmemoración de la ONU. Además, se estableció una alianza interinstitucional para la implementación de políticas públicas de promoción, defensa de los derechos y reinserción a las actividades productivas y educativas de los/as adolescentes y jóvenes en condición de vulnerabilidad. El programa 14-24, firmado entre el SNU y el Gabinete de Políticas Sociales es un espacio clave de trabajo conjunto para promover la inclusión de las juventudes dominicanas.

Arte 2030 República Dominicana

Esta alianza entre el SNU, la Comisión de Alto Nivel para el Desarrollo Sostenible y 80 colectivos de arte está activa desde 2018, y busca contribuir y posicionar la visión de desarrollo humano sostenible en los modelos o expresiones artísticas de los colectivos de arte del país. Las expresiones y voces de artistas dominicanos fueron protagonistas de la celebración del 75 aniversario de la ONU, trayendo los ritmos de todos los rincones y culturas de la isla y de la región Latinoamericana. Además, se organizaron diversos diálogos para reflexionar sobre los desafíos y oportunidades del ecosistema naranja, los sectores culturales y de las artes en el contexto de la pandemia.

Alianzas estratégicas con Academia

La academia es un sector fundamental para generar los cambios en materia de desarrollo y derechos humanos, siendo espacios esenciales de formación del tejido social. En este sentido, en el marco de la alianza Academia por la Agenda 2030 y en el contexto de la pandemia, se desarrollaron espacios de diálogo para analizar y debatir sobre los grandes desafíos a los que se enfrenta el país y el mundo. Estos espacios lograron articular diálogos en torno a temas de interés entre academia, sociedad civil, sector privado y sector público, con el objetivo de profundizar en los retos y en las soluciones para mitigar el impacto de la crisis y construir la resiliencia de las comunidades.

Espacios de reconocimiento y abogacía

Para visibilizar y reconocer el trabajo de personas e instituciones que, a menudo anónimamente, son instrumentales en la defensa de los derechos humanos y la justicia social, el SNU, junto a otros socios y en coordinación con el gobierno, ha colaborado en la organización de varios premios y eventos, entre los que destacan el primer premio de los Derechos Humanos de la Unión Europea y la Organización de las Naciones Unidas, que fue un acto de homenaje público a quienes promueven, defienden y protegen los Derechos Humanos en la República Dominicana, así como el premio al Voluntariado Solidario, liderado por "Progresando con Solidaridad", en el que fueron postulados y reconocidos los aportes humanitarios de las personas que contribuyen al desarrollo del país en áreas como las priorizadas por la Estrategia Nacional de Desarrollo, los Objetivos de Desarrollo Sostenible, la igualdad de género y los derechos humanos, entre otros.

La construcción de un marco de colaboración binacional

Durante el año 2020 se han activado espacios de discusión y oportunidades de colaboración para apoyar el diálogo político binacional y el desarrollo de la zona fronteriza. Los equipos de Naciones Unidas de República Dominicana y Haití han acordado desarrollar un marco estratégico de colaboración conjunta que guíe el apoyo a los dos gobiernos para responder a las prioridades binacionales que se identifiquen en el marco de la agenda 2030.

Como apoyo a esta dinámica de trabajo conjunto binacional, el fondo del Secretario General para la Construcción de la Paz (Peacebuilding Fund), ha aprobado una contribución a los dos equipos del Sistema de Naciones Unidas en Haití y República Dominicana para apoyar el diálogo político y promover la cohesión social. Se promoverá un modelo de gobernanza binacional que incluya y reconozca una pluralidad de actores e instituciones a nivel local y nacional que puedan contribuir a la cohesión social y a la creación de espacios de diálogo.

Estudio sobre alianzas estratégicas y participación

Durante 2020 se realizó un análisis de la necesidad de expandir y fortalecer alianzas sólidas y mejorar la participación de la sociedad civil, el sector privado, la academia y los organismos territoriales en los espacios de gobernanza de la Comisión de Desarrollo Sostenible, así como garantizar la existencia de espacios innovadores y alternativos de articulación y movilización de recursos que faciliten la coordinación de alianzas efectivas en un contexto cambiante. Entre otras conclusiones, el estudio sugiere la elaboración e implementación de un plan de acción destinado a fortalecer y ampliar la participación para acelerar la implementación de la Agenda 2030. Este plan debe alinearse con otras hojas de ruta y estrategias existentes desarrolladas por el país y debe considerar elementos clave en torno a los mecanismos de coordinación y participación, sensibilización y divulgación, territorialización, movilización de recursos, monitoreo y rendición de cuentas.

Alianzas con el sector privado

El año 2020 ha puesto de manifiesto el compromiso y la relevancia del sector privado como agente clave del desarrollo. Durante dicho periodo, se generaron nuevas alianzas y se fortalecieron alianzas ya existentes entre el sector privado y la ONU. Dichas alianzas han sido clave en la promoción de la inclusión laboral de personas LGBTI y personas con discapacidad, así como en la promoción de la igualdad de género y la autonomía económica y social de las mujeres en empresas. Los sellos "Igualando RD" y "RD Incluye" han sido, entre otros, importantes instrumentos para el logro de los mencionados avances.

La ONU, en conjunto con socios de gobierno y la academia, apoyó la realización de la encuesta de afectaciones económicas y de mercado por la crisis de COVID-19, en la que participaron más de 2,900 empresas de toda la geografía nacional. Colaboró también con el desarrollo e implementación del programa "Ponte en Marcha", un paquete de guías para apoyar a pequeñas empresas y comercios locales con el fin de acelerar su transformación digital. Conjuntamente con diversas entidades asociativas del sector privado publicó el Catálogo de Prácticas Prometedoras 2020, que sistematizó modelos replicables de inclusión, sostenibilidad y resiliencia de 15 empresas. Más de 2,000 empresas han sido capacitadas y asesoradas hasta diciembre de 2020 con el apoyo del SNU, y se diseñó un plan de continuidad de negocios como producto técnico y metodológico disponible para Mipymes.

Entre otras cosas, el sector privado ha apoyado la repuesta a la crisis de la COVID-19 poniendo a disposición bienes básicos (alimento, jabones y otros) para su distribución a las personas más vulnerables y apoyando con recursos financieros a algunas Agencias, Fondos y Programas del SNU.

Estas iniciativas muestran el rol cada vez más relevante del sector privado en República Dominicana, escenario que podría favorecer la creación de una red nacional del Pacto Global de Naciones Unidas. El Pacto Global (Global Compact) es una iniciativa de las Naciones Unidas que trabaja por una economía global más sostenible e incluyente, promoviendo la implementación de 10 principios universales en áreas de derechos humanos, estándares laborales, transparencia y anticorrupción, y medio ambiente para que formen parte de la estrategia y operaciones de las empresas.

3.3: RESULTADOS DE LA ONU TRABAJANDO MÁS Y MEJOR JUNTOS: COHERENCIA, EFECTIVIDAD Y EFICIENCIA

La Agenda 2030 ha exigido introducir cambios radicales en el Sistema de las Naciones Unidas con el fin de crear una nueva generación de equipos en los países, centrados en el Marco de Asistencia de las Naciones Unidas para el Desarrollo y dirigidos por una Coordinación Residente imparcial, independiente, con más atribuciones y dedicada a atender lo que precisen los Estados para cumplir con la Agenda 2030, basándose en la experiencia, las competencias y los conocimientos de todo el sistema. El objetivo de la reforma del SNU es asegurar la articulación y coordinación de los esfuerzos de todas las Agencias, Fondos y Programas para responder de forma más coordinada, coherente y eficaz a las prioridades del Estado, en el marco de la Agenda 2030.

Diálogo político con el gobierno de la República Dominicana

Con el objetivo de crear un espacio de discusión para alinear posiciones sobre temas estratégicos y de interés mutuo, y para avanzar en la consecución de los objetivos y prioridades establecidas en la Estrategia Nacional de Desarrollo y en la Agenda 2030, se ha instaurado un espacio de diálogo político que se celebrará dos veces al año. En la primera edición del diálogo, participaron el Ministerio de Relaciones Exteriores, el Ministerio de Economía, Planificación y Desarrollo, la Secretaría Técnica de la Comisión Interinstitucional de Desarrollo Sostenible, y las agencias, fondos y programas del SNU, tanto residentes como no residentes en el país.

Alianza interinstitucional para promover la transparencia, la ética y la lucha contra la corrupción.

**UNIDOS CONTRA
LA CORRUPCIÓN**

Esta alianza interinstitucional entre el SNU y el gobierno de la República Dominicana, representado por la Dirección General de Ética e Integridad Gubernamental, la Procuraduría General de la República, la Dirección General de Compras y Contrataciones Públicas y el Ministerio de Relaciones Exteriores, confirma el compromiso del nuevo gobierno para promover una gestión pública eficiente y transparente. Este acuerdo tiene por objetivo establecer un marco de cooperación para luchar integralmente contra la corrupción y otros delitos conexos, apoyando los esfuerzos nacionales en la prevención de la corrupción y el fortalecimiento de la integridad, la ética y la transparencia, dentro de sus respectivos mandatos y

de acuerdo a la ley y a las normas del Estado. Así, y para avanzar en la implementación de este acuerdo, una serie de iniciativas están ya en marcha y otros están en desarrollo y en fase de planificación.

Análisis conjunto de situación

El equipo de país tiene entre sus atribuciones principales asegurar el análisis conjunto de la situación y la búsqueda de soluciones adaptadas. Así, y en respuesta a los desafíos planteados por la pandemia, se han realizado múltiples análisis y estudios orientados a generar evidencias para la toma de decisiones y para asistir la formulación de políticas públicas. La elaboración del Análisis Conjunto de País y la Evaluación de necesidades para la recuperación a la COVID-19 (CRNA), fueron dos de los ejercicios de análisis que iniciaron en 2020.

Comunicando mejor de manera conjunta

La Agenda 2030 es una agenda intersectorial cuya implementación requiere de los esfuerzos y mandatos de todos. Así, para conseguir cambios transformadores los agentes de desarrollo están llamados a un nivel mucho mayor de coordinación, y esa coordinación incluye asegurar una abogacía y comunicación con una sola voz por los ODS. Una sola voz a diferentes niveles y a través de diferentes vías, pero una sola voz que repite y reitera estratégicamente los mismos mensajes o mensajes que se complementan y amplifican.

En términos de comunicación y abogacía el 2020 representó una oportunidad para reforzar los canales digitales institucionales y las acciones implementadas en el ámbito virtual. Como parte de la implementación de la reforma ONU, se reforzó el posicionamiento del sistema ONU con el lanzamiento de la nueva página web (dominicana.un.org) que proyecta las acciones y noticias de las agencias, fondos y programas en República Dominicana. De manera conjunta, las plataformas digitales de las agencias, fondos y programas fueron escenario de diversas actividades y campañas de abogacía:

- La campaña ONU 75 para promover “la conversación global más grande del mundo” en el marco del 75 aniversario de la ONU.
- Las acciones de abogacía conjunta para poner fin al matrimonio infantil y uniones tempranas y que tuvo un gran impacto en momentos clave de decisión política y legislativa.
- Como parte del acompañamiento al Gobierno Dominicano en la lucha contra la pandemia, y bajo el liderazgo de OPS/OMS, se desarrollaron una serie de materiales audiovisuales para sensibilizar a la población sobre las recomendaciones en materia de salud para la prevención del coronavirus.
- Campañas para promover los derechos de las mujeres y niñas, aprovechando fechas clave del panorama internacional, como el Día de la Niña, para contribuir a la erradicación del matrimonio infantil, y otras iniciativas para eliminar la violencia contra las mujeres en alianza con organismos internacionales y sociedad civil.

Monumento Fray Antón de Montesinos (Santo Domingo) iluminado por la ONU y UE durante los 16 días de activismo para eliminar la violencia contra la mujer. Foto: Unión Europea RD

Programación conjunta, monitoreo y rendición de cuentas

Como está establecido en el Sistema Nacional de Cooperación Internacional para el Desarrollo (SINACID) del gobierno dominicano, durante el año 2020 se pusieron en marcha mecanismos de rendición de cuentas y de transmisión de información al gobierno. Así, el objetivo es proporcionar información precisa del trabajo de las agencias, fondos y programas del SNU al gobierno dominicano para asegurar que los mecanismos de planificación y de monitoreo están alineados y para asegurar la rendición de cuentas.

Durante el último año, los procesos de programación, monitoreo y rendición de cuentas de forma conjunta han sido mejorados y consolidados respondiendo a la filosofía de la reforma de las Naciones Unidas. La planificación conjunta incluyó además la sistematización de todas las iniciativas de la ONU, sentando las bases para la implementación del sistema UNINFO, una herramienta que permite monitorear cómo el SNU a nivel de país apoya a los gobiernos para cumplir con los Objetivos de Desarrollo Sostenible y la Agenda 2030.

Iniciativas interagenciales

El equipo de Naciones Unidas está implementando dos programas interagenciales que son centrales en el trabajo conjunto por la inclusión y la defensa de los derechos humanos.

- **Inclusión de las personas con discapacidad en República Dominicana**

PNUD RD/Gilberto Abreu

Este proyecto, implementado por OPS/OMS, PNUD y UNICEF, tiene como objetivo apoyar el desarrollo de capacidades nacionales para impulsar la inclusión educativa y laboral de las personas con discapacidad, así como promover su participación social. Durante el año 2020 ha contribuido al acompañamiento técnico al Ministerio de Educación para el rediseño del Centro de Recursos Olga Estrella con el fin de expandir sus servicios a diferentes tipos de discapacidad. Igualmente, se impulsó y promovió la aprobación de la Orden Ministerial 90-2020 y se coordinó con el Ministerio de Trabajo para fortalecer sus servicios y políticas sobre inclusión laboral de personas con discapacidad, capacitando a 250 inspectoras e inspectores de trabajo y desarrollando las guías de inclusión laboral para instituciones, empresas y personas con discapacidad demandantes de empleo. Se lanzó una investigación sobre la situación de las personas con discapacidad, con la base de datos más reciente disponible, que incorpora por primera vez las recomendaciones del

grupo de Washington y que permitirá su comparabilidad y el acceso a información sobre educación, trabajo y participación social. Se apoyó también a dos organizaciones de personas con discapacidad mediante subvenciones para impulsar su trabajo en el campo de la inclusión laboral de personas con discapacidad con perspectiva de género.

- **Libres e Iguales República Dominicana**

LIBRES E IGUALES
 NACIONES UNIDAS

Libres e Iguales surge de la Oficina de la Alta Comisionada de las Naciones Unidas para los Derechos Humanos (OACNUDH), y es una iniciativa de información pública de las Naciones Unidas, mundial y sin precedentes, cuyo objetivo es promover la igualdad de derechos y el trato equitativo de las personas LGBTI. Durante el 2020 se fortalecieron instituciones públicas y organizaciones de la sociedad civil de personas LGBTI, promoviendo la incidencia y visibilidad de las demandas sociales, sensibilizando a los servidores públicos y promoviendo alianzas y políticas públicas inclusivas. Así, se capacitó a activistas de derechos humanos y se apoyó a instituciones públicas en procesos de capacitación. Se realizó también la campaña “Spirit Day 2020”, con el hashtag #StopBullying y con gran impacto en las redes, animando a las personas a alzar la voz contra la discriminación y tomar una posición para preservar los derechos de los y las jóvenes LGBTIQ.

- **Plataforma interagencial R4V para refugiados y migrantes de Venezuela**

Esta plataforma de coordinación interagencial de la respuesta humanitaria multi-sectorial a las personas venezolanas reúne a más de 12 agencias, fondos y programas del SNU, así como a organizaciones de la sociedad civil, puntos focales del gobierno (Instituto Nacional de Migración y Oficina Nacional para Refugiados) y asociaciones de base comunitaria de la diáspora venezolana.

3.4 PANORAMA FINANCIERO Y MOVILIZACIÓN DE RECURSOS

El presupuesto programado por las agencias, fondos y programas de la ONU para avanzar sus iniciativas enmarcadas en el MANUD en 2020 ascendió a USD 59,7M, como se aprecia en la Figura 10. La ejecución final del año sumó USD 41 M, que representa el 69% del total programado.

Figura 10. Recursos presupuestados vs. ejecutados por la ONU en 2020 en el marco del MANUD

El área estratégica 2 del MANUD, Servicios Sociales e Igualdad de Género, ejecutó el 101% de lo planificado, mientras que el área 1, Pobreza, Seguridad Alimentaria y Sostenibilidad Ambiental, ejecutó el 83% del presupuesto planificado. El área 3, Fortalecimiento Institucional y Derechos Humanos, ejecutó el 49% de lo presupuestado para el año. En números absolutos, la ejecución más alta se reportó para el área 1, representando un 60% del total (ver Figura 11).

Figura 11. Recursos presupuestados vs. ejecutados por la ONU en 2020, por área estratégica del MANUD

El 75% de los fondos ejecutados se invirtieron en iniciativas a nivel nacional o sistémicas. El restante 25% fue invertido en iniciativas ejecutadas en 27 provincias y el Distrito Nacional, siendo los territorios a los que más recursos económicos se destinaron el Distrito Nacional, Barahona, Dajabón, Elías Piña, Monte Cristi, San José de Ocoa, Monte Plata, Samaná, Bahoruco, Santo Domingo y Azua.

Los ODS a los que más fondos se dirigieron durante el periodo fueron el ODS 1 (Fin de la pobreza), 10 (Reducción de las desigualdades) y 16 (Paz, justicia e instituciones sólidas) concentrando el 29%, 21% y 24% de la ejecución respectivamente (ver Figura 12).

Figura 12. Ejecución presupuestaria 2020 por ODS

04

**PRIORIDADES DEL EQUIPO PAÍS
DE LA ONU EN 2021**

La pandemia de COVID-19 ha puesto de relieve lo importante que es avanzar con mayor rapidez en la implementación de la Agenda 2030 para erradicar las privaciones más graves, reducir las desigualdades e invertir la tendencia del cambio climático y la pérdida de biodiversidad, aspiraciones que ocupan un lugar central. El objetivo en 2021 será acompañar al país, asegurando un proceso de recuperación que ponga a las personas en el centro y que construya una economía más sostenible y una sociedad más resiliente, preservando el medio ambiente y sin dejar a nadie atrás.

El equipo país de la ONU en la República Dominicana continuará trabajando para contribuir a la implementación de la Estrategia Nacional de Desarrollo a través de las 3 áreas estratégicas del MANUD, e incorporando en su análisis y en su programación la respuesta a los nuevos desafíos a los que el país se enfrenta. Conjuntamente, el equipo país ha definido las siguientes prioridades estratégicas para el 2021:

Área 1: Pobreza, seguridad alimentaria y sostenibilidad ambiental.

- Fortalecer el sistema de protección social, promoviendo la inclusión productiva de la población vulnerable e incluyendo Mipymes, digitalización, visibilización de grupos vulnerables.
- Fortalecer los sistemas alimentarios a través de los diálogos de preparación a la cumbre de las Naciones Unidas de Sistemas Alimentarios, la nutrición, alimentación escolar y producción sostenible.
- Fortalecer la resiliencia a nivel local/comunitaria para la gestión de riesgos.
- Apoyar los esfuerzos nacionales para mitigar y adaptarse al cambio climático, para fortalecer la gobernanza de recursos naturales y para reducir la contaminación ambiental.

Áreas 2: Servicios sociales e igualdad de género

- Apoyar los esfuerzos nacionales para garantizar el acceso a servicios de salud integrales y de buena calidad, tanto para enfermedades transmisibles como para las no transmisibles, fortaleciendo la atención primaria, en calidad y cobertura.
- Acompañar el plan de retorno a las escuelas, fortaleciendo los aspectos de digitalización y la mejora de la calidad educativa.
- Acompañar al Ministerio de la Mujer en la operacionalización del plan nacional de equidad de género, así como la introducción del proyecto de ley integral para atención de violencia.

Área 3: Fortalecimiento institucional y derechos humanos

- Apoyar el diálogo político binacional y promover la cohesión social en la zona fronteriza
- Acompañar iniciativas orientadas a defender los derechos de las personas más vulnerables, incluyendo el trabajo de abogacía y la asesoría técnica a los poderes legislativo y ejecutivo.
- Fortalecer el sistema estadístico y la generación de datos, con un enfoque en los indicadores de la Agenda 2030.
- Contribuir a la lucha contra la corrupción y promover una gestión pública transparente y eficiente.

ANEXO 1 – LISTADO DE SOCIOS DE NACIONES UNIDAS EN REPÚBLICA DOMINICANA

- Administradora de Subsidios Sociales
- Agencia Andaluza de Cooperación Internacional para el Desarrollo
- Agencia de Cooperación Alemana
- Agencia de Cooperación Internacional para el Desarrollo de China
- Agencia de Desarrollo Económico Local de Valverde
- Agencia de los Estados Unidos para el Desarrollo Internacional
- Agencia Española de Cooperación Internacional para el Desarrollo
- Ágora Mall
- Alcaldía de Barahona
- Alcaldía de Constanza
- Alcaldía de El Seibo
- Alcaldía de Higüey
- Alcaldía de Santo Domingo Este
- Alcaldía de Santo Domingo Norte
- Alcaldía del Distrito Nacional
- Armada de la República Dominicana
- Arte 2030 RD
- Asamblea de Cooperación por la Paz
- ASOAPFRODA
- Asociación Cultural La Negreta
- Asociación de Administradoras de Fondos de Pensiones de la República Dominicana
- Asociación de Hoteles Playa Dorada
- Asociación de Industrias de la República Dominicana
- Asociación de Jóvenes Empresarios
- Asociación de Productores del Hato Nuevo
- Asociación de Venezolanos en Santiago
- Asociación Dominicana de Personas con Discapacidad Física
- Asociación Dominicana de Rectores de Universidades
- Asociación para la Creatividad, Innovación, Emprendimiento y Networking
- Asociación Scalabriniana al Servicio de la movilidad Humana
- Association Internationale des Étudiants en Sciences Économiques et Commerciales
- Ayuntamiento de El Seibo
- Ayuntamiento de Santa Cruz de Barahona
- Ayuntamiento de Tarragona
- Ayuntamiento Municipal de Boca Chica
- Ayuntamiento Municipal de Jarabacoa
- Ayuntamiento Municipal de Miches
- Ayuntamiento Municipal de Rancho Arriba
- Ayuntamiento Municipal de Sabaneta
- Ayuntamiento Municipal de San Cristóbal
- Ayuntamiento Municipal de Vicente Noble
- Banco Agrícola de la República Dominicana
- Bureau of Humanitarian Assistance
- Bureau of Population Refugees USA Department State
- Cámara de Diputados de la República Dominicana
- Caminante Proyecto Educativo
- Caribe Alternativo
- Casa del Caribe
- Centro Cultural de España en Santo Domingo
- Centro de Desarrollo Sostenible
- Centro de Estudios Educativos INTEC
- Centro de Exportación e Inversión de la República Dominicana
- Centro de Investigación para la Acción Femenina
- Centro de Operaciones de Emergencias
- Centro de Orientación e Investigación Integral
- Centro de Promoción y Solidaridad Humana
- Centro Nacional de Fomento y Promoción de las Asociaciones sin Fines de Lucro
- Centro para el Desarrollo Agropecuario y Forestal

- Centros de tratamientos de drogas de gobierno
- Centros Tecnológicos Comunitarios
- CESAL Dominicana
- Circulo de Mujeres con Discapacidad
- CISAN
- Clínica de Familias La Romana
- Coalición de ONG's por la Infancia
- Coalición LGBTIQ Dominicana
- Colegio Dominicano de Periodistas
- Colgate Palmolive
- Comedores Económicos del Estado Dominicano
- Comisión Europea de Ayuda Humanitaria
- Comisión Interinstitucional contra la Trata de Personas y el Tráfico Ilícito de Migrantes
- Comisión Nacional de Emergencias
- Comisión Nacional Dominicana para la UNESCO
- Comité de Operación de Presas y Embalses
- Comité para la Defensa de los Derechos Barriales
- Confederación Nacional de Cacaocultores Dominicanos
- Consejo del Poder Judicial
- Consejo Nacional de Cambio Climático y Mecanismo de Desarrollo Limpio
- Consejo Nacional de Competitividad
- Consejo Nacional de Discapacidad
- Consejo Nacional de Drogas
- Consejo Nacional de la Empresa Privada
- Consejo Nacional para el VIH y el SIDA
- Consejo Nacional para la Niñez y la Adolescencia
- Consejo Nacional para la Reglamentación y Fomento de la Industria Lechera
- Consejo Nacional para la Soberanía y Seguridad Alimentaria Nutricional
- Cruz Roja Dominicana
- Defensa Civil RD
- Defensor del Pueblo
- Delegación Unión Europea / Dirección General de Cooperación Internacional y Desarrollo
- Departamento de Trabajo de los Estados Unidos
- Diáspora de Venezolanos en República Dominicana
- Dirección de Control de las Infecciones de Transmisión Sexual y Sida
- Dirección General de Ganadería
- Dirección General de Impuestos Internos
- Dirección General de Migración
- Dirección General de Presupuesto
- Dirección General de Salud Ambiental
- Diversidad Dominicana
- DSM
- El Memiso
- Embajada Británica
- Embajada de Canadá
- Embajada de China
- Embajada de Qatar
- Embajada de Suecia
- Embajada del Reino de los Países Bajos
- Escuela de Enfermería de la Universidad Autónoma de Santo Domingo
- Escuela Nacional de la Judicatura
- Facultad Latinoamericana de Ciencias Sociales
- Federación de Ganaderos del Cibao Central y el Nordeste
- Federación Dominicana de Municipios
- Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja
- Fondo Multilateral para la implementación del Protocolo de Montreal
- Fondo para el Medio Ambiente Mundial / Global Environmental Fund
- Fondo para la estabilización y la paz de la Unión Europea
- Fondo Verde del Clima/ The Green Climate Fund
- Fundación de Protectores del Medio Ambiente NIROSAN

- Fundación Dominicana para el Desarrollo Integral
- Fundación Étnica Integral
- Fundación La Merced
- Fundación para la Asistencia Social, Recuperación y Manejo Orgánico de Plantaciones Cacaoteras
- Fundación Popular
- Fundación Saltadero
- Fundación Universitaria Católica Tecnológica de Barahona
- Gabinete de Política Social
- Generalitat Valenciana
- Goal
- Gobernación de la Provincia El Seibo
- Gobierno de Alemania
- Gobierno de España
- Good Neighbors
- Grupo Nacional para el Eliminación de toda forma de Estigma y Discriminación
- Grupo Paloma
- Habitat para la Humanidad
- Heartland Alliance Internacional
- Immigration, Refugees and Citizenship Canada
- Instituto Dermatológico Dominicano
- Instituto Dominicano de Desarrollo Integral
- Instituto Dominicano de Evaluación e Investigación de la Calidad Educativa
- Instituto Dominicano de Investigaciones Agropecuarias y Forestales
- Instituto Dominicano de las Telecomunicaciones
- Instituto Dominicano del Café
- Instituto Internacional de la para la Educación Superior en América Latina y el Caribe
- Instituto Nacional De Aguas Potables Y Alcantarillados
- Instituto Nacional de Atención Integral a la Primera Infancia
- Instituto Nacional de Bienestar Estudiantil
- Instituto Nacional de Bienestar Magisterial
- Instituto Nacional de Formación Técnico Profesional
- Instituto Nacional de la Salud
- Instituto Nacional de Migración
- Instituto Nacional de Protección de los Derechos del Consumidor
- Instituto Nacional De Recursos Hidráulicos
- Instituto Postal Dominicano
- Instituto Superior de Formación Docente Salome Ureña
- Instituto Tecnológico de Las Américas
- Instituto Tecnológico de Santo Domingo
- Jóvenes Iberoamericanos
- Junta Agroempresarial Dominicana
- Junta Central Electoral
- Juventud Sostenible
- Mancomunidad del Gran Santo Domingo
- MasterCard
- Ministerio de Agricultura
- Ministerio de Cultura
- Ministerio de Economía, Planificación y Desarrollo
- Ministerio de Educación
- Ministerio de Educación Superior, Ciencia y Tecnología
- Ministerio de Industria, Comercio y Mipymes
- Ministerio de Interior del Reino Unido
- Ministerio de la Juventud
- Ministerio de la Mujer
- Ministerio de la Presidencia
- Ministerio de Medio Ambiente y Recursos Naturales
- Ministerio de Relaciones Exteriores (MIREX)
- Ministerio de Salud Pública
- Ministerio de Trabajo
- Ministerio Federal de Medio Ambiente, Conservación de la Naturaleza y Seguridad Nuclear de Alemania
- Ministry of Foreign Affairs Canada

- Mondelez Europe GmbH
- Movimiento de Mujeres Domínico Haitianas
- Movimiento Socio Cultural para los Trabajadores Haitianos
- Mujeres por la Igualdad de Derechos
- Municipalidad de Paraíso
- Municipio de Guayabal
- Observatorio de Derechos Humanos para Grupos Vulnerabilizados
- Oficina Nacional de Defensa Pública
- Oficina Nacional de Estadística
- Oficina Nacional de Meteorología
- Oxfam
- Pastoral Materno Infantil
- Plan de Asistencia Social de la Presidencia
- Plan International RD
- Policía Nacional
- Pontificia Universidad Católica Madre y Maestra
- Procuraduría General de la República
- Progresando con Solidaridad
- Project Hope
- Proyectos Estratégicos y Especiales
- PYHEX Work
- RED Iberoamericana de entidades de discapacidad física
- Red Nacional de Apoyo Empresarial para la Protección Ambiental
- Sanar una Nación
- Save the Children
- Secretaría Técnica de la Comisión de Desarrollo Sostenible
- Secretaria Técnica para la Soberanía y Seguridad Alimentaria Nutricional
- Seguro Nacional de Salud
- Servicio Geológico Nacional
- Servicio Nacional de Salud
- Sistema Nacional de Atención a Emergencias y Seguridad 9-1-1
- Sistema Único de Beneficiarios
- Sociedad Dominicana de Diarios
- Sociedad Dominicana de Pediatría
- The Ocean Clean-up
- Transitando RD
- Tribunal Constitucional
- Tribunal Superior Electoral
- Unidad Técnica Ejecutora de Proyectos de Desarrollo Agroforestal de la Presidencia
- Unión Europea
- Universidad Abierta para Adultos
- Universidad APEC
- Universidad Autónoma de Santo Domingo
- Universidad Católica Nordestana
- Universidad de Chile
- Universidad de Educación a Distancia de España
- Universidad Iberoamericana
- Universidad Nacional Evangélica
- Universidad Pedro Henríquez Ureña
- Vicepresidencia de la República Dominicana
- World Vision RD
- Xunta de Galicia
- Youth Action Hub - UNCTAD

NACIONES UNIDAS
REPÚBLICA DOMINICANA

DOMINICANA.UN.ORG

