[bookmark: _GoBack]Country:			Argentina

COUNTRY PROGRAMME PERFORMANCE SUMMARY

Reporting period: 	2010-2015[footnoteRef:1] [1: El Programa de País 2010-14 fue extendido 1 año.]

I. EXECUTIVE SUMMARY

El Programa de País 2010-15 se planteó resultados en tres áreas programáticas (Gobernabilidad Democrática, Desarrollo Inclusivo y Ambiente y Desarrollo Sostenible) y en tres áreas transversales (Equidad de Género, Pacto Global, Cooperación Sur-Sur), en un marco de orientación estratégica que se inspira en el paradigma de Desarrollo Humano.

Durante el período 2010-15, el PNUD contribuyó al diseño e implementación de las principales políticas públicas del país orientadas a garantizar acceso a servicios sociales y esquemas de protección social junto con iniciativas de crecimiento inclusivo, preservación del medio ambiente y fortalecimiento de la institucionalidad del sector público.

Se destacan como resultados: la prestación de servicios alimentarios de calidad con un abordaje multidimensional que complementa servicios vinculados a niñez, adolescencia y promoción de la igualdad de género, con una cobertura total de 203.560 personas por año en todo el país (Ministerio de Desarrollo Social); la implementación de políticas activas de empleo que intermedian entre oferta y demanda de trabajo alcanzando una cobertura del 75% de la población desempleada (Ministerio de Trabajo, Empleo y Seguridad Social); la ampliación de la cobertura de seguros de salud hasta alcanzar la totalidad de la población (Ministerio de Salud); la implementación de iniciativas que promovieron el acceso a justicia de sectores en situación de vulnerabilidad y la utilización de métodos de mediación pre-judicial (Ministerio de Justicia y Derechos Humanos); la implementación de la ley de protección integral frente a la violencia contra las mujeres, en el 70% de las provincias del país (Consejo Nacional de las Mujeres); la elaboración de la primera estrategia nacional de cambio climático mediante la conformación de una plataforma interministerial, y la implementación de una ley de protección de bosques nativos, con incidencia en el 18% del territorio argentino (Secretaría de Ambiente y Desarrollo Sustentable).

5

II: COUNTRY PROGRAMME PERFORMANCE SUMMARY

	Country information
	

	Country name: Argentina

	Current country programme period: 2010 -2015[footnoteRef:2] [2: Los gastos del año 2015 son al 30/09.]

	Outcomes
	Total Expenditure
	Key Indicators of outcome
	Progress made against key indicators

	OUTCOME 1
Iniciativas productivas fortalecidos para incrementar las oportunidades de empleo y acrecentar el ingreso mejorando la equidad, la competitividad y la sostenibilidad
	$ 76,506,054

	· Porcentaje de iniciativas apoyadas con valoración positiva sobre su sostenibilidad económica y ambiental y su contribución a la generación de empleo de calidad e ingresos para los sectores de menores recursos.
	· Sin información disponible (el estudio no se realizó)

	
UNDP Contribution:

CP Outputs:

1. Planes y programas de asistencia a iniciativas productivas para su integración competitiva en mercados internos y externos, elaborados y puestos en práctica.
2. Estrategias de planificación local y regional aplicadas para reducir disparidades espaciales del ingreso, mediante un desarrollo productivo.
3. Programa en curso de apoyo a empresas autogestionadas para preservar el empleo y su sostenibilidad competitiva.
4. Instituciones fortalecidas y estrategias formuladas a nivel provincial y nacional para promover una producción no contaminante y un uso racional de la energía.

Progress and Achievements

El PNUD contribuyó al desarrollo de instrumentos que fomentaron el desarrollo productivo a través de la mejora de la competitividad doméstica e internacional y la innovación. Como incentivos se emplean las asistencias técnica y financiera y aportes no reembolsables, son beneficiaros formales los emprendimientos de menor magnitud relativa (MiPyMEs) por concentrar la mayor parte de la fuerza de trabajo tendiendo hacia una mayor equidad y una mejora en la distribución del ingreso.

Como logros se destacan:
· Conformación de grupos asociativos orientados a promover la asociatividad entre unidades productivas del mismo sector o cadenas de valor que funcionan de forma integrada y articulada en un determinado territorio para la conformación de clusters: grupos asociativos asistidos y proyectos de inversión asociativos, créditos para financiar planes de negocios y aportes no reembolsables a MIPyMES (planes de mejora de la competitividad).
· Implementación de un programa de innovación productiva en MiPyMEs.
· Creación y puesta en marcha de Centros de Servicios Industriales y Laboratorios de Investigación en aglomerados industriales locales conformadas por pequeños y medianos productores.
· Incorporación de técnicas productivas ambiental y socialmente sustentables e iniciativas que promueven la organización cooperativa como modo de producción.
· Realización de acciones concretas de remediación en el sector extractivos que redundarán en una disminución del impacto ambiental con externalidades positivas para las poblaciones locales afectadas.
· Equipamiento de centros informáticos administrados por organizaciones de la sociedad civil, orientados al acceso a las tecnologías de la información de pequeños emprendedores de localidades pequeñas del interior de país.
· Desarrollo de una metodología para la implementación de proyectos de microemprendimientos a nivel local, a través de un proyecto de microcrédito en las Provincias del Norte Argentino, focalizado en mujeres microempresarias.

	OUTCOME 2
Políticas y estrategias diseñadas y aplicadas para ordenamiento y conservación de tierras, bosques, recursos hídricos y diversidad biológica.
	$ 20,601,390
	· Cantidad de provincias con gran cobertura forestal que aplican normativas territoriales para la conservación de los recursos naturales.
	· 21 provincias aprobaron leyes de ordenamiento territorial (2014)

	UNDP Contribution:

CP Outputs:

1. Normativas de ordenamiento territorial ambiental a nivel nacional, provincial y municipal formuladas y en ejecución.
2. Nuevos instrumentos económicos y financieros con participación ciudadana, y enfoque de género, puestos en marcha, especialmente en comunidades locales para promover la conservación de la base de recursos naturales.

Progress and Achievements

Se contribuyó al diseño e implementación de políticas que permitieron la conservación de recursos naturales. El PNUD es considerado un socio estratégico en procesos como la Estrategia Nacional de Biodiversidad o la preparación de la Estrategia REDD y actúa como una de las agencias de implementación del Fondo para el Medio Ambiente Mundial (GEF) en el país y se ha consolidado como la agencia de mayor ejecución, tanto en recursos financieros como en cantidad de proyectos. Asimismo, se han creado espacios institucionales para la discusión de problemas comunes interprovinciales y nacionales.

Como logros se destacan:
· Se implementaron nuevas leyes de ordenamiento territorial provincial con un enfoque en desarrollo de comunidades locales, en el marco de la Ley 26.331 Protección Ambiental de Bosques Nativos.
· Se consolidó la institucionalización de la Comisión Nacional Asesora para la Conservación y Utilización Sostenible de la Diversidad Biológica como órgano de asesoría permanente que permite la participación de los actores involucrados directa o indirectamente con la conservación, uso y/o acceso a la biodiversidad.
· Se actualizó la Estrategia Nacional de Biodiversidad y su Plan de Acción, cumpliendo con los compromisos internacionales.
· Se implementaron medidas específicas de acceso y participación de los beneficios derivados de los recursos genéticos.
· Se concretó el establecimiento del Observatorio Nacional de Biodiversidad.
· Se implementó el Plan Regional de Manejo de Pesquerías y el Sistema de Información Pesquera y se aprobó el Manual Operativo de Control y Fiscalización de actividades pesqueras.
· Se diseñó y aprobó, con el liderazgo del PNUD, el Programa ONU-REDD.
· Se aplicaron técnicas de manejo sostenible de tierras en más de 7 millones de hectáreas en la región patagónica.
· Se implementaron planes de manejo y estrategias de sostenibilidad financiera en 40 áreas protegidas.

	OUTCOME 3
Medidas puestas en práctica para dar respuesta a desafíos ambientales críticos, como impacto del cambio climático y prevención, respuesta y recuperación ante riesgos de desastres.
	 $ 9,376,430

	· Provincias con iniciativas para mitigación y adaptación al cambio climático en sectores prioritarios.
· Cantidad de provincias que incorporan planes de gestión de riesgos de desastre.
	· 9 provincias (2014)

· 5 provincias (2014)

	UNDP Contribution:

CP Outputs:

1. Estrategias participativas de mitigación del cambio climático y adaptación formuladas y en ejecución a nivel nacional, provincial y local.
2. Planes y estrategias territoriales de prevención y respuesta temprana ante riesgos de desastres naturales o antropógenos aplicados con participación comunitaria y enfoque de género.

Progress and Achievements

El PNUD es reconocido globalmente como un actor relevante en el proceso de negociación de cambio climático. Esta situación se replica a nivel nacional a través de distintas iniciativas de carácter técnico y de facilitación de espacios de diálogo intersectoriales. Las acciones toman en consideración la relevancia de esta temática en el marco de los Objetivos de Desarrollo Sostenible y de la convergencia de ambas agendas globales.

El PNUD contribuyó a:
· Implementación de medidas para dar respuesta a desafíos ambientales críticos y prevención, respuesta y recuperación ante riesgos de desastres. Se alcanzó en el período 2010-14 un total de 9 provincias que implementan iniciativas de mitigación y adaptación al cambio climático en sectores prioritarios y 5 provincias que incorporaron planes de gestión de riesgos de desastre.
· Creación y puesta en marcha de una Plataforma Interministerial en Cambio Climático, con la participación de funcionarios de alto nivel (representantes de 20 organismos nacionales, del Consejo Federal del Ambiente y del PNUD).
· Desarrollo de modelo de medidas nacionales de mitigación, instrumentos para la medición de emisiones en el sector público, y huella de carbono en empresas.
· Implementación del Programa Global de Fortalecimiento de Capacidades en Bajas Emisiones (LECB), con el involucramiento de los sectores claves a nivel nacional (industria, ciencia y técnica, agricultura, energía y ambiente). Esta iniciativa permite integrar al país en una dinámica de desarrollo de capacidades en bajas emisiones en sectores productivos clave como el de petroquímica y fertilizantes.
· Instrumentos estratégicos para la gestión integral de riesgos de desastre en el nivel nacional desarrollados.
· Planes de resiliencia creados para 23 jurisdicciones provinciales vulnerables ante riesgos de desastres naturales.

	OUTCOME 4
Mecanismos de protección social y promoción del trabajo digno establecidos.
	$ 56,373,416

	· Porcentaje de población desempleada durante más de 1 año cubierta por políticas activas de empleo y protección social.
· Número de Oficinas de Empleo fortalecidas a través de la incorporación de un área de atención de jóvenes.
· Índice de brecha de género en mercado de trabajo.
	· 75% (2014)

· 365 (2014)

· 30% (2014)

	UNDP Contribution:

CP Outputs:

1. Políticas activas de promoción de empleo de calidad a nivel territorial y mecanismos de protección de la población desempleada con cobertura nacional y enfoque de género, instrumentados.
2. Políticas orientadas a mejorar la distribución del ingreso en los niveles personal, funcional y territorial formuladas.
3. Mecanismos institucionales para la erradicación del trabajo infantil fortalecidos.
4. Programas y mecanismos institucionales de microcrédito como instrumentos para generar empleo digno y sustentable, y promover el empoderamiento de la mujer, consolidados.

Progress and Achievements

El PNUD contribuyó al desarrollo de mecanismos de protección social y promoción del trabajo digno: el 75% de la población (806.566 personas) desempleada está cubierta por políticas activas de empleo y protección social; existen 365 Oficinas de Empleo que cuentan con un área destinada a la atención de jóvenes.

En el marco de la implementación de una estrategia de políticas activas de empleo, cabe destacar:
· Fortalecimiento de las capacidades de los agentes de empleo a nivel territorial (Oficinas de Empleo), que intermedian entre oferta y demanda de trabajo, brindando información, orientación y derivación a prestaciones de capacitación y empleo a personas desocupadas.
· Fortalecimiento de instituciones de formación profesional para la capacitación laboral y certificación de competencias laborales de trabajadores/as y desocupados/as.
· Asistencia a empresas recuperadas para conservar las fuentes de trabajo y retornar al mercado en forma competitiva.
· Consolidación de un Observatorio del mercado de trabajo y la distribución del ingreso.

	OUTCOME 5
Acceso a servicios sociales básicos ampliado, para reducir disparidades entre grupos vulnerables y territorios.
	 $ 706,530,721
	· Porcentaje de población cobertura de salud.
· Número de personas con acceso a servicios alimentarios.
	· 66.5% (2014)
· 203.560 (2014)

	UNDP Contribution:

CP Outputs:

1. Modelos de gestión integral para organizaciones y redes de servicios sociales, mejorados en las distintas jurisdicciones.
2. Planes y programas que garanticen el acceso a servicios sociales básicos para reducir las inequidades entre personas y regiones, puestos en marcha.

Progress and Achievements

El PNUD contribuyó a ampliar el acceso a servicios sociales básicos: el 66.5% de la población cuenta con cobertura de salud; 203.560 personas con acceso a servicios alimentarios.

En las resultados alcanzados cabe destacar:
· Fortalecimiento de las capacidades de las organizaciones de la sociedad civil en zonas de alta vulnerabilidad para ampliar las prestaciones que brindan a la población en situación de pobreza: 775 organizaciones de la sociedad civil que prestan servicios alimentarios. Se profundizó el enfoque de derechos en los ejes niñez, adolescencia y género y se fomentaron actividades de formación que promueven una mayor empleabilidad de las mujeres de las organizaciones.
· Fortalecimiento de la capacidad del estado nacional y de las provincias para brindar atención primaria de la salud, prevenir las enfermedades crónicas no transmisibles y atender la problemática del VIH-SIDA y otras enfermedades de transmisión sexual. Entrega de botiquines de medicamentos, realización de tratamientos a personas sin cobertura, abastecimiento a Centros de Atención Primaria de la Salud, ejecución de proyectos provinciales de fortalecimiento de redes de salud y capacitación de equipos sanitarios.
· Acceso a servicios de salud ampliado a través del fortalecimiento de los programas de atención primaria por la provisión de tratamientos. Red de Hospitales Públicos abastecidos en 3 provincias (Santa Fe, Neuquén y Santiago del Estero).
· Mejora de la eficiencia en los procesos de adquisición y distribución de insumos médicos a nivel nacional y en provincias del país y se fortalecieron las redes de coordinación entre niveles de atención de la salud.
· Implementación de acciones para reducir las barreras culturales al acceso a los servicios de salud de las minorías sexuales.
· Fortalecimiento de capacidades del Instituto Nacional del Cáncer: realización de capacitaciones, entrega de becas y/o subsidios y dotación a efectores de salud con sistemas informáticos de registro oncológico.
· Conexión a gas natural a hogares de poblaciones de bajos recursos económicos ubicadas en zonas urbano-marginales del partido de Moreno, provincia de Buenos Aires (50% de las familias: 1.579 viviendas). Se promovió el empoderamiento legal y mecanismos de participación ciudadana en torno al objetivo de consolidar los procesos de gasificación integral de viviendas.

	OUTCOME 6
Políticas y mecanismos institucionales de protección y promoción de los derechos humanos y la igualdad de género, formulados y en operación.
	 $ 8,404,212

	· Cantidad de iniciativas protectoras y promotoras de derechos previstas en tratados internacionales de derechos humanos.
· % de provincias con mecanismos institucionales y recursos para la defensa de los derechos de la mujer.
	· 6 (2014)

· 95% (2014)

	UNDP Contribution:

CP Outputs:

1. Iniciativas nacionales y provinciales de protección y promoción de los derechos humanos y empoderamiento de la mujer, formuladas y en marcha.
2. Plan Nacional de Derechos Humanos y otras iniciativas contra la discriminación, fortalecidos.

Progress and Achievements

En relación a las políticas y mecanismos institucionales de promoción de los derechos humanos, se contribuyó al involucramiento de jurisdicciones locales en la implementación de políticas activas de promoción y defensa de derechos. El PNUD contribuyó a promocionar el acceso y ejercicio de los DESC a través de actividades culturales, con énfasis en poblaciones en situación de vulnerabilidad (pobres, mujeres, jóvenes y pueblos originarios).

Asimismo, el PNUD contribuyó a la implementación de políticas para la protección y promoción de los derechos humanos de las mujeres y la promoción de la igualdad de género en todo el país, logrando que un 95% de las provincias apliquen mecanismos institucionales para la defensa de los derechos de las mujeres. Se destaca:
· Fortalecimiento de una institucionalidad que promoviera la igualdad de género y estableciera medidas para erradicar la violencia de género.
· Contribución a los procesos de sensibilización y capacitación para que la Ley Nacional contra la violencia de género fuera adoptada a nivel nacional y que se contara con espacios institucionales y recursos destinados a su implementación.
· Desarrollo de un Plan estratégico nacional validado por los actores relevantes de la temática y establecimiento de líneas estratégicas y metas específicas a nivel nacional y provincial para avanzar en la reducción de la violencia de género y en la promoción de la igualdad de género.
· Promoción de una visión compartida sobre igualdad de género y violencia de género, y de la generación de estadísticas unificadas para dar cuenta de la magnitud de la violencia de género y de los avances realizados para su erradicación.
· Asistencia para la atención y protección de las víctimas de violencia de género, lo que implicó la construcción de refugios, la mejora de aquellos que existían y el desarrollo de un protocolo unificado para la atención que fue validado con los actores relevantes para la temática. Se realizó un relevamiento nacional sobre la oferta de espacios de protección a las víctimas que permitió establecer las necesidades existentes.
· Establecimiento de una línea telefónica de atención para las víctimas de violencia a nivel nacional que brinda orientación y lleva un registro de las consultas.
· Campañas de sensibilización dirigidas a la ciudadanía contra la violencia y promoviendo la igualdad de género que contribuyeron a desnaturalizar la temática y a promover la denuncia y tratamiento.
· Elaboración de una Guía que facilita la incorporación del enfoque de derechos en las políticas públicas y participación en la elaboración de un Documento Conceptual sobre el enfoque de derechos en las políticas públicas.
· Incorporación de tecnología para la producción estatal de Documentos Nacionales de Identidad. Al finalizar el apoyo casi el 90% de la población contaba con el nuevo DNI y todos los Registros Civiles digitalizados con más de 2.000 bocas de tomas de trámites.
· Incorporación de tecnología en la Dirección Nacional Electoral para la actualización del registro de electores y capacitación a las autoridades de mesa y nuevos electores de acuerdo con las últimas reformas legislativas en materia electoral (incluida la ampliación de electores por incorporación de jóvenes de 16 años).

	OUTCOME 7
Institucionalidad democrática, y mecanismos de participación ciudadana y diálogo fortalecidos.
	 $ 271,027,995

	· Cantidad de iniciativas que promueven el acceso a la justicia, y a métodos alternativos de solución de conflictos y participación ciudadana.
	· 10 iniciativas (2014)

	UNDP Contribution:

CP Outputs:

1. Políticas de acceso a la justicia, fortalecidas y ampliadas, prestando especial atención a las mujeres y los sectores vulnerables de la población.
2. Instancias de diálogo ciudadano y promoción de la cultura cívica desarrolladas.
3. Fortalecimiento de las capacidades nacionales, incluida la sociedad civil, para promover la gobernabilidad democrática.
4. Intervenciones que promuevan transparencia y acceso a información pública formuladas.

Progress and Achievements

El PNUD contribuyó a la promoción del acceso a la justicia, la participación ciudadana y el diálogo constructivo e inclusivo. Se desarrollaron mecanismos e iniciativas para la promoción del diálogo, participación ciudadana y acceso a la información, entre las que se destacan:
· Plataforma para redes sociales en la que los ciudadanos comparten las experiencias relativas a la realización de trámites y videos tutoriales que facilitan el acceso a la información de los trámites.
· Ventanilla única y el Espacio Argentina Comparte que incorpora sitios de interacción con el entorno social sobre infancia, medios públicos, vacunas, inclusión digital y contenidos musicales.
· Publicación dirigida a facilitar la comunicación a la población de los contenidos del proyecto de presupuesto de la Administración Pública Nacional para el año 2015 incluyendo un análisis transversal del presupuesto con la descripción de políticas públicas específicas y los criterios utilizados para su elección.
· Instrumentos de calidad en la gestión en la Oficina Nacional de Innovación de la Gestión.
· Campañas audiovisuales sobre acceso a la información con perspectiva de género.
· Implementación de una campaña de promoción del desarme voluntario y resolución pacífica de conflictos en municipios del conurbano bonaerense (experiencia piloto dirigida a poblaciones de jóvenes y mujeres en situación de vulnerabilidad social a nivel local).
· Asistencia técnica a la Defensoría de Casación de la Provincia de Buenos Aires, en el marco del Programa de Casas de Justicia, las cuales proveen asesoramiento y atención a poblaciones en situación de vulnerabilidad social y económica, mediante la descentralización del Sistema de la Defensa Pública en el territorio provincial. Entre los resultados más destacables se encuentra la elaboración de un Diagnóstico de necesidades legales insatisfechas con recomendaciones para la mejora de la prestación de servicios (Casa de Justicia de Florencio Varela).
· Elaboración y difusión del estudio “Mediación pre-judicial obligatoria; un aporte para el debate y la efectividad de los MASC en Argentina”, que contiene base empírica y compara dos sistemas de mediación pre-judicial vigentes: el de la Justicia Nacional y Federal y el de la Provincia de Rio Negro; fue declarado de interés de la Corte Suprema de Justicia de la Nación.

	OUTCOME 8
Capacidades institucionales fortalecidas a fin de posibilitar mayor eficiencia, eficacia y transparencia en la prestación de servicios y el acceso a éstos, para el logro de los ODM.
	$ 267,174,011

	· Sistemas de gestión pública a nivel nacional y subnacional optimizados.
· Cantidad de jurisdicciones subnacionales que adaptan y/o adoptan los ODM como instrumento de planificación.
	· 30 iniciativas (2014)

· 16 jurisdicciones (2013)

	UNDP Contribution:

CP Outputs:
1. Instituciones, normas, modelos de gestión y recursos humanos fortalecidos, prestando especial atención a la incorporación de las TIC.
2. Estrategias de localización de los ODM con enfoque de derechos humanos incorporadas en los procesos de planificación regional y local.
3 capacidades institucionales para la innovación y la reducción de la inequidad fortalecidas.

Progress and Achievements

La inclusión de las TICs a la gestión de gobierno ha implicado un avance hacia la gestión de calidad en la administración pública, abonando positivamente a los principios de transparencia y rendición de cuentas al ciudadano en el marco de la gobernabilidad democrática.
El PNUD contribuyó al fortalecimiento de las capacidades institucionales nacionales mediante la optimización de sistemas de gestión pública a nivel nacional y subnacional incluyendo la incorporación de TIC y sistemas de información, para una mejor prestación de servicios al ciudadano. Se implementaron iniciativas vinculadas a:
· Redefinición de procesos administrativos y certificación de calidad de normas ISO 9001:2008 de procesos en el ámbito del Ministerio de Trabajo.
· Rediseño del Tablero de Comando y del Sistema de Información Integrado del Ministerio de Defensa y de los sistemas de información del Ministerio de Relaciones Exteriores para facilitar la realización de trámites en el exterior.
· Preservación y conservación del acervo documental de las Fuerzas Armadas y Ministerio de Defensa según estándares internacionales.
· Preservación y acceso al patrimonio histórico y cultural del Archivo General de la Nación.
· Certificación de normas ISO 9001: 2008 en la Agencia de Recaudación de la provincia de Buenos Aires.
· Desarrollo de aplicaciones para el ciudadano y mejora en el acceso a internet en espacios públicos en la Ciudad de Buenos Aires.
· Modernización del sistema de administración financiera de Córdoba según estándares internacionales empleados por el sector privado.
· Implementación de metodologías de planificación estratégica para optimizar el diseño, ejecución, seguimiento y evaluación de las políticas públicas en el Ministerio de Justicia y Derechos Humanos de la Nación y en las provincias de Corrientes, Chaco y Chubut.
· Implementación de programas de disminución del desempleo juvenil y transición de jóvenes del ciclo medio al mundo laboral en Córdoba.
· Consolidación del límite exterior de la plataforma continental argentina mediante la obtención y difusión de información estratégica tanto en el país como en el exterior.
· Implementación y seguimiento de declaraciones juradas patrimoniales de funcionarios del gobierno de la provincia de La Pampa.

III. COUNTRY PROGRAMME RESOURCES[footnoteRef:3] [3: Los gastos del año 2015 son al 30/09.]

	Focus area
	Regular (TRAC)
	Other
	Total
	% of Total

	Alcanzar los ODM y reducir la pobreza
	742,965
	838,667,226
	839,410,191
	59%

	Promover la gobernabilidad democrática
	1,188,096
	545,418,121
	546,606,218
	39%

	Establecer el ordenamiento de la energía y del medio ambiente para el desarrollo sostenible
	176,646
	29,801,175
	29,977,821
	2%

	Total
	2,107,707
	1,413,886,522
	1,415,994,230
	100%

	Data sources

	· Informes Anuales de Progreso de los Proyectos
· Informes Anuales de Resultados –ROAR-
· Planes Integrados Anuales –IWP-
· ATLAS

