

OEA | Más derechos
para más gente

Suplemento Plan Estratégico

Indicadores, Metas, Actividades, Plazos y Responsables

Version Revisada al 03/21/17

NOTA: Para imprimir este documento, favor tener en cuenta que las páginas 1-6 son tamaño carta y a partir de las paginas 7-70 son tamaño “Ledger (11 x 17), en landscape”.

Índice

Introducción.....	2
Notas Aclaratorias.....	5
PILAR: DEMOCRACIA.....	6-14
PILAR: DERECHOS HUMANOS.....	15-24
PILAR: DESARROLLO INTEGRAL	25-40
PILAR: SEGURIDAD MULTIDIMENSIONAL.....	41-51
ÁREA: GESTIÓN ADMINISTRATIVA.....	52-54
Anexo I	55-69

Introducción

Con fecha 31 de octubre de 2016 la Asamblea General, en su Quincuagésimo Primer Período Extraordinario, emitió la AG/RES. I (LI-E/16) titulada “Plan estratégico integral de la organización”. En uno de sus puntos este documento indica la decisión de los Estados Miembros de “instruir a la Secretaría General para que en un plazo de tres meses a partir de la aprobación de esta resolución, complemente el Plan Estratégico con los siguientes elementos: metas, actividades, indicadores, tiempos de cumplimiento y responsables; para su aprobación en el próximo período ordinario de sesiones de la Asamblea General”.

Este documento además recalca que todas las actividades de la OEA estarán de acuerdo con la Carta y las líneas estratégicas del presente plan para llevar adelante los pilares de la democracia, los derechos humanos, el desarrollo integral y la seguridad multidimensional

A partir de estas instrucciones la Consejería Estratégica para el Desarrollo Organizacional y la Gestión por Resultados (CEDOGR) ha coordinado y recopilado la información correspondiente a las diferentes Secretarías que componen los 4 pilares sustantivos y los 2 pilares de soporte¹. Esta tarea se ha hecho a través de puntos focales nominados por las mencionadas Secretarías.

Los puntos focales han tenido un rol central en la diseminación de los requerimientos de la Asamblea General y en la coordinación del trabajo a realizar dentro de las diferentes áreas de la Secretaría General.

El trabajo de coordinación y de discusión ha sido y es intenso y complejo. En este sentido resulta importante que sea considerado, de la mano con el Plan Estratégico, como un documento vivo, un documento de trabajo en progreso que irá evolucionando y mejorándose, en un círculo de retroalimentación que provea información valiosa para los Estados Miembros y para la Secretaría General.

Las cifras correspondientes al trabajo hecho a nivel de los 4 pilares sustantivos muestran la amplitud del tema, con un total de **1,158 indicadores** (ver cuadro 1) que requieren de tareas adicionales de depuración y selección. Este volumen de datos subraya sin duda la necesidad de recursos para llegar a contar con sistema de información para el control de gestión que haga amigable toda esta información.

¹ La información presentada al Consejo Permanente corresponde a los 4 pilares sustantivos y a uno de los pilares o áreas de soporte, el de Gestión Administrativa. La información correspondiente al pilar de soporte de Fortalecimiento Institucional será presentada próximamente, como una adenda al presente documento una vez que el Consejo Permanente apruebe las líneas y objetivos estratégicos adicionales de dicho pilar.

El proceso emprendido para cumplir con las instrucciones de la Asamblea General ha sido enriquecedor, permitiéndonos identificar la necesidad de:

- Reforzar drásticamente la capacidad cuantitativa y cualitativa de nuestros equipos de trabajo para la implementación de la Gestión por Resultados y para permitir la depuración y perfeccionamiento de indicadores y temas relacionados;
- Contar con los medios/herramientas para el procesamiento de información que sean acordes con la magnitud de lo solicitado por los Estados Miembros y un adecuado manejo y presentación de datos.

Cuadro 1: Inventario de Indicadores

Pilar	Líneas Estratégicas		Objetivos Estratégicos		Metas	Actividades y Programas	
	Número de Líneas Estratégicas	Número de Indicadores	Número de Objetivos Estratégicos	Número de Indicadores	Número de Metas	Número de Actividades y Programas	Número de Indicadores
Democracia	7	10	23	52	52 (18 en definición)	85	130
Derechos Humanos	5	13	32	126	126 (28 en definición)	164	216
Desarrollo Integral	7	14	24	62	63 (25 en definición)	97	201
Seguridad Multi-dimensional	11	18	51	91	91 (85 en definición)	221	225
Totales	30	55	130	331	320 (156 en definición)	567	772
Total de indicadores	TOTAL DE INDICADORES DE LOS 4 PILARES: 1,158						

Finalmente cabe señalar que, de acuerdo a lo establecido por los Estados Miembro, la información recopilada:

- Promueve una perspectiva de género en todas las Líneas Estratégicas y los Objetivos, con base en criterios de igualdad, equidad, lucha contra todo tipo de violencia y discriminación.
- Da especial consideración a la inclusión del tema de niño, niña y adolescentes en toda su labor, para lo cual las áreas responsables trabajan en consulta con los organismos de la OEA especializados en la temática.
- Da especial consideración de la diversidad de la Américas, teniendo en cuenta los derechos y necesidades especiales de grupos históricamente discriminados y en situación de vulnerabilidad.

Secuencia Lógica

El cuerpo principal con la información complementaria para el Plan Estratégico se halla en las planillas por pilar que forman parte del presente informe. Las planillas muestran secuencias lógicas que, a partir de las líneas y objetivos estratégicos definidos por los Estados Miembros, detallan la información que muestra los pasos sucesivos que han sido cubiertos en cada caso. La cadena o secuencia lógica es la siguiente:

Notas Aclaratorias:

En la presente versión de este documento es importante considerar lo siguiente:

- i. Los indicadores identificados son mayormente cuantitativos.
- ii. Las actividades transversales dedicadas al enfoque de género no tienen aún especificidad y son mencionadas genéricamente, sin detallar aún cómo se medirá en cada caso.
- iii. La interdependencia entre pilares se refleja en varios casos en la existencia de varios responsables para un objetivo estratégico dado.
- iv. Existen varios casos en los que las metas no han sido definidas. Al respecto:
 - a. Las metas que tienen la mención “en proceso de definición” son normalmente metas con responsabilidad compartida que aún requieren trabajo de coordinación para su definición.
 - b. Otras ocasiones en las que se hace la mención “en proceso de definición” se deben a solicitudes de tiempo adicional de parte de las áreas para cumplir con la información prevista.
- v. La CAAP ha discutido la “Matriz con propuestas adicionales de líneas estratégicas y objetivos para el área de fortalecimiento institucional” (CP/CAAP-3442/16). Los resultados de estas discusiones son nuevas líneas estratégicas (5 y 6) y nuevos objetivos estratégicos (4.3; 4.4; 5.1; 5.2; 6.1; 6.2). La información correspondiente al pilar de soporte de Fortalecimiento Institucional se presentará luego de la aprobación del Consejo Permanente.
- vi. Los pilares de soporte (Gestión Administrativa y Fortalecimiento Institucional) no cuentan con una descripción detallada como la incluida en el Anexo I para casos relacionados con los cuatro pilares sustantivos.

PILAR: DEMOCRACIA

Las líneas estratégicas y los objetivos de este Plan están en conformidad con los principios de la Carta de la OEA, la Carta Democrática Interamericana, la Carta Social de las Américas, los documentos básicos de derechos humanos del Sistema Interamericano; en particular, con la Convención Americana sobre Derechos Humanos, así como con el pleno respeto a la soberanía de los Estados y los principios de no intervención y no injerencia en los asuntos internos de los Estados, entre otros.

DEMOCRACIA

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
1. Contribuir a la adopción de resoluciones y declaraciones, así como a la elaboración de normas jurídicas interamericanas para fortalecer el Estado de Derecho y promover la seguridad jurídica.	1.1. Apoyar a los Estados Miembros en el desarrollo de legislación interna con base en las resoluciones y declaraciones adoptadas y normas jurídicas interamericanas.	Apoyar a los Estados Miembros en el desarrollo de legislación interna con base en las resoluciones y declaraciones adoptadas y normas jurídicas interamericanas.	1. Número de decisiones, resoluciones y/o recomendaciones interamericanas aprobadas en los Comités Consultivos Permanentes de la CITEL orientadas al apoyo de los Estados en el desarrollo y fortalecimiento de las TIC/Telecomunicaciones. 2. Número de encuentros del Foro Interamericano para que las más altas autoridades de telecomunicaciones/TIC de los Estados miembros de la Organización intercambien opiniones y experiencias, tomando decisiones para orientar su actividad al cumplimiento de los objetivos y mandatos asignados. (P) 3. Número de respuestas efectivas dadas a los Estados miembros que soliciten apoyo técnico en el desarrollo de legislación acorde a resoluciones, declaraciones y normas jurídicas. 4. Número de Estados partes de la CIADDIS que desarrollan o modifican legislación acorde a las recomendaciones del CIADDIS-PAD en el periodo 2017-2020. 5. Número de Estados miembros de la CIADDIS que comparten buenas prácticas en la implementación de programas, políticas y legislación acorde con la CIADDIS-PAD y el Derecho Internacional de los Derechos Humanos de Personas con Discapacidad.	1. Al menos 30 decisiones, resoluciones y/o recomendaciones interamericanas aprobadas en los Comités Consultivos Permanentes de la CITEL orientadas al apoyo de los Estados en el desarrollo y fortalecimiento de las TIC/Telecomunicaciones. 2. 4 encuentros del Foro Interamericano por año para que las más altas autoridades de telecomunicaciones/TIC de los Estados miembros de la Organización intercambien opiniones y experiencias, tomando decisiones para orientar su actividad al cumplimiento de los objetivos y mandatos asignados. 3. En proceso de definición. 4. Al menos dos proyectos de ley o modificaciones de leyes existentes por país, que apunten a armonizar los marcos jurídicos nacionales con el Derecho Internacional en Derechos de las Personas con Discapacidad, aprobados y en ejecución por año. 5. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género.	- En proceso de definición.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa).	- Apoyo técnico para el desarrollo de las TIC a través del diseño e implementación de decisiones, resoluciones y/o recomendaciones interamericanas con respecto a las propuestas presentadas por los países de las Américas en los Comités Consultivos Permanentes de la CITEL.	- Número de decisiones, resoluciones y/o recomendaciones interamericanas adoptadas en un año respecto de las propuestas presentadas por los países de las Américas en los Comités Consultivos Permanentes de la CITEL.	Annual	Comisión Interamericana de Telecomunicaciones (CITEL)
					Acceso a la información pública (DE-049 y DE-056 y resoluciones AG 2885 y 2886 de 2016).	- Apoyo técnico para la implementación del Programa Interamericano sobre Acceso a la Información Pública. - Apoyo a los Estados miembros en la implementación de legislación interna. - Apoyo a los Estados miembros en la implementación de la Ley Modelo Interamericana sobre Acceso a la Información Pública.	- Número de respuestas efectivas a todas las solicitudes de los Estados Miembro en materia del Programa Interamericano de Acceso a la Información Pública. - Número de informes elaborados y difundidos sobre la implementación del Programa Interamericano de Acceso a la Información Pública.	2020	Departamento de Derecho Internacional (DDI)
					Garantías mobiliarias (DE-56 y resolución AG 2886 de 2016).	- Responder a las solicitudes de los Estados miembros para apoyar en la implementación de legislación interna sobre la base de la Ley Modelo Interamericana según las capacidades financieras.	- Número de respuestas efectivas a todas las solicitudes de los Estados Miembro.	2020	Departamento de Derecho Internacional (DDI)
					Arbitraje (DE-054 y DE-056 y resolución AG 2886 de 2016)	- Capacitación a jueces y funcionarios públicos en la aplicación de tratados internacionales relativos a la ejecución de decisiones y laudos arbitrales.	- Número de jueces y funcionarios públicos capacitados en la aplicación de tratados internacionales relativos a la ejecución de decisiones y laudos arbitrales.	2020	Departamento de Derecho Internacional (DDI)
					DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- Apoyo técnico al desarrollo o modificación de legislación de acuerdo con las recomendaciones apoyo del CIADDIS-PAD.	- Número de reuniones de apoyo de la Secretaría Técnica en el diseño, aprobación y propuesta de modificaciones del PAD por parte del CEDDIS, conforme a los marcos de la UN-CDDP y las ODS para el Nuevo Decenio de las Américas por los Derechos de las Personas con Discapacidad 2016-2026. - Número y actividades de apoyo de la Secretaría Técnica en el diseño, redacción y publicación regional de un Manual Instructivo sobre Apoyos y Salvaguardas en el derecho al ejercicio de la Capacidad Jurídica para Operadores Judiciales de la Región, por parte del CEDDIS-OEA.	2017-2020	Departamento de Inclusión Social (DIS)
	1.2. Promover el derecho internacional, tanto público como privado, entre los diversos actores del Sistema Interamericano y contribuir a la elaboración de normas jurídicas interamericanas como un medio para fortalecer el Estado de Derecho.	Promover el derecho internacional, tanto público como privado, entre los diversos actores del Sistema Interamericano y contribuir a la elaboración de normas jurídicas interamericanas como un medio para fortalecer el Estado de Derecho.	1. Número de nuevas Convenciones Interamericanas creadas y adoptadas por la OEA. 2. Número de Estados miembros que adoptan y ratifican las Convenciones Interamericanas en Derechos Humanos. 3. Número de actores del Sistema Interamericano que se han beneficiados de las actividades de promoción del Derecho Internacional desarrolladas por la OEA. 4. Número de normas jurídicas y propuestas del Comité Jurídico Interamericano contenidas en resoluciones y declaraciones de la Asamblea General. 5. Nivel de incorporación de las propuestas interamericanas para actualizar los reglamentos y otros instrumentos de la UIT. 6. Percepción de los Estados Parte al Protocolo de San Salvador (PSS) sobre la utilidad de las recomendaciones y observaciones emitidas en los informes nacionales de avance. 7. Número de Estados parte del Protocolo de San Salvador que adoptan recomendaciones emanadas de la revisión de informes de progreso nacionales a cargo del Grupo de Trabajo del Protocolo de San Salvador.	1. En proceso de definición. 2. En proceso de definición. 3. En proceso de definición 4. En proceso de definición 5. Incorporar al menos un 75% de las Propuestas Interamericanas en los reglamentos y otros instrumentos de la UIT, las cuales adquieren el carácter de Convenio Internacional. 6. En proceso de definición. 7. Al menos 3 de los Estados parte de Protocolo de San Salvador (PSS) adoptan recomendaciones emanadas de la revisión de informes de progreso nacionales a cargo del Grupo de Trabajo del Protocolo de San Salvador.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2021	Comisión Interamericana de Mujeres (CIM)
					DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	- Desarrollo Instrumentos Internacionales para TIC/Telecomunicaciones. (Recepción, validación/apoyo y presentación de las Propuestas Interamericanas ante la OIT). - Rondas de negociación en la OIT.	- Número de decisiones, resoluciones y/o recomendaciones adoptadas internacionalmente (UIT) con base en las propuestas interamericanas presentadas por la CITEL. - Número de propuestas Interamericanas presentadas por la CITEL que promuevan el desarrollo instrumentos internacionales para TIC/Telecomunicaciones.	Annual	Comisión Interamericana de Telecomunicaciones (CITEL)
					Protección de datos personales (DE-049, DE-056 y DE-064 y resoluciones AG 2886 y 2894 de 2016)	- Apoyo técnico a los órganos políticos en la consideración del Informe del CJI "Privacidad y protección de datos personales" en la eventual adopción de la guía legislativa. - Difusión del trabajo del Comité Jurídico Interamericano (CJI). - Apoyo técnico a la Red Iberoamericana de Protección de Datos Personales (RIPD).	- Número de presentaciones ante la Comisión de Asuntos Jurídicos y Políticos (CAJP). - Número de actores clave a quienes se les ha difundido el trabajo del Comité Jurídico Interamericano (CJI). - Número de reuniones de la RIPD para la elaboración de nuevos estándares internacionales.	2020	Departamento de Derecho Internacional (DDI)
					Sociedades por Acción Simplificadas (DE-064 y DE-056 y resolución AG 2886 de 2016)	- Apoyo técnico a los órganos políticos en la consideración de la Ley Modelo aprobada por el Comité Jurídico Interamericano (CJI).	- Presentación ante la CAJP y eventual aprobación por parte de la Asamblea General de la Ley Modelo.	2020	Departamento de Derecho Internacional (DDI)
					Protección de bienes culturales patrimoniales (DE-052 y resolución AG 2886 de 2016)	- Apoyo técnico al Comité Jurídico Interamericano (CJI) en el análisis de los instrumentos jurídicos existentes con el fin de fortalecer el ordenamiento jurídico interamericano en materia de la protección a los bienes culturales patrimoniales.	- Elaboración y presentación del análisis de los instrumentos jurídicos existentes en la próxima Asamblea.	2020	Departamento de Derecho Internacional (DDI)
					Empresas, derechos humanos y medio ambiente (DE-052 y DE-064 y resolución AG 2887 de 2016)	- Apoyo técnico al Comité Jurídico Interamericano (CJI) en la recopilación de buenas prácticas, legislación, jurisprudencia, entre otros, que puedan ser utilizados como base para identificar alternativas para el tratamiento de los temas de empresas, derechos humanos y medio ambiente. - Apoyo técnico a los órganos políticos en la consideración del informe del Comité Jurídico Interamericano (CJI) "Responsabilidad social de las empresas en el campo de los derechos humanos y el medio ambiente en las Américas" y la eventual adopción de los principios.	- Finalización y presentación del documento ante la Comisión de Asuntos Jurídicos y Políticos (CAJP), así como la consideración de los principios por parte de la Asamblea General.	2020	Departamento de Derecho Internacional (DDI)
					Programa Interamericano para la Promoción y Desarrollo del Derecho Internacional (DE-056 y resolución AG 2886 de 2016)	- Implementación del Programa Interamericano para la Promoción y Desarrollo del Derecho Internacional.	- Finalización y presentación del Informe Anual a los órganos políticos correspondientes.	2020	Departamento de Derecho Internacional (DDI)
					Derecho Internacional Privado (DE-056 y resolución AG 2886 de 2016)	- Difusión del derecho internacional privado en colaboración con CNUDMI, la Conferencia de La Haya sobre Derecho Internacional Privado y la ASADIP.	- Número de las actividades de promoción del Derecho Internacional desarrolladas por la OEA. - Elaboración del cronograma de coordinación con metas específicas.	2020	Departamento de Derecho Internacional (DDI)

DEMOCRACIA

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
1. Contribuir a la adopción de resoluciones y declaraciones, así como a la elaboración de normas jurídicas interamericanas para fortalecer el Estado de Derecho y promover la seguridad jurídica.	1. Número de propuestas del Comité Jurídico Interamericano conteniendo normas jurídicas (Indicador de Producto, en adelante "P"). 2. Porcentaje de propuestas aprobadas del Comité Jurídico Interamericano (Indicador de resultado, en adelante "R").	Promover el derecho internacional, tanto público como privado, entre los diversos actores del Sistema Interamericano y contribuir a la elaboración de normas jurídicas interamericanas como un medio para fortalecer el Estado de Derecho.	1. Número de nuevas Convenciones Interamericanas creadas y adoptadas por la OEA. 2. Número de Estados miembros que adoptan y ratifican las Convenciones Interamericanas en Derechos Humanos. 3. Número de actores del Sistema Interamericano que se han beneficiados de las actividades de promoción del Derecho Internacional desarrolladas por la OEA. 4. Número de normas jurídicas y propuestas del Comité Jurídico Interamericano contenidas en resoluciones y declaraciones de la Asamblea General. 5. Nivel de incorporación de las propuestas interamericanas para actualizar los reglamentos y otros instrumentos de la UIT. 6. Percepción de los Estados Parte al Protocolo de San Salvador (PSS) sobre la utilidad de las recomendaciones y observaciones emitidas en los informes nacionales de avance. 7. Número de Estados parte del Protocolo de San Salvador que adoptan recomendaciones emanadas de la revisión de informes de progreso nacionales a cargo del Grupo de Trabajo del Protocolo de San Salvador.	1. En proceso de definición. 2. En proceso de definición. 3. En proceso de definición 4. En proceso de definición 5. Incorporar al menos un 75% de las Propuestas Interamericanas en los reglamentos y otros instrumentos de la UIT, las cuales adquieren el carácter de Convenio Internacional. 6. En proceso de definición. 7. Al menos 3 de los Estados parte de Protocolo de San Salvador (PSS) adoptan recomendaciones emanadas de la revisión de informes de progreso nacionales a cargo del Grupo de Trabajo del Protocolo de San Salvador.	Defensa Pública (DE-065, DE-054 y DE-055 y resolución AG 2887 de 2016)	- Realización de sesión especial de la Comisión de Asuntos Jurídicos y Políticos (CAJP) sobre los modos de prevención de tortura y otros tratos o penas crueles o degradantes que lleva adelante cada institución de la defensa pública en la región. - Capacitación de defensores públicos sobre los diferentes aspectos que contribuyen a la mejora del acceso a la justicia.	- Realización de la sesión especial y presentar en la misma los principios del Comité Jurídico Interamericano (CJI) sobre defensa pública en las Américas.	2020	Departamento de Derecho Internacional (DDI)
					Acceso a la información pública (DE-049 y DE-054 y resolución AG 2885 y 2886 de 2016)	- Promoción de contactos e intercambio de mejores prácticas entre las autoridades nacionales encargadas del tema de Acceso a la información pública. - Apoyo técnico a la Red de Transparencia y Acceso a la Información (RTA).	- Número de autoridades nacionales que participen en los intercambios de las mejores prácticas de la Red de Transparencia y Acceso a la Información (RTA).	2020	Departamento de Derecho Internacional (DDI)
					Asesoría jurídica a los Órganos de la OEA (DE-064):	- Asesoría jurídica al Consejo Permanente, sus Comisiones y Grupos de Trabajo. - Asesoría jurídica a las Reuniones de Ministros de Relaciones Exteriores y Conferencias Especializadas Interamericanas.	- Número de sesiones en que se participa dando asistencia jurídica. - Número de informes elaborados.	2020	Departamento de Derecho Internacional (DDI)
					Secretaría Técnica del Comité Jurídico Interamericano (DE-052)	- Asesoría jurídica al Secretario General y dependencias	- Número de instrumentos jurídicos adoptados.	2020	Departamento de Derecho Internacional (DDI)
					DE-045 Fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región	- Apoyo técnico para el desarrollo o modificación de legislación acorde a los principios de la UN-CDDP y la Observación General del CEDDIS y del Protocolo de San Salvador a los Estados partes de la CIADDIS y del Protocolo de San Salvador (PSS), en materia de Capacidad Jurídica y Acceso a la Justicia de Personas con Discapacidad y Derechos Económicos, Sociales y Culturales. - Apoyo técnico y capacitación a los jueces y operadores judiciales e instituciones públicas de México, Colombia, República Dominicana, El Salvador, Guatemala y Perú, para efectivizar el derecho a la capacidad jurídica y el acceso a la justicia de personas con discapacidad. - Apoyo técnico para la formulación de leyes, políticas y programas públicos que garanticen el derecho al ejercicio de la capacidad jurídica de las personas con discapacidad en los países mencionados. - Elaboración del material para la capacitación e información a nivel regional en relación al ejercicio de la capacidad jurídica y el acceso a la justicia de personas con discapacidad.	- Número de Estados partes de la CIADDIS y del Protocolo de San Salvador (PSS) que desarrollan o modifican legislación acorde a los principios de la UN-CDDP y la Observación General del CEDDIS y el Protocolo de San Salvador, en materia de Capacidad Jurídica y Acceso a la Justicia de Personas con Discapacidad y Derechos Económicos, Sociales y Culturales. - Número de Jueces y operadores judiciales e instituciones públicas de México, Colombia, República Dominicana, El Salvador, Guatemala y Perú que reciben capacitación y apoyo técnico por parte de la OEA para efectivizar el derecho a la capacidad jurídica y el acceso a la justicia de personas con discapacidad. - Número y contenido de proyectos de ley, modificaciones de ley y políticas y programas públicos que se formulan para garantizar el derecho al ejercicio de la capacidad jurídica de las personas con discapacidad en los países mencionados. - Número de materiales de comunicación para la capacitación e información a nivel regional en relación al ejercicio de la capacidad jurídica y el acceso a la justicia de personas con discapacidad.	2017-2020	Departamento de Inclusión Social (DIS)
					DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	- Apoyo técnico para el fortalecimiento de las capacidades de los Estados Parte al Protocolo de San Salvador (PSS) para medir el progreso de los DESC.	- Número de sesiones públicas con los Estados Parte al Protocolo de San Salvador (PSS) se ejecuta para discutir los avances en materia DESC.	Enero - Diciembre 2017	Departamento de Inclusión Social (DIS)
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DE-013 Conducción política y gestión gerencial de la Secretaría para el Fortalecimiento de la Democracia	- Dirección política-estratégica para la planificación, ejecución y evaluación de las misiones de observación electoral, conforme a los lineamientos de la Secretaría General. - Interlocución con las autoridades e instituciones de los Estados miembros, así como con las instancias pertinentes de la Secretaría General y los cuerpos políticos de la Organización con relación a las misiones de observación electoral. - Afianzamiento de las sinergias intra e inter-institucionales con otras áreas de la Secretaría General y entidades del sistema interamericano en materia de observación electoral.	- Número de misiones desplegadas de acuerdo con las solicitudes recibidas por parte de los Estados miembros en materia de observación electoral. - Número de áreas inter e intra institucionales con las que se colabora en materia de observación electoral.	12 meses	Secretaría para el Fortalecimiento de la Democracia (SFD)
					DE-005 MOE'S: Misión de Observación Electoral (organización, implementación y seguimiento)	- Despliegue de Misiones de Observación Electoral en los Estados Miembros en conformidad con la Declaración de Principios para la Observación Internacional de Elecciones y la Carta Democrática Interamericana. - Desarrollo y mantenimiento de un servicio permanente y profesionalizado de observación electoral para los países miembros, basado en un trabajo continuo de mejoramiento y consolidación de procedimientos y prácticas en la materia.	- Número de informes de observación electoral que contengan recomendaciones para la mejora de los sistemas electorales de los Estados en los que se realizó una misión.	12 meses	Departamento para la Cooperación y Observación Electoral (DECO)
					DE-009 Capacitación Electoral: Metodologías, Estudios Especializados e Intercambios	- Elaboración de productos de análisis político por MOE/OEA que así lo solicite.	- Número de productos de análisis político por MOE/OEA que así lo solicite.	12 meses	Departamento para la Cooperación y Observación Electoral (DECO)
DE-010 Gestión de Conocimientos para la Sostenibilidad Democrática y la Paz	- Elaboración de productos de análisis político por MOE/OEA que así lo solicite.	- Número de productos de análisis político por MOE/OEA que así lo solicite.	12 meses	Sección de Análisis Político y Prospectivo (SAPEM)					
2. Coadyuvar al fortalecimiento de los procesos, sistemas e instituciones electorales del Hemisferio.	1. Número de recomendaciones implementadas sobre el número de recomendaciones realizadas. (R)	Apoyar a los Estados Miembros, que así lo soliciten, a través del despliegue de Misiones de Observación Electoral (MOE'S) que cuenten con herramientas profesionales y estandarizadas para emitir recomendaciones técnicas.	1. Número de misiones de observación desplegadas que cuenten con herramientas profesionales y estandarizadas para emitir recomendaciones técnicas.	1. Tres misiones de observación desplegadas que cuenten con herramientas profesionales y estandarizadas para emitir recomendaciones técnicas por año.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					2.2. Ver abajo	Ver abajo	Ver abajo	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.

DEMOCRACIA

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)	
2. Coadyuvar al fortalecimiento de los procesos, sistemas e instituciones electorales del Hemisferio.	1. Número de recomendaciones implementadas sobre el número de recomendaciones realizadas. (R)	Apoyar a los Estados Miembros que así lo soliciten, en la implementación de las recomendaciones de las MOE's por medio de proyectos de cooperación técnica que fortalezcan a las autoridades electorales y propicien cambios legislativos.	1. Número de proyectos de cooperación técnica enfocados en la implementación de las recomendaciones de las MOE's a los Estados miembros que así lo soliciten.	1. Un proyecto de cooperación técnica enfocados en la implementación de las recomendaciones de las MOE's a los Estados miembros que así lo soliciten por año.	DE-013 Conducción política y gestión gerencial de la Secretaría para el Fortalecimiento de la Democracia	- Dirección política- estratégica para la planificación, ejecución y evaluación de cooperación técnica electoral. - Interlocución con las autoridades e instituciones de los Estados miembros, así como con las instancias pertinentes de la Secretaría General en materia de cooperación técnica-electoral. - Afianzamiento de las sinergias intra e inter-institucionales con otras áreas de la Secretaría General y entidades del sistema interamericano en materia de cooperación técnica-electoral.	- Número de recomendaciones para la modernización y el mejoramiento de la calidad de los servicios que prestan los organismos electorales a los actores clave de un proceso electoral a través del fortalecimiento institucional.	12 meses	Secretaría para el Fortalecimiento de la Democracia (SFD)	
					DE-006 Cooperación Técnica Electoral: Registro Electoral, Gestión de Calidad y Certificación para Autoridades Electorales (ISO:17582), Tecnología Electoral, Financiamiento Político, Género y Medios de Comunicación	- Asistencia para la implementación de las recomendaciones contenidas en los informes de las misiones de observación electoral de la OEA a los Estados Miembros que así lo soliciten.		12 meses	Departamento para la Cooperación y Observación Electoral (DECO)	
		Apoyar a los Estados Miembros que lo soliciten para la profesionalización y fortalecimiento de sus instituciones electorales.	2.3. profesionalización y fortalecimiento de sus instituciones electorales.	1. Número intercambios de experiencias y/o mejores prácticas compartidas en materia electoral y estándares internacionales a los Estados miembros.	1. Tres intercambios de experiencias y/o mejores prácticas compartidas en materia electoral y estándares internacionales a los Estados miembros por año.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
						DE-013 Conducción política y gestión gerencial de la Secretaría para el Fortalecimiento de la Democracia	- Dirección política- estratégica para la planificación, ejecución y evaluación de cooperación técnica electoral. - Interlocución con las autoridades e instituciones de los Estados miembros, así como con las instancias pertinentes de la Secretaría General en materia de cooperación técnica-electoral. - Afianzamiento de las sinergias intra e inter-institucionales con otras áreas de la Secretaría General y entidades del sistema interamericano en materia de cooperación técnica-electoral.	- Número investigaciones temáticas, reuniones y foros de discusión realizados con autoridades electorales e instituciones que realizan observación electoral.	12 meses	Secretaría para el Fortalecimiento de la Democracia (SFD)
						DE-034 Intercambios de experiencias entre órganos electorales e instituciones que trabajan en la materia: Secretaría Técnica del Grupo de Trabajo de Jurisprudencia Electoral Americana, Reuniones Interamericanas de autoridades electorales, Reunión de firmantes de la Declaración de principios para la observación electoral internacional.	- Realización de foros de discusión entre órganos electorales e instituciones relacionadas, para el intercambio de experiencias.		12 meses	Departamento para la Cooperación y Observación Electoral (DECO)
						DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
3. Contribuir al fortalecimiento de las instituciones democráticas y a la promoción del diálogo incluyente en el Hemisferio.	1. Número de recomendaciones implementadas a partir de las misiones, programas, proyectos y cooperación técnica brindada a los Estados miembros que requieran el apoyo de la Organización para el fortalecimiento de las instituciones democráticas y la promoción del diálogo incluyente. (R) [1]	Apoyar a los Estados Miembros involucrados que así lo soliciten, mediante la instalación de misiones especiales y/o el uso de mecanismos del Sistema Interamericano que contribuyan al fortalecimiento de la gobernabilidad democrática y de instituciones sólidas y transparentes así como mediar y mitigar conflictos intra e interestatales.	1. Número de misiones, programas, proyectos y asesoría técnica brindada a los Estados miembros que así lo requieran para el fortalecimiento de la gobernabilidad democrática y para mediar y mitigar conflictos intra e inter-estatales. 2. Número y tipo de instancias gubernamentales de los Estados Miembros que solicitan y reciben apoyo de la OEA, que en los procesos de fortalecimiento de la Gobernabilidad incorporan de manera prioritaria a las personas y colectivos de personas con discapacidad y sus familias, así como otros colectivos en situación de vulnerabilidad.	1. Mantener las las misiones, programas, proyectos y asesoría técnica en marcha brindadas a los Estados miembros que así lo requieran para el fortalecimiento de la gobernabilidad democrática y para mediar y mitigar conflictos intra e interestatales. 2. Identificación de al menos una instancia gubernamental de los Estados Miembros que solicitan y reciben apoyo de la OEA al año para el fortalecimiento de la Gobernabilidad, de manera prioritaria a las personas y colectivos de personas con discapacidad y sus familias, así como otros colectivos en situación de vulnerabilidad.	DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico para otorgar acceso a la identidad civil a personas con discapacidad de cada uno de los Estados Miembros. - Apoyo técnico para el restablecimiento del ejercicio de la capacidad jurídica de las personas con discapacidad de cada Estado en todos los procesos de la gestión pública. - Apoyo técnico para la incorporación de tecnologías asistivas y accesibles de información, y de comunicación en toda la gestión pública de los Estados Miembros. - Apoyo técnico para mejorar la accesibilidad de los sitios web de información y servicio público, así como los sistemas de comunicación pública de los Estados Miembros. - Apoyo técnico para incrementar la participación de personas con discapacidad en todas las instancias de diálogo político, Gobierno Abierto y de participación ciudadana en la toma de decisiones públicas.	- Número de iniciativas sobre accesibilidad en materia de comunicación e información en caso de conflictos internos e interestatales, a fin de asegurar que las y los ciudadanos con discapacidad son incluidos en estos procesos que impactan los sistemas democráticos.	2017-2020	Departamento de Inclusión Social (DIS)	

DEMOCRACIA

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)				
3. Contribuir al fortalecimiento de las instituciones democráticas y a la promoción del diálogo incluyente en el Hemisferio.	1. Número de recomendaciones implementadas a partir de las misiones, programas, proyectos y cooperación técnica brindada a los Estados miembros que requieran el apoyo de la Organización para el fortalecimiento de las instituciones democráticas y la promoción del diálogo incluyente. (R)	3.1. Interamericano que contribuyan al fortalecimiento de la gobernabilidad democrática y de instituciones sólidas y transparentes así como mediar y mitigar conflictos intra e interestatales.	Apoyar a los Estados Miembros involucrados que así lo soliciten, mediante la instalación de misiones especiales y/o el uso de mecanismos del Sistema Interamericano que contribuyan al fortalecimiento de la gobernabilidad democrática y para mediar y mitigar conflictos intra e interestatales.	1. Número de misiones, programas, proyectos y asesoría técnica brindada a los Estados miembros que así lo requieran para el fortalecimiento de la gobernabilidad democrática y para mediar y mitigar conflictos intra e interestatales. 2. Número y tipo de instancias gubernamentales de los Estados Miembros que solicitan y reciben apoyo de la OEA, que en los procesos de fortalecimiento de la Gobernabilidad incorporan de manera prioritaria a las personas y colectivos de personas con discapacidad y sus familias, así como otros colectivos en situación de vulnerabilidad.	1. Mantener las misiones, programas, proyectos y asesoría técnica en marcha brindadas a los Estados miembros que así lo requieran para el fortalecimiento de la gobernabilidad democrática y para mediar y mitigar conflictos intra e interestatales. 2. Identificación de al menos una instancia gubernamental de los Estados Miembros que solicitan y reciben apoyo de la OEA al año para el fortalecimiento de la Gobernabilidad, de manera prioritaria a las personas y colectivos de personas con discapacidad y sus familias, así como otros colectivos en situación de vulnerabilidad.	DE-013 Conducción política y gestión gerencial de la Secretaría para el Fortalecimiento de la Democracia	- Dirección política-estratégica para la planificación, ejecución y evaluación de las misiones especiales, para la sistematización de las mejores prácticas y lecciones aprendidas y para la reflexión en torno a los instrumentos del sistema interamericano en la materia, conforme a los lineamientos de la Secretaría General. - Dirección política-estratégica, conforme a los lineamientos de la Secretaría General, para atender las solicitudes de los países que requieran el apoyo de la OEA en materia de prevención, manejo y resolución de crisis y conflictos. - Interlocución con las autoridades e instituciones de los Estados miembros, así como con las instancias pertinentes de la Secretaría General y los cuerpos políticos de la Organización con relación a las misiones especiales. - Afianzamiento de las sinergias intra e inter-institucionales con otras áreas de la Secretaría General y entidades del sistema interamericano en atención a los temas centrales de las misiones especiales.	- Número de respuestas a las solicitudes recibidas por parte de los Estados miembros en materia de misiones especiales y/o uso de mecanismos del sistema interamericano que contribuyan al fortalecimiento de la gobernabilidad democrática y la atención de conflictos intra e interestatales.	24 meses	Secretaría para el Fortalecimiento de la Democracia (SFD)			
						DE-311- Misión de Apoyo al Proceso de Paz en Colombia (MAPP/OEA)	- Apoyo técnico al fortalecimiento de la construcción de paz en los territorios más afectados por el conflicto armado donde la MAPP/OEA hace presencia.	- Número de encuentros de coordinación y articulación de la MAPP/OEA con instituciones y/o organizaciones colombianas encargadas de implementar la política de paz, teniendo como referencia el POA 2017. - Número de recomendaciones de la MAPP/OEA adoptadas por parte del Estado Colombiano orientadas a la mejora de los procesos del sistema de justicia transicional.	24 meses (mandato de la MAPP hasta diciembre 2018)	Departamento de Sustentabilidad Democrática y Misiones Especiales (DSDME)			
						DE-312- Misión de Apoyo contra la Corrupción y la Impunidad en Honduras (MACCIH)	- Apoyo técnico a las instituciones para la mejora de la calidad de los servicios prestados por el sistema de justicia de Honduras en la prevención y lucha contra la corrupción y la impunidad en el país	- Número de casos de corrupción identificados y presentados ante el poder judicial por el Fiscal General. - Número de recomendaciones adoptadas del MESICIC y del informe de evaluación del Sistema Nacional de Seguridad Ciudadana de Honduras. - Número de reformas adoptadas en los ámbitos de financiamiento político, justicia penal y seguridad pública.	36 meses (marzo/abril 2020)	Departamento de Sustentabilidad Democrática y Misiones Especiales (DSDME)			
						DE-313 -Misión Especial en Haití	- Apoyo técnico a las nuevas autoridades haitianas en el diseño, lanzamiento e implementación de un proceso de diálogo político.	- La existencia de un espacio de diálogo político de naturaleza inclusiva en Haití.	12 meses	Departamento de Sustentabilidad Democrática y Misiones Especiales			
						DE-314- Implementación de las Medidas de Fomento de la Confianza entre Belice y Guatemala	- Apoyo técnico a los gobiernos de Belice y Guatemala a encontrar una solución pacífica y permanente a su controversia territorial.	- Número de reuniones de autoridades políticas. - Número de reuniones entre contrapartes locales en la Zona de Adyacencia. - Talleres de cultura de paz y beneficiarios del programa. - Reuniones entre las fuerzas de seguridad.	Continuo	Fondo de Paz			
						DE-315 - Conmemoración del Décimo Quinto Aniversario de la Carta Democrática Interamericana	- Promoción de la relevancia de la Carta Democrática Interamericana entre los ciudadanos de los países miembros de la OEA.	- Número de intercambios sobre experiencias, mejores prácticas y lecciones aprendidas. - Número de participantes de diversos sectores en los eventos organizados tanto de manera presencial como a través de webcast.	12 meses	Departamento de Sustentabilidad Democrática y Misiones Especiales (DSDME)			
						DE-010 Gestión de Conocimientos para la Sostenibilidad Democrática y la Paz	- Apoyo a Misiones Especiales de la OEA en materia de análisis político y prospectivo.	- Número de productos de análisis político por Misión Especial OEA que así lo solicite.	12 meses	Sección de Análisis Político y Prospectivo (SAPEM)			
						DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)			
						3.2. Promover la utilización de medios pacíficos para la prevención y resolución de controversias.	1. Número de respuestas a las solicitudes de los países en materia de prevención y resolución de controversias.	1. Al menos un 50% de las solicitudes recibidas por parte de los Estados Miembros por año.	Asesoramiento y apoyo técnico a las misiones e iniciativas en la materia establecidas por el Consejo Permanente y el Secretario General. Coordinación de actividades orientadas a la solución pacífica de controversias y de promoción de diálogo, así como el fortalecimiento y la preservación de la institucionalidad democrática.	- Elaboración de propuestas que respondan a las iniciativas de diálogo iniciadas por el Secretario General y/o el Consejo Permanente. - Elaboración de manuales y herramientas sobre la utilización de medios pacíficos para la prevención y resolución de controversias. - Establecimiento de alianzas con otras organizaciones internacionales (PNUD, DPA, etc).	- Porcentaje de propuestas atendidas que respondan a las iniciativas de diálogo iniciadas por el Secretario General y/o el Consejo Permanente. - Número de manuales y herramientas sobre la utilización de medios pacíficos para la prevención y resolución de controversias. - Número de alianzas con otras organizaciones internacionales (PNUD, DPA, etc).	TBD	Departamento de Sustentabilidad Democrática y Misiones Especiales (DSDME)

DEMOCRACIA

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)		
3. Contribuir al fortalecimiento de las instituciones democráticas y a la promoción del diálogo incluyente en el Hemisferio.	1. Número de recomendaciones implementadas a partir de las misiones, programas, proyectos y cooperación técnica brindada a los Estados miembros que requieran el apoyo de la Organización para el fortalecimiento de las instituciones democráticas y la promoción del diálogo incluyente. (R)	3.2. Promover la utilización de medios pacíficos para la prevención y resolución de controversias.	1. Número de respuestas a las solicitudes de los países en materia de prevención y resolución de controversias.	1. Al menos un 50% de las solicitudes recibidas por parte de los Estados Miembros por año.	DE-013 Conducción política y gestión gerencial de la Secretaría para el Fortalecimiento de la Democracia	- Dirección política-estratégica para atender, conforme a los lineamientos de la Secretaría General, las solicitudes de los Estados Miembro en materia de prevención y resolución de controversias. - Afianzamiento de las sinergias intra e inter-institucionales con otras áreas de la Secretaría General y entidades del sistema interamericano para facilitar el intercambio de experiencias y mejores prácticas en materia de prevención y resolución de controversias	- Porcentaje solicitudes atendidas en la materia. - Número de sinergias/alianzas interinstitucionales establecidas o consolidadas entre la Secretaría General y entidades del sistema interamericano.	12 meses	Secretaría para el Fortalecimiento de la Democracia (SFD)		
					DE-033 Desarrollo de Mecanismos de Alerta Temprana para Contribuir a la Resolución de Conflictos	- Apoyo Técnico para el fortalecimiento de la capacidad instalada de la OEA en materia de análisis y alerta temprana.	- Número de capacitaciones para funcionarios de la OEA en materia de análisis político y alerta temprana	12 meses	Sección de Análisis Político y Prospectivo (SAPEM)		
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)		
					DE-045 Fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región	- Apoyo técnico para el desarrollo de contenidos y/o iniciativas de construcción de capacidades, fortalecimiento, innovación y cooperación implementadas y/o promovidas por la OEA para el fortalecimiento institucional que incluyen a los organismos y personas relacionadas con colectivos de personas con discapacidad.	- Número, contenido y tipo de iniciativas. - Resultados e impacto de dichas iniciativas en las personas con discapacidad y sus familias y en las instituciones públicas y privadas que trabajan por su inclusión. - Número de personas y organizaciones de personas con discapacidad que participan en estas iniciativas, por año.	2017-2020	Departamento de Inclusión Social (DIS)		
				1. Número de iniciativas de fortalecimiento de capacidades e innovación promovidas por la OEA para el fortalecimiento institucional y democrático en el periodo 2017-2020.	1. En proceso de definición	DE-013 Conducción política y gestión gerencial de la Secretaría para el Fortalecimiento de la Democracia	- Dirección política-estratégica para la planificación, ejecución y evaluación de cooperación técnica brindada a los Estados miembros que así los soliciten para fortalecer sus instituciones democráticas y fortalecer su capacidad institucional en la materia. - Interlocución con las autoridades e instituciones de los Estados miembros, así como con las instancias pertinentes de la Secretaría General para facilitar el intercambio de experiencias y mejores prácticas en materia de fortalecimiento de instituciones democráticas. - Afianzamiento de las sinergias intra e inter-institucionales con otras áreas de la Secretaría General y entidades del sistema interamericano para facilitar el intercambio de experiencias y mejores prácticas en materia de fortalecimiento de instituciones democráticas.	- Número de actividades de cooperación técnica a las instituciones legislativas de los Estados miembros que la soliciten. - Nivel de satisfacción y percepción favorable de las actividades realizadas por el Programa. - Número de iniciativas de apoyo técnico para el mejoramiento de habilidades de gestión legislativa	12 meses	Secretaría para el Fortalecimiento de la Democracia (SFD)	
			Apoyar a instituciones democráticas de los Estados Miembros en iniciativas de fortalecimiento, innovación y mejoramiento de capacidades y fomentar sinergias y alianzas de cooperación en el Hemisferio, a través del intercambio de experiencias y mejores prácticas en pro del fortalecimiento y consolidación de las instituciones y los principios democráticos.	2. Número de sinergias y/o alianzas de cooperación en el hemisferio a solicitud de los Estados miembros para fortalecer y consolidar sus instituciones y principios democráticos.	2. Al menos un intercambio formal, a nivel operativo de la SFD, con organismos internacionales por año.		DE-011- Apoyo a los Poderes Legislativos en iniciativas de fortalecimiento institucional, innovación y diplomacia parlamentaria.(actividades de cooperación técnica, generación de conocimiento, innovación en la comunicación y participación política, intercambio de experiencias y promoción de diálogo y cooperación interparlamentaria)	- Apoyo técnico para el fortalecimiento de Instituciones Legislativas de los Estados miembros y apoyo en mejorar la comunicación bidireccional con los ciudadanos.		12 meses	Sección de Apoyo a las Instituciones Representativas (SAIR)
				3. Número de poderes legislativos conectados de forma permanente con las actividades y la misión y visión de la OEA.	3. Al menos una instancia parlamentaria subregional en mayor comunicación con la SG/OEA por año.		DE-010 Gestión de Conocimientos para la Sostenibilidad Democrática y la Paz	- Fortalecimiento de la coordinación y comunicación con otros organismos internacionales y regionales.	- Número de intercambios interinstitucionales de información y conocimiento con organismos internacionales y regionales.	12 meses	Sección de Análisis Político y Prospectivo (SAPEM)
				4. Número de instrumentos del sistema interamericano que se socializan y difunden en los parlamentos de la región.	4. Al menos dos instrumentos del sistema interamericano por año que se socializan y difunden en los parlamentos de la región por año.		DE-033 Desarrollo de Mecanismos de Alerta Temprana para Contribuir a la Resolución de Conflictos	- Respuesta oportuna a las solicitudes recibidas por parte de las autoridades de la Secretaría General de la OEA.	- Número de productos analíticos entregados a las autoridades de la OEA.	12 meses	Sección de Análisis Político y Prospectivo (SAPEM)
							DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
							DE-039 Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)	- Desarrollo e implementación, a nivel piloto, de nuevos modelos de diálogos entre la sociedad civil y los Estados Miembros en el marco de las Asambleas Generales de la OEA con aras de fomentar un intercambio constructivo sobre temas de interés común en la región.	- Nivel de satisfacción de las organizaciones de la sociedad civil con los nuevos formatos de diálogo sociedad civil-estados miembros.	Junio de 2017	Sección de Relaciones con la Sociedad Civil
				3.4. Alentar el diálogo político incluyente y conexión con las y los ciudadanos.	1. Número de modelos de diálogo incluyentes y efectivos aprobados por Estados Miembros y la Sociedad Civil. 2. Número de iniciativas de apoyo a las instituciones de los Estados miembros que así lo requieran para el fortalecimiento de la comunicación bidireccional con los ciudadanos. 3. Nivel de inclusión social de los jóvenes en el diálogo político en las Américas. 4. Número de países participantes incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs entre el mes 12 y 15 del proyecto. 5. Número de países participantes que asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs entre el mes 12 y 15 del proyecto.	1. Al menos el 50% de los Estados Miembros y Sociedad Civil presentes en el Diálogo están satisfechos con el nuevo formato y metodología. 2. En proceso de definición. 3. En proceso de definición. 4. Al menos 5 de 7 de los países participantes incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs entre el mes 12 y 15 del proyecto. 5. Al menos 5 de 7 países participantes asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs entre el mes 12 y 15 del proyecto.	DE-013 Conducción política y gestión gerencial de la Secretaría para el Fortalecimiento de la Democracia	- Dirección política-estratégica para la planificación, ejecución y evaluación de cooperación técnica brindada a los Estados miembros que así los soliciten para alentar el diálogo político incluyente. - Afianzamiento de las sinergias intra e inter-institucionales con otras áreas de la Secretaría General y entidades del sistema interamericano para facilitar el intercambio de experiencias y mejores prácticas en materia de diálogo político incluyente.	- Número de actividades de cooperación técnica a las instituciones legislativas de los Estados miembros que la soliciten. - Nivel de satisfacción y percepción favorable de las actividades realizadas por el Programa.	12 meses	Secretaría para el Fortalecimiento de la Democracia (SFD)
							DE-011- Apoyo a los Poderes Legislativos en iniciativas de fortalecimiento institucional, innovación y diplomacia parlamentaria.(actividades de cooperación técnica, generación de conocimiento, innovación en la comunicación y participación política, intercambio de experiencias y promoción de diálogo y cooperación interparlamentaria)	- Apoyo técnico para el fortalecimiento de Instituciones Legislativas de los Estados Miembros. - Apoyo técnico para la mejora de la comunicación bidireccional de los Estados Miembros con los ciudadanos.		12 meses	Sección de Apoyo a las Instituciones Representativas

DEMOCRACIA

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)		
3. Contribuir al fortalecimiento de las instituciones democráticas y a la promoción del diálogo incluyente en el Hemisferio.	1. Número de recomendaciones implementadas a partir de las misiones, programas, proyectos y cooperación técnica brindada a los Estados miembros que requieran el apoyo de la Organización para el fortalecimiento de las instituciones democráticas y la promoción del diálogo incluyente. (R)	3.4. Alentar el diálogo político incluyente y conexión con las y los ciudadanos.	1. Número de modelos de diálogo incluyentes y efectivos aprobados por Estados Miembros y la Sociedad Civil.	1. Al menos el 50% de los Estados Miembros y Sociedad Civil presentes en el Diálogo están satisfechos con el nuevo formato y metodología.	DE-044 Estrategia de juventud liderada por la OASG con el apoyo técnico del Departamento de Inclusión Social	- Revisión y aprobación de la Estrategia de la Juventud de la OEA. - Aprobación de proyectos en la materia en la CEP - Organización de eventos en reconocimiento del Día Internacional de la Juventud.	- Número de nuevos proyectos aprobados por la CEP - Número de eventos en reconocimiento del Día Internacional de la Juventud.	diciembre de 2017	Secretaría de Acceso a Derechos y Equidad (SADyE)		
			2. Número de iniciativas de apoyo a las instituciones de los Estados miembros que así lo requieran para el fortalecimiento de la comunicación bidireccional con los ciudadanos.	2. En proceso de definición.							
			3. Nivel de inclusión social de los jóvenes en el diálogo político en las Américas.	3. En proceso de definición.							
			4. Número de países participantes incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs entre el mes 12 y 15 del proyecto.	4. Al menos 5 de 7 de los países participantes incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs entre el mes 12 y 15 del proyecto.	DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN	- Apoyo técnico para el fortalecimiento de las capacidades de las autoridades encargadas de velar por la protección de los NNA en Centroamérica y República Dominicana brindándoles herramientas para la inclusión digital de niños, niñas y adolescentes tomando en cuenta medidas de protección de los derechos de los NNA en el uso de las TICs.	- Número de países participantes que incorporen como producto institucional las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs. - Número de países participantes que asignen los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs entre el mes 12 y 15 del proyecto.	31 de agosto de 2017	Secretaría de Acceso a Derechos y Equidad (SADyE)		
			5. Número de países participantes que asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs entre el mes 12 y 15 del proyecto.	5. Al menos 5 de 7 países participantes asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs entre el mes 12 y 15 del proyecto.							
4. Promover instituciones públicas transparentes y efectivas y apoyar mecanismos de participación ciudadana.	1. Número de proyectos, programas, iniciativas, borradores de legislación en ejecución para la efectividad y transparencia de instituciones públicas en los países de la región, (R) 2. Número de nuevos estándares que incorporan las propuestas interamericanas de la CITEL que permiten avances en la universalización y armonización de las telecomunicaciones/TIC (con especial énfasis en la banda ancha y los nuevos servicios derivados de ella). (R)	4.1. Promover la innovación y modernización en la gestión pública, incluyendo el uso de las tecnologías de la información y comunicación.	1. Número de encuentros del Foro Interamericano para que las más altas autoridades de telecomunicaciones/TIC de los Estados miembros de la Organización intercambien opiniones y experiencias, tomando decisiones para orientar su actividad al cumplimiento de los objetivos y mandatos asignados.	1. 4 encuentros del Foro Interamericano por año para que las más altas autoridades de telecomunicaciones/TIC de los Estados miembros de la Organización intercambien opiniones y experiencias, tomando decisiones para orientar su actividad al cumplimiento de los objetivos y mandatos asignados.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DE-014 Mecanismo de Cooperación Interamericano para la Gestión Pública Efectiva (MECIGEP) DE-016 Secretaría Técnica de la Red Interamericana de Gobierno Electrónico de América Latina y el Caribe (GEALC) y la Red Interamericana de Compras	- En proceso de definición. - Cooperación técnica brindada en los temas de innovación y modernización gubernamental.	- En proceso de definición - Número de informes elaborados con recomendaciones en los temas de innovación y modernización gubernamental.	2017-2020 12 meses	Comisión Interamericana de Mujeres (CIM) Gestión Pública Efectiva		
			2. Número de recomendaciones, decisiones y resoluciones aprobadas para disminuir la brecha digital, estimular la universalización de las telecomunicaciones/TIC e impulsar el fortalecimiento de infraestructuras y sistemas nacionales.	2. Al menos 60 recomendaciones, decisiones y resoluciones aprobadas a nivel interamericano para disminuir la brecha digital, estimular la universalización de las telecomunicaciones/TIC e impulsar el fortalecimiento de infraestructuras y sistemas nacionales.	DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	(Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha.) - Proporcionar el Foro interamericano para que las administraciones (reps) y del sector privado definan nuevas metas de avance o crecimiento y las herramientas para lograrlo. - Apoyo técnico para el aumento de 25 millones de usuarios nuevos (para un total de 672 millones de usuarios en las Américas). - Apoyo técnico para el incremento del 4% en el IDI de las Américas.	- Número de herramientas (becas, seminarios y talleres) para la inclusión y el desarrollo económico, social y cultural de los pueblos de la región a través del desarrollo y la universalización de las telecomunicaciones/TIC (con especial énfasis en la banda ancha y los nuevos servicios derivados de ella).	Annual	Comisión Interamericana de Telecomunicaciones (CITEL)		
			3. Número de iniciativas innovadoras en gestión pública implementadas en instituciones a partir de las recomendaciones realizadas.	3. En proceso de definición.							
			4. Número de informes elaborados con recomendaciones en los temas de innovación y modernización gubernamental por año.	4. Por lo menos 5 Informes elaborados con recomendaciones en los temas de innovación y modernización gubernamental por año.							
				4.2. Apoyar a los Estados Miembros en sus esfuerzos para la promoción del gobierno abierto.	1. Número de instituciones públicas que implementan iniciativas de gobierno abierto por año.	1. Por lo menos 3 instituciones públicas de Guatemala implementando una iniciativa de gobierno abierto por año.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DE-032 Programa de Gobierno Abierto: Fellowship OEA	- En proceso de definición. - Cooperación técnica brindada en los temas de innovación y modernización gubernamental. (Guatemala).	- En proceso de definición - Número de instituciones públicas de Guatemala implementando una iniciativa de gobierno abierto.	2017-2020 12 meses	Comisión Interamericana de Mujeres (CIM) Gestión Pública Efectiva
					2. Número de recomendaciones, decisiones y resoluciones aprobadas para disminuir la brecha digital, estimular la universalización de las telecomunicaciones/TIC e impulsar el fortalecimiento de infraestructuras y sistemas nacionales.	2. Al menos 60 recomendaciones, decisiones y resoluciones aprobadas a nivel interamericano para disminuir la brecha digital, estimular la universalización de las telecomunicaciones/TIC e impulsar el fortalecimiento de infraestructuras y sistemas nacionales.	DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	- Asesoría técnica a los Estados Miembro participantes para avanzar en el uso del espectro, administración del dividendo digital, desarrollo y mejora de estándares, fortalecimiento de las redes, incremento de la interconexión fiable y fortalecimiento del acceso a las tecnologías de información y las telecomunicaciones.	- Número de visitas técnicas a los Estados Miembros con expertos de sus administraciones para avanzar en el uso del espectro, administración del dividendo digital, desarrollo y mejora de estándares, fortalecimiento de las redes, incremento de la interconexión fiable y fortalecimiento del acceso a las tecnologías de información y las telecomunicaciones.	Annual	Comisión Interamericana de Telecomunicaciones (CITEL)
				4.3. Desarrollar e implementar estrategias que promuevan el acceso a la identidad civil como clave para la participación ciudadana y el ejercicio de sus derechos.	1. Número de iniciativas de apoyo a los Estados Miembros implementadas que incrementen el acceso a la identidad civil.	1. Por lo menos tres proyectos de cooperación técnica con perspectiva de género y de derechos en instituciones de registros civil e identificación.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DE-015 Programa de Universalización de la Identidad Civil en las Américas (PUICA) DE-045 Fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región	- En proceso de definición. - Elaboración e implementación proyectos de cooperación técnica con perspectiva de género y de derechos en instituciones de registros civil e identificación. - Apoyo técnico para el fortalecimiento de competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región.	- En proceso de definición - Número de proyectos elaborados e implementados con perspectiva de género y de derechos en instituciones de registro civil e identificación. - Número de personas con discapacidad, por tipo de discapacidad, que acceden a la identidad civil por año y por país, incluyendo desglose de ubicación geográfica, género, edad y situación étnica y socioeconómica.	2017-2020 12 meses 2017-2020	Comisión Interamericana de Mujeres (CIM) Gestión Pública Efectiva Departamento de Inclusión Social (DIS)
					2. Número de proyectos de cooperación técnica con perspectiva de género y de derechos de personas con discapacidad con instituciones de registros civil e identificación.	2. Incremento de al menos un 50% en el primer año de cedulación de identidad de personas con discapacidad por país.					
				4.4. Promover la participación igualitaria de ciudadanas y ciudadanos en la gestión democrática y el fortalecimiento de la gestión pública.	1. Número de funcionarios, líderes y ciudadanos capacitados en materia de participación ciudadana y gestión pública.	1. Por lo menos 1,000 funcionarios públicos, jóvenes líderes y ciudadanía capacitados en temas de participación ciudadana y gestión pública.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DE-032 Programa de Gobierno Abierto: Fellowship OEA	- En proceso de definición. - Capacitación a funcionarios, líderes y ciudadanos en materia de participación ciudadana y gestión pública.	- En proceso de definición - Número de funcionarios públicos, jóvenes líderes y ciudadanía capacitados en temas de participación ciudadana y gestión pública.	2017-2020 12 meses	Comisión Interamericana de Mujeres (CIM) Gestión Pública Efectiva
		5. Fortalecer la cooperación jurídica en materia de justicia y combate a la corrupción.	1. Número de recomendaciones formuladas por el Comité de Expertos del MESICIC en materia de prevención y combate a la corrupción a los Estados Miembro participantes. (P)	5.1. Consolidar el diálogo y la cooperación hemisférica en materia de prevención y combate contra la corrupción.	1. Número de reuniones realizadas por el Comité de Expertos del MESICIC para dialogar sobre temas en materia de prevención y combate a la corrupción y para formular recomendaciones a sus Estados	1. Al menos ocho reuniones realizadas por el Comité de Expertos del MESICIC para dialogar sobre temas en materia de prevención y combate a la corrupción y para formular recomendaciones a sus Estados.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)

DEMOCRACIA

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
5. Fortalecer la cooperación jurídica en materia de justicia y combate a la corrupción.	1. Número de recomendaciones formuladas por el Comité de Expertos del MESICIC en materia de prevención y combate a la corrupción a los Estados Miembro participantes. (P) 2. Número de acciones de cooperación jurídica en materia de justicia y combate a la corrupción entre los Estados de la OEA para la mejora de la efectividad de las mismas. (P)	5.1. Consolidar el diálogo y la cooperación hemisférica en materia de prevención y combate contra la corrupción.	1. Número de reuniones realizadas por el Comité de Expertos del MESICIC para dialogar sobre temas en materia de prevención y combate a la corrupción y para formular recomendaciones a sus Estados	1. Al menos ocho reuniones realizadas por el Comité de Expertos del MESICIC para dialogar sobre temas en materia de prevención y combate a la corrupción y para formular recomendaciones a sus Estados.	DE-018 Mecanismo para el Seguimiento de la Implementación de la Convención Interamericana contra la Corrupción (MESICIC)	- Consolidación del MESICIC como el foro hemisférico para el diálogo en materia de prevención y combate contra la corrupción, en temas como la responsabilidad del sector privado y la cooperación jurídica internacional no penal. - Intercambio de experiencias sobre casos prácticos de corrupción de trascendencia internacional y de buenas prácticas en prevención y combate a la corrupción. - Análisis de la implementación de las disposiciones de la Convención Interamericana por sus Estados Parte, la práctica a éstos de visitas in situ, y la formulación de recomendaciones para el mejoramiento de sus marcos jurídico-institucionales para prevenir y combatir la corrupción.	- Número de experiencias y buenas prácticas intercambiadas en el área de responsabilidad del sector privado en la prevención y el combate a la corrupción. - Número de Metodologías de diálogo e intercambio de buenas prácticas de acuerdo a las temáticas - Número de visitas in situ practicadas a los países. - Número de informes por país con recomendaciones sobre las disposiciones de la Convención incluyendo el Informe hemisférico con la síntesis de las recomendaciones formuladas al conjunto de los países en la 5ª Ronda del MESICIC. - Número de recomendaciones para fortalecer la cooperación jurídica en combate a la corrupción con implicaciones en la igualdad de género.	4 años	Estados Parte, la Conferencia, el Comité de Expertos y la Secretaría Técnica del MESICIC.
		5.2. Apoyar a los Estados en la implementación de las recomendaciones de los mecanismos interamericanos en materia de prevención y combate contra la corrupción.	1. Número de actividades que fomenten la participación de organizaciones de la sociedad civil y otros actores sociales, en implementación de las recomendaciones de la Conferencia de Estados Parte del MESICIC al respecto. 2. Número de herramientas de cooperación jurídica elaboradas, relativas a una ley modelo sobre conflicto de intereses y un conjunto de indicadores de resultados en la aplicación de la Convención. 3. Número de opiniones sugeridas por la sociedad civil e incorporadas por los Estados Miembros en los análisis de cada ronda del MESICIC.	1. Al menos 20 actividades que fomenten la participación de organizaciones de la sociedad civil y otros actores sociales, en implementación de las recomendaciones de la Conferencia de Estados Parte del MESICIC al respecto. 2. Dos herramientas de cooperación jurídica elaboradas, relativas a una ley modelo sobre conflicto de intereses y un conjunto de indicadores de resultados en la aplicación de la Convención. 3. Al menos 50 opiniones sugeridas por la sociedad civil e incorporadas por los Estados Miembros en los análisis de cada ronda del MESICIC. (En revisión)	DE-018 Mecanismo para el Seguimiento de la Implementación de la Convención Interamericana contra la Corrupción (MESICIC)	- Apoyar la implementación de las recomendaciones de la Conferencia de Estados Parte del MESICIC. - Fomento a la participación de la sociedad civil y otros actores sociales en este mecanismo y la cooperación con otras organizaciones internacionales que se ocupan de la prevención y el combate a la corrupción. - Apoyo técnico en la implementación de las recomendaciones del Comité de Expertos del MESICIC.	- Número de participantes de organizaciones de la sociedad civil y otros actores sociales en el MESICIC. - Número de actividades de cooperación con otras organizaciones internacionales que se ocupan de la prevención y el combate a la corrupción. - Número de informes por país con el seguimiento de la implementación de las recomendaciones formuladas con anterioridad. - Número de acciones realizadas por el conjunto de los Estados Parte del MESICIC con respecto a las disposiciones de la Convención objeto de recomendaciones del Comité de Expertos. - Porcentaje de avances en la implementación de las recomendaciones del Comité de Expertos del MESICIC por el conjunto de los Estados Miembro del mismo en la 5ª ronda. - Plan de Acción para la Implementación de las Recomendaciones del Comité de Expertos del MESICIC a Honduras, en apoyo a la MACCIH.	4 años	Estados Parte, la Conferencia, el Comité de Expertos y la Secretaría Técnica del MESICIC.
		5.3. Consolidar el diálogo hemisférico en materia de justicia y cooperación jurídica internacional.	1. Número de recomendaciones adoptadas en las reuniones realizadas en el marco de las REMJA y de sus grupos de trabajo para dialogar sobre temas en materia de justicia y cooperación jurídica internacional.	1. Al menos 20 recomendaciones adoptadas en las reuniones realizadas en el marco de las REMJA y de sus grupos de trabajo para dialogar sobre temas en materia de justicia y cooperación jurídica internacional.	DE-039 Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)	- Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC).	- Número de comentarios recibidos por parte de la sociedad civil y otros actores sociales que participan en cada ronda. - Número de organizaciones de la sociedad civil y otros actores sociales que participan en cada ronda de análisis del MESICIC.	Diciembre de 2017	Estados Parte, la Conferencia, el Comité de Expertos y la Secretaría Técnica del MESICIC.
		5.3. Consolidar el diálogo hemisférico en materia de justicia y cooperación jurídica internacional.	1. Número de recomendaciones adoptadas en las reuniones realizadas en el marco de las REMJA y de sus grupos de trabajo para dialogar sobre temas en materia de justicia y cooperación jurídica internacional.	1. Al menos 20 recomendaciones adoptadas en las reuniones realizadas en el marco de las REMJA y de sus grupos de trabajo para dialogar sobre temas en materia de justicia y cooperación jurídica internacional.	DE-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
		5.3. Consolidar el diálogo hemisférico en materia de justicia y cooperación jurídica internacional.	1. Número de recomendaciones adoptadas en las reuniones realizadas en el marco de las REMJA y de sus grupos de trabajo para dialogar sobre temas en materia de justicia y cooperación jurídica internacional.	1. Al menos 20 recomendaciones adoptadas en las reuniones realizadas en el marco de las REMJA y de sus grupos de trabajo para dialogar sobre temas en materia de justicia y cooperación jurídica internacional.	DE-020 Reunión de Ministros de Justicia de las Américas (REMJA)	- Consolidación del Proceso de Reuniones de Ministros de Justicia - REMJA como el foro hemisférico para el diálogo en materia de justicia y para fortalecer la cooperación jurídica internacional en las diferentes áreas del Derecho, tales como la penal, incluyendo en ésta la relativa a los delitos cibernéticos.	- Número de recomendaciones para fortalecer la cooperación jurídica en materia de justicia, con implicaciones en igualdad de género.	4 años	Los Estados miembros de la OEA, la REMJA, sus grupos de trabajo y la Secretaría Técnica de la REMJA.
		5.3. Consolidar el diálogo hemisférico en materia de justicia y cooperación jurídica internacional.	1. Número de recomendaciones adoptadas en las reuniones realizadas en el marco de las REMJA y de sus grupos de trabajo para dialogar sobre temas en materia de justicia y cooperación jurídica internacional.	1. Al menos 20 recomendaciones adoptadas en las reuniones realizadas en el marco de las REMJA y de sus grupos de trabajo para dialogar sobre temas en materia de justicia y cooperación jurídica internacional.	DE-039 Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)	- Atención a las solicitudes de participación recibidas por parte de la sociedad civil.	- Porcentaje de atención a las solicitudes de participación recibidas por parte de la sociedad civil.	2017	05.04: Sección de Relaciones con la Sociedad Civil
		5.4. ver abajo	Ver abajo	Ver abajo	DE-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)

DEMOCRACIA

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
5. Fortalecer la cooperación jurídica en materia de justicia y combate a la corrupción.	1. Número de recomendaciones formuladas por el Comité de Expertos del MESICIC en materia de prevención y combate a la corrupción a los Estados Miembro participantes. (P) 2. Número de acciones de cooperación jurídica en materia de justicia y combate a la corrupción entre los Estados de la OEA para la mejora de la efectividad de las mismas. (P)	5.4. Apoyar a los Estados en la implementación de las recomendaciones de los mecanismos interamericanos en materia de justicia y cooperación jurídica internacional.	1. Número de instrumentos de cooperación jurídica internacional elaborados para ayudar a los Estados Miembros a implementar dichas recomendaciones, tales como protocolos en materia de cooperación jurídica internacional. 2. Número de personas con acceso al Servicio Nacional de Facilitadores Judiciales, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural.	1. Tres instrumentos de cooperación jurídica internacional elaborados para ayudar a los Estados Miembros a implementar dichas recomendaciones, tales como protocolos en materia de cooperación jurídica internacional. 2. En proceso de definición.	DE-020 Reunión de Ministros de Justicia de las Américas (REMJA)	- Análisis de los avances en la implementación de las recomendaciones de la REMJA y sus grupos de trabajo. - Promoción de la aplicación de los tratados interamericanos de cooperación jurídica y asistencia mutua. - Mantenimiento de la Red de Cooperación Jurídica. - Presentación de propuestas para la elaboración de un Protocolo de la Convención Interamericana sobre Asistencia Mutua en Materia Penal sobre Equipos Conjuntos de Investigación y de un Instrumento Jurídico Interamericano sobre Extradición. - Apoyo técnico para la tramitación de una propuesta de Protocolo de la Convención Interamericana sobre Asistencia Mutua en Materia Penal relativo al Uso de Nuevas Tecnologías de Comunicación y a la audiencia por videoconferencia. - Elaboración de talleres de capacitación a legisladores, jueces y fiscales en materia de delito cibernético.	- Número de recomendaciones de la REMJA y de sus grupos de trabajo. - Número de propuestas relativas a un Protocolo de la Convención Interamericana sobre Asistencia Mutua en Materia Penal sobre Equipos Conjuntos de Investigación y a un Instrumento Jurídico Interamericano sobre Extradición. - Número de talleres de capacitación a legisladores, jueces y fiscales en materia de delito cibernético.	4 años	Los Estados miembros de la OEA, la REMJA, sus grupos de trabajo y la Secretaría Técnica de la REMJA.
					DE-027 Programa Interamericano de Facilitadores Judiciales	- Apoyo técnico para el establecimiento de servicios nacionales de facilitadores judiciales a los Estados Miembro que así lo soliciten.	- Número de personas con acceso al Servicio Nacional de Facilitadores Judiciales, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural, contemplando el enfoque de género.	2020	05.01: Secretaría de Acceso a Derechos y Equidad (SADyE)
		5.5. Apoyar a los poderes judiciales de los Estados que así lo soliciten en iniciativas de fortalecimiento, innovación y mejoramiento de capacidades.	1. Número de programas del Servicio Nacional de Facilitadores Judiciales, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural, contemplando el enfoque de género.	1. 18 países con Servicios Nacionales de Facilitadores Judiciales.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DE-027 Programa Interamericano de Facilitadores Judiciales	- Apoyo técnico para el establecimiento de servicios nacionales de facilitadores judiciales a los Estados Miembro que así lo soliciten.	- Número de personas con acceso al Servicio Nacional de Facilitadores Judiciales, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural ("enfoque de género")	2020	Secretaría de Acceso a Derechos y Equidad (SADyE)
6. Promover la paridad de género y la participación equitativa, sin discriminación, en todas las esferas de la política.	1. Número de actividades de promoción (eventos, materiales, etc.) para apoyar la adopción de la paridad en el hemisferio. (P)	6.1. Promover la réplica y el intercambio de buenas prácticas para la implementación de la paridad de género y diseminar otras medidas para asegurar la participación equitativa en todas las esferas de la política.	1. Número de buenas prácticas identificadas sobre procesos de paridad/aplicación de cuotas en la región. 2. Número de recomendaciones para apoyar la promoción de la paridad.	1. En proceso de definición. 2. En proceso de definición.	DH-004 Ciudadanía política sustantiva de las mujeres para la democracia y la gobernabilidad	- Organización de reuniones y otros espacios de intercambio de información/experiencias con formulación, implementación y evaluación de las leyes de cuota y la paridad. - Elaboración de materiales por la CIM con recomendaciones/directrices sobre la implementación y el seguimiento de la paridad.	- Número de reuniones y espacios de intercambio de información/experiencias con formulación, implementación y evaluación de las leyes de cuota y paridad. - Número de materiales elaborados por la CIM que contengan recomendaciones/directrices sobre la implementación y el seguimiento de la paridad. - Número de fuentes de "evidencia" identificadas sobre el impacto de la representación y el liderazgo político de las mujeres.	2017	Comisión Interamericana de Mujeres (CIM)
					DH-004 Ciudadanía política sustantiva de las mujeres para la democracia y la gobernabilidad	- Organización de eventos/actividades y difusión del material de la CIM para las instituciones electorales de Bolivia, Costa Rica, Ecuador, México y Nicaragua (países que han adoptado la paridad.)	- Número de eventos/actividades y difusión del material de la CIM para las instituciones electorales de Bolivia, Costa Rica, Ecuador, México y Nicaragua (países que han adoptado la paridad.)	2017-2019	Comisión Interamericana de Mujeres, 06.03: Departamento para la Cooperación y Observación Electoral (DECO)
		6.2. Fortalecer la capacidad de las instituciones electorales para aplicar la implementación de la paridad de género.	1. Número de instituciones electorales que cuentan con el conocimiento para implementar y dar seguimiento efectivo a la paridad, en los países donde existe (Bolivia, Costa Rica, Ecuador, México, Nicaragua).	1. En proceso de definición.	DH-003 Institucionalización del enfoque de derechos y de igualdad de género	- Contribuir en el diseño del plan de acción para la implementación de la Política de Género de la OEA con metas y fechas concretas para el cumplimiento del objetivo.	- Número de lineamientos del plan de acción con metas y fechas de cumplimiento para el objetivo.	2020	Comisión Interamericana de Mujeres, Oficina del Secretario General, Departamento de Recursos Humanos
		6.3. Garantizar la paridad de género y participación equitativa en el personal de la Secretaría General, en particular los cargos de toma de decisión, así como en los cargos de confianza.	1. Nivel de paridad de género en todos los niveles del personal de la OEA, en particular los cargos de toma de decisión, así como en los cargos de confianza.	1. Alcanzar un nivel de paridad del 50/50 o, en caso que no sea posible, 60/40 de cualquier género.	DH-003 Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
7. Fortalecer el diálogo político en el marco del proceso de Cumbres de las Américas.	1. Nivel de satisfacción de los Estados Miembros participantes. (P)	7.1. Apoyar a los Estados Miembros y otros actores involucrados para la difusión e implementación de los mandatos e iniciativas de las Cumbres de las Américas, según corresponda.	1. Número de actividades de implementación realizadas con los Estados Miembros e instituciones del GTCC. 2. Número de mandatos e iniciativas implementadas que surgen a partir de la Cumbre de Las Américas relacionadas con las telecomunicaciones/TIC.	1. En proceso de definición. 2. Una iniciativa implementada por año a partir de la Cumbre de las Américas relacionada con las telecomunicaciones/TIC.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DE-002 Sistema de Seguimiento de las Cumbres de las Américas (SISCA)	- Elaboración de talleres virtuales (1 en español y 1 en inglés) sobre implementación y uso de SISCA para los Estados. - Publicación de informes de los Estados Miembros y/o Miembros del GTCC. - Actualización del SISCA como herramienta de reportes de los avances en la implementación de mandatos e iniciativas de las Cumbres.	- Número de talleres virtuales sobre la implementación y el uso del SISCA. - Número de informes del GTCC. - Nivel de actualización del SISCA	12 meses	Secretaría de Cumbres
		7.2. Apoyar la preparación del proceso de las Cumbres de las Américas.	1. Número de visitas in situ y asesorías brindadas al país anfitrión en la preparación de la VIII Cumbre de las Américas en el curso del año. 2. Número de sugerencias de la sociedad civil presentadas acerca del documento final de la VIII Cumbre de las Américas	1. En proceso de definición. 2. En proceso de definición.	DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	- Asesoría para el desarrollo de la Agenda de Conectividad de los países solicitantes (Guatemala, República Dominicana, El Salvador y otros).	- Número de asesorías para el desarrollo de la Agenda de Conectividad.	Annual	Comisión Interamericana de Telecomunicaciones (CITEL)
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
DE-001 Secretaría Técnica del Grupo de Revisión de la Implementación de Cumbres (GRIC)	- Gestión y preparación de la VIII Cumbre de las Américas. - Asesoría y apoyo técnico prestados a la Secretaría de Cumbres de las Américas para el mejoramiento de los formatos de consultas u otras actividades con la sociedad civil y actores sociales en preparación para la VIII Cumbre de las Américas	- Número de reuniones del GRIC realizadas en preparación para la VIII Cumbre de las Américas. - Número de consultas u otras actividades con la sociedad civil y actores sociales en preparación para la VIII Cumbre de las Américas	12 meses	Secretaría de Cumbres					
DE-029 Enlace Sociedad Civil y Actores Sociales en el Proceso de Cumbres	- Asesoría y apoyo técnico prestados a la Secretaría de Cumbres de las Américas para el mejoramiento de los formatos de consultas u otras actividades con la sociedad civil y actores sociales en preparación para la VIII Cumbre de las Américas	- Número de consultas u otras actividades con la sociedad civil y actores sociales en preparación para la VIII Cumbre de las Américas	Diciembre 2017	Sección de Relaciones con la Sociedad Civil					

PILAR: DERECHOS HUMANOS

Los Estados miembros reafirman que recae en los Estados la obligación y la responsabilidad primaria de promover y proteger los derechos humanos y las libertades fundamentales.

DERECHOS HUMANOS

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
1. Promover los derechos humanos en el Hemisferio.	1. Número de firmas y ratificaciones de los instrumentos interamericanos de derechos humanos. (R) 2. Agenda regional de promoción de pensamiento y cultura en derechos humanos de personas históricamente discriminadas y poblaciones en situación de vulnerabilidad. (P)* 3. Programa de promoción y capacitación sobre los instrumentos interamericanos y el SIDH. (P)*	1.1. Promover el enfoque de derechos humanos en ordenamientos jurídicos internos de los países.	1. Número de países que incluyen un enfoque de derechos humanos en sus ordenamientos jurídicos. 2. Número y contenido de reuniones o instancias de apoyo técnico de la OEA implementadas para reforzar la inclusión de un enfoque de derechos humanos en ordenamientos jurídicos. 3. Número de reformas legales que acentúan y promueven enfoque de derecho en países de la región, por año y por país. 4. Número de reuniones/asesorías realizadas.	1. Al menos 1 país nuevo se adhiere/ratifica el Protocolo de San Salvador (PSS). 2. En proceso de definición. 3. En proceso de definición. 4. 1 asesoramiento y/o proyecto al año, a solicitud del Estado.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
					Realización de una agenda regional para la promoción de pensamiento y cultura en derechos humanos de personas históricamente discriminadas y poblaciones en situación de vulnerabilidad.	- Realización de una agenda regional para la promoción de pensamiento y cultura en derechos humanos de personas históricamente discriminadas y poblaciones en situación de vulnerabilidad.	- En proceso de definición.	TBD	Departamento de Inclusión Social (DIS)
					DH-010 Promoción y Políticas Públicas de Derechos Humanos OE3, RE2, MAC 2: Asesorar a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos	- Asesorar a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos	- Número de reuniones/asesorías técnicas realizadas en materia de derechos humanos a los Estados para incorporar los estándares interamericanos.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)
					DE-024 Actividades de la Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS). Ver Anexo	- Realización de recomendaciones a los Estados Parte, cuando corresponda, para mejorar la inclusión de un enfoque de derechos humanos en los ordenamientos jurídicos. - Coadyuvar a los países que presentan informes al CEDDIS en la implementación de un enfoque de derecho en sus marcos legales, en relación a las personas con discapacidad. - Apoyo técnico a los países de la región que están desarrollando iniciativas de modificación de sus códigos civiles para garantizar el derecho a la ciudadanía civil de personas con discapacidad intelectual y psicosocial, al año 2020. - Apoyo técnico para que los operadores judiciales de la región cuenten con un Manual Instructivo sobre alternativas de apoyos y salvaguardas que se pueden implementar para garantizar el ejercicio del derecho a la capacidad jurídica de personas con discapacidad. - Creación de un banco de buenas prácticas sobre derechos de personas con discapacidad funcionando activamente en plataforma web de la OEA al año 2018, y que incluye buenas prácticas de acceso a la justicia y de reconocimiento de la capacidad jurídica.	- Número de países miembros de la CIADDIS-PAD que incorporan enfoque de derechos en sus ordenamientos jurídicos, especialmente aquellos que afectan a las personas con discapacidad. - Número y contenido de recomendaciones del CEDDIS a países miembros de la CIADDIS relacionadas con la promoción de un enfoque de derechos en sus marcos legales. - Resultados de impacto de la implementación de recomendaciones relativas a enfoque de derechos de las personas con discapacidad, por país y por año. - Número y conclusiones de reuniones del Grupo de Trabajo del CEDDIS en Capacidad Jurídica. - Número y descripción de buenas prácticas en modelos de toma de decisiones con apoyo que el Grupo de Trabajo en Capacidad Jurídica ha recopilado entre los países de la región.	2017-2020	Secretaría de Acceso a Derechos y Equidad (SADyE) Departamento de Inclusión Social (DIS)
					DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	- Promover la adhesión y ratificación del Protocolo de San Salvador (PSS) de nuevos Estados Miembros.	- Número de nuevos Estados Miembros se adhieren o ratifican el Protocolo de San Salvador.	Enero-Diciembre 2017	Departamento de Inclusión Social (DIS)
					- Asesoramiento a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos. - Colaboración con las redes de la sociedad civil, movimientos sociales y otros actores sociales para el fortalecimiento y la construcción de capacidades de protección y promoción de los derechos humanos en la región.	- Apoyo técnico para la plicación del PAD de manera transversal en políticas públicas bajo el enfoque de derecho y ODS. - Apoyo técnico para la implementación de una Política de Transversalización de la diversidad y los derechos humanos, que abarque comunicaciones infraestructura, recursos humanos, accesibilidad integral y equiparación de oportunidades.	- Número de países que solicitan y promueven la reforma del PAD 2016-2016 según enfoque de derechos humanos y ODS. - Número de países aplicando el PAD de manera transversal en su ordenamiento jurídico interno. - Número y tipo de iniciativas implementadas por la SG/OEA, según mandatos CIADDIS-PAD, para garantizar un enfoque transversal e inclusivo de derechos humanos en sus regulaciones internas, incluyendo la accesibilidad a trabajadores con discapacidad. - Resultados de impacto de la aplicación de un enfoque de derechos de manera transversal en la inclusión de personas con discapacidad, desglosado por género, edad, etnia o raza, tipo de discapacidad, distribución geográfica, país y año.	2016-2026	Secretaría de Acceso a Derechos y Equidad (SADyE) Departamento de Inclusión Social (DIS)
					DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN	- Fortalecimiento de las capacidades de las autoridades encargadas de velar por la protección de los NNA en Centroamérica y República Dominicana brindándoles herramientas para la inclusión digital de niños, niñas y adolescentes tomando en cuenta medidas de protección de los derechos de los NNA en el uso de las TICs.	- Número de países participantes que incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAs y la protección de sus derechos en el uso de las TICs. - Número de países participantes que asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAs y la protección de sus derechos en el uso de las TICs.	31 de agosto de 2017	Secretaría de Acceso a Derechos y Equidad (SADyE)
					DE-045 Fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región	- Apoyo técnico para conformación de una red de operadores judiciales de la región que aplican el principio de convencionalidad antes que los códigos civiles cuando se ve amenazado o violentado el derecho a la autonomía personal y al ejercicio de la capacidad jurídica por causa de discapacidad.	- Número y contenido de talleres de capacitación implementados por la OEA que promueven el ejercicio pleno de la capacidad jurídica de personas con discapacidad y su acceso a la justicia. - Número y descripción de actores claves que participan en dichos talleres. - Número y descripción de reformas legales que promueven la efectivización de derechos de personas con discapacidad promovidas y presentadas en los países focalizados por el proyecto. - Resultado de impacto de las iniciativas de capacitación y de reformas legales en la población con discapacidad de los países donde se implementa este proyecto.	2017-2020	Departamento de Inclusión Social (DIS)
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DE-039 Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)	- Apoyo técnico Comisión para la Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC).	- Número de participantes, número de anuncios y mensajes enviados vía email y redes sociales de la OEA.	Diciembre 2017	Sección de Relaciones con la Sociedad Civil
DH-010 Promoción y Políticas Públicas de Derechos Humanos OE1, RE1, MAC1: Difundir y promover los derechos humanos	- Difusión y promoción de los derechos humanos.	- Número de eventos promocionales.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)					

DERECHOS HUMANOS

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
1. Promover los derechos humanos en el Hemisferio.	1. Número de firmas y ratificaciones de los instrumentos interamericanos de derechos humanos. (R) 2. Agenda regional de promoción de pensamiento y cultura en derechos humanos de personas históricamente discriminadas y poblaciones en situación de vulnerabilidad. (P)* 3. Programa de promoción y capacitación sobre los instrumentos interamericanos y el SIDH. (P)*	1.2. Promover los derechos humanos de personas históricamente discriminadas y poblaciones en situación de vulnerabilidad.	1. Número de políticas adoptadas a nivel interamericano que tomen en consideración insumos de la sociedad civil y actores sociales. 2. Número y descripción de iniciativas de promoción de los derechos de las personas en situación de vulnerabilidad implementadas efectivamente por las distintas dependencias de la OEA. 3. Número de países que solicitan y reciben apoyo técnico de la OEA para la efectivización de derechos de personas en situación de vulnerabilidad. 4. Resultados de impacto en la población en situación de vulnerabilidad y exclusión, de las iniciativas efectivamente implementadas por parte de la OEA para la promoción de sus derechos, por país, año, género, edad, etnia o raza, discapacidad, distribución geográfica. 5. Número de buenas prácticas efectivamente implementadas por parte de los Estados Parte en materia de promoción de derechos humanos de colectivos en situación de vulnerabilidad, por año, a nivel regional y por país. 6. Número de iniciativas de fortalecimiento de capacidades implementadas por las distintas dependencias de la OEA para la promoción de los derechos de poblaciones en situación de vulnerabilidad y exclusión. 7. Nivel de percepción de los Estados Parte al Protocolo de San Salvador (PSS) sobre el grado de utilidad de las recomendaciones y observaciones emitidas en los informes nacionales de avance presentados durante el período enero-diciembre 2017.	En proceso de definición.	DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- Realización de recomendaciones a los Estados Parte, cuando corresponda, para mejorar la inclusión de un enfoque de derechos humanos en los ordenamientos jurídicos. - Coadyuvar a los países que presentan informes al CEDDIS en la implementación de un enfoque de derecho en sus marcos legales, en relación a las personas con discapacidad. - Apoyo técnico a los países de la región que están desarrollando iniciativas de modificación de sus códigos civiles para garantizar el derecho a la ciudadanía civil de personas con discapacidad intelectual y psicosocial, al año 2020. - Apoyo técnico para que los operadores judiciales de la región cuenten con un Manual Instructivo sobre alternativas de apoyos y salvaguardas que se pueden implementar para garantizar el ejercicio del derecho a la capacidad jurídica de personas con discapacidad. - Creación de un banco de buenas prácticas sobre derechos de personas con discapacidad funcionando activamente en plataforma web de la OEA al año 2018, y que incluye buenas prácticas de acceso a la justicia y de reconocimiento de la capacidad jurídica.	- Número de países miembros de la CIADDIS-PAD que incorporan enfoque de derechos en sus ordenamientos jurídicos, especialmente aquellos que afectan a las personas con discapacidad. - Número y contenido de recomendaciones del CEDDIS a países miembros de la CIADDIS relacionadas con la promoción de un enfoque de derechos en sus marcos legales. - Resultados de impacto de la implementación de recomendaciones relativas a enfoque de derechos de las personas con discapacidad, por país y por año. - Número y conclusiones de reuniones del Grupo de Trabajo del CEDDIS en Capacidad Jurídica. - Número y descripción de buenas prácticas en modelos de toma de decisiones con apoyo que el Grupo de Trabajo en Capacidad jurídica ha recopilado entre los países de la región.	2017-2020	Departamento de Inclusión Social (DIS)
					DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Reformulación del PAD 2016-2026 conforme a paradigma de derechos humanos y ODS. - Apoyo técnico a los Estados Miembros de la CIADDIS-PAD para la generación del fondo voluntario sostenible para la ejecución del PAD y nueva década por los Derechos de las Personas con Discapacidad. - Apoyo técnico a los Estados Parte que presentan informe al CEDDIS en materia de la implementación del PAD. - Implementación de la Política de Transversalización de la Diversidad y los Derechos Humanos al interior de la SG/OEA como parte de los mandatos vigentes. - Mejoramiento de las condiciones de accesibilidad física, comunicacional, informativa, laboral y en los espacios de participación y toma de decisiones públicas de la SG/OEA.	- Número de países que solicitan y promueven los ajustes del PAD 2016-2026 según enfoque de derechos humanos y ODS. - Número de países aplicando el PAD de manera transversal en su ordenamiento jurídico interno. - Número de solicitudes de apoyo técnico recibidas y atendidas para la promoción de los derechos humanos de las personas con discapacidad. - Número y descripción de iniciativas implementadas desde y al interior de la SG-OEA para la transversalización de una perspectiva de derechos de las personas con discapacidad en toda la gestión de la OEA según mandato vigente. - Resultados de impacto de estas iniciativas en la población de personas con discapacidad de la región y en la gestión de los Estados Parte. - Número y descripción de buenas prácticas en la promoción de derechos de las personas con discapacidad sistematizadas en el observatorio regional de ddhh de la OEA.	2017-2026	Departamento de Inclusión Social (DIS)
					DE-045 Fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región	- Apoyo técnico para el fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región.	- Número y descripción de actores claves que participan en dichos talleres. - Número y descripción de reformas legales que promueven la efectivización de derechos de personas con discapacidad promovidas y presentadas en los países focalizados por el proyecto. - Resultado de impacto de las iniciativas de capacitación y de la aplicación de reformas legales en la población con discapacidad de los países donde se implementa este proyecto, desglosada por género, edad, etnia o raza, discapacidad y distribución geográfica, país y año.	2017-2020	Departamento de Inclusión Social (DIS)
					DE-057 Promoción y Ratificación de Convenciones contra el racismo y toda forma de discriminación, sobre Personas con Discapacidad, LGBT y Adultos Mayores	- Promoción y ratificación de Convenciones contra el racismo y toda forma de discriminación, sobre Personas con Discapacidad, LGBT y Adultos Mayores.	- Número de Estados firmantes y partes de las Convenciones	Al 2020	Departamento de Inclusión Social (DIS)
					DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN	- Fortalecimiento de las capacidades de las autoridades encargadas de velar por la protección de los NNA en Centroamérica y República Dominicana brindándoles herramientas para la inclusión digital de niños, niñas y adolescentes tomando en cuenta medidas de protección de los derechos de los NNA en el uso de las TICs.	- Número de países participantes que incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAs y la protección de sus derechos en el uso de las TICs. - Número de países participantes que asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAs y la protección de sus derechos en el uso de las TICs.	31 de agosto de 2017	Departamento de Inclusión Social (DIS)
					DE-021 Secretaría Técnica de la Reunión de Ministros y Altas Autoridades de Desarrollo Social (REMDES)	- Fortalecimiento del diálogo y la promoción de acuerdos entre los Estados Miembros para fortalecer políticas de desarrollo inclusivo y con equidad.	- Número de compromisos políticos adoptados por los países en materia de desarrollo social.	enero-diciembre 2017	Departamento de Inclusión Social (DIS)
					DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	- Apoyo técnico para el fortalecimiento de las capacidades de los Estados Parte al Protocolo de San Salvador (PSS) para medir el progreso de los DESC.	- Número de sesiones públicas con los Estados Parte al Protocolo de San Salvador (PSS) se ejecuta para discutir los avances en materia DESC.	enero - diciembre 2017	Departamento de Inclusión Social (DIS)
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos OE3, RE2, MAC1: Contribuir con el fortalecimiento de la institucionalidad estatal en DDHH para generar soluciones estructurales frente a sus desafíos en la materia	- En proceso de definición. - Asesoría técnica para el fortalecimiento de la institucionalidad estatal en DDHH para generar soluciones estructurales frente a sus desafíos en la materia.	- En proceso de definición. - Número de asesoramientos y/o proyectos al año, a solicitud de los Estados Miembro.	2017-2020 Periódica	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH)
					DE-057 Promoción y Ratificación de Convenciones contra el racismo y toda forma de discriminación, sobre Personas con Discapacidad, LGBT y Adultos Mayores	- Promoción y ratificación de Convenciones contra el racismo y toda forma de discriminación, sobre Personas con Discapacidad, LGBT y Adultos Mayores.	- Número de Estados firmantes y partes de las Convenciones. - Número de alianzas estratégicas consolidadas con entidades públicas de promoción de políticas de derechos humanos de la región.	Al 2020	Departamento de Inclusión Social (DIS)

DERECHOS HUMANOS

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
1. Promover los derechos humanos en el Hemisferio.	1. Número de firmas y ratificaciones de los instrumentos interamericanos de derechos humanos. (R) 2. Agenda regional de promoción de pensamiento y cultura en derechos humanos de personas históricamente discriminadas y poblaciones en situación de vulnerabilidad. (P)* 3. Programa de promoción y capacitación sobre los instrumentos interamericanos y el SIDH. (P)*	1.3. Promover la elaboración e implementación de políticas públicas orientadas a los derechos humanos en el Hemisferio.	1. Número, tema y descripción de políticas públicas en derechos humanos elaboradas en la región. 2. Número, tema y descripción de políticas públicas en derechos humanos efectivamente implementadas en la región, por país, por año. 3. Nivel de impacto de las políticas públicas implementadas en el tema en la población, desglosada por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural. 4. Número de iniciativas de fortalecimiento de capacidades implementadas por las distintas dependencias de la OEA para la elaboración de políticas públicas orientadas a derechos humanos. 5. Número y tipo de actores claves que participa en iniciativas de promoción y capacitación para la elaboración de políticas públicas en derechos humanos, desglosado por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural, país, año e institución u organización de pertenencia si corresponde. 6. Nivel de impacto de las iniciativas de promoción y fortalecimiento de capacidades en los tomadores de decisiones y elaboradores de políticas públicas que participan de estas iniciativas, por país y por año, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica e institución a la que pertenece, cargo y rol. 7. Número de reuniones/asesorías realizadas.	1. En proceso de definición. 2. En proceso de definición. 3. En proceso de definición. 4. En proceso de definición. 5. En proceso de definición. 6. En proceso de definición. 7. 1 asesoramiento y/o proyecto al año, a solicitud del Estado.	DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- Apoyo técnico para que los Estados Miembros de la CIADDIS-PAD formulen e implementen políticas públicas enfocadas a la plena inclusión de personas con discapacidad desde un enfoque de derechos. - Apoyo técnico para la reducción del número de políticas públicas con enfoque médico, preventivo o basadas en la caridad pública. - Apoyo técnico para el avance en la inclusión laboral, inclusión educativa y la autonomía personal en los informes de cumplimiento de los Estados partes de la CIADDIS-PAD al 2020. - Apoyo técnico para la equiparación de oportunidades en la población beneficiada por políticas públicas, por género, edad, etnia o raza, tipo de discapacidad y distribución geográfica urbana y rural. - Elaboración de un banco de datos de buenas prácticas en políticas públicas inclusivas de personas con discapacidad con enfoque de derechos, accesible online y abierto a revisión y contribuciones. - Apoyo técnico para la postulación de políticas públicas inclusivas y transversales al banco de buenas prácticas, desde los Estados Miembros y desde organizaciones de la sociedad civil. - Apoyo técnico de la OEA a los Estados Partes para la promoción de conocimiento y conciencia sobre los Derechos de las Personas con Discapacidad y su aplicación en políticas públicas. - Apoyo técnico de la OEA para el fortalecimiento de políticas públicas inclusivas y transversales, que beneficien especialmente a grupos en mayor condición de vulnerabilidad, tales como indígenas con discapacidad, afrodescendientes con discapacidad y mujeres y niñas con discapacidad.	- Número de Estados Parte miembros de la CIADDIS-PAD que elaboran e implementan políticas públicas orientadas a la efectivización de derechos de las personas con discapacidad en el periodo 2017-2020. - Número, tema y descripción de políticas públicas en derechos de las personas con discapacidad elaboradas, por país y por año. - Número, tema y descripción de políticas públicas en el tema implementadas, por país y por año. - Impacto registrado de las políticas públicas implementadas en el tema en la población con discapacidad de la región, por país, por año, desglosados por género, edad, etnia o raza, tipo de discapacidad, distribución geográfica urbana o rural.	AI 2020	Departamento de Inclusión Social (DIS)
					DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico para el fortalecimiento de las capacidades de las autoridades encargadas de velar por la protección de los NNA en Centroamérica y República Dominicana brindándoles herramientas para la inclusión digital de niños, niñas y adolescentes tomando en cuenta medidas de protección de los derechos de los NNA en el uso de las TICs. - Apoyo técnico para el fortalecimiento de las capacidades de las autoridades encargadas de velar por la protección de los NNA en Centroamérica y República Dominicana brindándoles herramientas para la inclusión digital de niños, niñas y adolescentes tomando en cuenta medidas de protección de los derechos de los NNA en el uso de las TICs.	- Número de Estados Parte miembros de la CIADDIS-PAD que elaboran e implementan políticas públicas orientadas a la efectivización de derechos de las personas con discapacidad en el periodo 2017-2020. - Número, tema y descripción de políticas públicas en derechos de las personas con discapacidad elaboradas, por país y por año. - Número, tema y descripción de políticas públicas en el tema implementadas, por país y por año. - Nivel de impacto registrado de las políticas públicas implementadas en el tema en la población con discapacidad de la región, por país, por año, desglosados por género, edad, etnia o raza, tipo de discapacidad, distribución geográfica urbana o rural.	AI 2020.	Departamento de Inclusión Social (DIS)
					DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN	- Apoyo técnico para el fortalecimiento de las capacidades de las autoridades encargadas de velar por la protección de los NNA en Centroamérica y República Dominicana brindándoles herramientas para la inclusión digital de niños, niñas y adolescentes tomando en cuenta medidas de protección de los derechos de los NNA en el uso de las TICs.	- Número de países participantes que incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs. - Número de países participantes que asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs.	31 de agosto de 2017	Departamento de Inclusión Social (DIS)
					DE-045 Fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región	- Asesoría técnica para el fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región. - Elaboración de propuestas de política pública formuladas y/o implementadas, inclusivas de personas con discapacidad, que promueven el ejercicio pleno de la capacidad jurídica, durante el periodo de ejecución del proyecto.	- Número y descripción de políticas públicas relacionadas con la inclusión de personas con discapacidad que se elaboran e implementan durante el periodo de las acciones de fortalecimiento de capacidades implementadas por el proyecto. - Número de actores claves que participa en las actividades del proyecto y que inciden en la elaboración y aprobación de políticas públicas en derechos humanos, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica, institución a la que pertenece, rol y cargo dentro de ella, por país y por año. - Resultados de impacto de la aplicación de políticas públicas en derechos de las personas con discapacidad en la población con discapacidad de los países focalizados, desglosada por género, edad, etnia o raza, distribución geográfica, país y por año.	AI 2018	Departamento de Inclusión Social (DIS)
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos OE1, RE3, MAC1: Apoyar y participar en Cursos y Concursos sobre el SIDH	- En proceso de definición. - Apoyo y participación en Cursos y Concursos sobre el SIDH.	- En proceso de definición. - Número de curso ofertados.	2017-2020 Periódica	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH)
					DE-045 Fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región	- Asesoría técnica para el fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región. - Elaboración de talleres de capacitación presenciales y virtuales para el fortalecimiento de competencias, implementados en México, Colombia, El Salvador, Guatemala, República Dominicana y Perú, con participación equilibrada de operadores judiciales, autoridades gubernamentales y líderes de organizaciones de las sociedad civil, con balance de género, edad, etnia o raza, tipo de discapacidad y distribución geográfica. - Capacitación de actores clave que promueven y dan seguimiento, ellos mismos, a las reformas políticas y legales que garantizan el reconocimiento de la capacidad jurídica y la autonomía personal de personas con discapacidad.	- Número y descripción de los talleres de fortalecimiento de capacidades a operadores de justicia y otros actores claves gubernamentales y de la sociedad civil sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad en México, Colombia, Guatemala, República Dominicana, El Salvador y Perú. - Número y tipo de actores claves que participan en dichas iniciativas, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural, país, año, e institución u organización de pertenencia, cargo y rol. - Resultados de impacto de dichos talleres en las y los tomadores de decisiones, operadores de justicia y población con discapacidad de los países focalizados, desglosado por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural, país y año.	AI 2018	Departamento de Inclusión Social (DIS)
					DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN	- Apoyo técnico para el fortalecimiento de las capacidades de las autoridades encargadas de velar por la protección de los NNA en Centroamérica y República Dominicana brindándoles herramientas para la inclusión digital de niños, niñas y adolescentes tomando en cuenta medidas de protección de los derechos de los NNA en el uso de las TICs.	- Número de países participantes que incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs. - Número de países participantes que asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs.	31 de agosto de 2017	Departamento de Inclusión Social (DIS)
					DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	- Apoyo técnico para el fortalecimiento de las capacidades de los Estados Parte al Protocolo de San Salvador (PSS) para medir el progreso de los DESC.	- Número de sesiones públicas con los Estados Parte al Protocolo de San Salvador (PSS) se ejecuta para discutir los avances en materia DESC.	enero - diciembre 2017	Departamento de Inclusión Social (DIS)
					DE-045 Fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región	- Asesoría técnica para el fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región. - Elaboración de talleres de capacitación presenciales y virtuales para el fortalecimiento de competencias, implementados en México, Colombia, El Salvador, Guatemala, República Dominicana y Perú, con participación equilibrada de operadores judiciales, autoridades gubernamentales y líderes de organizaciones de las sociedad civil, con balance de género, edad, etnia o raza, tipo de discapacidad y distribución geográfica. - Capacitación de actores clave que promueven y dan seguimiento, ellos mismos, a las reformas políticas y legales que garantizan el reconocimiento de la capacidad jurídica y la autonomía personal de personas con discapacidad.	- Número y descripción de los talleres de fortalecimiento de capacidades a operadores de justicia y otros actores claves gubernamentales y de la sociedad civil sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad en México, Colombia, Guatemala, República Dominicana, El Salvador y Perú. - Número y tipo de actores claves que participan en dichas iniciativas, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural, país, año, e institución u organización de pertenencia, cargo y rol. - Resultados de impacto de dichos talleres en las y los tomadores de decisiones, operadores de justicia y población con discapacidad de los países focalizados, desglosado por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural, país y año.	AI 2018	Departamento de Inclusión Social (DIS)

DERECHOS HUMANOS

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
1. Promover los derechos humanos en el Hemisferio.		1.4. Desarrollar, organizar y participar en actividades de formación y capacitación sobre derechos humanos.	Ver arriba	Ver arriba	DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico de la OEA para replicar las iniciativas de capacitación. - Creación de la red regional de operadores de justicia que promueven la eliminación de las figuras de interdicción y curatela a través de iniciativas de formación y concientización de sus pares. - Implementación de acciones de capacitación sistemática de su propio personal en torno a los derechos de las personas con discapacidad y su inclusión, contribuyendo a la transversalización e interseccionalidad de los derechos humanos.	- Número y descripción de los talleres de fortalecimiento de capacidades a actores claves gubernamentales y de la sociedad civil en el marco del PAD-OEA sobre derechos de personas con discapacidad y la implementación de políticas públicas en el tema. - Número y tipo de actores claves que participan en dichas iniciativas, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural, país, año, e institución u organización de pertenencia, cargo y rol. - Resultados de impacto de dichos talleres en las y los tomadores de decisiones, actores gubernamentales, judiciales, policiales, legisladores y población con discapacidad de los países de la región, desglosado por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural, país y año.	Al 2020	Departamento de Inclusión Social (DIS)
					DE-046 Secretaría Técnica del Plan de Acción del Decenio de las y los Afrodescendientes en las Américas	- Apoyo técnico para la implementación de acciones en el marco del Plan de Acción del Decenio de las y los Afrodescendientes en las Américas.	- Número de Estados implementando el Plan de Acción	Al 2026	Departamento de Inclusión Social (DIS)
					DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- Organización de iniciativas de capacitación. - Asesoramiento técnico para la vinculación de actores clave para la toma de decisiones en políticas públicas.	- Número de iniciativas de capacitación organizadas por el CEDDIS y su ST o donde el CEDDIS y su ST participan como ponentes, para promover un paradigma de derechos humanos al abordar discapacidad. - Número de funcionarios públicos, actores claves de la academia, la sociedad civil y otros vinculados a la toma de decisiones en políticas públicas y legislaciones, que participan de estas iniciativas de formación.	Al 2020	Departamento de Inclusión Social (DIS)
	1.5. Difundir información sobre la situación de derechos humanos a la sociedad en su conjunto y sobre las actividades del Sistema Interamericano de Derechos Humanos.	1. Número de firmas y ratificaciones de los instrumentos interamericanos de derechos humanos. (R) 2. Agenda regional de promoción de pensamiento y cultura en derechos humanos de personas históricamente discriminadas y poblaciones en situación de vulnerabilidad. (P)* 3. Programa de promoción y capacitación sobre los instrumentos interamericanos y el SIDH. (P)*	1. Número de comunicados y campañas dirigidos a la sociedad sobre la situación de derechos humanos en las Américas y el SIDH. 2. Porcentaje de aumento de consultas y número de participantes a raíz de los anuncios. 3. Número y contenido de reportes y diagnósticos relacionados con la situación de derechos humanos de las Américas, difundidos a nivel regional, desde las diferentes áreas e iniciativas de la OEA. 4. Número y contenido de reportes en relación a las actividades del Sistema Interamericano de Derechos Humanos, difundidos a nivel regional en el período 2017-2020. 5. Número y contenido de reportes en relación a las actividades del Sistema Interamericano de Derechos Humanos, difundidos a nivel regional.	1. Al menos 500 organizaciones de la sociedad civil que trabajan en el Hemisferio recibirán información mensual sobre los instrumentos interamericanos de derechos humanos 2. En proceso de revisión. 3. En proceso de revisión. 4. En proceso de revisión. 5. Al menos 1 periodo de sesiones del GTProtocolo de San Salvador (PSS) para analizar los informes periódicos de los Estados parte al Protocolo de San Salvador (PSS) realizada.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos DH-007 Monitoreo temático de la situación de derechos humanos OE1, RE 2, MAC1: Diseñar la política de comunicación pública de la CIDH para la promoción de los DDHH OE1, RE1, MAC2: Promover espacios de pensamiento y reflexión, incidencia en la agenda regional y promoción del SIDH	- En proceso de definición.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DE-039 Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)	- Diseñar la política de comunicación pública de la CIDH para la promoción de los DDHH. - Promover espacios de pensamiento y reflexión, incidencia en la agenda regional y promoción del SIDH.	- Número de comunicados publicados dirigidos a la sociedad sobre la situación de derechos humanos en las Américas y el SIDH. - Campaña de promoción de los derechos humanos.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)
					DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- Apoyo técnico para la Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC). - Difusión sobre las actividades del Sistema Interamericano de Derechos Humanos a la sociedad civil. - Hacer accesibles todos los productos, servicios y comunicaciones actualmente disponibles de la SG/OEA a la población de personas con discapacidad es una política regular de equidad de la organización.	- Número de anuncios enviados	Diciembre 2017	Sección de Relaciones con la Sociedad Civil
					DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Promoción de iniciativas concretas de investigación estadística y diagnóstica en relación a la situación de derechos humanos de las personas con discapacidad, desglosadas por género, edad, etnia o raza, tipo de discapacidad y distribución geográfica.	- Número y contenido de reportes y diagnósticos relacionados con la situación de derechos humanos de las personas con discapacidad de las Américas, que son divulgados en la región por la OEA. - Número de estos informes que se verifican como accesibles a todas las personas con discapacidad.	Al 2020	Departamento de Inclusión Social (DIS)
					DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	- Apoyo técnico al fortalecimiento de las capacidades de los Estados Parte al Protocolo de San Salvador (PSS) para medir el progreso de los DESC.	- Nivel de impacto en las y los tomadores de decisiones y población con discapacidad de la región, según reacciones recopiladas en base a encuestas. - Número de sesiones públicas con los Estados Parte al Protocolo de San Salvador (PSS) se ejecuta para discutir los avances en materia DESC.	enero - diciembre 2017	Departamento de Inclusión Social (DIS)
					1.6. Promover la universalización de los instrumentos interamericanos de derechos humanos y el conocimiento sobre los mismos, así como el reconocimiento de la competencia contenciosa de la Corte Interamericana de Derechos Humanos.	1. Número de reuniones para promoción de los instrumentos. 2. Número de actividades de transversalización e interseccionalización de los instrumentos interamericanos de derechos humanos implementadas y promovidas por la OEA. 3. Número y contenido de actividades de difusión de conocimiento y concientización en relación a los instrumentos interamericanos de derechos humanos implementadas por las diversas dependencias y programas de la OEA. 4. Número y tipo de actores claves que participan en estas iniciativas, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica urbana o rural, institución a la que pertenecen, cargo y rol, por país y por año. 5. Número de actividades para difundir información sobre desarrollo inclusivo y con equidad..	1. 3 reuniones anuales 2. En proceso de definición. 3. En proceso de definición. 4. En proceso de definición. 5. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos OE3, RE1, MAC1: Establecer una política proactiva para alcanzar la ratificación de los instrumentos interamericanos por todos los países de la región	- En proceso de definición.
	DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	- Establecimiento de una política proactiva para alcanzar la ratificación de los instrumentos interamericanos por todos los países de la región.	- Número de reuniones realizadas con Estados.	Periódica				Comisión Interamericana de Derechos Humanos (CIDH)	
	DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico al fortalecimiento de las capacidades de los Estados Parte al Protocolo de San Salvador (PSS) para medir el progreso de los DESC. - Aprobación de la política de transversalización de la diversidad y los derechos humanos del DIS-OEA y su implementación al interior de la SG/OEA, en todas las áreas, dependencias y programas de la Organización.	- Número de sesiones públicas con los Estados Parte al Protocolo de San Salvador (PSS) se ejecuta para discutir los avances en materia DESC. - Número de iniciativas de transversalización e interseccionalización de los instrumentos interamericanos de derechos humanos implementadas por el DIS bajo la política de transversalización de la perspectiva de grupos en situación de vulnerabilidad en la SG-OEA.	enero - diciembre 2017				Departamento de Inclusión Social (DIS)	
	1.7. Promover la firma, ratificación, implementación y seguimiento, según corresponda, de instrumentos y otros documentos referidos a grupos históricamente discriminados y en situación de vulnerabilidad.	Ver abajo	Ver abajo	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos DH-007 Monitoreo temático de la situación de derechos humanos OE3, RE1, MAC1: Establecer una política proactiva para alcanzar la ratificación de los instrumentos interamericanos por todos los países de la región	- En proceso de definición.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)	
				DE-021 Secretaría Técnica de la Reunión de Ministros y Altas Autoridades de Desarrollo Social (REMDES)	- Asistencia técnica para el fortalecimiento del diálogo y la promoción de acuerdos entre los Estados Miembros para fortalecer políticas de desarrollo inclusivo y con equidad.	- Número de compromisos políticos adoptados por los países en materia de desarrollo social.	enero - diciembre 2017	Departamento de Inclusión Social (DIS)	

DERECHOS HUMANOS

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)				
1. Promover los derechos humanos en el Hemisferio.	1. Número de firmas y ratificaciones de los instrumentos interamericanos de derechos humanos. (R) 2. Agenda regional de promoción de pensamiento y cultura en derechos humanos de personas históricamente discriminadas y poblaciones en situación de vulnerabilidad. (P)* 3. Programa de promoción y capacitación sobre los instrumentos interamericanos y el SIDH. (P)*	Promover la firma, ratificación, implementación y seguimiento, según corresponda, de instrumentos y otros documentos referidos a grupos históricamente discriminados y en situación de vulnerabilidad.	1. Número y contenido de recomendaciones enviadas por los comités de seguimiento de los instrumentos interamericanos a los Estados Partes en relación a derechos humanos de colectivos en situación de vulnerabilidad y exclusión. 2. Número de Estados Partes que firman y ratifican las Convenciones de Personas con Discapacidad, LGBTI y Adultos Mayores en el periodo 2017-2020. 3. Número de reuniones para promoción de los instrumentos referidas a grupos históricamente discriminados y en situación de vulnerabilidad.	1. - 5 Secretarías de la OEA implementan el Plan de Acción del Decenio de las y los Afrodescendientes en las Américas - 2 Secretarías Ejecutivas de la OEA implementan el Plan de Acción del Decenio de las y los Afrodescendientes en las Américas 2. - 5 Estados miembros ratifican la convención contra el racismo - 5 Estados miembros ratifican la convención contra toda forma de discriminación - 5 Estados miembros ratifican la convención de adultos mayores 3. 3 reuniones anuales, 1 campaña anual.	DE-057 Promoción y Ratificación de Convenciones contra el racismo y toda forma de discriminación, sobre Personas con Discapacidad, LGBT y Adultos Mayores	- Apoyo técnico para la elaboración y/o implementación de propuestas de reforma legislativa, o de política pública que promueven el ejercicio pleno de la capacidad jurídica.	- Número de actividades de capacitación y apoyo técnico para la implementación efectiva de los artículos 12 y 13 de la CDPD, del PAD y de las observaciones generales del CEDDIS en materia de capacidad jurídica de las personas con discapacidad implementadas en el año 2017. - Número y descripción de participantes en talleres de capacitación en capacidad jurídica, por país, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica, entidad a la que pertenece, cargo y rol en la toma de decisiones. - Número de solicitudes de apoyo técnico recibidas y respondidas para la capacitación de operadores judiciales y para las reformas legales que efectiven la implementación de la CIADDIS-PAD. - Resultados de impacto en la población con discapacidad de las actividades de capacitación y de apoyo técnico en relación al derecho al ejercicio de la capacidad jurídica de personas con discapacidad, desglosados por género, edad, etnia o raza, discapacidad, distribución geográfica, entidad a la que pertenece y rol en la toma de decisiones, por país y por año. - Número de reformas legales, políticas o programáticas que se formulan, presentan e implementan durante la ejecución del proyecto, en relación al pleno ejercicio de la capacidad jurídica de personas con discapacidad.	AI 2018	Departamento de Inclusión Social (DIS)				
					DE-046 Secretaría Técnica del Plan de Acción del Decenio de las y los Afrodescendientes en las Américas	- Apoyo técnico para la implementación de acciones en el marco del Plan de Acción del Decenio de las y los Afrodescendientes en las Américas.	- Número de Estados implementando el Plan de Acción	AI 2026	Departamento de Inclusión Social (DIS)				
					DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- Apoyo técnico para que los países de la región que eliminen la interdicción y la curatela y promuevan y efectiven reformas del código civil. - Apoyo técnico para la elaboración de políticas públicas que generen un impacto balanceado en la población beneficiaria, según las variables de género, edad, etnia o raza, discapacidad y distribución geográfica. - Visibilización del CEDDIS-OEA de la CIADDIS y de la OEA misma como referente regional en derechos de las personas con discapacidad.	- Número de Informes de Estados Parte revisados por el CEDDIS-OEA en el periodo 2017-2020. - Número de países que firman y ratifican la CIADDIS-PAD en este periodo. - Número de Estados miembros de la CIADDIS-PAD que elaboran e implementan políticas públicas orientadas a la efectivización de derechos de las personas con discapacidad en el periodo 2017-2020. - Número, tema y descripción de políticas públicas en derechos de las personas con discapacidad elaboradas, por país y por año, conforme a la CIADDIS-PAD 2016-2026. - Número y contenido de recomendaciones elaboradas por el CEDDIS-OEA relacionadas con derechos de las personas con discapacidad y su interseccionalidad con otros grupos en situación de vulnerabilidad, por país y por año. - Número de recomendaciones efectivamente implementadas por los Estados miembros de la CIADDIS-PAD, por país y por año. - Nivel de impacto registrado de las leyes, reformas legales y políticas públicas con enfoque de derechos implementadas en el tema en la población con discapacidad de la región, por país, por año, desglosados por género, edad, etnia o raza, tipo de discapacidad, distribución geográfica urbana o rural.	AI 2020	Departamento de Inclusión Social (DIS)				
					DE-047 Secretaría Técnica Grupo de Trabajo Encargado de Elaborar el Proyecto de Plan de Acción sobre la Declaración Americana sobre los Derechos de los Pueblos Indígenas	- Elaboración del Proyecto de Plan de Acción sobre la Declaración Americana sobre los Derechos de los Pueblos Indígenas.	- Número de Propuestas de Plan de Acción sobre la Declaración Americana sobre los Derechos de los Pueblos Indígenas negociada.	2017	Departamento de Inclusión Social (DIS)				
					1.8.	Apoyar la incorporación en los ordenamientos jurídicos nacionales de los instrumentos interamericanos, en especial los relativos al reconocimiento de las mujeres como sujetos de derechos y para promover la igualdad y luchar contra toda forma de violencia y discriminación.	1. Número de reuniones para la promoción de los instrumentos interamericanos, en especial los relativos al reconocimiento de las mujeres como sujetos de derechos y para promover la igualdad y luchar contra toda forma de violencia y discriminación.	1. 2 reuniones anuales, 1 capacitación en 2018.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos DH-007 Monitoreo temático de la situación de derechos humanos OE3, RE2, MAC2: Asesorar a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos	- En proceso de definición. - Asesoramiento a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos.	- En proceso de definición. - Número de reuniones realizadas con Estados. - Número de capacitaciones relativas a los derechos de las mujeres.	2017-2020 Capacitación en 2018	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH)
									DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos DH-015 Derechos Económicos, Sociales y Culturales OE3, RE2, MAC2: Asesorar a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos OE5, RE4, MAC2: Poner en funcionamiento la relatoría DESC y diseñar e implementar su Plan de acción anual	- En proceso de definición. - Asesoramiento a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos. - Puesta en funcionamiento la relatoría DESC y diseñar e implementar su Plan de acción anual.	- En proceso de definición. - Número de asesoramiento a los Estados.	2017-2020 2018	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH)
									DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- Apoyo técnico al fortalecimiento de las capacidades de los Estados Parte al Protocolo de San Salvador (PSS) para medir el progreso de los DESC. - Apoyo técnico para que los Estados Miembros de la CIADDIS-PAD incluyan progresivamente información desagregada por género, edad, etnia o raza, tipo de discapacidad y distribución geográfica.	- Porcentaje de Estados Parte al Protocolo de San Salvador (PSS) que presentan sus informes nacionales de avance en el periodo enero-diciembre 2017 reciben asistencia técnica virtual y/o presencial. - Porcentaje de los informes presentados y analizados por el CEDDIS que incluyen como beneficiarios un balance equitativo de personas con discapacidad en diferentes situaciones de vulnerabilidad y en equilibrio de género y ubicación geográfica.	Enero-Diciembre 2017 2017-2020	Departamento de Inclusión Social (DIS) Departamento de Inclusión Social (DIS)
					1.9.	Transversalizar el enfoque de los derechos económicos, sociales y culturales, en particular de poblaciones históricamente discriminadas y en situación de vulnerabilidad.	1. Enfoque de los derechos económicos, sociales y culturales transversalizados, en particular de poblaciones históricamente discriminadas y en situación de vulnerabilidad. 2. Número de iniciativas programáticas promovidas por la OEA en donde se incluye como requisito la incorporación balanceada de las poblaciones en situación de vulnerabilidad y exclusión como parte de la población objetivo y en la desagregación de datos. 3. Número de proyectos presentados a la CEP que incluyen la variable de grupos en situación de vulnerabilidad y exclusión. 4. Número de proyectos aprobados por la CEP que incluyen balance equitativo y transversal de participación y beneficio de poblaciones en situación de vulnerabilidad y exclusión. 5. Porcentaje de Estados Parte del Protocolo de San Salvador (PSS) que reciben asistencia técnica.	1. Relatoría en funcionamiento hasta 2018, Plan de Acción anual a partir 2017. 2 - 4. Al menos un 50% de los informes presentados y analizados durante el periodo enero-diciembre de 2017 por los Estados Parte al Protocolo de San Salvador (PSS) para reportar el progreso de los DESC, incluyen información desagregada sobre poblaciones históricamente discriminadas y en situación de vulnerabilidad. 5. Al menos un 50% de los Estados Parte que presentan informes de avance sobre el Protocolo de San Salvador (PSS) reciben asistencia técnica.	DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD) DE-048 Secretaría Técnica de la Convención Interamericana para la Protección de los Derechos Humanos de las Personas Mayores	- Apoyo técnico para la transversalización en materia de los derechos y la dignidad de personas con discapacidad. - Asistencia técnica para la Convención Interamericana para la Protección de los Derechos Humanos de las Personas Mayores.	- Apoyo técnico para la transversalización en materia de los derechos y la dignidad de personas con discapacidad. - Porcentaje de Proyectos e iniciativas en el marco del PAD 2016-2026 por parte de la OEA y por parte de los Estados miembros, que transversalizan como beneficiarios o población objetivo diferentes colectivos en situación de vulnerabilidad y de exclusión. - Número de Estados firmantes y partes de la Convención.	2017-2020 AI 2020	Departamento de Inclusión Social (DIS) Departamento de Inclusión Social (DIS)

DERECHOS HUMANOS

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)		
1. Promover los derechos humanos en el Hemisferio.	1. Número de firmas y ratificaciones de los instrumentos interamericanos de derechos humanos. (R) 2. Agenda regional de promoción de pensamiento y cultura en derechos humanos de personas históricamente discriminadas y poblaciones en situación de vulnerabilidad. (P)* 3. Programa de promoción y capacitación sobre los instrumentos interamericanos y el SIDH. (P)*	1.10 Promover la inclusión de los derechos humanos en los niveles básicos de los sistemas educativos.	1. Número y tipo de iniciativas de promoción de la inclusión educativa impulsadas por la OEA en la región.	1. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- En proceso de definición. - Elaboración de proyectos regionales de promoción de la inclusión.	- En proceso de definición. - Número y descripción de la población objetivo de las iniciativas de inclusión educativa, por país, por año, desglosadas por género, edad, etnia o raza, tipo de discapacidad, distribución geográfica.	2017-2020 2017-2020	Comisión Interamericana de Mujeres (CIM) Departamento de Inclusión Social (DIS)		
		1.11 Promover la implementación de la Declaración Americana sobre los Derechos de los Pueblos Indígenas.	1. Número de eventos promocionales realizados. 2. Número de informes producidos.	1. 2 eventos al año. 2. 1 Informe durante el periodo del Plan.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos OE1, RE1, MAC1: Difundir y promover los derechos humanos DE-047 Secretaría Técnica Grupo de Trabajo Encargado de Elaborar el Proyecto de Plan de Acción sobre la Declaración Americana sobre los Derechos de los Pueblos Indígenas	- En proceso de definición. - Difusión y promoción de los derechos humanos. - Elaboración del Proyecto de Plan de Acción sobre la Declaración Americana sobre los Derechos de los Pueblos Indígenas.	- En proceso de definición. - Número de eventos promocionales. - Número de Propuestas de Plan de Acción sobre la Declaración Americana sobre los Derechos de los Pueblos Indígenas negociada.	2017-2020 Periódica 2017-2020	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH) Departamento de Inclusión Social (DIS)		
		1.12 Promover la implementación del Plan de Acción del Decenio de los Afrodescendientes en las Américas.	1. Campaña comunicacional del Plan de Acción del Decenio de las y los Afrodescendientes en las Américas. 2. Número de convenios institucionales con entidades académicas o gubernamentales para difundir el plan de acción 3. Número de eventos realizados. 4. Informe producido sobre afrodescendientes.	1. Una campaña comunicacional del Plan de Acción del Decenio de las y los Afrodescendientes en las Américas. 2. Al menos dos convenios institucionales con entidades académicas o gubernamentales para difundir el plan de acción. 3. 2 eventos al año. 4. 1 Informe durante el periodo del Plan.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos OE1, RE1, MAC1: Difundir y promover los derechos humanos DE-046 Secretaría Técnica del Plan de Acción del Decenio de las y los Afrodescendientes en las Américas	- En proceso de definición. - Difusión y promoción de los derechos humanos. - Apoyo técnico para la implementación de acciones en el marco del Plan de Acción del Decenio de las y los Afrodescendientes en las Américas.	- En proceso de definición. - Número de eventos promocionales. - Número de Estados implementando el Plan de Acción	2017-2020 Periódica Al 2026	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH) Departamento de Inclusión Social (DIS)		
		1.13 Promover la implementación de la Convención Interamericana para la eliminación de todas las formas de discriminación contra las personas con discapacidad.	1. Número de eventos promocionales realizados. 2. Número de países que firman y ratifican la convención. 3. Número de informes de cumplimiento revisados por año. (En proceso de revisión) 4. Número y contenido de recomendaciones a países elaboradas por año. (En proceso de revisión) 5. Número de recomendaciones efectivamente implementadas por los Estados Parte. (En proceso de revisión) 6. Resultado de impacto en la población con discapacidad de la implementación de las recomendaciones y de los principios de la CIADDIS según seguimiento, desglosados por género, edad, etnia o raza, tipo de discapacidad, distribución geográfica urbana o rural. (En proceso de revisión)	1. 2 eventos durante el periodo del Plan. 2. En proceso de definición. 3. En proceso de definición. 4. En proceso de definición. 5. En proceso de definición. 6. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos OE1, RE1, MAC1: Difundir y promover los derechos humanos DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- En proceso de definición. - Difusión y promoción de los derechos humanos. - Apoyo técnico para la elaboración e implementación de políticas públicas que visibilizan a las personas con discapacidad como ciudadanas.	- En proceso de definición. - Número de eventos promocionales. - Número de países que firman y ratifican la convención. - Número de informes de cumplimiento revisados por año. - Número y contenido de recomendaciones a países elaboradas por año. - Número de recomendaciones efectivamente implementadas por los Estados Parte. - Resultado de impacto en la población con discapacidad de la implementación de las recomendaciones y de los principios de la CIADDIS según seguimiento, desglosados por género, edad, etnia o raza, tipo de discapacidad, distribución geográfica urbana o rural.	2017-2020 Periódica 2017-2020	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH) Departamento de Inclusión Social (DIS)		
		1.14 Promover la implementación de la Convención Interamericana contra el Racismo, la Discriminación Racial y Formas conexas de intolerancia y la Convención Interamericana contra Toda Forma de Discriminación e Intolerancia.	1. Número de eventos promocionales realizados. 2. Número de Informes producidos. 3. Campaña comunicacional. 4. Número de estrategias de incidencia.	1. 2 eventos al año. 2. En proceso de definición. 3. Una campaña comunicacional para promover las convenciones. 4. Una estrategia de incidencia para la firma y ratificación de las convenciones.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos OE1, RE1, MAC1: Difundir y promover los derechos humanos DE-057 Promoción y Ratificación de Convenciones contra el racismo y toda forma de discriminación, sobre Personas con Discapacidad, LGBT y Adultos Mayores	- En proceso de definición. - Difusión y promoción de los derechos humanos. - Promoción y Ratificación de Convenciones contra el racismo y toda forma de discriminación, sobre Personas con Discapacidad, LGBT y Adultos Mayores	- En proceso de definición. - Número de eventos promocionales. - Número de Estados firmantes y partes de las Convenciones.	2017-2020 Periódica Al 2020	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH) Departamento de Inclusión Social (DIS)		
		1.15 Promover la implementación de la Convención Interamericana sobre Derechos Humanos de las Personas Mayores.	1. Número de eventos promocionales realizados. 2. Campaña comunicacional. 3. Número de estrategias de incidencia.	1. 2 eventos durante el periodo del Plan. 2. Una campaña comunicacional para promover las convenciones. 3. Una estrategia de incidencia para la firma y ratificación de las convenciones.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-010 Promoción y Políticas Públicas de Derechos Humanos OE1, RE1, MAC1: Difundir y promover los derechos humanos DE-048 Secretaría Técnica de la Convención Interamericana para la Protección de los Derechos Humanos de las Personas Mayores	- En proceso de definición. - Difusión y promoción de los derechos humanos. - Asistencia técnica para la Convención Interamericana para la Protección de los Derechos Humanos de las Personas Mayores.	- En proceso de definición. - Número de reuniones realizadas con Estados. - Número de Estados firmantes y partes de la Convención.	2017-2020 Periódica Al 2020	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH) Departamento de Inclusión Social (DIS)		
		1.16 Promover la implementación de la Convención de Belém do Pará.	1. Nivel de armonización de la legislación y política pública nacional con las disposiciones de la Convención. 2. Nivel de reconocimiento y utilización de la Convención a nivel nacional.	1. Al menos 100 personas capacitadas en el uso de la Convención de Belém do Pará y/o el Sistema de indicadores de progreso para la medición de la implementación de la Convención de Belém do Pará. 2. En proceso de definición.	DH-001 - Mecanismo de seguimiento de la Convención Belem do Pará (MESECVI)	- Elaboración de herramientas para la implementación de la Convención de Belém do Pará. - Actividades de capacitación.	- Número de herramientas elaboradas para apoyar la implementación de la Convención de Belém do Pará en distintos ámbitos (justicia, educación, salud, comunicación) - Número de actividades de capacitación llevadas a cabo con personal relevante de estos sectores	2017-2020	Comisión Interamericana de Mujeres (CIM)		
		2. Proteger los derechos humanos en el Hemisferio.	1. Tiempo de espera de las víctimas que acuden a la CIDH para la obtención de una decisión definitiva sobre las peticiones. (P) 2. Nivel de accesibilidad a la justicia nacional e internacional a poblaciones en situación de vulnerabilidad. (R) 3. Número de estándares de derechos humanos enriquecidos. (P)*	2.1. Diligenciar las peticiones, casos y otras comunicaciones incluyendo el trámite de su archivo, cierre y levantamiento, así como dar seguimiento de las recomendaciones y cumplimiento de decisiones de los órganos del Sistema Interamericano de Derechos Humanos según corresponda, promoviendo las soluciones amistosas, de conformidad con los instrumentos interamericanos de derechos humanos pertinentes.	1. Número de peticiones evaluadas. 2. Número de informes en admisibilidad elaborados. 3. Número de informes de fondo elaborados. 4. Número de comunicaciones diligenciadas en cada etapa. 5. Número de asuntos en procedimiento de Soluciones Amistosas.	1. 2,000 peticiones evaluadas anualmente. 2. 200 Informes en admisibilidad elaborados anualmente. 3. 30 Informes de fondo elaborados anualmente. 4. 550 Comunicaciones diligenciadas en cada etapa anualmente. 5. 10 Asuntos en procedimiento de Soluciones Amistosas.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DH-006 Sistema de Protección y Defensa de Derechos Humanos DH-007 Monitoreo temático de la situación de derechos humanos DH-014 Promoción de las soluciones amistosas OE6: Fortalecer el sistema de peticiones y casos, las soluciones amistosas y medidas cautelares para lograr una justicia internacional más efectiva y accesible, promover la reparación integral de las víctimas y reducir las prácticas de impunidad en la región OE5, RE3: Mecanismos y estrategias de seguimiento de recomendaciones reestructurados, integrados y priorizados para ampliar la efectividad del SIDH	- En proceso de definición. - Apoyo técnico para el fortalecimiento del sistema de peticiones y casos, las soluciones amistosas y medidas cautelares para lograr una justicia internacional más efectiva y accesible, promover la reparación integral de las víctimas y reducir las prácticas de impunidad en la región.	- En proceso de definición. - Número de peticiones evaluadas. - Informes en admisibilidad elaborados. - Informes de fondo elaborados. - Número de comunicaciones diligenciadas en cada etapa. - Número de asuntos en procedimiento de Soluciones Amistosas.	2017-2020 Periódica	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH)
				2.2. Ver abajo	Ver abajo	Ver abajo	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)

DERECHOS HUMANOS

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)	
2. Proteger los derechos humanos en el Hemisferio.	1. Tiempo de espera de las víctimas que acuden a la CIDH para la obtención de una decisión definitiva sobre las peticiones. (P) 2. Nivel de accesibilidad a la justicia nacional e internacional a poblaciones en situación de vulnerabilidad. (R) 3. Número de estándares de derechos humanos enriquecidos. (P)*	2.2. Contribuir al desarrollo del derecho interamericano en materia de derechos humanos con el fin de incluir progresivamente en el régimen de protección otros derechos y libertades.	1. Tiempo de tramitación de correspondencia. 2. Modelo de planeación de casos estratégicos/emblemáticos implementado para la producción de jurisprudencia. 3. Número de informes sobre incorporación de estándares a nivel doméstico elaborado. 4. Número de audiencias de cumplimiento de decisiones y seguimiento recomendaciones. 5. Número de informes sobre estado de cumplimiento de decisiones.	1. Reducción del 30% en el tiempo de tramitación de correspondencia sobre procesamiento de peticiones y casos. 2. Modelo implementado de Planeación de casos estratégicos (cualitativo) al final del periodo. 3. Un informe anual sobre incorporación de estándares a nivel doméstico elaborado (tema específico). 4. 5 e audiencias de cumplimiento de decisiones y seguimiento recomendaciones. 5. Un informe anual sobre estado de cumplimiento de decisiones.	DH-006 Sistema de Protección y Defensa de Derechos Humanos DH-007 Monitoreo temático de la situación de derechos humanos OE6: Fortalecer el sistema de peticiones y casos, las soluciones amistosas y medidas cautelares para lograr una justicia internacional más efectiva y accesible, promover la reparación integral de las víctimas y reducir las prácticas de impunidad en la región OES, RE3: Mecanismos y estrategias de seguimiento de recomendaciones reestructurados, integrados y priorizados para ampliar la efectividad del SIDH	- Apoyo técnico para el fortalecimiento del sistema de peticiones y casos, las soluciones amistosas y medidas cautelares para lograr una justicia internacional más efectiva y accesible, promover la reparación integral de las víctimas y reducir las prácticas de impunidad en la región.	- Número de informes sobre incorporación de estándares a nivel doméstico elaborados. - Número de audiencias de cumplimiento de decisiones y seguimiento recomendaciones. - Número de informes sobre estado de cumplimiento de decisiones.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)	
			2.3. Contribuir a fortalecer los mecanismos de acceso a la justicia, en especial de las poblaciones en situación de vulnerabilidad.	1. Incremento de Peticiones procesadas a través del portal de personas en situación de vulnerabilidad. 2. Número de manuales y guías elaborados. 3. Modelo de consulta de información en línea implementado. 4. Número de operadores/as de justicia capacitados/as en el uso de la Convención de Belém do Pará y/o el Sistema de indicadores de progreso para la medición de la implementación de la Convención de Belém do Pará.	1. Incremento del 20% en las Peticiones procesadas a través del portal de personas en situación de vulnerabilidad (en 2016, 800 peticiones fueron procesadas físicamente y 1600 electrónicamente). 2. Un Manual o guía elaborado anualmente elaborado. 3. Modelo de consulta de información en línea implementado al cabo de los tres primeros años. 4. Al menos 100 operadores/as de justicia capacitados/as en el uso de la Convención de Belém do Pará y/o el Sistema de indicadores de progreso para la medición de la implementación de la Convención de Belém do Pará.	DH-001 - Mecanismo de seguimiento de la Convención Belem do Pará (MESECVI) DE-027 Programa Interamericano de Facilitadores Judiciales DH-006 Sistema de Protección y Defensa de Derechos Humanos OE6: Fortalecer el sistema de peticiones y casos, las soluciones amistosas y medidas cautelares para lograr una justicia internacional más efectiva y accesible, promover la reparación integral de las víctimas y reducir las prácticas de impunidad en la región	- Elaboración de herramientas para la implementación de la Convención de Belém do Pará. - Actividades de capacitación. - Asistencia técnica para el establecimiento de Servicios Nacionales de Facilitadores Judiciales - Apoyo técnico para el fortalecimiento del sistema de peticiones y casos, las soluciones amistosas y medidas cautelares para lograr una justicia internacional más efectiva y accesible, promover la reparación integral de las víctimas y reducir las prácticas de impunidad en la región.	- Número de herramientas elaboradas para apoyar la inclusión/utilización de la Convención de Belém do Pará en procesos judiciales relevantes. - Número de talleres de sensibilización / capacitación llevados a cabo con personal del sector de justicia. - Número de países con Servicios Nacionales de Facilitadores Judiciales. - Número de peticiones procesadas a través del portal de personas en situación de vulnerabilidad. - Número de manuales y guías elaborados.	2017-2020 Al 2020	Comisión Interamericana de Mujeres (CIM) Secretaría de Acceso a Derechos y Equidad (SADyE)
				1. Número de rondas de Evaluación Multilateral del Mecanismo de Seguimiento de la Convención de Belém do Pará (MESECVI) llevadas a cabo. 2. Número de informes sobre la situación de derechos humanos con enfoque geográfico y temático.	1. En proceso de definición. 2. 2 informes de países producidos durante el periodo del Plan.	DH-001 - Mecanismo de seguimiento de la Convención Belem do Pará (MESECVI) DH-007 Monitoreo temático de la situación de derechos humanos OES, RE1, MAC2: Coordinar respuestas oportunas y rápidas ante situaciones estructurales y de emergencia OES, RE2, MAC2: Diseñar estrategias de mejoras, integración y trabajo coordinados de actuación por país y/o temas	- Observación y seguimiento de la situación de derechos humanos en el Hemisferio se lleva a cabo desde un enfoque de igualdad de género. - Coordinación de las respuestas oportunas y rápidas ante situaciones estructurales y de emergencia. - Diseño de estrategias de mejoras, integración y trabajo coordinados de actuación por país y/o temas.	- Número de informes nacionales y hemisféricos elaborados sobre la implementación de la Convención de Belém do Pará y el derecho de las mujeres a vivir libres de violencia. - Número de de organizaciones de la sociedad civil que participan en los procesos del MESECVI. - Número de informes de país y de temas producidos. - Número de comunicados de prensa. - Número de cartas a Estados. - Numero de visitas técnicas y de país.	2017-2020 Periódica	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH)
3. Observar y dar seguimiento de la situación de derechos humanos en el Hemisferio.	1. Sistema de seguimiento de la situación de derechos humanos. *(En proceso de definición) 2. Número de informes sobre la situación de derechos humanos en el Hemisferio producidos y difundidos.(P)	3.2. Promover la protección y el respeto de todos los derechos humanos con base en los principios de universalidad, inalienabilidad, interdependencia, indivisibilidad, igualdad y no discriminación.	1. Número de actividades públicas para promover la adhesión al Protocolo de San Salvador (PSS). 2. Número de rondas de Evaluación Multilateral del Mecanismo de Seguimiento de la Convención de Belém do Pará (MESECVI) llevadas a cabo. 3. Número de eventos realizados. 4. Número de campañas. 5. Número de solicitudes de asistencias enviadas por los Estados Parte. 6. Porcentaje y nivel de transversalización e inclusión de los planes nacionales de Derechos Humanos, en términos de desglose de género, edad, etnia o raza, discapacidad y distribución geográfica urbana o rural. 7. Nivel de impacto en los tomadores de decisiones y en la población objetivo de las asistencias entregadas por la OEA.	1. Al menos 2 actividades publicas para promover la adhesioin al Protocolo de San Salvador (PSS). 2. En proceso de definición. 3. 5 eventos al año. 4. 1 campaña temática de promoción de derecho anual. 5. En proceso de definición. 6. En proceso de definición. 7. En proceso de definición.	DH-001 - Mecanismo de seguimiento de la Convención Belem do Pará (MESECVI) DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador DH-010 Promoción y Políticas Públicas de Derechos Humanos OE1, RE1, MAC1: Difundir y promover los derechos humanos DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- Elaboración de herramientas para la implementación de la Convención de Belém do Pará. - Actividades de capacitación. - Promoción de la adhesión y ratificación del Protocolo de San Salvador (PSS) de nuevos Estados Miembros. - Difusión y promoción de los derechos humanos. - Apoyo técnico para la elaboración de Planes Nacionales de Derechos Humanos plenamente inclusivos de las Personas con Discapacidad, desglosadas por género, edad, etnia o raza, tipo de discapacidad y distribución geográfica. - Capacitación a funcionarios y tomadores de decisiones sobre Planes de Derechos Humanos para abordar e incluir la temática de discapacidad en dichos planes.	- Número de informes nacionales y hemisféricos elaborados sobre la implementación de la Convención de Belém do Pará y el derecho de las mujeres a vivir libres de violencia. - Número de de organizaciones de la sociedad civil que participan en los procesos del MESECVI. - Número de actividades para promover la adhesión al Protocolo de San Salvador (PSS) y/o ratificación. - Número de eventos promocionales. - Número de piezas de campaña preparadas y difundidas. - Número de solicitudes de asistencias enviadas por los Estados Parte. - Número de solicitudes de asistencia cubiertas y respondidas. - Porcentaje y nivel de transversalización e inclusión de los planes nacionales de Derechos Humanos, en términos de desglose de género, edad, etnia o raza, tipo de discapacidad y distribución geográfica urbana o rural. - Nivel de impacto en los tomadores de decisiones y en la población objetivo de las asistencias entregadas por la OEA	2017-2020 Enero-Diciembre 2017 Periódica Al 2020	Comisión Interamericana de Mujeres (CIM) Departamento de Inclusión Social (DIS) Comisión Interamericana de Derechos Humanos (CIDH) Departamento de Inclusión Social (DIS)	
			3.3. Dar seguimiento a la implementación de los instrumentos interamericanos de derechos humanos, a través del análisis de informes y la formulación de recomendaciones.	1. Porcentaje de informes presentados y analizados durante el periodo enero-diciembre de 2017, por los Estados Parte al Protocolo de San Salvador (PSS) para reportar el progreso de los DESC. 2. Número de informes de seguimiento de la implementación de instrumentos y recomendaciones del SIDH. 3. Porcentaje de los Estados Parte de la Convención de Belém do Pará presentan informes ante las Rondas de Evaluación Multilateral del MESECVI. 4. Porcentaje de Estados Parte al Protocolo de San Salvador (PSS) reportan que las recomendaciones emitidas por el GTProtocolo de San Salvador (PSS) son útiles. 5. Número de anuncios enviados a organizaciones de la sociedad civil y actores sociales para ampliar su nivel de conocimiento sobre MESECVI y CIADDIS. 6. Promoción a la sociedad civil sobre el CIADDIS.	1. Al menos un 50% de los informes presentados y analizados durante el periodo enero-diciembre de 2017, por los Estados Parte al Protocolo de San Salvador (PSS) para reportar el progreso de los DESC con información desagregada sobre poblaciones históricamente discriminadas y en situación de vulnerabilidad. 2. Informes de país y de temas anualmente producidos en el informe anual. 3. Al menos 50% de los Estados Parte de la Convención de Belém do Pará presentan informes ante las Rondas de Evaluación Multilateral del MESECVI. 4. Al menos un 50% de los Estados Parte al Protocolo de San Salvador (PSS) reportan que las recomendaciones emitidas por el GTProtocolo de San Salvador (PSS) son útiles. 5. Al menos 2 anuncios enviados a organizaciones de la sociedad civil y actores sociales para ampliar su nivel de conocimiento sobre MESECVI y CIADDIS. 6. Ampliación del nivel de conocimiento de la sociedad civil sobre el CIADDIS.	DH-001 - Mecanismo de seguimiento de la Convención Belem do Pará (MESECVI) DH-010 Promoción y Políticas Públicas de Derechos Humanos DH-006 Sistema de Protección y Defensa de Derechos Humanos DH-007 Monitoreo temático de la situación de derechos humanos DH-014 Promoción de las soluciones amistosas OES, RE3: Mecanismos y estrategias de seguimiento de recomendaciones reestructurados, integrados y priorizados para ampliar la efectividad del SIDH DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	- Elaboración de informes nacionales y hemisféricos sobre la implementación de la Convención de Belém do Pará. - Actividades de capacitación. - Reestructuración del mecanismo de seguimiento. - Elaboración del sistema de indicadores de seguimiento a la implementación de los instrumentos interamericanos de derechos humanos. - Apoyo técnico para el fortalecimiento de las capacidades de los Estados Parte del Protocolo de San Salvador (PSS).	- Número de informes nacionales y hemisféricos elaborados sobre la implementación de la Convención de Belém do Pará y el derecho de las mujeres a vivir libres de violencia. - Nivel de participación de organizaciones de la sociedad civil en los procesos del MESECVI. - Número de informes de país y de temas producidos. - Percepción de los Estados Parte al Protocolo de San Salvador (PSS) sobre el grado de utilidad de las recomendaciones y observaciones emitidas en los informes nacionales de avance presentados durante el período enero-diciembre 2017.	2017-2020 anual 2017-2020	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH) Departamento de Inclusión Social (DIS)

DERECHOS HUMANOS

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)	
3. Observar y dar seguimiento de la situación de derechos humanos en el Hemisferio.	1. Sistema de seguimiento de la situación de derechos humanos. *(En proceso de definición) 2. Número de informes sobre la situación de derechos humanos en el Hemisferio producidos y difundidos.(P)	3.3	Ver arriba	Ver arriba	Ver arriba	DE-039 Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)	- Diseminación de información sobre CIADDIS para el beneficio de la sociedad civil.	- Número de anuncios via email y redes sociales.	Diciembre de 2017	Sección de Relaciones con la Sociedad Civil
		3.4.	Promover la participación de la sociedad civil y otros actores sociales en el seguimiento de la situación de los derechos humanos.	1. Número de rondas de Evaluación Multilateral del Mecanismo de Seguimiento de la Convención de Belém do Pará (MESECVI) llevadas a cabo. 2. Número de consultas con la sociedad civil y otros actores sociales en el seguimiento de la situación de los derechos humanos. 3. Número de reportes recibidos por parte de la sociedad civil sobre la situación de los derechos humanos en la región. 4. Número de diálogos realizados entre la sociedad civil y actores sociales y los Estados Miembros en temas de derechos humanos para el año 2017.	1. Al menos 10 organizaciones de la sociedad civil participan en las Rondas de Evaluación Multilateral del MESECVI. 2. 2 espacios anuales de participación y/o consultas. 3. En proceso de definición. 4. Al menos 1 diálogo realizado entre la sociedad civil y actores sociales y los Estados Miembros en temas de derechos humanos para el año 2017.	DH-001 - Mecanismo de seguimiento de la Convención de Belém do Pará (MESECVI)	- Elaboración de herramientas para la implementación de la Convención de Belém do Pará. - Actividades de capacitación.	- Número de informes nacionales y hemisféricos elaborados sobre la implementación de la Convención de Belém do Pará y el derecho de las mujeres a vivir libres de violencia. - Nivel de participación de organizaciones de la sociedad civil en los procesos del MESECVI.	2017-2020	Comisión Interamericana de Mujeres (CIM)
						DH-010 Promoción y Políticas Públicas de Derechos Humanos. OE4, RE2, MAC1: Contribuir y colaborar con las redes de la sociedad civil, movimientos sociales y otros actores sociales para el fortalecimiento y la construcción de capacidades de protección y promoción de los derechos humanos en la región. DE-039 Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)	- Colaboración con las redes de la sociedad civil, movimientos sociales y otros actores sociales para el fortalecimiento y la construcción de capacidades de protección y promoción de los derechos humanos en la región. - Promoción del diálogo con la sociedad civil en temas de derechos humanos.	- Número de espacios de participación y consultas.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)
4. Apoyo y asistencia técnica a los Estados Miembros en materia de derechos humanos.	1. Número de proyectos e/o iniciativas de apoyo y asistencia técnica a los Estados Miembros en materia de derechos humanos. (P)	4.1.	Asesorar técnicamente a los Estados que lo soliciten para la firma y ratificación de instrumentos interamericanos de derechos humanos; y apoyar sus esfuerzos en la formulación de políticas públicas para mejorar el acceso a derechos.	1. Número de nuevos Estados Miembros se adhieren o ratifican el Protocolo de San Salvador (PSS). 2. Número de asesorías técnicas a los Estados que lo soliciten para la firma y ratificación de instrumentos interamericanos de derechos humanos; y apoyar sus esfuerzos en la formulación de políticas públicas para mejorar el acceso a derechos.	1. Al menos 1 país nuevo se adhiera/ratifica el Protocolo de San Salvador (PSS) . 2. 1 asesoramiento y/o proyecto al año, a solicitud del Estado.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
						DH-010 Promoción y Políticas Públicas de Derechos Humanos. OE3, RE2, MAC 2: Asesorar a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos. DE-057 Promoción y Ratificación de Convenciones contra el racismo y toda forma de discriminación, sobre Personas con Discapacidad, LGBT y Adultos Mayores	- Asesoramiento a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos. - Establecimiento de alianzas estratégicas consolidadas con entidades públicas de promoción de políticas de derechos humanos de la región.	- Número de asesoramientos técnicos a los Estados.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)
						DE-048 Secretaría Técnica de la Convención Interamericana para la Protección de los Derechos Humanos de las Personas Mayores	- Asistencia técnica para la Convención Interamericana para la Protección de los Derechos Humanos de las Personas Mayores.	- Número de Estados firmantes y partes de las Convenciones.	Al 2020	Departamento de Inclusión Social (DIS)
						DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	- Promoción de la adhesión y ratificación del Protocolo de San Salvador (PSS) de nuevos Estados Miembros.	- Número de Estados firmantes y partes de la Convención.	Al 2020	Departamento de Inclusión Social (DIS)
		4.2.	Brindar acompañamiento a los órganos políticos de la OEA para promover la inclusión de desarrollos progresivos en materia de derechos humanos en resoluciones, declaraciones, tratados, convenciones y otros instrumentos interamericanos.	1. Número de asesorías técnicas a los Estados para promover la incorporación progresiva de los estándares interamericanos de derechos humanos en resoluciones, declaraciones y tratados que negocian los órganos políticos de la OEA.	1. 10 acompañamientos de sesiones de los órganos políticos de la OEA al año.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
						DH-010 Promoción y Políticas Públicas de Derechos Humanos OE3, RE5, MAC2: Mejorar las actividades de asesoría técnica a los Estados de la OEA DE-057 Promoción y Ratificación de Convenciones contra el racismo y toda forma de discriminación, sobre Personas con Discapacidad, LGBT y Adultos Mayores	- Mejoramiento de las actividades de asesoría técnica a los Estados de la OEA. - Establecimiento de alianzas estratégicas consolidadas con entidades públicas de promoción de políticas de derechos humanos de la región.	- Número de asesoramientos técnicos a los Estados.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)
		4.3.	Afianzar el diálogo entre los Estados Miembros de la OEA y entidades interamericanas encargadas del tema de derechos humanos;	1. Número de diálogos realizados.	1. 5 reuniones anuales.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
						DH-010 Promoción y Políticas Públicas de Derechos Humanos OE3, RE5, MAC1: Fortalecer los espacios de diálogo con los Estados de la OEA	- Fortalecimiento de los espacios de diálogo con los Estados de la OEA.	- Número de reuniones realizadas.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)
		4.4.	Dar asistencia para la preparación e implementación de los Planes Nacionales de Derechos Humanos cuando sea solicitada, y proveer asesoría a los Estados para la adopción o adecuación de legislaciones, regulaciones y políticas para la protección de los derechos humanos y la igualdad, y la eliminación de la discriminación y la violencia.	1. Número de asesorías técnicas a los Estados para la preparación e implementación de los Planes Nacionales de Derechos Humanos cuando sea solicitada, y proveer asesoría a los Estados para la adopción o adecuación de legislaciones, regulaciones y políticas para la protección de los derechos humanos y la igualdad, y la eliminación de la discriminación y la violencia. 2. Número de solicitudes de asesorías enviadas por los Estados Parte. 3. Número de solicitudes de asesorías cubiertas y respondidas. 4. Porcentaje y nivel de transversalización e inclusión de los planes nacionales de Derechos Humanos, en términos de desglose de género, edad, etnia o raza, discapacidad y distribución geográfica urbana o rural. 5. Nivel de impacto en los tomadores de decisiones y en la población objetivo de las asesorías entregadas por la OEA.	1. 1 asesoramiento y/o proyecto al año, a solicitud del Estado. 2. En proceso de definición. 3. En proceso de definición. 4. En proceso de definición. 5. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
						DH-010 Promoción y Políticas Públicas de Derechos Humanos OE3, RE2, MAC 2: Asesorar a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos DE-024 Secretaría Técnica del Comité de Seguimiento de la Convención para la Eliminación de Todas las Formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- Asesoramiento a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos. - Apoyo técnico para la elaboración de Planes Nacionales de Derechos Humanos plenamente inclusivos de las Personas con Discapacidad, desglosadas por género, edad, etnia o raza, tipo de discapacidad y distribución geográfica. - Capacitación a funcionarios y tomadores de decisiones sobre Planes de Derechos Humanos para abordar e incluir la temática de discapacidad en dichos planes.	- Número de solicitudes de asesorías enviadas por los Estados Parte. - Número de solicitudes de asesorías cubiertas y respondidas. - Porcentaje y nivel de transversalización e inclusión de los planes nacionales de Derechos Humanos, en términos de desglose de género, edad, etnia o raza, tipo de discapacidad y distribución geográfica urbana o rural. - Nivel de impacto en los tomadores de decisiones y en la población objetivo de las asesorías entregadas por la OEA.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)
		4.5.	Brindar asistencia técnica a los Estados que lo soliciten para implementar políticas eficientes de promoción y protección de los derechos humanos de los niños, niñas y adolescentes.	1. Número de asesorías técnicas a los Estados que soliciten brindada para implementar políticas eficientes de promoción y protección de los derechos humanos de los niños, niñas y adolescentes. 2. Número de países que participan en el proyecto.	1. 1 asesoramiento y/o proyecto al año, a solicitud del Estado. 2. La participación de 5 de los 7 países invitados a participar en el proyecto.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
						DH-010 Promoción y Políticas Públicas de Derechos Humanos DH-007 Monitoreo temático de la situación de derechos humanos OE3, RE2, MAC 2: Asesorar a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN	- Asesoramiento a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos. - Apoyo técnico para el fortalecimiento de las capacidades de las autoridades encargadas de velar por la protección de los NNA en Centroamérica y República Dominicana brindándoles herramientas para la inclusión digital de niños, niñas y adolescentes tomando en cuenta medidas de protección de los derechos de los NNA en el uso de las TICs.	- Número de países participantes que incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs. - Número de países participantes que asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)
								31 de agosto de 2017	Departamento de Inclusión Social (DIS)	

DERECHOS HUMANOS

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
5. Fortalecer al Sistema Interamericano de Derechos Humanos, las instancias políticas de la OEA y las instituciones responsables en materia de derechos humanos en los Estados Miembros.	1. Número de programas de formación sobre el SIDH. (P) 2. Número de proyectos o iniciativas implementadas para fortalecer las capacidades de los Estados por medio del apoyo técnico de la OEA. (P) 3. Número de canales de diálogo y colaboración con actores sociales establecidos para la promoción y protección de los derechos humanos. (P) 4. Número de acciones de sensibilización en materia de derechos humanos establecidas con las instancias políticas de la OEA. (P)	5.1. Atender solicitudes dirigidas al fortalecimiento de las capacidades de las instituciones responsables en materia de derechos humanos en los Estados Miembros.	1. Número de solicitudes de capacitación enviadas por los Estados Parte. 2. Número de solicitudes de capacitación cubiertas y respondidas. 3. Contenido de las capacitaciones. 4. Número y tipo de actores claves que participan en las capacitaciones. 5. Resultados de impacto de las capacitaciones en la gestión en derechos humanos en el país. 6. Número de capacidades fortalecidas de las instituciones responsables en materia de derechos humanos en los Estados Miembros.	1. En proceso de definición. 2. En proceso de definición. 3. En proceso de definición. 4. En proceso de definición. 5. En proceso de definición. 6. 1 asesoramiento y/o proyecto al año, a solicitud del Estado.	DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD) DH-010 Promoción y Políticas Públicas de Derechos Humanos OE3, RE2, MAC 2: Asesorar a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos	- Apoyo técnico para la plicación del PAD de manera transversal en políticas públicas bajo el enfoque de derecho y ODS. - Apoyo técnico para la implementación de una Política de Transversalización de la diversidad y los derechos humanos, que abarque comunicaciones infraestructura, recursos humanos, accesibilidad integral y equiparación de oportunidades.	- Número de solicitudes de capacitación enviadas por los Estados Parte - Número de solicitudes de capacitación cubiertas y respondidas - Número y tipo de actores claves que participan en las capacitaciones. - Número de capacitaciones realizadas por el DIS-OEA al personal de la OEA en relación a Derechos de las Personas con Discapacidad - Número de participantes del personal de la SG/OEA en actividades de capacitación en el tema. - Resultados de impacto de las capacitaciones en la gestión en derechos humanos en los países y en la organización.	Al 2020	Departamento de Inclusión Social (DIS)
		5.2. Ampliar fuentes de recursos financieros, humanos y tecnológicos necesarios a los órganos del Sistema Interamericano de Derechos Humanos y demás entidades de la OEA encargadas del pilar de derechos humanos, para apoyar el cumplimiento de sus mandatos.	1. Número de fuentes de recursos financieros, humanos y tecnológicos necesarios ampliadas para apoyar el cumplimiento de sus mandatos.	1. Plan elaborado y revisado anualmente	DH-009 Desarrollo Institucional y Administrativo OE7, RE2, MAC2: Buscar reforzar Fondo Regular y diversificar fuentes de financiamiento	- Elaboración de un plan de sostenibilidad.	- Número de proyectos firmados.	Periódica	Comisión Interamericana de Derechos Humanos (CIDH)
		5.3. Contribuir a fortalecer las capacidades de los Estados para trabajar con los sistemas de indicadores derivados de los instrumentos de derechos humanos de los que son parte.	1. Número de capacidades fortalecidas de los Estados para trabajar con los sistemas de indicadores derivados de los instrumentos de derechos humanos de los que son parte. 2. Sesiones públicas del GTProtocolo de San Salvador (PSS). 3. Número de personas capacitadas en el uso del Sistema de indicadores de progreso para la medición de la implementación de la Convención de Belém do Pará.	1. 1 asesoramiento y/o proyecto al año, a solicitud del Estado. 2. Al menos un periodo de sesiones publicas del GTProtocolo de San Salvador (PSS) realizado. 3. Al menos 100 personas capacitadas en el uso del Sistema de indicadores de progreso para la medición de la implementación de la Convención de Belém do Pará.	DH-001 - Mecanismo de seguimiento de la Convención Belem do Pará (MESECVI) DH-010 Promoción y Políticas Públicas de Derechos Humanos OE3, RE2, MAC 2: Asesorar a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	- Elaboración de herramientas para la implementación de la Convención de Belém do Pará. - Actividades de capacitación. - Asesoramiento a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos. - Apoyo técnico para el fortalecimiento de las capacidades de los Estados Parte al Protocolo de San Salvador (PSS) para medir el progreso de los DESC.	- Nivel de uso de los Sistemas de Indicadores sobre los Derechos Humanos de las Mujeres utilizadas a nivel nacional para informar y/o planificar. - Número de asesoramientos técnicos a los Estados.	2017-2020 Periódica	Comisión Interamericana de Mujeres (CIM) Comisión Interamericana de Derechos Humanos (CIDH)
		5.4. Fortalecer capacidades de instituciones públicas, organizaciones de la sociedad civil, instituciones académicas y otros actores para promover y proteger los derechos humanos en el hemisferio.	1. Nivel de conocimiento de la sociedad civil sobre los instrumentos interamericanos de protección de los derechos humanos 2. Número de capacidades fortalecidas de instituciones públicas, organizaciones de la sociedad civil, instituciones académicas y otros actores para promover y proteger los derechos humanos en el hemisferio. 3. Percepción de los Estados Parte al Protocolo de San Salvador (PSS) - incluyendo instituciones públicas, organizaciones de la sociedad civil, instituciones académicas, y otros actores- sobre el grado de utilidad de las recomendaciones y observaciones emitidas en los informes nacionales de avance presentados durante el período enero-diciembre 2017. 4. Número y tipo de instituciones o actores claves que son capacitados en la promoción y protección de los Derechos Humanos en la Región, incluyendo balance y desglose por género, edad, etnia o raza, discapacidad, distribución geográfica, entidad a la que pertenecen y cargo y rol. 5. Número de capacitaciones implementadas por año y por país en el tema.	1. En proceso de definición. 2. 5 cursos anuales, 1 asesoramiento y/o proyecto al año, a solicitud del Estado. 3. Al menos 50% de los Estados Parte al Protocolo de San Salvador (PSS) y otros actores clave perciben utilidad de las recomendaciones y observaciones emitidas por el GTProtocolo de San Salvador (PSS) a los informes nacionales de avance. 4. Nivel de conocimiento ampliado para 50 organizaciones de la sociedad civil de al menos 20 países sobre los instrumentos interamericanos de protección de los derechos humanos. 5. 10 Instituciones Nacionales responsables de temas de grupos en situación de grupos en situación de vulnerabilidad capacitadas.	DE-039 Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC) DH-010 Promoción y Políticas Públicas de Derechos Humanos OE3, RE2, MAC 2: Asesorar a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos OE4, RE2, MAC1: Contribuir y colaborar con las redes de la sociedad civil, movimientos sociales y otros actores sociales para el fortalecimiento y la construcción de capacidades de protección y promoción de los derechos humanos en la región DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico Comisión para la Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC). - Asesoramiento a los Estados en sus políticas públicas con enfoque de DDHH para incorporar los estándares interamericanos. - Colaboración con las redes de la sociedad civil, movimientos sociales y otros actores sociales para el fortalecimiento y la construcción de capacidades de protección y promoción de los derechos humanos en la región. - Apoyo técnico para el fortalecimiento de las capacidades de los Estados Parte al Protocolo de San Salvador (PSS) para medir el progreso de los DESC. - Apoyo técnico al fortalecimiento de las capacidades de las autoridades encargadas de velar por la protección de los NNA en Centroamérica y República Dominicana brindándoles herramientas para la inclusión digital de niños, niñas y adolescentes tomando en cuenta medidas de protección de los derechos de los NNA en el uso de las TICs. - Apoyo técnico para la plicación del PAD de manera transversal en políticas públicas bajo el enfoque de derecho y ODS. - Apoyo técnico para la implementación de una Política de Transversalización de la diversidad y los derechos humanos, que abarque comunicaciones infraestructura, recursos humanos, accesibilidad integral y equiparación de oportunidades.	- Número de presentaciones realizadas. - Número de asesoramientos técnicos a los Estados. - Número de capacitaciones realizadas. - Número de convenios firmados. - Número de sesiones públicas con los Estados Parte al Protocolo de San Salvador (PSS) (Incluyendo instituciones públicas, organizaciones de la sociedad civil, instituciones académicas, y otros actores) para discutir los avances en materia DESC. - Número de países participantes que incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAs y la protección de sus derechos en el uso de las TICs. - Número de países participantes que asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAs y la protección de sus derechos en el uso de las TICs. - Número y tipo de instituciones o actores claves que son capacitados en la promoción y protección de los Derechos Humanos en la Región, incluyendo balance y desglose por género, edad, etnia o raza, discapacidad, distribución geográfica, entidad a la que pertenecen y cargo y rol. - Número de capacitaciones implementadas por año y por país en el tema.	Diciembre de 2017 Periódica enero - diciembre 2017 31 de agosto de 2017 2017-2020	Sección de Relaciones con la Sociedad Civil Comisión Interamericana de Derechos Humanos (CIDH) Departamento de Inclusión Social (DIS) Departamento de Inclusión Social (DIS)

PILAR: DESARROLLO INTEGRAL

Como organización internacional, la OEA y su pilar de desarrollo destacan por su enfoque integral al armonizar los niveles políticos y programáticos, y apoyar a los Estados Miembros en la promoción de políticas públicas eficaces cuya implementación plena permita avanzar en la inclusión social y la erradicación de la pobreza, en particular la pobreza extrema, en el Hemisferio, en apoyo a las iniciativas de cooperación acordadas a nivel global.

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
1. Promover economías incluyentes y competitivas.	1. Número de recomendaciones sobre mejores prácticas regulatorias a partir del estudio de los aspectos económicos de los servicios de telecomunicaciones/TIC, incluyendo aspectos tarifarios y de promoción de la intensidad competitiva. (P) 2. Número de Estados Miembros con capacidad aumentada para diseñar y adoptar políticas públicas, legislación y marcos regulatorios en las áreas de desarrollo económico sostenible inclusivo, competitividad, innovación y MIPYME. (R)	1.1. Aumentar la capacidad de las instituciones en los Estados Miembros que apoyan la implementación de políticas y programas que fomenten la productividad, el emprendedurismo, la innovación e internacionalización de las micro, pequeñas y medianas empresas (mipymes), así como de las cooperativas y otras unidades de producción.	1. Número de instituciones en los Estados Miembros que son apoyadas por la OEA en el tema. 2. Número de capacitaciones y asesorías técnicas realizadas a los Estados en el tema. 3. Número de participantes en las capacitaciones, incluyendo institución y cargo, desglose de género, etnia o raza, discapacidad y distribución geográfica. 4. Número de Estados Miembros que están avanzando hacia la implementación de políticas y marcos regulatorios y uso de instrumentos a través de iniciativas como acuerdos / planes de acción de las partes interesadas, nuevas configuraciones institucionales o programas.	1. En proceso de definición. 2. En proceso de definición. 3. En proceso de definición. 4. Al menos cinco Estados Miembros progresan hacia la aplicación de políticas y marcos normativos y el uso de instrumentos a través de iniciativas tales como acuerdos / planes de acción de las partes interesadas, nuevas estructuras institucionales o programas.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-005 Red Interamericana de Competitividad (RIAC) y el Foro de Competitividad de las Américas (FCA)	- Asistencia técnica proporcionada para promover el diálogo político a través del FCA del RIAC.	- Número de Planes de Acción en las áreas de desarrollo económico sustentable inclusivo, competitividad, innovación y MIPYME adoptadas por los Estados miembros (Regional).	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-001 Programa de Comercio y Empoderamiento Económico: Diálogo Interamericano de MIPYME	- Intercambio de buenas prácticas a través del Diálogo y Grupos de Trabajo de las MPME. - Asistencia técnica sobre el modelo SBDC proporcionado.	- Número de Diálogos Ministeriales de la OEA de las reuniones de las Autoridades de Alto Nivel de las PYME. - Número de Estados Miembros que participan en reuniones (desglosadas por subregiones). - Porcentaje de participantes a nivel vice-ministerial o superior. - Número de nuevos países que adaptan el modelo Small Business Development Centers (SBDC).	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico, a las instituciones de los Estados que así lo soliciten, por parte de la OEA en el sector empleo y la práctica de la inclusión laboral de personas con discapacidad.	- Número de instituciones en los Estados Miembros que son apoyadas por el DIS-OEA para promover estrategias de inclusión laboral efectiva. - Número de capacitaciones y asesorías técnicas realizadas a los Estados para promover el empleo inclusivo. - Número de participantes en las capacitaciones, incluyendo institución y cargo, desglose de género, etnia o raza, tipo de discapacidad y distribución geográfica.	2020	Departamento de Inclusion Social (DIS)
		1.2. Incrementar la cooperación regional, el intercambio de conocimientos, la transferencia de tecnología en términos y condiciones mutuamente acordados y la colaboración intersectorial en y entre los Estados Miembros en materia de competitividad, productividad e innovación.	1. Número de Estados Miembro que comparten buenas experiencias, incluyendo políticas y programas en materia de competitividad, productividad e innovación.	1. Al menos 10 Estados Miembro intercambiando información, incluyendo políticas y programas en materia de competitividad, productividad e innovación.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-005 Red Interamericana de Competitividad (RIAC) y el Foro de Competitividad de las Américas (FCA)	- Buenas prácticas intercambiadas a través de ACE.	- Número de buenas prácticas intercambiadas por Estados Miembros.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	- Asesoría técnica para la armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha.	- Número de reuniones de los Comités Consultivos Permanentes (CCP). - Número de Propuestas Interamericanas presentadas ante la Unión Internacional de Telecomunicaciones (UIT) para la armonización.	Anual	Comisión Interamericana de Telecomunicaciones (CITEL)

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
1. Promover economías incluyentes y competitivas.	"1. Número de recomendaciones sobre mejores prácticas regulatorias a partir del estudio de los aspectos económicos de los servicios de telecomunicaciones/TIC, incluyendo aspectos tarifarios y de promoción de la intensidad competitiva. (P) 2. Número de Estados Miembros con capacidad aumentada para diseñar y adoptar políticas públicas, legislación y marcos regulatorios en las áreas de desarrollo económico sostenible inclusivo, competitividad, innovación y MIPYME. (R)"	1.3. Incrementar la cooperación para fortalecer las capacidades institucionales de los Estados Miembros de incorporar innovación y tecnología transformadoras para generar valor agregado y diversificación de sus economías de forma sostenible e incluyente.	1. Número de planes de acción regional o iniciativas de cooperación regional que incorporan innovación y tecnologías transformativas adoptadas en el marco de la COMCYT. 2. Número de países de la región de la Cuenca del Caribe usando la plataforma de TICs para mejorar la conectividad y seguridad en el sector marítimo y portuario.	1. Implementar al menos 2 planes de acción regional o iniciativas de cooperación regional adoptadas en la COMCYT. 2. Al menos 10 países de la región cuenca del caribe usando la plataforma de TIC para mejorar la conectividad y seguridad en el sector marítimo y portuario en los primeros 2 años.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de revisión.	- En proceso de revisión.	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-004 Comité Interamericano de Ciencia y Tecnología (COMCYT) y Reuniones de Ministros y Altas Autoridades de Ciencia y Tecnología (REMCYT)	- Asistencia técnica, buenas prácticas intercambiadas a través de grupos de trabajo sobre innovación, recursos humanos, calidad de la infraestructura nacional y desarrollo tecnológico.	- Número de buenas prácticas intercambiadas entre los Estados Miembros. - Número de capacitaciones realizadas. - Número de participantes en las capacitaciones (género).	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-040 Desarrollo de un sistema de comunicación para la cooperación en materia de protección portuaria y marítima.	- Desarrollo de una plataforma de comunicación en línea, segura y en tiempo real que contribuya al reforzamiento del diálogo, la cooperación, y la asistencia en materia de protección portuaria y marítima. - Búsqueda de financiamiento para el establecimiento de un sitio restringido donde los miembros del Marco puedan intercambiar información de manera segura. - Llevar a cabo un curso sobre seguridad marítima-portuaria al año, en colaboración con la Guardia Costera de Estados Unidos.	- Número de funcionarios de seguridad portuaria capacitados en seguridad portuaria y el uso de la plataforma de comunicación. - Número de sesiones de formación impartidas a los Estados miembros sobre la elaboración de marcos normativos y aspectos jurídicos y reglamentarios de la plataforma. - Número de países registrados que participan en la plataforma de comunicación.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
		DI-029 Desarrollo de Capacidades Digitales, cooperación técnica y transferencia de tecnología (COMCITEL)	- Asesoría técnica y servicios de Secretaría técnica para las reuniones de Comcitel, dos Comités Consultivos Permanentes (CCP) y la Asamblea de CITEL.	- Número de personas capacitadas en las Américas con productos (becas, capacitaciones, concursos) ofrecidos y/o gestionados por la CITEL para mejorar sus habilidades relacionadas a las TIC: 3.000 personas. - Número de propuestas que los países llevan a la CITEL y se convierten Propuestas Interamericanas.	Anual	Comisión Interamericana de Telecomunicaciones (CITEL)			
		DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)			
		DI-001 Programa de Comercio y Empoderamiento Económico: Diálogo Interamericano de MIPYMES	- Buenas prácticas intercambiadas a través del Congreso Interamericano de Ministros y Altas Autoridades de Turismo. - Asistencia técnica y creación de capacidad sobre el patrimonio cultural a través del Proyecto Potenciar el Potencial Socioeconómico del Patrimonio Cultural en el Caribe.	- Número de países participantes que elaboran una nueva legislación sobre protección del patrimonio o revisan la legislación existente. - Número de países participantes que implementan registros nacionales de lugares patrimoniales. - Número de países participantes en la aplicación del programa de turismo sostenible.	2017-2020	Departamento de Desarrollo Económico (DDE)			
1.4. Apoyar a los Estados Miembros en el fortalecimiento de las capacidades institucionales que fomentan la generación de actividades productivas sostenibles en los sectores de turismo y cultura.	1. Número de Estados Miembro que están logrando progreso hacia la implementación de políticas de turismo sustentable. 2. Número de Estados miembro que están logrando progreso hacia el desarrollo de políticas culturales o marcos regulatorios para aumentar las contribuciones económicas del sector cultural.	1. Por lo menos 3 Estados Miembro están logrando avances en la implementación de políticas de turismo sustentable. 2. Por lo menos 3 Estados Miembro están logrando avances en el desarrollo de políticas culturales o marcos regulatorios para aumentar las contribuciones económicas del sector cultural.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)		
			DI-001 Programa de Comercio y Empoderamiento Económico: Diálogo Interamericano de MIPYMES	- Buenas prácticas intercambiadas a través del Congreso Interamericano de Ministros y Altas Autoridades de Turismo. - Asistencia técnica y creación de capacidad sobre el patrimonio cultural a través del Proyecto Potenciar el Potencial Socioeconómico del Patrimonio Cultural en el Caribe.	- Número de países participantes que elaboran una nueva legislación sobre protección del patrimonio o revisan la legislación existente. - Número de países participantes que implementan registros nacionales de lugares patrimoniales. - Número de países participantes en la aplicación del programa de turismo sostenible.	2017-2020	Departamento de Desarrollo Económico (DDE)		

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
<p>2. Fortalecer la implementación de los objetivos de desarrollo sostenible de conformidad con el Programa Interamericano para el Desarrollo Sostenible 2016-2021 (PIDS).</p>	<p>1. Número de Estados Miembro con los ODS (números 6, 7, 11, 15 y 16) y los compromisos del acuerdo de París incorporados en sus marcos de decisión. (R)</p> <p>2. Número de países con estrategias de desarrollo sostenible coherentes y de propiedad nacional. (P)</p>	<p>2.1. Fomentar las capacidades de los estados miembros en la gestión del riesgo de desastres de acuerdo a los objetivos y bases para la acción estipulados en la sección 3.1 del PIDS.</p>	<p>1. Coordinación interagencial con agencias del Sistema Interamericano y del Sistema de Naciones Unidas, Organismos internacionales, Instituciones Financieras Internacionales (IFI), y ONGs.</p> <p>2. Número de intercambios de conocimiento y experiencia práctica, y capacitaciones.</p> <p>3. Número de diálogos y reuniones de expertos sobre aplicación de protocolos de preparación y respuesta y mecanismos e instrumentos para facilitar la asistencia humanitaria internacional en caso de desastres, y otros temas relevantes a la GRD.</p> <p>4. Número de talleres y seminarios sobre aplicaciones y datos de los Sistemas Satelitales de Observación Terrestre (SEOS) y procesamiento de imágenes para mitigación y prevención de desastres.</p> <p>5. Número de estándares desarrollados y adaptados para Sistemas de Alerta Temprana comunitarios multi-jurisdiccionales.</p> <p>6. Número de Estados Miembros capacitados en el tema de Gestión de riesgo de desastres marítimos y portuarios.</p>	<p>1. 2 proyectos de cooperación técnica en colaboración entre agencias, organismos internacionales e IFIs a 2020.</p> <p>2. 1 Encuentro hemisférico para el intercambio de conocimiento y experiencia práctica en M&E del Marco Sendai para la reducción de riesgos por desastres naturales para diciembre de 2019. 2 Proyectos de cooperación horizontal o triangular a 2019.</p> <p>3. 6 Estados más han ratificado la Convención Interamericana para Facilitar Asistencia en caso de Desastres para 2020.</p> <p>4. 2 Talleres sobre aplicaciones y datos de los Sistemas Satelitales de Observación Terrestre (SEOS) y procesamiento de imágenes para mitigación y prevención de desastres para 2019.</p> <p>5. 1 Plan para la armonización de SAT comunitarios transfronterizos o multijurisdiccionales para 2019.</p> <p>6. 15 países de la región de la Cuenca del Caribe capacitados en el manejo de riesgo de desastres marítimos portuarios en el plazo de 2 años. Al menos 50 buques hundidos identificados que presentan un alto riesgo medioambiental, social y económico para la región de la Cuenca del Caribe en el plazo de 2 años.</p>	<p>DH-003 - Institucionalización del enfoque de derechos y de igualdad de género</p>	<p>- En proceso de definición.</p>	<p>- En proceso de definición</p>	<p>2017-2020</p>	<p>Comisión Interamericana de Mujeres (CIM)</p>
					<p>DI-008 Sistema de Prevención y Atención Primaria en Caso de Desastres/ Red Interamericana de Mitigación de Desastres/Metrología</p>	<p>- Intercambio de avances en la implementación del Marco de Sendai -particularmente con relación a la implementación de políticas públicas y sectoriales sobre GRD.</p>	<p>- Número de reuniones del Comité Interamericano para la Reducción de Desastres Naturales (CIARDN) para compartir avances en la implementación del Marco de Sendai - particularmente con relación a la implementación de políticas públicas y sectoriales sobre GRD. - Una (1) reunión del CIARDN al año.</p>	<p>2020</p>	<p>Secretaría Ejecutiva para el Desarrollo Integral (SEDI)</p>
					<p>DI-008 Sistema de Prevención y Atención Primaria en Caso de Desastres/ Red Interamericana de Mitigación de Desastres/Metrología</p>	<p>- Encuentros Hemisféricos de la Red Interamericana de Mitigación de Desastres (Rimd) para el intercambio de experiencia, conocimiento y prácticas de GRD alrededor de los objetivos y metas del Marco de Sendai.</p> <p>- Capacitaciones en línea y presenciales.</p>	<p>- Número de Encuentros Hemisféricos bianuales. (1)</p> <p>- Número de cursos en línea sobre GRD para líderes: alcaldes, jefes o directores de protección civil, etc. (1)</p> <p>- Número de talleres sobre Manejo de suministros de ayuda humanitaria, Manejo de Albergues, y Rehabilitación de servicios básicos, u otros temas relevantes de la GRD. (2)</p>	<p>2020</p>	<p>Secretaría Ejecutiva para el Desarrollo Integral (SEDI)</p>
					<p>DI-008 Sistema de Prevención y Atención Primaria en Caso de Desastres/ Red Interamericana de Mitigación de Desastres/Metrología</p>	<p>- Aplicación de manuales sobre Sistemas de Alerta Temprana comunitarios multi-jurisdiccionales -tanto inter-municipales como transfronterizos, conforme a la unidad de gestión que requiere la tipología de la amenaza (ej. cuenca en el caso de inundaciones, sequías y deslizamientos, área de afectación de volcanes, placas tectónicas, zonas costeras en caso de Tsunami o tormentas, etc.</p>	<p>- Número de SAT comunitarios interjurisdiccionales diseñados e implementados. (2)</p>	<p>Diciembre 2017</p>	<p>Secretaría Ejecutiva para el Desarrollo Integral (SEDI)</p>
					<p>DI-008 Sistema de Prevención y Atención Primaria en Caso de Desastres/ Red Interamericana de Mitigación de Desastres/Metrología</p>	<p>- Desarrollo de un análisis de riesgo medioambiental y socioeconómico de los barcos naufragados en el mar Caribe. Además se harán recomendaciones para dar prioridades a lo naufragios más peligrosos y sobre como se pueden monitorear a extraer.</p> <p>- Desarrollo de un proyecto para aumentar las capacidades en la gestión y logística del manejo de asistencia humanitaria en el sector portuario.</p>	<p>- Número de países participantes en los eventos de divulgación y talleres de capacitación en el tema de Gestión de riesgo de desastres marítimos y portuarios.</p>	<p>2018</p>	<p>Comisión Interamericana de Puertos (CIP)</p>
					<p>DI-040 Desarrollo de un sistema de comunicación para la cooperación en materia de protección portuaria y marítima.</p>	<p>- Desarrollo de una plataforma de comunicación en línea, segura y en tiempo real que contribuya al reforzamiento del diálogo, la cooperación, y la asistencia en materia de protección portuaria y marítima.</p> <p>-Establecer un sistema de comunicación se buscará financiamiento para establecer un sitio restringido donde los miembros del Marco y un puedan intercambiar información de manera segura. En el pilar de capacitación, se llevará acabo al menos un curso sobre seguridad marítima-portuaria al año, en colaboración con la Guardia Costera de Estados Unidos.</p>	<p>- Número de funcionarios de seguridad portuaria capacitados en seguridad portuaria y el uso de la plataforma de comunicación.</p> <p>- Número de sesiones de formación impartidas a los Estados miembros sobre la elaboración de marcos normativos y aspectos jurídicos y reglamentarios de la plataforma.</p> <p>- Número de países registrados que participan en la plataforma de comunicación.</p>	<p>2020</p>	<p>Secretaría Ejecutiva para el Desarrollo Integral (SEDI)</p>
					<p>DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)</p>	<p>- Capacitaciones y asistencia técnica de la OEA en gestión de riesgos y desastres incluye la variable discapacidad y de grupos en situación de vulnerabilidad, que habiliten a funcionarias y funcionarios estatales de los diferentes países de la región en el establecimiento de protocolos de atención en casos de emergencia.</p>	<p>- Número de actividades de capacitación en gestión de riesgos y desastres implementadas por la OEA, que incluyen la variable discapacidad en los contenidos, incluso la necesidad de protocolos de atención a poblaciones en situación de vulnerabilidad en dichos casos.</p> <p>- Número y descripción de participantes que tienen relación con la toma de decisiones y la implementación de políticas públicas en discapacidad.</p>	<p>2020</p>	<p>Departamento de Inclusión Social (DIS)</p>
					<p>DI-029 Desarrollo de Capacidades Digitales, cooperación técnica y transferencia de tecnología (COMCITEL)</p>	<p>- Desarrollo de las capacidades digitales: Número de personas beneficiadas en las Américas con productos (becas, capacitaciones, concursos) ofrecidos y/o gestionados por la CITEL para mejorar sus habilidades relacionadas a las TIC.</p>	<p>- Número de personas capacitadas.</p>	<p>Anual</p>	<p>Comisión Interamericana de Telecomunicaciones (CITEL)</p>
					<p>DI-037 Servicios de Secretaría al CIDI</p>	<p>- Diálogos y reuniones de expertos, en el marco del CIDI y el CP.</p>	<p>- Número de diálogos por año: Dos (2) diálogos / reuniones de expertos al año.</p>	<p>Diciembre 2017</p>	<p>Secretaría Ejecutiva para el Desarrollo Integral (SEDI)</p>

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
2. Fortalecer la implementación de los objetivos de desarrollo sostenible de conformidad con el Programa Interamericano para el Desarrollo Sostenible 2016-2021 (PIDS).	1. Número de Estados Miembro con los ODS (números 6, 7, 11, 15 y 16) y los compromisos del acuerdo de París incorporados en sus marcos de decisión. (R) 2. Número de países con estrategias de desarrollo sostenible coherentes y de propiedad nacional. (P)	2.2 Fomentar las capacidades de los estados miembros en la gestión sostenible de los ecosistemas de acuerdo a los objetivos y bases para la acción estipulados en la sección 3.2. del PIDS.	1. Número de diálogos de alto nivel, talleres para el fortalecimiento de capacidades e intercambio de experiencias para la conservación y uso sostenible de los ecosistemas llevados a cabo bajo la Iniciativa Mesoamerica 2020, la Red Interamericana de Información sobre Biodiversidad y la Red Hemisféricas sobre el Especies Migratorias .	1. En proceso de definición.	DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	- Asesorar en materia de telecomunicaciones/tecnologías de la información y la comunicación (TIC), en particular en temas de comunicaciones de emergencias. - Consolidación de una red de radioaficionados locales para atención de desastres en el Caribe y el apoyo a la infraestructura de telecomunicaciones de los Estados Miembros afectada a raíz de catástrofes o desastres naturales. - Actualización del Convenio IARP. - Reuniones de relatoría sobre prevención, respuesta y mitigación de catástrofes (CCP.1). - Desarrollo de un observatorio para el intercambio de información.	- Número de Estados insulares del Caribe que participan en las iniciativas de comunicaciones de emergencia. - Número de registros de radioaficionados. - Número de usuarios registrados en el observatorio.	Bianual	Comisión Interamericana de Telecomunicaciones (CITEL)
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-009 Gestión de Ecosistemas / Red Interamericana de Información sobre Biodiversidad (IABIN)	- Iniciativa Mesoamerica 2020, Iniciativa de Especies Migratorias del Hemisferio Occidental (WHMSI) y proyecto ReefFix implementado.	En proceso de definición	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
		2.3 Fomentar las capacidades de los estados miembros en la gestión integrada de los recursos hídricos de acuerdo a los objetivos y bases para la acción estipulados en la sección 3.3. del PIDS.	1. Número de Estados Miembros con proyectos de infraestructura de agua impulsada por el sector público y privado. 2. Número de practicantes de agua entrenados. 3. Entrega del informe sobre el diálogo hemisférico sobre el desarrollo de estrategias de cooperación regional.	1. 8 proyectos de infraestructura hidráulica derivados de los planes de acción estratégica aprobados por los países receptores de los proyectos Cuenca del Plata, Gran Chaco Americano, Bermejo y Trifinio. 2. 300 practicantes en gestión del agua entrenados como parte de las actividades en agua y educación desarrolladas por la sección GIRH en coordinación con el área de educación (SEDI) y las alianzas con Universidades. 3. Reportes de dos (2) Diálogos Interamericanos para la Gestión Integrada del Agua.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género.	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-007 Gestión Integrada de Recursos Hídricos.	- Armonización de la gestión integrada de los recursos hídricos, la gobernanza del agua y los servicios climáticos en el marco de la seguridad hídrica para la formulación de políticas y estrategias hídricas en los Estados Miembros de la OEA. - Número de diálogos hemisféricos sobre el desarrollo de estrategias de cooperación regional. (1) - Número de visitas de países a por lo menos seis estados para promover estrategias hemisféricas y regionales sobre la gestión de los recursos hídricos. - Número proyectos de infraestructura hídrica desarrollados a través de la participación del sector público y privado. (2) - Número de talleres sobre construcción de nuevas alianzas estratégicas y fortalecimiento de las mismas para la implementación de proyectos hídricos hemisféricos. (1) - Número de talleres de capacitación sobre diseño y ejecución de políticas y proyectos integrados de gestión de los recursos hídricos. (2)	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)	
					DI-041 Fortalecimiento de la cooperación bilateral y sur sur.	- Suscripción de acuerdos para fortalecer la cooperación bilateral y sur sur en apoyo de la implementación del PIDS y los ODS. - Número de acuerdos suscritos para fortalecer la cooperación bilateral y sur sur en apoyo de la implementación del PIDS y los ODS.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)	

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
2. Fortalecer la implementación de los objetivos de desarrollo sostenible de conformidad con el Programa Interamericano para el Desarrollo Sostenible 2016-2021 (PIDS).	1. Número de Estados Miembro con los ODS (números 6, 7, 11, 15 y 16) y los compromisos del acuerdo de París incorporados en sus marcos de decisión. (R) 2. Número de países con estrategias de desarrollo sostenible coherentes y de propiedad nacional. (P)	Fomentar las capacidades de los estados miembros en el tema de ciudades y comunidades sostenibles de acuerdo a los objetivos y bases para la acción estipulados en la sección 3.4. del PIDS.	1. Número de proyectos piloto, diálogos de alto nivel, talleres para el fortalecimiento de capacidades e intercambio de experiencias sobre elementos que contribuyen al desarrollo urbano sostenible implementados en Latinoamérica y El Caribe.	1. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género.	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-010 Ciudades Sostenibles.	- Implementación de las fases II y III de Programa sobre Comunidades Sostenibles en Centro America y El Caribe implementadas y nuevo proyecto de Transformando Ciudades Sostenibles en las Américas.	- Número de diálogos de política entre funcionarios gubernamentales y partes interesadas de la sociedad civil. (5) - Número de proyectos de demostración ejecutados en coordinación con otras partes interesadas de SEDI para lograr resultados sobre el terreno. (6) - Número de funcionarios municipales capacitados en Centroamérica y el Caribe en diferentes aspectos de la gestión sostenible de la ciudad. (100) - Número de reuniones de la Red Hemisférica de Practicantes Urbanos para promover el conocimiento y las mejores prácticas compartidas entre las partes interesadas en agencias gubernamentales y ONGs en las Américas. (1)	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Capacitaciones y asistencia técnica de la OEA incluye la variable discapacidad y de grupos en situación de vulnerabilidad, habilitando a funcionarias y funcionarios estatales de los diferentes países de la región en el establecimiento de estrategias y la aplicación de conocimientos y herramientas para hacer accesibles e inclusivos los espacios públicos sostenibles.	- Número de actividades de capacitación implementadas por la OEA, que incluyen la variable discapacidad en los contenidos, incluso la necesidad de protocolos de atención a poblaciones en situación de vulnerabilidad en dichos casos (accesibilidad urbana y principio de autonomía personal). - Contenidos de esas capacitaciones. - Número y descripción de participantes que tienen relación con la toma de decisiones y la implementación de políticas públicas en discapacidad. - Resultados de impacto de las capacitaciones.	2020	Departamento de Inclusion Social (DIS)
					DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	- Asesoría técnica y servicios de Secretaría Técnica para el Comité Consultivo Permanente 1 (CCP1). - Coorganización de actividades de promoción de las TIC en el tema de Ciudades Sostenibles y Economía Circular.	- Número de actividades relacionadas con el tema de TICs y Ciudades Sostenibles en las que participa la CITEL.	Annual	Comisión Interamericana de Telecomunicaciones (CITEL)
					DE-037 Grupo de Trabajo Interamericano de Enfermedades no Transmisibles (ENT)	- Sensibilizar a los Estados Miembros sobre la importancia de confrontar ENTs con un enfoque transversalizado.	- Número de recursos desarrollados o eventos para sensibilizar a los Estados Miembros.	Diciembre 2017	Departamento de Inclusion Social (DIS)
	Fomentar las capacidades de los Estados Miembros en la gestión sostenible de la energía, priorizando la promoción de energías limpias, renovables y ambientalmente sustentables y la eficiencia energética de acuerdo a los objetivos y bases para la acción estipulados en la sección 3.5. del PIDS.	1. Número de alternativas de energía limpia y de estrategias de mitigación adoptadas y adaptación al cambio climático y mejorar la seguridad energética y climática en las Américas. 2. Porcentaje de representantes de gobierno que participan en las actividades del programa reporta haber incrementado su conocimiento y/o aptitud para abordar acciones relacionadas con la metrología que se relacionen con el cambio climático y/o la sostenibilidad energética. 3. Número de países de la región adoptan algún tipo de acción o política orientada al impulso de modelos productivos basados en el concepto de economía circular. 4. Número de asociaciones público-privadas pro de proyectos de asistencia técnica en el tema de reducción de gases efecto invernadero de los buques en el puerto y efiencia energética.	1. Al menos cuatro acciones (propuestas de proyecto, borradores de leyes, políticas or regulaciones) relacionadas con el nexa agua-energía, la metrología o las energías renovables desarrolladas por los países participantes. 2. El 70% de los representantes de gobierno que participan en las actividades del programa reporta haber incrementado su conocimiento con la metrología que se relacionen con el cambio climático y/o la sostenibilidad energética. 3. Al menos 5 países de la región adoptan algún tipo de acción o política orientada al impulso de modelos productivos basados en el concepto de economía circular. 4. Al menos 3 puertos de las Américas que se adhieran a la iniciativa de reducción de gases efecto invernadero de los buques en puerto.	1. Al menos cuatro acciones (propuestas de proyecto, borradores de leyes, políticas or regulaciones) relacionadas con el nexa agua-energía, la metrología o las energías renovables desarrolladas por los países participantes. 2. El 70% de los representantes de gobierno que participan en las actividades del programa reporta haber incrementado su conocimiento con la metrología que se relacionen con el cambio climático y/o la sostenibilidad energética. 3. Al menos 5 países de la región adoptan algún tipo de acción o política orientada al impulso de modelos productivos basados en el concepto de economía circular. 4. Al menos 3 puertos de las Américas que se adhieran a la iniciativa de reducción de gases efecto invernadero de los buques en puerto.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-006 Alianza para la Energía Renovable y la Eficiencia Energética (ECPA)	- Reunión de Ministros de Energía Sostenible y Cambio Climático convocados para 2017; SIDS 1408; Se apoyaron seis reuniones del Grupo de Trabajo Técnico de la plataforma C-SERMS. - Consolidación de una red de radioaficionados locales para atención de desastres en el Caribe y el apoyo a la infraestructura de telecomunicaciones de los Estados Miembros afectada a raíz de catástrofes o desastres naturales.	- Número de estados ayudados con el desarrollo de estrategias de energía renovable y eficiencia energética.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-040 Desarrollo de un sistema de comunicación para la cooperación en materia de protección portuaria y marítima.	- Actualización del Convenio IARP. - Reuniones de relatoría sobre prevención, respuesta y mitigación de catástrofes (CCP.1). - Desarrollo de un observatorio para el intercambio de información.	- Número de registros de radioaficionados. - Número de usuarios registrados en el observatorio.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-025/DI-008 Energías Renovables y Ciencias del Clima: Desafíos en Metrología y Tecnología en las Américas	- Desarrollo de paneles en las conferencias hemisféricas de la CIP sobre la iniciativa de reducción de gases efecto invernadero de los buques en el puerto. - Gestión gerencial para facilitar la implementación del programa de incentivos para la reducción de gases efecto invernadero.	- Número del puertos de las Americas que se adhieran a la iniciativa de reducción de gases efecto invernadero de los buques en puerto.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-026 Economía Circular en las Américas	- Diseño de proyectos sobre economía circular en consulta con los Estados miembros.	- Número de países asistidos para el diseño de políticas de ciclo cerrado.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
2. Fortalecer la implementación de los objetivos de desarrollo sostenible de conformidad con el Programa Interamericano para el Desarrollo Sostenible 2016-2021 (PIDS).	"1. Número de Estados Miembro con los ODS (números 6, 7, 11, 15 y 16) y los compromisos del acuerdo de París incorporados en sus marcos de decisión. (R) 2. Número de países con estrategias de desarrollo sostenible coherentes y de propiedad nacional. (P)"	2.6. Fortalecer las capacidades de los estados miembros para alcanzar instituciones eficientes, eficaces, responsables e inclusivas para el desarrollo sostenible de acuerdo a los objetivos y bases para la acción estipulados en la sección 3.6. del PIDS.	1. Número de países que participan en diálogos y reciben asistencia técnica para la eficiencia, eficacia, responsabilidad e inclusión de las instituciones públicas a todos los niveles para el desarrollo sostenible.	1. Al menos el 70% de los Estados miembros participa en alguna iniciativas y/o actividad para la eficiencia, eficacia, responsabilidad e inclusión de las instituciones públicas a todos los niveles para el desarrollo sostenible.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
			2. Percepción de la capacidad de los actores clave que participan en el proceso en materia de Estado de Derecho ambiental.	2. El 70% de los actores clave que participan en las actividades del programa, incluidos a los funcionarios públicos o ejecutores de carácter gubernamental que participan en el proceso en materia de Estado de derecho ambiental reporta haber incrementado sus conocimientos y aptitud para apoyar la aplicación y el cumplimiento efectivo de la legislación ambiental y los acuerdos multilaterales y regionales en la materia.	DI-012 Derecho Ambiental, Políticas y Gobernabilidad	- Diálogos/Foro sobre el fortalecimiento de las capacidades para lograr un desarrollo eficiente, responsable e inclusivo. - Congreso hemisférico sobre el estado de derecho ambiental. - Visitas a países para apoyar a los Estados Miembros que lo soliciten a fortalecer la capacidad de las instituciones pertinentes en el diseño y ejecución de programas de desarrollo sostenible.	- Cantidad de fondos disponibles para apoyar tendencias, desafíos y oportunidades en las Américas para fortalecer el Estado de derecho ambiental y la buena gobernanza ambiental. - Número de funcionarios públicos o ejecutores de carácter gubernamental que participan en el proceso en materia de Estado de derecho ambiental capacitados para apoyar la aplicación y el cumplimiento efectivo de la legislación ambiental y los acuerdos multilaterales y regionales en la materia. - Número de diálogos, reuniones técnicas y/o intercambio de experiencias realizadas para avanzar en el Estado de derecho ambiental.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
			3. Número de intercambio de mejores prácticas y lecciones aprendidas entre los Estados y los actores clave, sobre iniciativas de legislación políticas y programas en la región, relacionadas con el fortalecimiento institucional para el desarrollo sostenible.	3. Intercambio de al menos cinco (5) mejores prácticas y lecciones aprendidas sobre iniciativas de legislación, políticas y programas en la región relacionadas con el fortalecimiento institucional para el desarrollo sostenible.	DI-042 Diplomacia preventiva.	*Actividades en desarrollo en consulta con los Estados miembros. (En proceso de revisión) - Apoyo técnico para la reducción en el número de conflictos asociados al desarrollo. - Asistencia en diálogos de políticas para avanzar la diplomacia preventiva y la prevención estructural que han llevado a cabo. - Preparación de estudios de caso que destacan la participación pública y el enfoque basado en los derechos. - Promoción de la prevención estructural y la gestión de conflictos asociados al desarrollo. - Desarrollo de alianzas con organizaciones de la sociedad civil.	- Número de diálogos de políticas para avanzar la diplomacia preventiva y la prevención estructural que han llevado a cabo. - Número de estudios de caso preparados que destacan la participación pública y el enfoque basado en los derechos. - Número de actividades de divulgación realizadas para promover la prevención estructural y la gestión de conflictos asociados al desarrollo. - Número de asociaciones desarrolladas con organizaciones de la sociedad civil. - Cantidad de fondos disponibles para apoyar los esfuerzos de desarrollo de capacidad sobre derechos de acceso y participación pública. - Cantidad de fondos disponibles para promover derechos de acceso a través de capacitaciones y talleres.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
			4. Número de países con estrategias desarrolladas para mejorar la aplicación y el cumplimiento efectivo de la legislación ambiental y los acuerdos multilaterales y regionales.	4. Al menos 20 países con estrategias desarrolladas para mejorar la aplicación y el cumplimiento efectivo de la legislación ambiental y los acuerdos multilaterales y regionales.	DI-035 Reuniones Ministeriales CIDI y Comisiones Interamericanas	- Reuniones de la CIDI.	- Número de Reuniones Ministeriales sobre Desarrollo Sostenible y Comisiones Interamericanas de Desarrollo Sostenible. - Resultados de reuniones de la CIDS y directrices de los Estados miembros sobre implementación y sinergias.	2017-2018	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
			5. Porcentaje de los Estados miembros que muestran buenas prácticas en la prevención y manejo de los conflictos asociados al desarrollo.	4. Al menos 30% de los Estados miembros que participan en el programa muestra buenas prácticas en la prevención y manejo de los conflictos asociados al desarrollo.					
			6. Número de países que han incorporado en su legislación los principios de la Estrategia Interamericana para la Promoción de la Participación Pública en la Toma de Decisiones sobre Desarrollo Sostenible.	5. Al menos 15 países han incorporado en su legislación los principios de la Estrategia Interamericana para la Promoción de la Participación Pública en la Toma de Decisiones sobre Desarrollo Sostenible.					
			7. Número de mecanismos existentes de coordinación y fomento de sinergias entre la Secretaría General y las instituciones del Sistema Interamericano, organismos multilaterales globales, regionales y subregionales sobre el fortalecimiento institucional para el desarrollo sostenible.	6. Al menos cinco (5) acciones y alianzas realizadas para la coordinación entre la Secretaría General y las instituciones del Sistema Interamericano, organismos multilaterales globales, regionales y subregionales, según corresponda.					

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
3. Promover la educación y el desarrollo humano en las Américas	1. Numero de Acciones delineadas para promover la inclusión y apropiación social de las telecomunicaciones/TIC, tomando en consideración las necesidades de los grupos sociales minoritarios o vulnerables (P) 2. Numero de Estados Miembros con capacidad fortalecida para diseñar y adoptar políticas y programas públicos para mejorar la educación de calidad inclusiva y equitativa; Formación docente y desarrollo profesional ; Y atención integral de la primera infancia (R) 3. Numero de Alianzas establecidas para ampliar el programa de becas (P)	3.1. Fortalecer la capacidad institucional de los Estados Miembros para proveer una educación de calidad, inclusiva y con equidad.	1. Número de Estados miembros que avanzan en diseño e implementación de políticas y programas para mejorar la calidad, inclusión y equidad de la educación	1. Al menos 10 Estados miembros han diseñado nuevas políticas o programas o han reformulado sus políticas y programas para mejorar la calidad, inclusión y equidad de la educación.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-018 Reuniones de la Comisión Interamericana de Educación y la Reunión Interamericana de Ministros de Educación	- Identificación y sistematización de iniciativas innovadoras para mejorar calidad de la educación. - Organización de talleres hemisféricos y misiones de cooperación para intercambiar políticas y programas. - Brindar asistencia técnica. - Llevar a cabo reuniones de la CIE, Grupos de Trabajo, preparatorias y ministeriales.	- Número reuniones del proceso ministerial realizadas (CIE, grupos de trabajo, preparatorias, etc). - Número de Estados miembros participando (desagregados por sub-región). - Porcentaje de participantes al nivel de vice ministro o más alto. - Número de acuerdos logrados dentro de declaraciones y documentos de consenso sobre mejorar la calidad, inclusión y equidad de la educación.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-043 Fortalecimiento de Capacidades de Educación.	- Brindar a los Estados Miembros, en el marco de la Agenda Educativa Interamericana, el acceso a prácticas y herramientas actualizadas con el fin de fortalecer sus capacidades para revisar, mejorar y desarrollar políticas públicas que promuevan una educación de calidad, inclusiva y con equidad.	- Número recursos difundidos a través de un portal virtual en temas relativos a la educación de calidad, inclusiva y con equidad, en línea con los planes de acción de la Agenda Educativa Interamericana.	Enero - Diciembre 2017	Departamento de Inclusion Social (DIS)
					DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Capacitaciones y asistencia técnica de la OEA incluye la variable discapacidad y de grupos en situación de vulnerabilidad, con un enfoque de derechos humanos, habilitando a los actores del sistema educativo interamericano con herramientas técnicas, prácticas y teóricas para efectivizar la inclusión educativa en las Américas.	- Porcentaje de abordaje del tema de Discapacidad y Educación que se incluye en los currículos de capacitación a los actores del sistema educativo interamericano. - Contenidos y enfoque de dichos abordajes. - Grado de colaboración interdepartamental para asegurar perspectivas inclusivas en la elaboración de currículos de capacitación de actores del sistema educativo. - Resultados de impacto en los actores del sistema y en las y los estudiantes.	2020	Departamento de Inclusion Social (DIS)
					DI-029 Desarrollo de Capacidades Digitales, cooperación técnica y transferencia de tecnología (COMCITEL)	- Desarrollo de las capacidades digitales: personas beneficiadas en las Américas con productos (becas, capacitaciones, concursos, talleres) ofrecidos y/o gestionados por la CITEL para mejorar sus habilidades relacionadas a las TIC.	- Número de personas capacitadas con el programa de becas.	Anual	Comisión Interamericana de Telecomunicaciones (CITEL)
					DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	- Capacitación a los alumnos en Stem. - Capacitación de docentes o facilitadores. - Dotación tecnológica (tabletas y proyector). - Plataformas de educación digital.	- Número de escuelas del gobierno beneficiadas con el aula virtual de Profuturo/CITEL.	Anual	Comisión Interamericana de Telecomunicaciones (CITEL)

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
3. Promover la educación y el desarrollo humano en las Américas	<p>1. Numero de Acciones delineadas para promover la inclusión y apropiación social de las telecomunicaciones/TIC, tomando en consideración las necesidades de los grupos sociales minoritarios o vulnerables (P)</p> <p>2. Numero de Estados Miembros con capacidad fortalecida para diseñar y adoptar políticas y programas públicos para mejorar la educación de calidad inclusiva y equitativa; Formación docente y desarrollo profesional ; Y atención integral de la primera infancia (R)</p> <p>3. Numero de Alianzas establecidas para ampliar el programa de becas (P)</p>	3.2 Fortalecer la profesión docente en los Estados Miembros mediante la generación de mayores oportunidades de formación.	<p>1. Asesorar en materia de telecomunicaciones/tecnologías de la información y la comunicación (TIC), con miras a asegurar que todas las escuelas públicas de las Américas estén conectadas al Internet antes del año 2030 y crear contenidos locales relevantes.</p> <p>2. Número de Estados miembros que aumentan sus acciones de formación para docentes y que avanzan en diseño e implementación de políticas y programas para fortalecer la profesión docente</p>	<p>1. En proceso de definición.</p> <p>2. Al menos 10 Estados miembros están desarrollando nuevas iniciativas de formación docente o han reformulado sus políticas o programas de formación docente.</p>	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-016 Red Interamericana de Educación Docente (RIED)	<p>- Desarrollar y ofrecer herramientas de desarrollo profesional de maestros, incluyendo cursos abiertos y masivos en línea (MOOCs); Herramientas en línea, programas de audio y talleres.</p> <p>- Desarrollar y ofrecer herramientas de intercambio de conocimientos para los profesores, tales como una comunidad en línea virtual y una biblioteca de planes de lecciones.</p> <p>- Ofrecer herramientas para los formuladores de políticas, como un banco de conocimientos sobre políticas y prácticas en línea y misiones de cooperación técnica.</p>	<p>- Número de profesores participantes que accedieron herramientas de desarrollo y tomadores de decisión que intercambiaron conocimiento a través de los recursos ofrecidos por el proyecto.</p> <p>- Al menos 270 nuevos planes de instrucción creados y cargados a la biblioteca web en inglés y español al final del proyecto.</p> <p>- Al menos 6 nuevos proyectos de programas, iniciativas, prácticas y / o políticas relacionados con la profesión docente presentados por los Ministerios de Educación de los países participantes en los informes finales de la misión de cooperación técnica al final del proyecto.</p>	2018	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-018 Reuniones de la Comisión Interamericana de Educación y la Reunión Interamericana de Ministros de Educación	<p>- Identificación y sistematización de iniciativas innovadoras para mejorar calidad de la educación.</p> <p>- Organización de talleres hemisféricos y misiones de cooperación para intercambiar políticas y programas.</p> <p>- Brindar asistencia técnica.</p> <p>- Llevar a cabo reuniones de la CIE, Grupos de Trabajo, preparatorias y ministeriales.</p>	<p>- Número de reuniones del proceso ministerial realizadas (CIE, grupos de trabajo, preparatorias, etc).</p> <p>- Número de Estados miembros participando (desagregados por sub-región).</p> <p>- Porcentaje de participantes al nivel de vice ministro o más alto.</p> <p>- Número de acuerdos logrados dentro de declaraciones y documentos de consenso sobre mejorar la calidad, inclusión y equidad de la educación.</p>	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-029 Desarrollo de Capacidades Digitales, cooperación técnica y transferencia de tecnología (COMCITEL)	- Desarrollo de las capacidades digitales: personas beneficiadas en las Américas con productos (becas, capacitaciones, concursos talleres) ofrecidos y/o gestionados por la CITEL para mejorar sus habilidades relacionadas a las TIC.	- Número de personas capacitadas con el programa de becas.	Anual	Comisión Interamericana de Telecomunicaciones (CITEL)
					DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	<p>- Capacitación a los alumnos en Stem.</p> <p>- Capacitación de docentes o facilitadores.</p> <p>- Dotación tecnológica (tabletas y proyector).</p> <p>- Plataformas de educación digital.</p>	- Número de docentes y facilitadores formados en entornos altamente vulnerables en América Latina y el Caribe.	Anual	Comisión Interamericana de Telecomunicaciones (CITEL)

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento)	
3. Promover la educación y el desarrollo humano en las Américas		3.3. Fortalecer la capacidad institucional de los Estados Miembros para proveer una atención integral de la primera infancia.	1. Número de Estados miembros que avanzan en diseño e implementación de políticas y programas para proveer una atención integral a la primera infancia.	1. Al menos 10 Estados miembros han diseñado nuevas políticas o programas o han reformulado sus políticas o programas de atención integral a la primera infancia.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)	
					DI-018 Reuniones de la Comisión Interamericana de Educación y la Reunión Interamericana de Ministros de Educación	- Identificación y sistematización de iniciativas innovadoras para mejorar calidad de la educación. - Organización de talleres hemisféricos y misiones de cooperación para intercambiar políticas y programas. - Brindar asistencia técnica. - Llevar a cabo reuniones de la CIE, Grupos de Trabajo, preparatorias y ministeriales.	- Número de reuniones del proceso ministerial realizadas (CIE, grupos de trabajo, preparatorias, etc). - Número de Estados miembros participando (desagregados por sub-región). - Porcentaje de participantes al nivel de vice ministro o más alto. - Número de acuerdos logrados dentro de declaraciones y documentos de consenso sobre mejorar la calidad, inclusión y equidad de la educación.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)	
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)	
		3.4. Fomentar el acceso en los Estados Miembros a oportunidades educativas de calidad, inclusivas y equitativas en todos los niveles, todas las modalidades y en los cuatro idiomas oficiales de la Organización.		1. Número de oportunidades educativas de acceso a educación superior y desarrollo profesional para las Américas mediante el ofrecimiento de becas para estudios presenciales y en línea. 2. Porcentaje de incremento en el número de becas ofrecidas a los países miembros al 2020. (Incrementar en un 10%) 3. Número de programas establecidos por la CIP. 4. Número de oficiales portuarios capacitados (desagregado por género). 5. Número de préstamos otorgados.	1. Proveer 1.000 oportunidades educativas nuevas de acceso a educación superior y desarrollo profesional para las Américas mediante el ofrecimiento de becas para estudios presenciales y en línea. 2. Incremento del 10%. 3. En proceso de definición. 4. 10% de incremento en el número de oficiales portuarios capacitados. 5. Incremento del 10% en el número de préstamos aprobados en los próximos 4 años.	DI-014 Programa de Becas y Capacitación de la OEA -Programa Académico, Desarrollo Profesional, Alianzas Educación y Capacitación (PAEC); Programa de Becas y Capacitación de la OEA - Portal Educativo de las Américas	- Alcance y negociación con nuevas instituciones en Estados Miembros y Observadores Permanentes. - Establecer contactos con los procesos ministeriales para cumplir los mandatos de los Estados Miembros en materia de creación de capacidad.	- Incremento en el número de becas ofrecidas a los países miembros al 2020. (10% de incremento).	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
						DI-028 Programa de Becas y Capacitación de la Comisión Interamericana de Puertos	- Cursos de capacitación y asistencia técnica con socios estratégicos.	- Número de cursos de capacitación y asistencia técnica con socios estratégicos (6). - Número de becas anuales en capacitación a funcionarios y oficiales portuarios de las Américas.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
						DI-033 Fondo Leo Rowe	- Facilitar estudios en universidades de los Estados Unidos a ciudadanos de países miembros a través de ayuda financiera en forma de préstamo sin interés. - Fortalecer el desarrollo humano de funcionarios de la SG de la OEA a través de préstamos para estudios subsidiados. - Monitorear portafolio de inversiones para continuar sostenibilidad del programa. - Ejecución de iniciativas en plan de acción para sistematizar operaciones del programa. - Difundir información actualizada en cooperación de instituciones en países miembros. - Organizar reuniones con el comité del Fondo Rowe y evaluar políticas, portafolio de inversiones y préstamos. - Dar a conocer los programas de juventud y la OEA a universidades en los Estados Unidos a través de eventos, reuniones, o difusión de información.	- Número total de préstamos y montos administrados anualmente. - Número de países beneficiados. - Número de beneficiarios y montos administrados y otorgados anualmente. - Porcentaje de mujeres y nivel de estudios. - Porcentaje de repago y regreso al país de origen.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
						DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico para el incremento de un 30% de matrícula y mantención de estudiantes con discapacidad en los sistemas educativos de los Estados Miembros.	- Número de personas con discapacidad en edad escolar que está incluida en el sistema educativo en todos sus niveles, por país. - Listado y descripción de los recursos de apoyo existentes en el aula para la inclusión educativa de las y los estudiantes con discapacidad matriculados. - Número de establecimientos que incluyen a personas con discapacidad en el país. - Número de iniciativas de capacitación docente para el desarrollo de estrategias de inclusión efectivamente implementadas por país y por año. - Niveles de permanencia y deserción en el sistema escolar de personas con discapacidad, por país y por año.	2020	Departamento de Inclusión Social (DIS)

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
4. Promover el trabajo decente, digno y productivo para todos.	1. Número de políticas promovidas para el desarrollo y/o mejora de los planes de banda ancha nacionales. (P) 2. Número de Estados Miembros con capacidad fortalecida para diseñar y adoptar políticas públicas, legislación y marcos regulatorios, en las áreas de empleo productivo y trabajo decente. (R)	4.1 Reforzar las capacidades institucionales de los Estados Miembros para el fortalecimiento de los sistemas de educación y de formación continua que permitan contar con mejor fuerza laboral.	1. Número de Estados miembros que avanzan en diseño e implementación de políticas y programas para fortalecer los sistemas de educación y de formación continua, para mejorar las destrezas y capacidades de la fuerza laboral	1. Al menos 10 Estados miembros han diseñado nuevas políticas o programas o han reformulado sus políticas y programas para fortalecer sus sistemas de educación y formación continua.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-019 Red Interamericana para la Administración Laboral (RIAL)	- Identificar y sistematizar políticas y programas en Portafolio de programas RIAL. - Organizar talleres hemisféricos y misiones de cooperación para intercambiar políticas y programas. - Desarrollar actividades de intercambio entre Ministerios de Educación y de Trabajo. - Difundir información actualizada sobre políticas y programas de los Ministerios de Trabajo.	- Número de cooperaciones bilaterales y regionales entre Ministerios de Trabajo realizadas. - Número de funcionarios de Ministerios de Trabajo participantes. - Número de productos o iniciativas mejoradas o diseñadas dentro de los Ministerios, luego de cooperaciones RIAL, sobre formación continua y servicios de empleo.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-020 Conferencia Interamericana de Ministros de Trabajo (CIMT), Comisión Empresarial de Asesoramiento Técnico en Asuntos Laborales (CEATAL) y Consejo Sindical de Asesoramiento Técnico (COSATE)	- Organizar reuniones preparatorias y de grupos de trabajo para dar seguimiento a compromisos ministeriales. - Asesorar técnica y políticamente a Ministerios de Trabajo, Organizaciones Sindicales y Empresariales. - Facilitar las negociaciones y la construcción de consensos en torno a prioridades hemisféricas. - Organizar reuniones ministeriales y dar seguimiento. - Desarrollar alianzas con otros organismos para cumplir mandatos ministeriales.	- Número de reuniones del proceso ministerial realizadas (incluyendo grupos de trabajo, preparatorias, etc.) - Número de Estados miembros participando (desagregados por sub-región) - Porcentaje de participantes al nivel de vice ministro o más alto - Número organizaciones sindicales y empresariales participantes, representadas por COSATE y CEATAL - Número de acuerdos logrados dentro de declaraciones y planes de acción ministeriales sobre fortalecimiento de sistemas de educación y formación continua	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico a los Estados Parte para la formación continua con un enfoque inclusivo. (Al menos 20 de 34 Estados Partes).	- Número de solicitudes de apoyo técnico recibidas y cubiertas. - Número de Estados Partes que reciben apoyo técnico de la OEA en el tema. - Número y contenido de las iniciativas de formación continua implementadas que incluyen la variable discapacidad y grupos en situación de vulnerabilidad. - Número y descripción de actores claves que participan en estas iniciativas, desglosados por género, edad, etnia o raza, discapacidad, ubicación geográfica, entidad a la que representa y cargo y rol en la toma de decisiones en el tema. - Resultado de impacto de las iniciativas de capacitación en el incremento de acciones efectivas de inclusión de personas con discapacidad en los procesos educativos y laborales.	2020	Departamento de Inclusion Social (DIS)
					DI-043 Fortalecimiento de Capacidades de Educación.	- Brindar a los Estados Miembros, en el marco de la Agenda Educativa Interamericana, el acceso a prácticas y herramientas actualizadas con el fin de fortalecer sus capacidades para revisar, mejorar y desarrollar políticas públicas que promuevan una educación de calidad, inclusiva y con equidad.	- Número recursos difundidos a través de un portal virtual en temas relativos a la educación de calidad, inclusiva y con equidad, en línea con los planes de acción de la Agenda Educativa Interamericana.	Enero - Diciembre 2017	Departamento de Inclusion Social (DIS)
					DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	- Fortalecer las capacidades de los Estados Parte al Protocolo de San Salvador (PSS) para medir el progreso de los DESC.	- Número de sesiones públicas con los Estados Parte al Protocolo de San Salvador (PSS) se ejecuta para discutir los avances en materia DESC. (Al menos un período de sesiones públicas)	Enero - Diciembre 2017	Departamento de Inclusion Social (DIS)
					DI-029 Desarrollo de Capacidades Digitales, cooperación técnica y transferencia de tecnología (COMCITEL)	- Desarrollo de iniciativas para desarrollar talentos para la nueva economía digital (#Stem4GoodAmericas).	- Número de jóvenes registrados y capacitados.	Anual	Comisión Interamericana de Telecomunicaciones (CITEL)
					DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	- Desarrollo de aplicaciones móviles para jóvenes emprendedores.			

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
4. Promover el trabajo decente, digno y productivo para todos.	1. Número de políticas promovidas para el desarrollo y/o mejora de los planes de banda ancha nacionales. (P) 2. Número de Estados Miembros con capacidad fortalecida para diseñar y adoptar políticas públicas, legislación y marcos regulatorios, en las áreas de empleo productivo y trabajo decente. (R)	Reforzar las capacidades institucionales de los Estados Miembros para impulsar condiciones y oportunidades de trabajo equitativas e incluyentes para las poblaciones en situación de vulnerabilidad y todos aquellos grupos que enfrentan mayores desafíos en el mercado de trabajo.	1. Número de Estados miembros que avanzan en diseño e implementación de políticas y programas para mejorar las condiciones y oportunidades de trabajo para poblaciones en situación de vulnerabilidad.	1. Al menos 10 Estados miembros han diseñado nuevas políticas o programas o han reformulado sus políticas y programas para mejorar las condiciones y oportunidades de trabajo para poblaciones en situación de vulnerabilidad.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-019 Red Interamericana para la Administración Laboral (RIAL)	- Identificar y sistematizar políticas y programas en Portafolio de programas RIAL. - Organizar talleres hemisféricos y misiones de cooperación para intercambiar políticas y programas. - Desarrollar actividades de intercambio entre Ministerios de Educación y de Trabajo. - Difundir información actualizada sobre políticas y programas de los Ministerios de Trabajo.	- Número de cooperaciones bilaterales y regionales entre Ministerios de Trabajo realizadas. - Número de funcionarios de Ministerios de Trabajo participantes. - Número de productos o iniciativas mejoradas o diseñadas dentro de los Ministerios, luego de cooperaciones RIAL, para mejorar condiciones de grupos en situación de vulnerabilidad, eliminar discriminación en el trabajo y compatir la informalidad laboral.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-020 Conferencia Interamericana de Ministros de Trabajo (CIMT), Comisión Empresarial de Asesoramiento Técnico en Asuntos Laborales (CEATAL) y Consejo Sindical de Asesoramiento Técnico (COSATE)	- Organizar reuniones preparatorias y de grupos de trabajo para dar seguimiento a compromisos ministeriales. - Asesorar técnica y políticamente a Ministerios de Trabajo. - Facilitar las negociaciones y la construcción de consensos en torno a prioridades hemisféricas. - Organizar reuniones ministeriales y dar seguimiento. - Desarrollar alianzas con otros organismos para cumplir mandatos ministeriales.	- Número de reuniones del proceso ministerial realizadas (incluyendo grupos de trabajo, preparatorias, etc.). - Número de Estados miembros participando (desagregados por sub-región). - Porcentaje de participantes al nivel de vice ministro o más alto. - Número de organizaciones sindicales y empresariales participantes, representadas por COSATE y CEATAL. - Número de acuerdos logrados dentro de declaraciones y planes de acción ministeriales sobre mejorar condiciones y oportunidades de trabajo para poblaciones en situación de vulnerabilidad.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico para la inclusión laboral de personas con discapacidad en los Estados Partes que cuentan con el apoyo técnico de la OEA. (incremento de un 10%).	- Porcentaje de población en situación de discapacidad que accede al mercado laboral antes de la intervención y asistencia técnica de la OEA, por país y por año. - Porcentaje de población en situación de discapacidad que accede al mercado laboral y está empleada después de la intervención y asistencia técnica de la OEA, por país y por año. - Resultados de impacto del incremento de la inclusión laboral. - Modificaciones legales y regulatorias para favorecer la inclusión laboral de personas con discapacidad que se implementen durante el período de la intervención.	2020	Departamento de Inclusión Social (DIS)
					DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	- Creación de una bolsa de empleo.	- Número de usuarios de la bolsa de empleo.	Anual	Comisión Interamericana de Telecomunicaciones (CITEL)

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
5. Impulsar la promoción y protección de los derechos humanos de los migrantes, incluyendo los trabajadores migrantes y sus familias de conformidad al Programa Interamericano en la materia, para potenciar su contribución al desarrollo.	En Proceso de definición	Fomentar las capacidades institucionales de los estados miembros para la promoción y la protección de los derechos humanos de los migrantes, su integración en los países de destino, la inclusión de los que retornan a sus países de origen, así como su contribución al desarrollo.	1. En proceso de definición.	1. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Promoción y protección de los derechos humanos de los migrantes, incluyendo los trabajadores migrantes y sus familias de conformidad al Programa Interamericano en la materia, para potenciar su contribución al desarrollo se lleva a cabo desde un enfoque de igualdad de género.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
		Impulsar el intercambio constante de información y buenas prácticas entre los Estados Miembros en materia de flujos migratorios y aplicación de políticas públicas para su atención y gestión.	1. En proceso de definición.	1. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Promoción y protección de los derechos humanos de los migrantes, incluyendo los trabajadores migrantes y sus familias de conformidad al Programa Interamericano en la materia, para potenciar su contribución al desarrollo se lleva a cabo desde un enfoque de igualdad de género.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
		Mejorar la información y el conocimiento sobre los flujos y tendencias migratorios en las Américas.	1. En proceso de definición.	1. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Promoción y protección de los derechos humanos de los migrantes, incluyendo los trabajadores migrantes y sus familias de conformidad al Programa Interamericano en la materia, para potenciar su contribución al desarrollo se lleva a cabo desde un enfoque de igualdad de género.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
		Impulsar iniciativas de cooperación internacional, regional, subregional y bilateral en el ámbito migratorio.	1. En proceso de definición.	1. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Promoción y protección de los derechos humanos de los migrantes, incluyendo los trabajadores migrantes y sus familias de conformidad al Programa Interamericano en la materia, para potenciar su contribución al desarrollo se lleva a cabo desde un enfoque de igualdad de género.	- En proceso de definición.	2017-2020	Comisión Interamericana de Mujeres (CIM)
6. Fomentar la cooperación para el desarrollo y la creación de alianzas	1. Número de nuevas alianzas establecidas para apoyar o ampliar las oportunidades para los Estados Miembro. (P)				DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género	- Número de recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género	2017-2020	Comisión Interamericana de Mujeres (CIM)
		Impulsar la cooperación bilateral, Sur-Sur, triangular e internacional en el Hemisferio.	1. Número de nuevas asociaciones establecidas para apoyar o ampliar las oportunidades para los Estados Miembros.	1. En proceso de definición.	DI-012 Derecho Ambiental, Políticas y Gobernabilidad	- En proceso de definición.	- Número de acuerdos suscritos para fortalecer la cooperación bilateral y sur sur en apoyo de la implementación del PIDS y los ODS.	TBD	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
			2. Número de programas ejecutados mediante cooperación horizontal y Sur-Sur y apoyo del DCF.	2. En proceso de definición.	DI-021 Cooperación y Alianzas para el Desarrollo (Cooperación Sur-Sur)	- En proceso de definición.	- En proceso de definición.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DE-023 Red Consumo Seguro y Salud	- Automatización con países miembros, otros sistemas regionales y globales.	- Número de Estados Miembros de la RCSS / Automatización con países miembros, otros sistemas regionales y globales: 25 Estados Miembros en la RCSS / Al menos 5 automatizaciones de plataforma del SIAR con países miembros, otros sistemas regionales y globales.	2020	Departamento de Inclusión Social (DIS)

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
6. Fomentar la cooperación para el desarrollo y la creación de alianzas	1. Número de nuevas alianzas establecidas para apoyar o ampliar las oportunidades para los Estados Miembro. (P)	6.2. Fomentar alianzas multi-sectoriales eficaces para apoyar a los Estados Miembros en el cumplimiento de los Objetivos de Desarrollo Sostenible.	1. Número de actividades de difusión de los recursos desarrollados en el Grupo Interagencial de Alto Nivel OEA-OPS. 2. Número de nuevas asociaciones establecidas para apoyar o ampliar las oportunidades para los Estados Miembros. 3. Número de programas ejecutados mediante cooperación horizontal y Sur-Sur y apoyo del DCF. 4. Número de Memorandums de Entendimiento. 5. Número de miembros asociados adscritos a la CIP.	1. En proceso de definición. 2. En proceso de definición. 3. En proceso de definición. 4. Al menos 2 Acuerdos de Cooperación o Memorandums de Entendimiento en el sector portuario firmados. 5. Al menos 3 miembros asociados adscritos a la CIP.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DI-022 CooperaNet: Online Hub para Cooperación y Alianzas Estratégicas	- Diálogo y recolección de información con las autoridades de cooperación, sector privado, academia y demás entes interesados en temas de cooperación.	- Número de ofertas de cooperación publicadas. - Número de ofertas que conducen a un intercambio o asociación.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-024 Fondo para la Cooperación al Desarrollo	- Preparación de presentaciones a los Estados Miembros sobre los resultados obtenidos de los programas ejecutados en el marco del ciclo del programa 2014-2017. - Preparación de presentaciones a los Estados Miembros para desarrollar conjuntamente y ayudar en la planificación de los programas que se ejecutarán dentro del ciclo de programas 2017-2022 de la OEA y el DCF. - Distribución de formatos para recabar información de los coordinadores de proyectos sobre la implementación del proyecto.	- Número de Estados Miembros que lograron los objetivos específicos del programa. - Número de Estados Miembros participantes en el ciclo del programa 2017-2021. - Número de informes y formatos para recopilar información sobre la ejecución del proyecto.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-035 Reuniones Ministeriales CIDI y Comisiones Interamericanas	- Facilitar las negociaciones y la construcción de consensos en torno a prioridades hemisféricas. - Organizar reuniones de altas autoridades de cooperación y dar seguimiento. - Desarrollar alianzas con otros organismos para cumplir mandatos.	- Número de altas autoridades de cooperación participando (desagregados por sub-región). - Porcentaje de participantes al nivel de vice ministro o más alto. - Número de acuerdos logrados dentro de declaraciones y documentos de consenso.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-037 Servicios de Secretaría al CIDI	- Facilitar el diálogo político y la negociación de acuerdos hemisféricos en materia de desarrollo.	- Número de procesos Ministeriales del CIDI con documentos resultantes negociados y consensuados.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DI-040 Desarrollo de un sistema de comunicación para la cooperación en materia de protección portuaria y marítima.	- Conferencias hemisféricas a realizar en colaboración con las Autoridades portuarias de los Comités Técnicos Consultivos (CTC) que los presiden con la participación del sector privado.	- Número de Memorandums de Entendimiento miembros de la sociedad civil. - Número de miembros asociados incorporados a la CIP.	2020	Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
					DE-040 Grupo Interagencial de Alto Nivel OEA-OPS para la implementación de la Agenda 2030 y los ODS	- Mejorar la articulación entre la OEA y la OPS para apoyar a los Estados Miembros en el logro de los objetivos de desarrollo sostenible.	- Número de recursos desarrollados en el marco del Grupo Interagencial de Alto Nivel OEA-OPS.	Enero - Diciembre 2017	Secretaría de Acceso a Derechos y Equidad (SADyE)

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)
7. Promover la inclusión social con equidad que contribuya al desarrollo sostenible en las Américas	1. Número de instituciones en los Estados Miembros que soliciten la ayuda de la OEA. (P) 2. Número de acciones específicas tendientes a promover la inclusión y apropiación social de las telecomunicaciones/TIC. (P)	7.1 Facilitar y brindar apoyo técnico a los Estados Miembros en la implementación del Plan de Acción de la Carta Social de las Américas.	1. Número de insumos provistos a los Estados Miembros para la elaboración del plan de trabajo del Plan de Acción de la CASA.	1. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género DE-041 Secretaría Técnica para seguimiento al Plan de Acción de la Carta Social de las Américas	- En proceso de definición. - Acompañar a los Estados Miembros en el diálogo para la definición de una agenda de trabajo para la implementación del Plan de Acción de la CASA.	- En proceso de definición - Número de actividades y proyectos de acompañamiento a los Estados Miembros en la definición del plan de trabajo del Plan de Acción de la CASA.	2017-2020 enero-diciembre 2017	Comisión Interamericana de Mujeres (CIM) Departamento de Inclusión Social (DIS)
		7.2 Contribuir a fortalecer las capacidades de los Estados en materia de desarrollo inclusivo y con equidad.	1. Representación total de países en la RCSS, plataformas conectadas con SIAR y países con redes nacionales. 2. Resultado de impacto de las capacitaciones en el nivel de inclusión y equidad en las políticas públicas del Estado Parte. 3. Nuevos mecanismos desarrollados y aprobados para facilitar la participación efectiva en la preparación de las reuniones ministeriales del CIDI y SADyE. 4. Número de actividades de difusión de los recursos desarrollados en el Grupo Interagencial de Alto Nivel OEA-OPS.	1. En proceso de definición. 2. En proceso de definición. 3. En proceso de definición. 4. En proceso de definición.	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- En proceso de definición.	- En proceso de definición	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DE-021 Secretaría Técnica de la Reunión de Ministros y Altas Autoridades de Desarrollo Social (REMDES)	- Fortalecer el diálogo y la promoción de acuerdos entre los Estados Miembros para fortalecer políticas de desarrollo inclusivo y con equidad.	- Número de compromisos políticos adoptados por los países en materia de desarrollo social.	Enero - Diciembre 2017	Departamento de Inclusión Social (DIS)
					DE-022 Red Interamericana de Protección Social (RIPSO)	- Fortalecer la capacidad institucional de las agencias nacionales de desarrollo social en la formulación e implementación de políticas y programas efectivos y eficientes para erradicar la pobreza y la desigualdad.	- Número de actividades y recursos diseminados a través de las plataformas disponibles de la RIPSO.	Enero - Diciembre 2017	Departamento de Inclusión Social (DIS)
					DE-023 Red Consumo Seguro y Salud	- Al menos 5 automatizaciones de plataforma del SIAR con países miembros, otros sistemas regionales y globales. (25 Estados Miembros en la RCSS).	- Número de Estados Miembros de la RCSS / Automatización con países miembros, otros sistemas regionales y globales.	2020	Departamento de Inclusión Social (DIS)
					DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	- Apoyo técnico de la OEA en este tema incrementa los niveles de transversalidad incluyente en políticas públicas y atención de la diversidad para el desarrollo inclusivo y sostenible de los Estados Miembro. - Inclusión de las personas en situación de discapacidad y/o en situación de vulnerabilidad en igualdad de condiciones en los programas sociales y de desarrollo del Estado parte.	- Número de Estados Miembros que solicitan y son apoyados por la OEA en el tema. - Número de capacitaciones y asesorías técnicas realizadas a los Estados en el tema, que incluyen específicamente la variable discapacidad y de grupos en situación de vulnerabilidad, desde un enfoque de derechos humanos y desarrollo inclusivo. - Número de participantes en las capacitaciones, incluyendo institución y cargo, desglose de género, etnia o raza, tipo de discapacidad y distribución geográfica.	2020	Departamento de Inclusión Social (DIS)
					DI-043 Fortalecimiento de Capacidades de Educación.	- Brindar a los Estados Miembros, en el marco de la Agenda Educativa Interamericana, el acceso a prácticas y herramientas actualizadas con el fin de fortalecer sus capacidades para revisar, mejorar y desarrollar políticas públicas que promuevan una educación de calidad, inclusiva y con equidad.	- Número recursos difundidos a través de un portal virtual en temas relativos a la educación de calidad, inclusiva y con equidad, en línea con los planes de acción de la Agenda Educativa Interamericana.	Enero - Diciembre 2017	Departamento de Inclusión Social (DIS)
					DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN	- Fortalecer las capacidades de las autoridades encargadas de velar por la protección de los NNA en Centroamérica y República Dominicana brindándoles herramientas para la inclusión digital de niños, niñas y adolescentes tomando en cuenta medidas de protección de los derechos de los NNA en el uso de las TICs.	- Número de países participantes incorporan como un producto institucional las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs (al menos 5 de 7). - Número de países participantes asignan los recursos adecuados para la implementación de las herramientas elaboradas para la inclusión digital de los NNAS y la protección de sus derechos en el uso de las TICs (al menos 5 de 7).	31 de agosto de 2017	Secretaría de Acceso a Derechos y Equidad (SADyE)

DESARROLLO INTEGRAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de las Actividades y Programas (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría/Departamento.)				
7. Promover la inclusión social con equidad que contribuya al desarrollo sostenible en las Américas	1. Número de instituciones en los Estados Miembros que soliciten la ayuda de la OEA. (P) 2. Número de acciones específicas tendientes a promover la inclusión y apropiación social de las telecomunicaciones/TIC. (P)*	7.2 Contribuir a fortalecer las capacidades de los Estados en materia de desarrollo inclusivo y con equidad.	5. Número de insumos provistos a los Estados Miembros para la elaboración del plan de trabajo del Plan de Acción de la CASA.	5. En proceso de definición.	DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico de la OEA en este tema incrementa los niveles de transversalidad incluyente en políticas públicas y atención de la diversidad para el desarrollo inclusivo y sostenible. - Inclusión de personas en situación de discapacidad y/o en situación de vulnerabilidad en igualdad de condiciones en los programas sociales y de desarrollo del Estado parte.	- Número de Estados Miembros que solicitan y son apoyados por la OEA en el tema.	2020	Departamento de Inclusión Social (DIS)				
			6. Percepción de los Estados Parte al Protocolo de San Salvador (PSS) sobre el grado de utilidad de las recomendaciones y observaciones emitidas en los informes nacionales de avance presentados durante el período enero-diciembre 2017.	6. En proceso de definición.			- Número de capacitaciones y asesorías técnicas realizadas a los Estados en el tema, que incluyen específicamente la variable discapacidad y de grupos en situación de vulnerabilidad, desde un enfoque de derechos humanos y desarrollo inclusivo.						
			7. La mayor inclusión social de los jóvenes en las Américas.	7. En proceso de definición.			- Número de participantes en las capacitaciones, incluyendo institución y cargo, desglose de género, etnia o raza, tipo de discapacidad y distribución geográfica.						
			8. Promover y alentar el desarrollo y la universalización de las telecomunicaciones/TIC, con especial énfasis en la banda ancha, y los nuevos servicios derivados de ella, como herramientas para propiciar la inclusión y el desarrollo económico, social y cultural de los pueblos de la región.	8. En proceso de definición.			- Resultado de impacto de las capacitaciones en el nivel de inclusión y equidad en las políticas públicas del Estado Parte y en su nivel transversalización incluyente.						
							DE-037 Grupo de Trabajo Interamericano de Enfermedades no Transmisibles (ENT)			- Sensibilizar a los Estados Miembros sobre la importancia de confrontar ENTs con un enfoque transversalizado.	- Número de recursos desarrollados o eventos para sensibilizar a los Estados Miembros.	Diciembre 2017	Departamento de Inclusión Social (DIS)
							DE-038 Iniciativa por más vida y más salud para Mujeres, Niños, Niñas en las Américas			- Sensibilizar a los Estados Miembros sobre la importancia de la salud materna.	- Número de recursos desarrollados para sensibilizar a los Estados Miembros sobre la importancia de la salud materna.	Enero - Diciembre 2017	Departamento de Inclusión Social (DIS)
							DE-039 Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)			- Facilitar la participación de la sociedad civil en las actividades y Reuniones Ministeriales del CIDI y SADyE.	- Número de anuncios enviados: Número de participantes.	Diciembre 2017	Sección de Relaciones con la Sociedad Civil
							DE-040 Grupo Interagencial de Alto Nivel OEA-OPS para la implementación de la Agenda 2030 y los ODS			- Mejorar la articulación entre la OEA y la OPS para apoyar a los Estados Miembros en el logro de los objetivos de desarrollo sostenible.	- Número de recursos desarrollados en el marco del Grupo Interagencial de Alto Nivel OEA-OPS.	Enero - Diciembre 2017	Secretaría de Acceso a Derechos y Equidad (SADyE)
							DE-041 Secretaría Técnica para seguimiento al Plan de Acción de la Carta Social de las Américas			- Acompañar a los Estados Miembros en el diálogo para la definición de una agenda de trabajo para la implementación del Plan de Acción de la CASA.	- Número de actividades y proyectos de acompañamiento a los Estados Miembros en la definición del plan de trabajo del Plan de Acción de la CASA.	Enero - Diciembre 2017	Departamento de Inclusión Social (DIS)
							DE-042 Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador			- Fortalecer las capacidades de los Estados Parte al Protocolo de San Salvador (PSS) para medir el progreso de los DESC.	- Número de sesiones públicas con los Estados Parte al Protocolo de San Salvador (PSS) se ejecuta para discutir los avances en materia DESC. (1) - La aprobación de la Estrategia de la Juventud de la OEA revisada.	Enero - Diciembre 2017	Departamento de Inclusión Social (DIS)
		DE-044 Estrategia de juventud liderada por la OASG con el apoyo técnico del Departamento de Inclusión Social	- Aumentar el número de actividades dentro de la OEA que contribuyen a la inclusión de los jóvenes.	- La entrega de un papel temático sobre la respuesta de los jóvenes al crimen y la violencia en Centroamérica y el Caribe que contribuirá al estudio sobre los progresos logrados en relación con la contribución positiva de la juventud a los procesos de paz y la solución de conflictos según lo establecido en la Resolución del Consejo de Seguridad de las Naciones Unidas (RCS) 2250. - La celebración de un evento en reconocimiento del Día Internacional de la Juventud.	Diciembre de 2017	Secretaría de Acceso a Derechos y Equidad (SADyE)							
		DI-029 Desarrollo de Capacidades Digitales, cooperación técnica y transferencia de tecnología (COMCITEL)	- Desarrollo de las capacidades digitales: Número de personas beneficiadas en las Américas con productos (becas, capacitaciones, concursos) ofrecidos y/o gestionados por la CITEL para mejorar sus habilidades relacionadas a las TIC.	- Número de personas capacitadas.	Anual	Comisión Interamericana de Telecomunicaciones (CITEL)							
		DI-032 Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	- Consideración de las necesidades de los grupos sociales minoritarios o vulnerables. Asimismo, fomentar el uso de las TIC para facilitar el desarrollo integral de la población, en particular en materia de salud y educación										

PILAR: SEGURIDAD MULTIDIMENSIONAL

La nueva concepción de la seguridad de los Estados en el Hemisferio es de alcance multidimensional, basada en valores democráticos, el respeto, la promoción y defensa de los derechos humanos, la solidaridad, la cooperación y el respeto a la soberanía nacional; y considerando que su fundamento y razón de ser es la protección de la persona humana.

SEGURIDAD MULTIDIMENSIONAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades Y Programas	Descripción (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría y Dep.)
1. Prevención de la violencia y el delito en el hemisferio.	1. Número de Estados Miembros que participan en los programas para el fortalecimiento institucional en la prevención de la violencia y el delito en el hemisferio. 2. Número de recomendaciones implementadas por los Estados Miembros para el fortalecimiento institucional de la prevención de la violencia y el delito en el hemisferio.	1.1. Promover el fortalecimiento de las capacidades institucionales, las estrategias, mecanismos y tecnologías para abordar de manera sistémica, integral y eficaz la prevención de la violencia y del delito.	2. Número de Estados Miembros que desarrollan políticas y/o estrategias nacionales de ciberseguridad. 3. Número de países que adoptaron el Programa Interamericano de Prevención de la Violencia y el Delito, que tienen bajo sus líneas de acción la capacitación técnica y profesional en materia de prevención de la violencia y el delito y que incluyen la variable de discapacidad.	1. En proceso de definición 2. En proceso de definición 3. 16 Países	DH-001 - Mecanismo de seguimiento de la Convención Belém do Pará (MESECVI)	- Proporcionar apoyo/asistencia técnica a los Estados Miembro, a través de los mecanismos Nacionales para el Adelanto de la Mujer	- Número de reuniones y otros espacios de intercambio de información/experiencias en materia de prevención de la violencia contra las mujeres. - Número de recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género en materia de prevención de la violencia contra las mujeres.	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género				
					SM-043 Programa Interamericano de Prevención de la Violencia y el Delito				
					SM-044 Coordinación de la Red Interamericana de Prevención de la Violencia y el Delito				
					SM-024 Prevención de Delitos Vinculados a la Migración Irregular en Centroamérica				
					SM-023 Proyecto de Promoción de Participación Comunitaria para Fortalecer la Respuesta Policial en Casos de Violencia de Género				
					SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas				
					DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN				
					DE-024 Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)				
		1.2. Contribuir al fortalecimiento de los mecanismos de gestión de políticas y programas para la prevención de la violencia y el delito.	1. Número de mecanismos implementados para la mejora de la calidad de datos e información registrada relacionada con la prevención de la violencia y el delito en los Estados Miembro. 2. Número de intervenciones para el monitoreo y evaluación de políticas y programas para la prevención de la violencia y el delito. 3. Número de recomendaciones políticas y programáticas para apoyar el fortalecimiento de un enfoque de prevención en la respuesta Estatal a la violencia contra las mujeres.	1. En proceso de definición 2. En proceso de definición 3. En proceso de definición	DH-001 - Mecanismo de seguimiento de la Convención Belém do Pará (MESECVI)	- Proporcionar apoyo/asistencia técnica a los Estados Miembro, a través de los mecanismos Nacionales para el Adelanto de la Mujer	- Número de reuniones y otros espacios de intercambio de información/experiencias en materia de prevención de la violencia y delito contra las mujeres. - Número de recomendaciones proporcionadas a proyectos/programas a partir del monitoreo y evaluación de programas en materia de prevención de la violencia y delito contra las mujeres.	2017-2020	Comisión Interamericana de Mujeres
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género				
					SM-043 Programa Interamericano de Prevención de la Violencia y el Delito				
					SM-044 Coordinación de la Red Interamericana de Prevención de la Violencia y el Delito				
					SM-024 Prevención de Delitos Vinculados a la Migración Irregular en Centroamérica				
					SM-023 Proyecto de Promoción de Participación Comunitaria para Fortalecer la Respuesta Policial en Casos de Violencia de Género				
					SM-043 Programa Interamericano de Prevención de la Violencia y el Delito				
					SM-044 Coordinación de la Red Interamericana de Prevención de la Violencia y el Delito				
					SM-024 Prevención de Delitos Vinculados a la Migración Irregular en Centroamérica				
1.3. Promover la reducción de los factores de riesgo y el fortalecimiento de los factores de protección que inciden en los niveles de violencia y del delito.	1. Número de recomendaciones políticas y programáticas para apoyar el fortalecimiento de un enfoque de prevención en la respuesta Estatal a la violencia contra las mujeres. 2. Número de municipios en donde los factores de riesgo se reducen a partir de la implementación del Programa Interamericano de Prevención de la Violencia y el Delito. 3. Número de sistemas de protección desarrollados para inclusión de los NNA que incluyen orientaciones en el uso de las TICs.	1. En proceso de definición 2. En proceso de definición 3. En proceso de definición	DH-001 - Mecanismo de seguimiento de la Convención Belém do Pará (MESECVI)	- Proporcionar apoyo/asistencia técnica a los Estados Miembro, a través de los mecanismos Nacionales para el Adelanto de la Mujer	- Número de reuniones y otros espacios de intercambio de información/experiencias en materia de prevención de la violencia contra las mujeres. - Número de recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género. - Número de programas dirigidos a fortalecer los factores de protección asociados a la prevención de la violencia y el delito.	2017-2020	Comisión Interamericana de Mujeres		
			DH-003 - Institucionalización del enfoque de derechos y de igualdad de género						
			SM-043 Programa Interamericano de Prevención de la Violencia y el Delito						
			SM-044 Coordinación de la Red Interamericana de Prevención de la Violencia y el Delito						
			SM-024 Prevención de Delitos Vinculados a la Migración Irregular en Centroamérica						
			SM-017 Secretaría Técnica de la Reunión de Autoridades Nacionales en Materia de Trata de Personas (TIP)						
			SM-023 Proyecto de Promoción de Participación Comunitaria para Fortalecer la Respuesta Policial en Casos de Violencia de Género						
			DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN						
			DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN						

SEGURIDAD MULTIDIMENSIONAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades Y Programas	Descripción (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría y Dep.)
1. Prevención de la violencia y el delito en el hemisferio.	1. Número de Estados Miembros que participan en los programas para el fortalecimiento institucional en la prevención de la violencia y el delito en el hemisferio. 2. Número de recomendaciones implementadas por los Estados Miembros para el fortalecimiento institucional de la prevención de la violencia y el delito en el hemisferio.	1.4. Contribuir para la consolidación y el fortalecimiento de la Red Interamericana de Prevención de la Violencia y el Delito.	1. Número de recomendaciones políticas y programáticas para apoyar el fortalecimiento de un enfoque de prevención en la respuesta Estatal a la violencia contra las mujeres. 2. Número de usuarios de información especializada confiable y actualizada en temas relacionados a la prevención de la violencia y el delito.	1. En proceso de definición 2. En proceso de definición	DH-001 - Mecanismo de seguimiento de la Convención Belém do Pará (MESECVI)	- Proporcionar apoyo/asistencia técnica a los Estados Miembro, a través de los mecanismos Nacionales para el Adelanto de la Mujer	- Número de reuniones y otros espacios de intercambio de información/experiencias en materia de prevención de la violencia contra las mujeres.	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género		- Número de recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género.		
					SM-044 Coordinación de la Red Interamericana de Prevención de la Violencia y el Delito	-Elaboración y difusión de publicaciones sobre la prevención de la violencia y el delito en el hemisferio.	- Número de Publicaciones elaborados y diseminadas sobre la prevención de la violencia y el delito		
					SM-043 Programa Interamericano de Prevención de la Violencia y el Delito	-Diseño de estrategias de comunicación para el uso y participación a través de la Red Interamericana para la prevención de la violencia y el delito.	-Número de accesos al sitio web de la Red Interamericana de Prevención de la Violencia y el Delito.		
2. Gestión de la Seguridad Pública.	1. Número de instituciones de los Estados Miembros que muestran mejoras en gestión en temas de seguridad pública en temas como la profesionalización y modernización, capacidades de investigación, alternativas carcelarias y sistemas penitenciarios, estadísticas, sistemas de justicia, asistencia a víctimas, y reintegración social) (*enfoque de Género)	2.1. Promover y apoyar la profesionalización y modernización de las instituciones policiales.	1. Número de instituciones policiales en las Américas que informan mejoras en los servicios y gestión policial (*enfoque de género)	1. En proceso de definición	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Formulación de recomendaciones a proyectos/programas específicos para visibilizar y abordar la dimensión de género.	- Número de recomendaciones proporcionadas a los proyectos/programas específicos para visibilizar y abordar la dimensión de género.	2017-2020	Comisión Interamericana de Mujeres (CIM)
					SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas	- Preparación de reportes y estudios sobre la capacidad cibernética regional y de los Estados Miembros.	- Número de reportes y/o estudios sobre la capacidad cibernética regional y de los Estados Miembros.		
					SM-018 Red Interamericana de Desarrollo y Profesionalización Policial	- Apoyo técnico para el establecimiento y/o actualización de políticas/estrategias nacionales de ciberseguridad. - Creación y/o capacitación de equipos nacionales de respuesta a incidentes (CSIRTS).	- Número de políticas/estrategias nacionales de ciberseguridad y/o establecidas o actualizadas. - Número de equipos nacionales de respuesta a incidentes (CSIRTS) creados y/o capacitados.		
		2.2. Contribuir al fortalecimiento de las capacidades en materia de investigación penal.	1. Número de cursos y/o seminarios para la capacitación y fortalecimiento policial en materia de investigación penal ofrecidos en el hemisferio 2. Número de acuerdos de cooperación firmados para el fortalecimiento de las capacidades en materia de investigación penal.	1. En proceso de definición 2. En proceso de definición	SM-018 Red Interamericana de Desarrollo y Profesionalización Policial	- Apoyo técnico a través de cursos y seminarios para la capacitación y mejora en la gestión policial ofrecidos por la Red Interamericana de Desarrollo y Profesionalización Policial - Apoyo técnico para el desarrollo de una norma de certificación en gestión de excelencia policial.	- Número de oficiales de las fuerzas policiales capacitados en los cursos ofrecidos por la Red Interamericana de Desarrollo y Profesionalización Policial. - Número de procesos y metodologías para el desarrollo de la norma de certificación en gestión de excelencia policial de acuerdo con los parámetros internacionales.	2017-2020	Departamento de Seguridad Pública (DSP)
					SM-018 Red Interamericana de Desarrollo y Profesionalización Policial	- Apoyo técnico para la capacitación de las fuerzas policiales a través de la Red Interamericana de Desarrollo y Profesionalización Policial. - Colaboración en el diseño y ejecución de cursos y seminarios para la capacitación y el fortalecimiento - Apoyo técnico para el desarrollo de protocolos de cooperación para la investigación de delitos	- Número de oficiales de las fuerzas policiales capacitados en los cursos ofrecidos por la Red Interamericana de Desarrollo y Profesionalización Policial. - Número de cursos y seminarios ofrecidos para la capacitación y fortalecimiento policial.		
		2.3. Promover alternativas al encarcelamiento.	1. Número de programas de rehabilitación, incluyendo cursos educativos, técnicos, y vocacionales, de habilidades para la vida, y de preparación para el trabajo ofrecidos por las instituciones como alternativas al uso de la prisión preventiva. (*enfoque de género)	1. En proceso de definición 2. En proceso de definición	SM-024 Prevención de Delitos Vinculados a la Migración Irregular en Centroamérica	- Apoyo en la capacitación de operadores de justicia en técnicas de investigación y persecución de delitos vinculados a la migración irregular. - Apoyo técnico para la mejora de las capacidades de las autoridades nacionales en materia de combate al tráfico ilícito de migrantes.	- Número de operadores de justicia capacitados en técnicas de investigación y persecución de delitos vinculados a la migración irregular. - Número de autoridades nacionales capacitadas técnicas para el combate al tráfico ilícito de migrantes.	2017-2020	Departamento de Seguridad Pública (DSP)
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Formulación de recomendaciones a proyectos/programas específicos para visibilizar y abordar la dimensión de género.	- Número de recomendaciones proporcionadas a los proyectos/programas específicos para visibilizar y abordar la dimensión de género.		
		2.4. Promover la reducción del uso de la prisión preventiva.	1. Número de programas de rehabilitación, incluyendo cursos educativos, técnicos, y vocacionales, de habilidades para la vida, y de preparación para el trabajo ofrecidos por las instituciones como alternativas al uso de la prisión preventiva. (*enfoque de género)	1. En proceso de definición	SMS1409 - Promoción de Alternativas Sociales y Productivas para Jóvenes Delincuentes en Jamaica	- Apoyo técnico a los sistemas de justicia penal para incrementar el uso de las penas alternativas a la pena privativa de la libertad.	- Número de operadores de justicia capacitados en medidas alternativas al encarcelamiento	2017-2020	Departamento de Seguridad Pública (DSP)
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Formulación de recomendaciones a proyectos/programas específicos para visibilizar y abordar la dimensión de género	- Número de recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género		
		2.5. Apoyar y promover la modernización de la gestión de los sistemas penitenciarios.	1. Número de estrategias de modernización de los sistemas penitenciarios implementadas (*enfoque de género) 2. Incremento en la profesionalización y capacitación de los funcionarios penitenciarios	1. En proceso de definición 2. En proceso de definición	SMS1409 - Promoción de Alternativas Sociales y Productivas para Jóvenes Delincuentes en Jamaica	- Apoyo técnico en el desarrollo de programas de capacitación y/o cursos de rehabilitación, incluyendo cursos educativos, técnicos, y vocacionales, de habilidades para la vida, y de preparación para el trabajo. - Acompañamiento de casos para el Departamento Correccional de Jamaica a fin de monitorear el progreso de los jóvenes detenidos en centros correccionales	- Número de personas que completaron programas de rehabilitación, incluyendo cursos educativos, técnicos, y vocacionales, de habilidades para la vida, y de preparación para el trabajo. - Número de jóvenes egresados de los centros penales que reciben trabajo a través de la asistencia del proyecto	2017-2020	Departamento de Seguridad Pública (DSP)
					SMS1607 - Un nuevo camino: Promoción de alternativas sociales y productivas para delincuentes juveniles en Jamaica - Fase II (en aprobación por el CEP)	- Apoyo técnico para la capacitación y certificación de funcionarios penitenciarios en sistemas de acompañamiento de casos - Apoyo técnico para la mejora de sistemas para producir y gestionar información de los sistemas penitenciarios	- Número de oficiales y trabajadores de servicio social entrenados en el sistema de acompañamiento de casos y follow-up para jóvenes en conflicto con la ley - Número de informes sobre los casos y sistemas de acompañamiento		
		2.6. Apoyar el fortalecimiento de los sistemas de asistencia a víctimas de la violencia y el delito.	1. Número de sistemas de asistencia a víctimas implementados por instituciones especializadas por país. (*enfoque de género) 2. Número de instituciones por país que informan mejoras en los servicios especializados para las víctimas de la violencia y del delito.	1. En proceso de definición 2. En proceso de definición	SM-021 Fortalecimiento de las Instituciones encargadas de brindar Asistencia y Protección a Víctimas, Testigos y demás personas en el proceso penal	- Apoyo técnico para la capacitación y certificación de funcionarios penitenciarios en el uso de sistemas y protocolos de asistencia a víctimas - Apoyo técnico para la mejora de sistemas para producir y gestionar información de los sistemas penitenciarios	- Número de funcionarios capacitados en la aplicación del protocolo/manual de asistencia y protección a víctimas, testigos de la violencia generada por el crimen organizado - Porcentaje de funcionarios de las entidades de asistencia jurídica gratuita que reportan un efecto positivo de los núcleos en los servicios que prestan a las víctimas	2017-2020	Departamento de Seguridad Pública (DSP)
SMS 1509 - Fortalecimiento del acceso a justicia para las víctimas de delitos en El Salvador, Honduras y Guatemala	- Formulación de recomendaciones a proyectos/programas específicos para visibilizar y abordar la dimensión de género.				- Número de recomendaciones proporcionadas a los proyectos/programas específicos para visibilizar y abordar la dimensión de género.				
DH 003 - Institucionalización del enfoque de derechos y de igualdad de género	- Formulación de recomendaciones a proyectos/programas específicos para visibilizar y abordar la dimensión de género.				- Número de recomendaciones proporcionadas a los proyectos/programas específicos para visibilizar y abordar la dimensión de género				

SEGURIDAD MULTIDIMENSIONAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades Y Programas	Descripción (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría y Dep.)														
2. Gestión de la Seguridad Pública.	1. Número de instituciones de los Estados Miembros que muestran mejoras en gestión en temas de seguridad pública en temas como la profesionalización y modernización, capacidades de investigación, alternativas carcelarias y sistemas penitenciarios, estadísticas, sistemas de justicia, asistencia a víctimas, y reintegración social) (*Enfoque de Género)	2.7. Apoyar el fortalecimiento de los sistemas nacionales de estadísticas delictivas y las relativas al funcionamiento de los sistemas de justicia penal.	1. Número de herramientas y/o sistemas de recolección de datos y estandarización de las definiciones de delitos, variables e indicadores desarrolladas	1. En proceso de definición	SMS 1409-SMS1607 Promoviendo Alternativas Sociales y Productivas para Jóvenes Detenidos	- Apoyo técnico a los Estados Miembros (en particular Jamaica) para mejorar y modernizar las herramientas de recolección de datos y estandarizar las definiciones de delitos, variables e indicadores.	- Número de Sistemas de acompañamiento de casos para el Departamento Correccional de Jamaica a fin de monitorear el progreso de los jóvenes detenidos en centros correccionales desarrollados e implementados.	2017-2020	Departamento de Seguridad Pública (DSP)														
					SM-024 Prevención de Delitos Vinculados a la Migración Irregular en Centroamérica	- Apoyo técnico a los Estados Miembro para el desarrollo del observatorio de tráfico ilícito de migrantes y la Red de intercambio de información y alertas para el combate al tráfico ilícito de migrantes	- Número de oficiales del Departamento Correccional de Jamaica entrenados en el funcionamiento del sistema de acompañamiento de casos.																
					DH 003 - Institucionalización del enfoque de derechos y de igualdad de género	- Formulación de recomendaciones a proyectos/programas específicos para visibilizar y abordar la dimensión de género.	- Número de instituciones que participan en el Observatorio de Tráfico Ilícito de migrantes																
	2.8. Contribuir a fortalecer los componentes de los sistemas de justicia penal a nivel nacional.	2.8. Contribuir a fortalecer los componentes de los sistemas de justicia penal a nivel nacional.	1. Número de programas para la mejora de la eficacia de los servicios ofrecidos por las instituciones nacionales del sistema de justicia penal a sus ciudadanos	1. En proceso de definición	1. En proceso de definición	SMS 1509 - Fortalecimiento del acceso a justicia para las víctimas de delitos en El Salvador, Honduras y Guatemala	- Apoyo técnico a instituciones para el diseño y/o mejora de servicios de acceso a justicia para las víctimas de delitos	- Número de servicios de acceso a justicia ofrecidos a las víctimas de delitos por las instituciones nacionales	2017-2020	Departamento de Seguridad Pública (DSP)													
						2. Mayor coordinación y/o cooperación entre las instituciones nacionales de los sistemas de justicia penal en Centroamérica	- Apoyo y acompañamiento técnico y/o político para la coordinación interinstitucional																
						2.9. Contribuir al fortalecimiento de los sistemas de responsabilidad de adolescentes mediante la incorporación de modalidades de intervención no privativas de libertad y facilitadoras de la inclusión social, debidamente protocolizadas y evaluables.	1. Número de Instituciones nacionales que implementan sistemas de responsabilidad de adolescentes que incorporan modalidades de intervención no privativa de libertad en el hemisferio	1. En proceso de definición			SM-043 Programa Interamericano de Prevención de la Violencia y el Delito	- Apoyo técnico para la formulación de procesos relacionales con modalidades privativas de libertad y/o facilitadoras de la inclusión social	rehabilitación, incluyendo cursos educativos, técnicos, y vocacionales, de habilidades para la vida, y de preparación para el trabajo										
2.9. Contribuir al fortalecimiento de los sistemas de responsabilidad de adolescentes mediante la incorporación de modalidades de intervención no privativas de libertad y facilitadoras de la inclusión social, debidamente protocolizadas y evaluables.	2.9. Contribuir al fortalecimiento de los sistemas de responsabilidad de adolescentes mediante la incorporación de modalidades de intervención no privativas de libertad y facilitadoras de la inclusión social, debidamente protocolizadas y evaluables.	2. Número de modalidades de intervención no privativas de libertad protocolizadas y evaluadas.	2. En proceso de definición	2. En proceso de definición	Promoviendo Alternativas Sociales y Productivas para Jóvenes Detenidos (SMS1409 SMS1607)	- Apoyo técnico para el diseño y desarrollo de programas de capacitación sobre el sistema de rehabilitación juvenil para los adolescentes en conflicto con la ley	- Número de adolescentes en conflicto con la ley procesados a través de programas de desviación/programas alternativos de	2017-2020	Departamento de Seguridad Pública (DSP)														
					3. Número de adolescentes en conflicto con la ley que participan en las modalidades de intervención no privativas de libertad (*enfoque de género)	3. En proceso de definición	DE-028 Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN			- Apoyo al fortalecimiento de los sistemas de protección mediante el desarrollo de orientaciones en el uso de las TICs para inclusión de los NNA.	- Número de orientaciones formuladas y diseminadas en el uso de las TICs para la inclusión de los NNA												
					3.1. Fomentar políticas basadas en las personas, priorizando enfoques de salud pública, derechos humanos y género.	3.1. Fomentar políticas basadas en las personas, priorizando enfoques de salud pública, derechos humanos y género.	1. Número de Recomendaciones políticas y/o programáticas para la reforma de la política pública en materia de drogas con enfoque en salud pública, derechos humanos y género implementadas por los Estados Miembros.			1. En proceso de definición	1. En proceso de definición	DH-002 - Seguridad ciudadana desde un enfoque de género	- Apoyo técnico para establecer una base de conocimiento para la promoción e implementación de la reforma política en materia de mujeres y drogas	- Número de talleres de sensibilización / capacitación organizados con autoridades gubernamentales relevantes, parlamentarios/as y sociedad civil en materia de mujeres y drogas	2017 - 2020	Comisión Interamericana de Mujeres (CIM)							
2. Número de Recomendaciones relacionadas con la prevención de violencia, delito, consumo problemático y dependencia de drogas y alternativas al encarcelamiento, con enfoque en salud pública, derechos humanos, género y diversidad, implementadas por los Estados Miembros.	2. En proceso de definición	DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Encuestas (pre y pos) sobre la el impacto de estas políticas en la población directa e indirectamente focalizada	- Número de Informes (Nacionales y/o regionales) en materia de mujeres y drogas																			
2. Número de instrumentos generados para el uso de prácticas basadas en la evidencia que promuevan el diseño e implementación de políticas sobre drogas.	2. Número de instrumentos generados para el uso de prácticas basadas en la evidencia que promuevan el diseño e implementación de políticas sobre drogas.	3.2. Contribuir a promover enfoques integrales, equilibrados, multidisciplinarios, inclusivos y sostenibles en las políticas sobre drogas, con la participación de la sociedad civil y otros actores sociales	1. En proceso de definición	1. En proceso de definición				DE-045 Fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región	- Campaña de sensibilización y difusión para los Estados Miembros sobre la importancia de confrontar ENTs con un enfoque transversalizado			- de políticas integrales e inclusivas de prevención de violencia, delito y adicciones, con balance de género, edad, etnia o raza, tipo de discapacidad y ubicación geográfica urbana o rural.	2017 - 2020	Departamento de Inclusión Social (DIS)									
								DE-037 Grupo de Trabajo Interamericano de Enfermedades no Transmisibles (ENT)	- Número de eventos organizados para sensibilizar a los Estados														
								3.2. Contribuir a promover enfoques integrales, equilibrados, multidisciplinarios, inclusivos y sostenibles en las políticas sobre drogas, con la participación de la sociedad civil y otros actores sociales	3.2. Contribuir a promover enfoques integrales, equilibrados, multidisciplinarios, inclusivos y sostenibles en las políticas sobre drogas, con la participación de la sociedad civil y otros actores sociales			1. Número de Recomendaciones políticas y/o programáticas para la reforma de la política pública en materia de drogas con enfoque en salud pública, derechos humanos y género implementadas por los Estados Miembros.					1. En proceso de definición	1. En proceso de definición	Drogas	epidemiologica sobre drogas en países de América latina.	- Estudios científicos realizados en los países Miembros.	2017-2020	Secretaría Ejecutiva de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD)
																			Program SMS-1022: SIDUC America Latina	Elaboración y aplicación de protocolos para la investigación epidemiologica y creación de redes de información a nivel nacional e internacional sobre drogas en países caribeños.	- Redes nacionales de información sobre drogas establecidos en los países.		
Program SMS-1101: SIDUC Caribe	Asistencia técnica a países de América latina en el establecimiento de Sistemas de información y monitoreo sobre drogas a nivel nacional e internacional.	- Estudios en el área de prevención, tratamiento y consumo de cocaínas fumables.																					
Program SMS-1207: Fortalecimiento de la capacidad de respuesta y respuesta al tratamiento de la cocaína fumable en el Cono Sur.	Estudios interrelacionados sobre la prevención, el tratamiento y el consumo de cocaínas fumables en el cono sur.	- Productos y servicios de Apoyo de reducción de la demanda y fortalecimiento institucional basados en la evidencia científica																					
Programa SM-003 Apoyo a los Estados Miembros en el desarrollo de Programas Alternativos al Encarcelamiento para Delitos Relacionados con las Drogas	Apoyo técnico a los Estados Miembros en el desarrollo de Programas Alternativos al Encarcelamiento para Delitos Relacionados con las Drogas	- Número de evaluaciones realizadas que reflejan los derechos humanos, la salud pública y los enfoques de género																					
Programa SM-007 Salud y Vida en las Américas (SAVIA)	Desarrollo de Políticas Nacionales de Drogas en América Latina y el Caribe	- Número de recomendaciones formuladas sobre políticas nacionales sobre drogas a nivel nacional y subnacional																					
Programa SM-049 Apoyo a los Estados Miembros en la elaboración e implementación de un plan de trabajo de Desarrollo Alternativo Integral y Sostenible	Establecimiento y / o mejoramiento de los tribunales de tratamiento de drogas para infractores dependientes de drogas y otras alternativas al encarcelamiento	- Número de recomendaciones formuladas sobre alternativas al encarcelamiento para delitos relacionados con las drogas y desarrollo alternativo																					
Programa SM-004 Apoyo a los Estados Miembros en la Elaboración de Estrategias Nacionales sobre Drogas	Cerrando la Brecha del interno Dependientes de Drogas	- Número de estándares, protocolos, guías y metodologías de implementación de acciones de reducción de la demanda y fortalecimiento institucional																					
Programa SMS 1411 Establecimiento y / o mejora de los Tribunales de Tratamiento de Drogas para Delincuentes Dependientes de Drogas y otras Alternativas al Encarcelamiento	Herramientas para el monitoreo y la evaluación de políticas descentralizadas sobre drogas e integración social en países beneficiarios de América Latina (SAVIA)	- Número de buenas prácticas intercambiadas																					
Programa SMS 1402 Cerrar la brecha para los delincuentes dependientes de drogas	Apoyo a los Estados Miembros en la elaboración e implementación de un plan de trabajo de Desarrollo Alternativo Integral y Sostenible																						

SEGURIDAD MULTIDIMENSIONAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades Y Programas	Descripción (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría y Dep.)
3. Políticas públicas y estrategias sobre el Problema Mundial de las Drogas con un enfoque integral fortalecido, equilibrado y multidisciplinario; con base en la evidencia científica.	1. Número de países que incorporan en sus políticas de prevención de violencia, delito y adicciones, a las personas con discapacidad y en situación de vulnerabilidad como población prioritaria.	3.2. Contribuir a promover enfoques integrales, equilibrados, multidisciplinarios, inclusivos y sostenibles en las políticas sobre drogas, con la participación de la sociedad civil y otros actores sociales.	1. Número de recomendaciones para la formulación de políticas sobre drogas que promuevan la participación de la sociedad civil y otros actores sociales implementadas por los Estados Miembro 2. Número de espacios de diálogo facilitados en los Estados Miembros para promover enfoques y participación inclusiva en las políticas sobre drogas, con la participación de la sociedad civil y otros actores sociales.	1. En proceso de definición 2. En proceso de definición	DH 002 - Seguridad ciudadana desde un enfoque de género	- Establecer una base de conocimiento para la promoción e implementación de la reforma política en materia de mujeres y drogas - Desarrollo de un guía para la reforma de políticas sobre Mujeres y Drogas en ALC	- Número de Talleres de sensibilización / capacitación organizados con autoridades gubernamentales relevantes, parlamentarios/as y sociedad civil reforma política en materia de mujeres y drogas - Número de publicaciones para la reforma de políticas sobre Mujeres y Drogas en ALC	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DE-039 Proveer apoyo técnico Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)	- Asesoría técnica y apoyo a la comisión y presidencia de la CISC - Elaboración de informes periódicos sobre la participación de la sociedad civil y actores sociales en el proceso de Cumbres	- Número de Talleres de sensibilización / capacitación organizados con autoridades gubernamentales relevantes, parlamentarios/as, sociedad civil y actores sociales - Número de informes de actividades elaborados		Secretaría de Cumbres
					SM-050 Apoyo a los Estados Miembros para el desarrollo e implementación de programas, productos y servicios de reducción de la demanda basados en la evidencia científica	Organización de talleres y jornadas de capacitación e intercambio con la sociedad civil y actores sociales Capacitación y certificación nacional y subregional para la optimización de la calidad de los servicios de prevención, tratamiento y rehabilitación por consumo de drogas (PROCCER)	-Número de participantes de la sociedad civil y actores sociales en las reuniones de la CICAD		
					SM-003 Apoyo a los Estados Miembros en el desarrollo de Programas Alternativos al Encarcelamiento para Delitos Relacionados con las Drogas		- Porcentaje del presupuesto asignado para promover la cooperación entre las instituciones estatales y la sociedad civil - Número de organizaciones de la sociedad civil y actores sociales que participan en los espacios de diálogo		
					SM-007 Salud y Vida en las Américas (SAVIA)		- Número líneas de base monitoreadas para la comparación de la participación pasada y futura de la sociedad civil		
					SM-049 Apoyo a los Estados Miembros en la elaboración e implementación de un plan de trabajo de Desarrollo Alternativo Integral y Sostenible	Generación espacios de diálogo con participación sociedad civil y otros actores sociales.	- Desarrollo de herramientas para el monitoreo y la evaluación de políticas descentralizadas sobre drogas e integración social en países beneficiarios	2017-2020	Secretaría Ejecutiva de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD)
					SM-004 Apoyo a los Estados Miembros en la Elaboración de Estrategias Nacionales sobre Drogas	Promoción de modelos, manuales, estándares, protocolos, guías y metodologías de implementación de acciones que permitan la adopción de enfoques y faciliten la participación inclusiva en las políticas sobre drogas.	- Certificación y entrenamiento Nacional y Subregional para el tratamiento y consumo de Drogas (PROCCER)		
					SM-050 Apoyo a los Estados Miembros para el desarrollo e implementación de programas, productos y servicios de reducción de la demanda basados en la evidencia científica		- Número de recomendaciones formuladas sobre políticas nacionales sobre drogas a nivel nacional y subnacional - Número de recomendaciones formuladas sobre alternativas al encarcelamiento para delitos relacionados con las drogas y desarrollo alternativo		
					SMS 1411 Establecimiento y / o mejora de los Tribunales de Tratamiento de Drogas para Delincentes Dependientes de Drogas y otras Alternativas al Encarcelamiento				
					SMS 1402 Cerrar la brecha para los delincentes dependientes de drogas				
3.3. Generar conocimiento sobre problemas específicos para el diseño de las políticas públicas.	2. Número de instrumentos generados para el uso de prácticas basadas en la evidencia que promuevan el diseño e implementación de políticas sobre drogas.	3.3. Generar conocimiento sobre problemas específicos para el diseño de las políticas públicas.	1. Número de recomendaciones utilizadas para la formulación de políticas sobre drogas en los Estados Miembros basadas en la evidencia 2. Número de nuevas estrategias y/o técnicas aplicadas por los Estados Miembros para responder al narcotráfico ya la producción de drogas con especial énfasis en la cooperación interinstitucional / internacional, la colaboración y el intercambio de información. 3. Número de documentos, informes, estudios y otras publicaciones sobre problemas específicos diseminados con el fin de apoyar las Políticas Públicas.	1. En proceso de definición 2. En proceso de definición 3. En proceso de definición	SM-004 Apoyo a los Estados Miembros en la Elaboración de Estrategias Nacionales sobre Drogas	- Apoyo técnico para la creación de protocolos para políticas públicas	Estudios científicos realizados en los países Miembros.		
					SM-007 Salud y Vida en las Américas (SAVIA)	- Elaboración de estudios a partir de investigaciones científicas en curso	- Número de metodologías investigación para disponer de información confiable y comparable entre países - Número de protocolos elaborados		
					SM-050 Apoyo a los Estados Miembros para el desarrollo e implementación de programas, productos y servicios de reducción de la demanda basados en la evidencia científica	- Campanas y eventos de sensibilización para la participación de múltiples actores transversales	- Número de estudios publicados sobre las investigaciones científicas	2017-2020	Secretaría Ejecutiva de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD)
					SM-003 Apoyo a los Estados Miembros en el desarrollo de Programas Alternativos al Encarcelamiento para Delitos Relacionados con las Drogas	- Mantenimiento de bases de datos para comparación e intercambio de información	- Número de organizaciones de actores transversales que participan en las campañas y eventos de sensibilización		
					SM-049 Apoyo a los Estados Miembros en la elaboración e implementación de un plan de trabajo de Desarrollo Alternativo Integral y Sostenible	- Apoyo técnico en la capacitación sobre el tema de drogas y la evidencia científica	- Número de bases de datos actualizadas y monitoreadas		
					SM-1019 Desarrollo de Políticas Nacionales de Drogas en América Latina y el Caribe	- Identificación y difusión de buenas prácticas sobre políticas de drogas	- Número de capacitaciones llevadas a cabo y evaluadas		
						- Desarrollo de materiales didácticos sobre problemáticas	- Número de buenas prácticas difundidas y/o intercambiadas		
							- Número de reportes/materiales difundidos		
					DH002 - Seguridad ciudadana desde un enfoque de género	- Establecer una base de conocimiento para la promoción e implementación de la reforma política en materia de mujeres y drogas	- Número de insumos para el desarrollo de una base de conocimiento	2017-2020	Comisión Interamericana de Mujeres (CIM)
					DH002 - Seguridad ciudadana desde un enfoque de género	- Establecer una base de conocimiento para la promoción e implementación de la reforma política en materia de mujeres y drogas	- Número de Talleres de sensibilización / capacitación organizados con autoridades gubernamentales relevantes, parlamentarios/as y sociedad civil	2017-2020	Comisión Interamericana de Mujeres (CIM)
3.4. Promover la participación de los Estados Miembros en el Mecanismo de Evaluación Multilateral (MEM) de las políticas de drogas en el hemisferio.			1. Número de recomendaciones políticas y programáticas para apoyar la reforma de la política pública en materia de mujeres y drogas 2. Número de políticas sobre drogas evaluadas. 3. Número de participación de los Estados Miembros, a través de sus representantes designados ante el MEM, en las distintas instancias del Mecanismo.	1. En proceso de definición 2. En proceso de definición 3. En proceso de definición		Elaboración de documentos básicos de la ronda de evaluación del MEM. Apoyo técnico a los Estados Miembros para dar respuesta al instrumento de evaluación MEM Preparación y ejecución de Rondas de evaluación MEM Promoción y difusión de resultados de evaluación MEM	Porcentaje del instrumento de evaluación del MEM desarrollado para la correspondiente ronda de evaluación - Número de países que respondieron de manera oportuna y completa al instrumento de evaluación del MEM - Número de informes de evaluación publicados	2017-2020	Secretaría Ejecutiva de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD)
							- Número de Eventos de difusión de los resultados de evaluación del MEM		
							-Talleres de sensibilización / capacitación organizados con autoridades gubernamentales relevantes, parlamentarios/as y sociedad civil	2017-2020	Comisión Interamericana de Mujeres (CIM)
3.5		Ver abajo.	Ver abajo.		DH002 - Seguridad ciudadana desde un enfoque de género	-Apoyo técnico para la incorporación de recomendaciones en las políticas pública en materia de mujeres y drogas			

SEGURIDAD MULTIDIMENSIONAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades Y Programas	Descripción (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría y Dep.)			
4. Fortalecimiento de las capacidades institucionales, técnicas y humanas en las diferentes áreas temáticas relacionadas con drogas.	1. Número de programas de fortalecimiento de capacidades implementados a nivel institucional por los Estados Miembros a partir de la identificación de necesidades en temas relacionados con drogas.	4.1 Identificar las necesidades de capacitación con relación a los diferentes ámbitos de las drogas.	1. Número de Estados Miembro que participan en los procesos de identificación de necesidades para el fortalecimiento en áreas temáticas de drogas. 2. Número de programas de fortalecimiento institucional diseñados para los Estados Miembros en áreas temáticas de drogas (*enfoque de género).	1. En proceso de definición 2. En proceso de definición	SM-003 Apoyo a los Estados Miembros en el desarrollo de Programas Alternativos al Encarcelamiento para Delitos Relacionados con las Drogas SM-049 Apoyo a los Estados Miembros en la elaboración e implementación de un plan de trabajo de Desarrollo Alternativo Integral y Sostenible SM-007 Salud y Vida en las Américas (SAVIA)	- Apoyo técnico para el diseño de herramientas que se están desarrollando y publicando. - Acompañamiento para el establecimiento de convenios con universidades locales / nacionales o instituciones de capacitación - Realización de un diagnóstico de necesidades de capacitación. - Organización de talleres y jornadas de capacitación e intercambio - Apoyo técnico para la adaptación y aplicación de estándares y metodologías validadas existentes en la capacitación profesional de recursos humanos en los distintos ámbitos de drogas. - Generación y validación de estándares y metodologías para la capacitación de recursos humanos - Apoyo a los Estados Miembros en la elaboración e implementación de un plan de trabajo de Desarrollo Alternativo Integral y Sostenible	- Número de actividades de capacitación que se están llevando a cabo - Número de metodologías de capacitación que se están revisando y evaluando. - Número de universidades/instituciones que participan en las jornadas de capacitación - Número de estándares y metodologías validadas incorporadas en los programas de capacitación	2017-2020	Secretaría Ejecutiva de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD)			
		4.2. Promover estándares y metodologías validadas en la capacitación de recursos humanos en los ámbitos relacionados con las drogas.	1. Número de metodologías desarrolladas y validadas para la capacitación de recursos humanos en áreas temáticas de drogas. (*enfoque de género) 2. Nivel de Aplicación de estándares sobre metodologías validadas para la capacitación de recursos humanos.	1. En proceso de definición 2. En proceso de definición	SM-050 Apoyo a los Estados Miembros para el desarrollo e implementación de Programas, productos y servicios de reducción de la demanda basados en la evidencia científica	- Realización de un diagnóstico de necesidades de capacitación. - Organización de talleres y jornadas de capacitación e intercambio - Apoyo Técnico para la adaptación y aplicación de estándares y metodologías validadas existentes en la capacitación profesional de recursos humanos en los distintos ámbitos de drogas. - Generación y validación de estándares y metodologías para la capacitación de recursos humanos - Certificación y entrenamiento Nacional y Subregional para el tratamiento y consumo de Drogas (PROCCER)	- Número de diagnósticos de necesidades de capacitación. - Número de personas que participan en de talleres y jornadas de capacitación e intercambio - Número de estándares y/o metodologías adaptadas y/o validadas existentes en la capacitación profesional de recursos humanos en los distintos ámbitos de drogas.	2017-2020	Secretaría Ejecutiva de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD)			
										SM-003 Apoyo a los Estados Miembros en el desarrollo de Programas Alternativos al Encarcelamiento para Delitos Relacionados con las Drogas SM-004 Apoyo a los Estados Miembros en la Elaboración de Estrategias Nacionales sobre Drogas SM-007 Salud y Vida en las Américas (SAVIA) SM-049 Apoyo a los Estados Miembros en la elaboración e implementación de un plan de trabajo de Desarrollo Alternativo Integral y Sostenible SMS1402 Cerrar la brecha para los delinquentes dependientes de drogas	- Apoyo técnico para el desarrollo de herramientas que se están desarrollando y publicando - Acompañamiento para el establecimiento de convenios con universidades locales / nacionales o instituciones de capacitación - Realización de un diagnóstico de necesidades de capacitación. - Organización de talleres y jornadas de capacitación e intercambio - Apoyo técnico para la adaptación y aplicación de estándares y metodologías validadas existentes en la capacitación profesional de recursos humanos en los distintos ámbitos de drogas. - Generación y validación de estándares y metodologías para la capacitación de recursos humanos - Apoyo a los Estados Miembros en la elaboración e implementación de un plan de trabajo de desarrollo Alternativo Integral y Sostenible	- Número de actividades de capacitación que se están llevando a cabo - Número de metodologías de capacitación que se están revisando y evaluando. - Número de universidades/instituciones que participan en las jornadas de capacitación - Número de estándares y metodologías validadas incorporadas en los programas de capacitación
4.3. Desarrollar e implementar programas que lleven a la profesionalización de los recursos humanos en los diferentes ámbitos relacionados con las drogas.	1. Número de programas para la profesionalización de los recursos humanos en los diferentes ámbitos relacionados con las drogas desarrollados 2. Número de iniciativas implementadas por la OEA que transversalizan e incluyen la variable discapacidad en el desarrollo de programas de profesionalización de recursos humanos en los diversos ámbitos del tema Drogas.	1. En proceso de definición 2. En proceso de definición	SM-050 Apoyo a los Estados Miembros para el desarrollo e implementación de Programas, productos y servicios de reducción de la demanda basados en la evidencia científica	- Realización de un diagnóstico de necesidades de capacitación. - Organización de talleres y jornadas de capacitación e intercambio - Apoyo técnico para la adaptación y aplicación de estándares y metodologías validadas existentes en la capacitación profesional de recursos humanos en los distintos ámbitos de drogas. - Generación y validación de estándares y metodologías para la capacitación de recursos humanos.	- Organización de talleres y jornadas de capacitación e intercambio - Capacitación y certificación nacional y subregional para la optimización de la calidad de los servicios de prevención, tratamiento y rehabilitación por consumo de drogas (PROCCER)	2017-2020	Departamento de Inclusión Social (DIS)					

SEGURIDAD MULTIDIMENSIONAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades Y Programas	Descripción (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría y Dep.)
4. Fortalecimiento de las capacidades institucionales, técnicas y humanas en las diferentes áreas temáticas relacionadas con drogas.	1. Número de programas de fortalecimiento de capacidades implementados a nivel institucional por los Estados Miembros a partir de la identificación de necesidades en temas relacionados con drogas.	4.3. Desarrollar e implementar programas que lleven a la profesionalización de los recursos humanos en los diferentes ámbitos relacionados con las drogas.	1. Número de programas para la profesionalización de los recursos humanos en los diferentes ámbitos relacionados con las drogas desarrollados 2. Número de iniciativas implementadas por la OEA que transversalizan e incluyen la variable discapacidad en el desarrollo de programas de profesionalización de recursos humanos en los diversos ámbitos del tema Drogas.	1. En proceso de definición 2. En proceso de definición	SM-003 Apoyo a los Estados Miembros en el desarrollo de Programas Alternativos al Encarcelamiento para Delitos Relacionados con las Drogas	- Apoyo técnico en el proceso de definición e implementación de protocolos de certificación, de acuerdo a la normativa vigente en cada Estado Miembro y en coordinación con las entidades regulatorias nacionales pertinentes. - Desarrollo de herramientas para diagnóstico, planificación, gestión, implementación, y monitoreo y evaluación de políticas sobre drogas en países beneficiarios	- Número de convenios con juntas profesionales, sindicatos o agencias de ejecución donde la formación validada es reconocida como una forma de promoción profesional - Número de actividades formativas (teóricas y prácticas) que se están llevando a cabo en las diferentes áreas relacionadas con las drogas - Número de profesionales capacitados en cada institución participante - Número de programas y actividades que incluyen capacitación como parte del plan de acción del proyecto	2017-2020	Secretaría Ejecutiva de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD)
					SM-004 Apoyo a los Estados Miembros en la Elaboración de Estrategias Nacionales sobre Drogas	- Fortalecer la capacidad de los funcionarios de los países participantes para responder a las amenazas y desafíos relacionados con el narcotráfico y la producción de drogas, incluyendo las nuevas amenazas, y aplicación de nuevas estrategias y técnicas para responder a ellas	- Número de programas de profesionalización de RR.HH. implementados, que son inclusivos. - Número y descripción del recurso humano capacitado o beneficiado, que tiene alguna discapacidad o que se especializará en la atención del colectivo de personas con discapacidad vulnerable al tema Drogas. - Número de iniciativas de profesionalización implementadas, con resultados de impacto que son inclusivas de la variable discapacidad.		
					SMS1402 Cerrando la Brecha para los delincuentes dependientes de drogas SMS1322 Programa de Fortalecimiento de la Capacidad de Combate a los Drogas	- Especial énfasis en la cooperación interinstitucional / internacional y el intercambio de información, con un enfoque común o compatible			
					DE-035 Programa por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	- Apoyo técnico para la profesionalización de recursos humanos en los diversos ámbitos del tema Drogas que incluyen temáticas y participación de profesionales expertos en la perspectiva de discapacidad como población extremadamente vulnerable a la problemática.		2017-2020	Departamento de Inclusión Social (DIS)
5. Prevención y combate a la delincuencia organizada transnacional.	1. Número de Estados Miembro que implementan programas institucionales para la Prevención y combate a la delincuencia organizada transnacional 2. Número de Medidas legislativas acordes con la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional, implementadas por los Estados Miembro	5.1. Mejorar la capacidad técnica e institucional de los Estados Miembros para prevenir, investigar y juzgar el lavado de activos y sus delitos conexos.	1. Número de programas de capacitación técnica desarrollados para los Estados Miembro para el combate y prevención del lavado de activos y el financiamiento del terrorismo (*enfoque de género) 2. Número de Mecanismos establecidos que faciliten la coordinación y la cooperación inter-institucional en la investigación financiera-compleja en casos de lavado de activos y sus delitos conexos.	1. En proceso de definición 2. En proceso de definición	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Apoyo técnico y acompañamiento para que el trabajo de la OEA en la prevención y combate a la delincuencia organizada transnacional se lleva a cabo desde un enfoque de igualdad de género	- Número de recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género	2017 -2020	Comisión Interamericana de Mujeres (CIM)
					SM-031 Programa de Control de Lavado de Activos	- Apoyo técnico para elevar la capacidad técnica e institucional de los Estados Miembros fortalecida en el combate y prevención del lavado de activos y del financiamiento del terrorismo - Desarrollo de capacitaciones para la actualización de la normativa de acuerdo a estándares internacionales.	- Número de normativas desarrolladas para ampliar el régimen interno normativo sobre la tipificación del delito de lavado de activos acorde con la legislación internacional y las recomendaciones el Grupo de Acción Financiera Internacional (GAFI).		
		5.2. Promover el fortalecimiento de los sistemas de incautación, decomiso y enajenación de bienes de origen ilícito en los Estados Miembros.	en los programas de fortalecimiento institucional de los sistemas de incautación, decomiso y enajenación de origen ilícito (*enfoque de género) 2. Número de sistemas desarrollados para la Incautación, Decomiso, Administración y Destinación de bienes de procedencia en los	1. En proceso de definición 2. En proceso de definición	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Apoyo técnico y acompañamiento para que el trabajo de la OEA en la prevención y combate a la delincuencia organizada transnacional se lleva a cabo desde un enfoque de igualdad de género	- Número de Recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género	2017-2020	Comisión Interamericana de Mujeres (CIM)
					SM-032 Programa sobre Decomiso y Recuperación de Activos	- Apoyo técnico para el desarrollo y uso de los Sistemas de Incautación, Decomiso, Administración y Destinación de bienes de procedencia ilícita de Colombia, Guatemala y Trinidad y Tobago - Desarrollo de capacitaciones y desarrollo normativo.	- Número de Instituciones nacionales que participan en las actividades de capacitación para administrar y enajenar activos de procedencia ilícita creadas y/o fortalecidas.		
		5.3. Incrementar la cooperación internacional, en el combate a la delincuencia organizada transnacional.	1. Número de acuerdos de cooperación entre las agencias de cumplimiento de la ley y la asistencia judicial recíproca incrementada para el combate efectivo a la delincuencia organizada transnacional.	1. En proceso de definición	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Apoyo técnico y acompañamiento para que el trabajo de la OEA en la prevención y combate a la delincuencia organizada transnacional se lleva a cabo desde un enfoque de igualdad de género	- Recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género	2017-2020	Comisión Interamericana de Mujeres
					SM-036 Plan de Acción Hemisférico contra la Delincuencia Organizada Transnacional	- Facilitar y acompañar cooperación entre las agencias de cumplimiento de la ley y la asistencia judicial recíproca para el combate efectivo a la delincuencia organizada transnacional, incrementada, a través de capacitación y acuerdos interinstitucionales adoptados.	- Número de autoridades responsables de elaborar, recibir y ejecutar pedidos de asistencia legal mutua, capacitados - Número de mecanismos seguros de intercambio de información e inteligencia, desarrollados.		
		5.4. Promover la asistencia y protección a víctimas, testigos y demás sujetos involucrados en investigaciones y procesos penales relacionados con la delincuencia organizada transnacional.	1. Número de programas de asistencia y protección de víctimas, testigos y otros intervinientes en el proceso penal, desarrollados en base a estándares internacionales (*enfoque de género)	1. En proceso de definición	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Apoyo técnico y acompañamiento para que el trabajo de la OEA en la prevención y combate a la delincuencia organizada transnacional se lleva a cabo desde un enfoque de igualdad de género	- Recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género	2017-2020	Comisión Interamericana de Mujeres
					SM-021 Fortalecimiento de las Instituciones encargadas de brindar Asistencia y Protección a Víctimas, Testigos y demás personas en el proceso penal (producto)	- Capacitación y desarrollo normativo ofrecido a las oficinas y programas de asistencia y protección de víctimas, testigos y otros intervinientes en el proceso penal	- Número de Oficinas y programas de asistencia y protección de víctimas, testigos y otros intervinientes en el proceso penal, capacitadas. 5.4.3: Al menos 3 de las instituciones que participan en la elaboración del manual/protocolo promueven su adopción en los 6 meses posteriores a la capacitación de sus respectivas autoridades 5.4.4: Número de funcionarios capacitados en la aplicación del protocolo/manual de asistencia y protección a víctimas, testigos de la violencia generada por el crimen organizado		
		5.5. Contribuir al fortalecimiento de los marcos legislativos de combate a la delincuencia organizada transnacional.	1. Número de programas de asistencia legislativa y cooperación horizontal para la actualización de los Marcos legislativos de combate a la delincuencia organizada transnacional acorde con la Convención contra la Delincuencia Organizada Transnacional (Palermos 2000) (*enfoque de género)	1. En proceso de definición	DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Apoyo técnico y acompañamiento para que el trabajo de la OEA en la prevención y combate a la delincuencia organizada transnacional se lleva a cabo desde un enfoque de igualdad de género	- Número de recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género	2017-2020	Comisión Interamericana de Mujeres
					SM-036 Plan de Acción Hemisférico contra la Delincuencia Organizada Transnacional	- Apoyo técnico para la implementación de Medidas legislativas acordes con la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional	- Número de planes de acción que incluyen actividades para la implementación de Medidas legislativas acordes con la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional		
		5.6. Reforzar las capacidades institucionales y las políticas públicas para enfrentar y responder a las distintas modalidades de la delincuencia organizada transnacional, incluido el tráfico ilícito de drogas; el contrabando conexas; el tráfico de armas de fuego, municiones, explosivos y materiales relacionados; el tráfico de bienes culturales; la trata de personas; el tráfico ilícito de migrantes por tierra, mar y aire; y el delito cibernético.	1. Número de programas para el fortalecimiento institucional de los Estados Miembro para el cumplimiento con las normas nacionales e internacionales relativas a los controles fronterizos desarrollados (*enfoque de género). 2. Número de Recomendaciones hechas a disposición de los Estados Miembros y/o organismos beneficiarios para abordar las deficiencias o desafíos identificados para responder y recuperarse de ataques e incidentes cibernéticos, y para combatir el delito cibernético.	1. En proceso de definición 2. En proceso de definición 3. En proceso de definición 4. En proceso de definición	SM-034 Programa de Control, Seguridad y Gestión de Rutas y Fronteras	- Desarrollo de "Evaluaciones de las brechas de capacidad en la expedición y el control de los documentos de viaje y de identidad, y en la cooperación técnica internacional"	- Formados en técnicas de examen de documentos de viaje, detección de documentos de viaje alterados o falsificados e identificación de impostores	2017-2020	08.04: Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
					SMS 1503 Fortalecimiento de Capacidades en Seguridad de Documentos de Viaje, Gestión de Identidad y Gestión Integrada de Fronteras	- Difusión de información a los organismos encargados de hacer cumplir la ley sobre los servicios actuales de INTERPOL y buenas prácticas para la conexión de las bases de datos nacionales al	- Número y tipo de evaluaciones realizadas - Número de informes/documentos sobre buenas prácticas sobre aspectos clave de la seguridad marítima		
Incremento de la seguridad marítima en las Américas y el Caribe SMS 1601	- Apoyo técnico para el desarrollo de planes integrales de capacitación y recomendaciones de políticas preparadas y realizadas sobre la base de la visita al puerto y la evaluación de las necesidades				- Número de Planes y procedimientos de respuesta a las crisis probados y mejorados mediante ejercicios nacionales de gestión de crisis (CME)				

SEGURIDAD MULTIDIMENSIONAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades Y Programas	Descripción (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría y Dep.)
5. Prevención y combate a la delincuencia organizada transnacional.	1. Número de Estados Miembro que implementan programas institucionales para la Prevención y combate a la delincuencia organizada transnacional 2. Número de Medidas legislativas acordadas con la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional, implementadas por los Estados Miembro	5.6. Reforzar las capacidades institucionales y las políticas públicas para enfrentar y responder a las distintas modalidades de la delincuencia organizada transnacional, incluido el tráfico ilícito de drogas; el contrabando conexo; el tráfico de armas de fuego, municiones, explosivos y materiales relacionados; el tráfico de bienes culturales; la trata de personas; el tráfico ilícito de migrantes por tierra, mar y aire; y el delito cibernético.	3. Nivel de sensibilización sobre la importancia de la seguridad de los documentos y la gestión de la identidad, y específicamente la integridad de los documentos de identidad y los sistemas de emisión y gestión relacionados. 4. Nivel de acceso de los Estado Miembro a información sobre normas internacionales y buenas prácticas relacionadas con las tendencias recientes relacionadas con la gestión de la identidad, la seguridad de los documentos y los controles fronterizos.	1. En proceso de definición	SM-034 Programa de Control, Seguridad y Gestión de Rutas y Fronteras	- Informes de Evaluación y Recomendaciones de Políticas Producidas a partir de visitas in situ	- Número de Entrenadores nacionales capacitados en inspección de contenedores y seguridad de buques de carga y embotellado de buques - Número de Oficiales de Nivel Operacional capacitados en Seguridad de Embarcaciones de Contenedores y Carga bajo Supervisión de OEA / CICTE	2017-2020	08.04: Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
				2. En proceso de definición	SMS-1513 Fortalecimiento de la Seguridad de los Contenedores y Cargas en las Américas	- Entrenadores nacionales capacitados en inspección de contenedores y seguridad de buques de carga y embotellado de buques - Oficiales de Nivel Operacional capacitados en Seguridad de Embarcaciones de Contenedores y Carga bajo Supervisión de OEA / CICTE			
				3. En proceso de definición	SMS-1308 Fortalecimiento de los operadores económicos autorizados en el Hemisferio	- Informes de Evaluación y Recomendaciones de Política elaborados y presentados al Director General de la Agencia de Aduanas			
				4. En proceso de definición	SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas	- Preparación de reportes y estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Apoyo técnico para el establecimiento y/o actualización de políticas/estrategias nacionales de ciberseguridad. - Creación y/o capacitación de equipos nacionales de respuesta a incidentes (CSIRTs)			
6. Prevención y combate al terrorismo en el Hemisferio.	1. Número de recomendaciones derivados de los Planes Nacionales de Acción implementados por los Estados Miembro. 2. Número de estados miembros que incorporan mecanismos operativos, administrativos e institucionales para la efectiva implementación de la legislación nacional vigente en materia de Financiamiento del Terrorismo.	6.1. Promover la prevención de la adquisición, por parte de terroristas, de armas nucleares, biológicas, químicas o materiales radiológicos (CBRN). 6.2. Fortalecer los regímenes jurídicos y administrativos nacionales para prevenir, combatir y erradicar el terrorismo. 6.3. Fortalecer los regímenes jurídicos y administrativos nacionales para prevenir, combatir y erradicar el financiamiento del terrorismo. 6.4. Contribuir al fortalecimiento de las capacidades a nivel nacional y regional para prevenir y combatir las amenazas terroristas a la seguridad cibernética, entre otras amenazas. 6.5. Contribuir al aumento de la capacidad de los Estados para combatir el extremismo violento que conduce al terrorismo y estimular la adopción de buenas prácticas para hacer frente al fenómeno de los combatientes terroristas extranjeros.	1. Número de recomendaciones para armonizar la legislación nacional de conformidad con la RCSNU 1540 presentada a los Estados miembros beneficiarios. 1. Número de Países con un amplio régimen interno normativo que incorporan la tipificación del delito de Financiamiento del Terrorismo de acuerdo con la legislación internacional y en particular la Convención Interamericana contra el Terrorismo (AG/RES. 1840 (XXXII-O/02), a partir del apoyo brindado por la OE 2. Número de Políticas y/o estrategias nacional de ciberseguridad desarrollada en los Estados Miembros. 1. Número de Estados miembros participantes que tienen acceso a información sobre normas internacionales y buenas prácticas relacionadas con las tendencias recientes relacionadas con la gestión de la identidad, la seguridad de los documentos y los controles fronterizos 1. Número de buenas prácticas adoptadas por los Estados Miembro participantes para hacer frente al fenómeno de los combatientes terroristas extranjeros. 2. Número de Recomendaciones hechas a disposición de los organismos beneficiarios para abordar las deficiencias o desafíos identificados en las "Evaluaciones de las brechas de capacidad en la expedición y el control de los documentos de viaje y de identidad" y las "Evaluaciones de las brechas de capacidad en la cooperación técnica internacional"	1. 19 Estados Miembros Beneficiarios	Apoyo a la aplicación de la RCSNU 1540 en 19 Estados Miembros de las Américas- Fase II SMS-1308	- Desarrollo de recomendaciones para armonizar la legislación nacional para cumplir con la RCSNU 1540 presentada a los Estados miembros beneficiarios	- Número de informes nacionales elaborados y presentados para armonizar legislaciones para cumplir con Resolución 1540	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
				1. En proceso de definición	SM-012 Programa de Asistencia Legislativa y Lucha contra el Financiamiento del Terrorismo	- Apoyo para fortalecer la capacidad y uso de instrumentos de intercambio de información de inteligencia, y uso de técnicas especiales de investigación como mecanismos para la detección y desarticulación de redes dedicadas al financiamiento del terrorismo.	- Número de Legislaciones y/o mecanismos desarrollados para congelar sin demora los fondos u otros activos de organizaciones terroristas, y para que los mismos sean incautados y administrados por agencias especializadas. - Número de jueces, fiscales, funcionarios de la policía, unidades de inteligencia financiera capacitados	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
				2. En proceso de definición	SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas	- Preparación de reportes y estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Apoyo técnico para el establecimiento y/o actualización de políticas/estrategias nacionales de ciberseguridad. - Creación y/o capacitación de equipos nacionales de respuesta a incidentes (CSIRTs)	- Asistencia legal mutua para facilitar los procesos de congelamiento de activos y extradición relacionados con la comisión de estos delitos. - Número de reportes y/o estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Número de políticas/estrategias nacionales de ciberseguridad y/o establecidas o actualizadas. - Número de equipos nacionales de respuesta a incidentes (CSIRTs) creados y/o capacitados.	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
				1. En proceso de definición	SM-034 Programa de Control, Seguridad y Gestión de Rutas y Fronteras	- Información puesta a disposición de los organismos encargados de hacer cumplir la ley sobre los servicios actuales de INTERPOL y buenas prácticas para conectar las bases de datos nacionales al sistema de INTERPOL - Creación de una red regional de Asuntos de Control Fronterizo (Inmigración, Aduanas, Oficina de Pasaportes, Registros Civiles, Aviación Civil, Autoridad Portuaria)	- Número de Funcionarios de control de inmigración y pasaportes formados en técnicas de examen de documentos de viaje, detección de documentos de viaje alterados o falsificados e identificación de impostores	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
6. Prevención y combate al terrorismo en el Hemisferio.	1. Número de recomendaciones derivados de los Planes Nacionales de Acción implementados por los Estados Miembro. 2. Número de estados miembros que incorporan mecanismos operativos, administrativos e institucionales para la efectiva implementación de la legislación nacional vigente en materia de Financiamiento del Terrorismo.	6.1. Promover la prevención de la adquisición, por parte de terroristas, de armas nucleares, biológicas, químicas o materiales radiológicos (CBRN). 6.2. Fortalecer los regímenes jurídicos y administrativos nacionales para prevenir, combatir y erradicar el terrorismo. 6.3. Fortalecer los regímenes jurídicos y administrativos nacionales para prevenir, combatir y erradicar el financiamiento del terrorismo. 6.4. Contribuir al fortalecimiento de las capacidades a nivel nacional y regional para prevenir y combatir las amenazas terroristas a la seguridad cibernética, entre otras amenazas. 6.5. Contribuir al aumento de la capacidad de los Estados para combatir el extremismo violento que conduce al terrorismo y estimular la adopción de buenas prácticas para hacer frente al fenómeno de los combatientes terroristas extranjeros.	1. Número de recomendaciones para armonizar la legislación nacional de conformidad con la RCSNU 1540 presentada a los Estados miembros beneficiarios. 1. Número de Países con un amplio régimen interno normativo que incorporan la tipificación del delito de Financiamiento del Terrorismo de acuerdo con la legislación internacional y en particular la Convención Interamericana contra el Terrorismo (AG/RES. 1840 (XXXII-O/02), a partir del apoyo brindado por la OE 2. Número de Políticas y/o estrategias nacional de ciberseguridad desarrollada en los Estados Miembros. 1. Número de Estados miembros participantes que tienen acceso a información sobre normas internacionales y buenas prácticas relacionadas con las tendencias recientes relacionadas con la gestión de la identidad, la seguridad de los documentos y los controles fronterizos 1. Número de buenas prácticas adoptadas por los Estados Miembro participantes para hacer frente al fenómeno de los combatientes terroristas extranjeros. 2. Número de Recomendaciones hechas a disposición de los organismos beneficiarios para abordar las deficiencias o desafíos identificados en las "Evaluaciones de las brechas de capacidad en la expedición y el control de los documentos de viaje y de identidad" y las "Evaluaciones de las brechas de capacidad en la cooperación técnica internacional"	1. 19 Estados Miembros Beneficiarios	Apoyo a la aplicación de la RCSNU 1540 en 19 Estados Miembros de las Américas- Fase II SMS-1308	- Desarrollo de recomendaciones para armonizar la legislación nacional para cumplir con la RCSNU 1540 presentada a los Estados miembros beneficiarios	- Número de informes nacionales elaborados y presentados para armonizar legislaciones para cumplir con Resolución 1540	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
				1. En proceso de definición	SM-012 Programa de Asistencia Legislativa y Lucha contra el Financiamiento del Terrorismo	- Apoyo para fortalecer la capacidad y uso de instrumentos de intercambio de información de inteligencia, y uso de técnicas especiales de investigación como mecanismos para la detección y desarticulación de redes dedicadas al financiamiento del terrorismo.	- Número de Legislaciones y/o mecanismos desarrollados para congelar sin demora los fondos u otros activos de organizaciones terroristas, y para que los mismos sean incautados y administrados por agencias especializadas. - Número de jueces, fiscales, funcionarios de la policía, unidades de inteligencia financiera capacitados	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
				2. En proceso de definición	SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas	- Preparación de reportes y estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Apoyo técnico para el establecimiento y/o actualización de políticas/estrategias nacionales de ciberseguridad. - Creación y/o capacitación de equipos nacionales de respuesta a incidentes (CSIRTs)	- Asistencia legal mutua para facilitar los procesos de congelamiento de activos y extradición relacionados con la comisión de estos delitos. - Número de reportes y/o estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Número de políticas/estrategias nacionales de ciberseguridad y/o establecidas o actualizadas. - Número de equipos nacionales de respuesta a incidentes (CSIRTs) creados y/o capacitados.	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
				1. En proceso de definición	SM-034 Programa de Control, Seguridad y Gestión de Rutas y Fronteras	- Información puesta a disposición de los organismos encargados de hacer cumplir la ley sobre los servicios actuales de INTERPOL y buenas prácticas para conectar las bases de datos nacionales al sistema de INTERPOL - Creación de una red regional de Asuntos de Control Fronterizo (Inmigración, Aduanas, Oficina de Pasaportes, Registros Civiles, Aviación Civil, Autoridad Portuaria)	- Número de Funcionarios de control de inmigración y pasaportes formados en técnicas de examen de documentos de viaje, detección de documentos de viaje alterados o falsificados e identificación de impostores	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
6. Prevención y combate al terrorismo en el Hemisferio.	1. Número de recomendaciones derivados de los Planes Nacionales de Acción implementados por los Estados Miembro. 2. Número de estados miembros que incorporan mecanismos operativos, administrativos e institucionales para la efectiva implementación de la legislación nacional vigente en materia de Financiamiento del Terrorismo.	6.1. Promover la prevención de la adquisición, por parte de terroristas, de armas nucleares, biológicas, químicas o materiales radiológicos (CBRN). 6.2. Fortalecer los regímenes jurídicos y administrativos nacionales para prevenir, combatir y erradicar el terrorismo. 6.3. Fortalecer los regímenes jurídicos y administrativos nacionales para prevenir, combatir y erradicar el financiamiento del terrorismo. 6.4. Contribuir al fortalecimiento de las capacidades a nivel nacional y regional para prevenir y combatir las amenazas terroristas a la seguridad cibernética, entre otras amenazas. 6.5. Contribuir al aumento de la capacidad de los Estados para combatir el extremismo violento que conduce al terrorismo y estimular la adopción de buenas prácticas para hacer frente al fenómeno de los combatientes terroristas extranjeros.	1. Número de recomendaciones para armonizar la legislación nacional de conformidad con la RCSNU 1540 presentada a los Estados miembros beneficiarios. 1. Número de Países con un amplio régimen interno normativo que incorporan la tipificación del delito de Financiamiento del Terrorismo de acuerdo con la legislación internacional y en particular la Convención Interamericana contra el Terrorismo (AG/RES. 1840 (XXXII-O/02), a partir del apoyo brindado por la OE 2. Número de Políticas y/o estrategias nacional de ciberseguridad desarrollada en los Estados Miembros. 1. Número de Estados miembros participantes que tienen acceso a información sobre normas internacionales y buenas prácticas relacionadas con las tendencias recientes relacionadas con la gestión de la identidad, la seguridad de los documentos y los controles fronterizos 1. Número de buenas prácticas adoptadas por los Estados Miembro participantes para hacer frente al fenómeno de los combatientes terroristas extranjeros. 2. Número de Recomendaciones hechas a disposición de los organismos beneficiarios para abordar las deficiencias o desafíos identificados en las "Evaluaciones de las brechas de capacidad en la expedición y el control de los documentos de viaje y de identidad" y las "Evaluaciones de las brechas de capacidad en la cooperación técnica internacional"	1. 19 Estados Miembros Beneficiarios	Apoyo a la aplicación de la RCSNU 1540 en 19 Estados Miembros de las Américas- Fase II SMS-1308	- Desarrollo de recomendaciones para armonizar la legislación nacional para cumplir con la RCSNU 1540 presentada a los Estados miembros beneficiarios	- Número de informes nacionales elaborados y presentados para armonizar legislaciones para cumplir con Resolución 1540	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
				1. En proceso de definición	SM-012 Programa de Asistencia Legislativa y Lucha contra el Financiamiento del Terrorismo	- Apoyo para fortalecer la capacidad y uso de instrumentos de intercambio de información de inteligencia, y uso de técnicas especiales de investigación como mecanismos para la detección y desarticulación de redes dedicadas al financiamiento del terrorismo.	- Número de Legislaciones y/o mecanismos desarrollados para congelar sin demora los fondos u otros activos de organizaciones terroristas, y para que los mismos sean incautados y administrados por agencias especializadas. - Número de jueces, fiscales, funcionarios de la policía, unidades de inteligencia financiera capacitados	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
				2. En proceso de definición	SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas	- Preparación de reportes y estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Apoyo técnico para el establecimiento y/o actualización de políticas/estrategias nacionales de ciberseguridad. - Creación y/o capacitación de equipos nacionales de respuesta a incidentes (CSIRTs)	- Asistencia legal mutua para facilitar los procesos de congelamiento de activos y extradición relacionados con la comisión de estos delitos. - Número de reportes y/o estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Número de políticas/estrategias nacionales de ciberseguridad y/o establecidas o actualizadas. - Número de equipos nacionales de respuesta a incidentes (CSIRTs) creados y/o capacitados.	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
				1. En proceso de definición	Fortalecimiento de la Seguridad de los Contenedores y Cargas en las Américas - SMS1513	- Informes de Evaluación y Recomendaciones de Políticas Producidas a partir de visitas in situ	- Número de Entrenadores nacionales formados en inspección de contenedores y seguridad de buques de carga y embotellado de buques - Número de Oficiales de Nivel Operacional capacitados en Seguridad de Buques y Contenedores bajo Supervisión OEA / CICTE	4 años	08.04: Secretaría del Comité Interamericano contra el Terrorismo (CICTE)

SEGURIDAD MULTIDIMENSIONAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades Y Programas	Descripción (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría y Dep.)
6. Prevención y combate al terrorismo en el Hemisferio.	1. Número de recomendaciones derivados de los Planes Nacionales de Acción implementados por los Estados Miembro. 2. Número de estados miembros que incorporan mecanismos operativos, administrativos e institucionales para la efectiva implementación de la legislación nacional vigente en materia de Financiamiento del Terrorismo.	6.5. Contribuir al aumento de la capacidad de los Estados para combatir el extremismo violento que conduce al terrorismo y estimular la adopción de buenas prácticas para hacer frente al fenómeno de los combatientes terroristas extranjeros.	1. Número de buenas prácticas adoptadas por los Estados Miembro participantes para hacer frente al fenómeno de los combatientes terroristas extranjeros. 2. Número de Recomendaciones hechas a disposición de los organismos beneficiarios para abordar las deficiencias o desafíos identificados en las "Evaluaciones de las brechas de capacidad en la expedición y el control de los documentos de viaje y de identidad" y las "Evaluaciones de las brechas de capacidad en la cooperación técnica internacional"	1. En proceso de definición 2. En proceso de definición	SM-034 Programa de Control, Seguridad y Gestión de Rutas y Fronteras Capacitación en la seguridad de los documentos de viaje, la gestión de la identidad y la gestión integrada de las fronteras - SMS 1503	- Proveer a los Funcionarios de las agencias de inmigración, agencias de pasaportes, registro civil, autoridades policiales, aduaneras y otras autoridades de control de fronteras y seguridad de documentos, con información, buenas prácticas, lecciones aprendidas y tendencias relacionadas con la seguridad de los documentos, controles fronterizos y manejo integrado de fronteras - Apoyo técnico para la capacitación de los funcionarios gubernamentales que trabajan en las oficinas de pasaportes, inmigración y registro civil sensibilizaron sobre la importancia de la seguridad de los documentos y la gestión de la identidad, y específicamente la integridad de los documentos de identidad y los sistemas de emisión y gestión relacionados.	- Número de documentos, con información, buenas prácticas, lecciones aprendidas y tendencias relacionadas con la seguridad de los documentos, controles fronterizos y manejo integrado de fronteras - Número de Funcionarios de control de inmigración y pasaportes formados en técnicas de examen de documentos de viaje, detección de documentos de viaje alterados o falsificados e identificación de impostores	4 años	08.04: Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
					SMS1301 - Programa de Seguridad de la Aviación Fase III	- Apoyo técnico en prácticas recomendadas de la OACI, normas, procedimientos, medidas de control de calidad y otras prácticas de seguridad para ayudar en la mejora y mantenimiento de estándares de seguridad en aeropuertos internacionales - Número de oficiales de seguridad de la aviación, supervisores, instructores y gerentes capacitados en las prácticas recomendadas de la OACI, normas, procedimientos, medidas de control de calidad y otras prácticas de seguridad para ayudar en la mejora y mantenimiento de estándares de seguridad en aeropuertos internacionales			
7. Protección de las fronteras físicas y digitales.	1. Número de medidas de control de calidad y otras prácticas de seguridad para ayudar en la mejora y mantenimiento de estándares de seguridad en aeropuertos internacionales implementadas por los Estados Miembro a partir de las recomendaciones formuladas	7.1. Fortalecer las capacidades de las autoridades responsables de la aplicación de la ley, respecto a la seguridad en la emisión, verificación y control de documentos de viaje y de identidad. 7.2. Establecer mecanismos permanentes de intercambio de información y buenas prácticas que permitan mejorar los controles de fronteras físicas y digitales.	1. Número de Estados miembros participantes que tienen acceso a información sobre normas internacionales y buenas prácticas relacionadas con las tendencias recientes relacionadas con la gestión de la identidad, la seguridad de los documentos y los controles fronterizos. 2. Número de Mecanismos de cooperación y de intercambio de información en materia de ciberseguridad a nivel regional e internacional desarrollados.	1. En proceso de definición 2. En proceso de definición	SM-034 Programa de Control, Seguridad y Gestión de Rutas y Fronteras	- a partir de visitas in situ - Entrenadores nacionales capacitados en inspección de contenedores y seguridad de buques de carga y embotellado de buques - Oficiales de Nivel Operacional capacitados en Seguridad de Embarcaciones de Contenedores y Carga bajo Supervisión de OEA / - Información puesta a disposición de los organismos encargados de hacer cumplir la ley sobre los servicios actuales de INTERPOL y buenas prácticas para conectar las bases de datos nacionales al sistema de INTERPOL	- Número de Entrenadores nacionales capacitados en inspección de contenedores y seguridad de buques de carga y embotellado de buques - Número de Oficiales de Nivel Operacional capacitados en Seguridad de Embarcaciones de Contenedores y Carga bajo Supervisión de OEA / CICTE	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
					Capacitación en la seguridad de los documentos de viaje, la gestión de la identidad y la gestión integrada de las fronteras - SMS 1503	- Creación de una red regional sobre cuestiones de control de fronteras (Inmigración, Aduanas, Oficina de Pasaportes, Registros Cíviles, Aviación Civil, Autoridad Portuaria)	- Número de buenas prácticas implementadas para conectar las bases de datos nacionales al sistema de INTERPOL		
					Aumento de la seguridad marítima en las Américas y el Caribe - SMS 1601	- Plan integral de capacitación y recomendaciones de políticas preparadas y entregadas sobre la base de la visita al puerto y la evaluación de las necesidades	- Número de Funcionarios de los Estados miembros capacitados sobre aspectos clave de la seguridad marítima - Número de Planes y procedimientos de respuesta a las crisis probados y mejorados mediante los ejercicios nacionales de gestión de crisis (CME) - Número de Entrenadores nacionales formados en inspección de contenedores y seguridad de buques de carga y embotellado de buques	4 años	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
					Fortalecimiento de la Seguridad de los Contenedores y Cargas en las Américas - SMS1513	- Informes de Evaluación y Recomendaciones de Políticas Producidos a partir de visitas in situ	- Número de Oficiales de Nivel Operacional capacitados en Seguridad de Buques y Contenedores bajo Supervisión OEA / CICTE		
DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Formulación de recomendaciones a proyectos/programas específicos para visibilizar y abordar la dimensión de género	- Recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género	2014-2020	Comisión Interamericana de Mujeres					
8. Consolidación de las Américas como zona de paz.	1. Número de Estados miembros consolidados como zona de paz 2. Número de recomendaciones implementadas para la aplicación de medidas para el fomento de la confianza en materia de ciberseguridad por parte de los Estados Miembro	8.1. Convertir a la región en la primera zona libre de minas terrestres antipersonales. ** 8.2. Fomentar la adopción de políticas públicas y de mejores prácticas para el control de las armas pequeñas, ligeras y municiones, sus piezas y componentes. 8.3. Consolidar un sistema transparente de control de armas convencionales. 8.4. Mantener a las Américas como una zona libre de armas de destrucción masiva tanto nucleares, químicas como biológicas. 8.5. Fomentar la aplicación y adopción de medidas de fomento de la confianza y la seguridad.	1. Porcentaje de Reducción en el número de accidentes de acuerdo a lo reportado en 2016. 1. Número de recomendaciones para la adopción de políticas públicas y de mejores prácticas para el control de las armas pequeñas, ligeras y municiones, sus piezas y componentes. 1. Número de mecanismos y/o instrumentos en materia de seguridad hemisférica desarrollados para los Estados Miembro en materia de seguridad hemisférica (enfoque de género) 1. Número de mecanismos y/o instrumentos en materia de seguridad hemisférica desarrollados para los Estados Miembro en materia de seguridad hemisférica (enfoque de género) 2. Número de Planes Nacionales de Acción de la RCSNU 1540 para los Estados Miembros beneficiarios redactados 3. Número de Espacios de diálogo sobre la formulación de de medidas de fomento de la confianza en materia de ciberseguridad realizados en los Estados Miembro	1. En proceso de definición 1. 19 Estados Miembro Beneficiados 1. En proceso de definición 1. En proceso de definición 2. 19 Planes Nacionales 3. En proceso de definición	SM-15 Programa de Acción Integral contra Minas Antipersonal	- Realizar campañas de educación en el riesgo de minas antipersonal - Fortalecer el enlace con la comunidad en lo relativo a minas antipersonal - Proporcionar apoyo logístico a la capacidad nacional para el desminado humanitario - Realizar actividades de gestión de calidad de desminado humanitario para asegurar cumplimiento de estándares nacionales e internacionales	- Número de personas educadas en el riesgo de minas antipersonal. - Número de municipios impactados por minas antipersonal donde se establece un contacto continuo, y formal, con autoridades locales, líderes comunitarios y organizaciones locales. - Número de reportes de monitoreo realizados relativos a actividades de desminado - Número de áreas despejadas inspeccionadas - Número de desminadores evaluados y acreditados	2024	Departamento de Seguridad Pública
					Apoyo a la aplicación de la RCSNU 1540 en 19 Estados Miembros de las Américas- Fase II SMS-1308	- Desarrollo de recomendaciones para armonizar la legislación nacional para cumplir con la RCSNU 1540 presentada a los Estados miembros beneficiarios	- Número de informes elaborados sobre la RCSNU 1540 presentados a los Estados miembros beneficiarios		
					SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas	- Preparación de reportes y estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Apoyo técnico para el establecimiento y/o actualización de políticas/estrategias nacionales de ciberseguridad. - Creación y/o capacitación de equipos nacionales de respuesta a incidentes (CSIRTS)	- Conducir ejercicios cibernéticos de gestión de crisis y respuesta a incidentes enfocados a proteger las infraestructuras críticas en los Estados Miembros. - Organizar talleres para operadores de infraestructuras críticas en ciberseguridad. - Apoyar a los Estados Miembros en la identificación de la situación de las infraestructuras críticas en materia de ciberseguridad.	2017	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
					Apoyo a la aplicación de la RCSNU 1540 en 19 Estados Miembros de las Américas- Fase II SMS-1308	- Desarrollo de recomendaciones para armonizar la legislación nacional para cumplir con la RCSNU 1540 presentada a los Estados miembros beneficiarios - Diseño UNSCR1540 Centro de Excelencia o Centro de Capacidad Permanente.	- Número de informes elaborados sobre la RCSNU 1540 presentados a los Estados miembros beneficiarios		
					DH-003 - Institucionalización del enfoque de derechos y de igualdad de género	- Formulación de recomendaciones a proyectos/programas específicos para visibilizar y abordar la dimensión de género	- Recomendaciones proporcionadas a proyectos/programas específicos para visibilizar y abordar la dimensión de género	2017	Comisión Interamericana de Mujeres
9. Cooperación y coordinación en materia de seguridad y defensa hemisférica.	Ver abajo.	9.1. Promover la adopción e implementación de convenciones, mecanismos e instrumentos en materia de seguridad hemisférica.	1. Número de Espacios de diálogo para la cooperación y coordinación en materia de seguridad y defensa hemisférica facilitados	1. En proceso de definición	SMS-1310 Fase II - Apoyo a la aplicación de la RCSNU 1540 en 19 Estados Miembros de las Américas	- Desarrollo de recomendaciones para armonizar la legislación nacional para cumplir con la RCSNU 1540 presentada a los Estados miembros beneficiarios	- Número de informes elaborados sobre la RCSNU 1540 presentados a los Estados miembros beneficiarios	2017	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)

SEGURIDAD MULTIDIMENSIONAL

Líneas Estratégicas	Indicadores de Líneas Estratégicas	Objetivos Estratégicos	Indicadores de Objetivos Estratégicos	Metas (Valor Numérico)	Actividades Y Programas	Descripción (Para más detalle Ver Anexo I)	Indicadores de Actividades y Programas	Plazos	Áreas Responsables (Secretaría y Dep.)
9. Cooperación y coordinación en materia de seguridad y defensa hemisférica.	1. Número de Estados Miembro que avanzan en la adopción y/o aplicación de medidas contra la proliferación de armas nucleares, químicas y biológicas en lo que se refiere a cumplimiento legislativo	9.2. Promover las medidas de fomento de la confianza en materia de seguridad y defensa hemisférica.	1. En proceso de definición.	1. En proceso de definición.	SMS-1310 Fase II - Apoyo a la aplicación de la RCSNU 1540 en 19 Estados Miembros de las Américas	- Desarrollo de recomendaciones para armonizar la legislación nacional para cumplir con la RCSNU 1540 presentada a los Estados miembros beneficiarios	- Número de informes elaborados sobre la RCSNU 1540 presentados a los Estados miembros beneficiarios	2017	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
		9.3. Contribuir al fortalecimiento de la defensa y la seguridad en el hemisferio.	1. En proceso de definición.	1. En proceso de definición.					
		9.4. Fortalecer las relaciones de cooperación con organizaciones internacionales, regionales y subregionales.	1. En proceso de definición.	1. En proceso de definición.					
		2. Número de países que adoptan recomendaciones para armonizar su legislación nacional para cumplir con la RCSNU 1540	9.5. Expandir el conocimiento sobre seguridad y defensa hemisférica.	1. En proceso de definición.	1. En proceso de definición.	SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas	- Preparación de reportes y estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Apoyo técnico para el establecimiento y/o actualización de políticas/estrategias nacionales de ciberseguridad. - Creación y/o capacitación de equipos nacionales de respuesta a incidentes (CSIRTS)	- Conducir ejercicios cibernéticos de gestión de crisis y respuesta a incidentes enfocados a proteger las infraestructuras críticas en los Estados Miembros. - Organizar talleres para operadores de infraestructuras críticas en ciberseguridad. - Apoyar a los Estados Miembros en la identificación de la situación de las infraestructuras críticas en materia de ciberseguridad.	2017
3. Número de convenciones, mecanismos e instrumentos en materia de seguridad hemisférica, adoptados y/o implementados por los Estados Miembro gracias al apoyo brindado por la OEA	9.6. Promover el fortalecimiento de la cooperación para prestar asistencia en casos de emergencia, cuando esta sea solicitada por un Estado Miembro de la Organización.	1. Número de Planes de seguridad turística desarrollados en los Estados miembros beneficiarios	1. En proceso de definición.	Fortalecimiento de la Seguridad Turística y el Terrorismo Respuesta a Crisis en los Destinos Turísticos en las Américas - SMS 1511	- Capacitación y formación a Interesados públicos y privados pertinentes en buenas prácticas de prevención del delito en seguridad del turismo.	- Número de interesados públicos y privados pertinentes formados en buenas prácticas y procedimientos de gestión de crisis para la seguridad del turismo			
10. Infraestructuras críticas.	1. Número de recomendaciones implementadas por los Estados Miembro para fortalecer las infraestructuras críticas nacionales en materia de ciberseguridad.		1. Número de Planes de seguridad turística desarrollados en los Estados miembros beneficiarios	1. En proceso de definición	Fortalecimiento de la Seguridad Turística y el Terrorismo Respuesta a Crisis en los Destinos Turísticos en las Américas - SMS 1511	- Capacitación y formación a Interesados públicos y privados pertinentes en buenas prácticas de prevención del delito en seguridad del turismo.	- Número de interesados públicos y privados pertinentes formados en buenas prácticas y procedimientos de gestión de crisis para la seguridad turística	2017	Comisión Interamericana de Mujeres
		10.1 Promover la protección de las Infraestructuras críticas en caso de desastres naturales.	2. Número de recomendaciones formuladas a los Estados Miembro para fortalecer las infraestructuras críticas nacionales en materia de ciberseguridad.	2. En Proceso de definición	SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas	- Preparación de reportes y estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Apoyo técnico para el establecimiento y/o actualización de políticas/estrategias nacionales de ciberseguridad. - Creación y/o capacitación de equipos nacionales de respuesta a incidentes (CSIRTS)	- Conducir ejercicios cibernéticos de gestión de crisis y respuesta a incidentes enfocados a proteger las infraestructuras críticas en los Estados Miembros. - Organizar talleres para operadores de infraestructuras críticas en ciberseguridad. - Apoyar a los Estados Miembros en la identificación de la situación de las infraestructuras críticas en materia de ciberseguridad.	4 años	08.04: Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
		10.2. Fortalecer las capacidades a nivel nacional y regional para prevenir y combatir las amenazas a la infraestructura crítica por actos terroristas.	1. Número de recomendaciones formuladas a los Estados Miembro para fortalecer las infraestructuras críticas nacionales en materia de ciberseguridad.	1. En proceso de definición	SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas	- Preparación de reportes y estudios sobre la capacidad cibernética regional y de los Estados Miembros. - Apoyo técnico para el establecimiento y/o actualización de políticas/estrategias nacionales de ciberseguridad. - Creación y/o capacitación de equipos nacionales de respuesta a incidentes (CSIRTS)	- Conducir ejercicios cibernéticos de gestión de crisis y respuesta a incidentes enfocados a proteger las infraestructuras críticas en los Estados Miembros. - Organizar talleres para operadores de infraestructuras críticas en ciberseguridad. - Apoyar a los Estados Miembros en la identificación de la situación de las infraestructuras críticas en materia de ciberseguridad.	4 años	08.04: Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
11. Preocupaciones especiales de seguridad de los pequeños estados insulares.	1. Número de recomendaciones en temas de seguridad implementadas por los pequeños estados insulares	11.1. Promover el fortalecimiento de la cooperación entre el Sistema Interamericano y CARICOM en lo referente a las preocupaciones de seguridad de los pequeños estados insulares en desarrollo. 11.2. Promover el fortalecimiento de la cooperación dentro del marco de la OEA para reducir las vulnerabilidades de los pequeños estados insulares en el área de protección ambiental y resiliencia climática que afectan a su seguridad sostenible.	1. Número de recomendaciones formuladas a los Estados Miembro para fortalecer las infraestructuras críticas nacionales en materia de ciberseguridad. 2. Número de Marcos nacionales para ciberseguridad en los Estados Miembros del Caribe desarrollados y/o fortalecidos.	1. En proceso de definición 2. En proceso de definición	SM-011 Programa de Fortalecimiento de las capacidades de ciberseguridad en las Américas	- Estado de la ciberseguridad en los Estados Miembros del Caribe identificado.	- Número de oficiales gubernamentales y/o de agentes de aplicación de la ley del Caribe responsables por la respuesta a incidentes y ataques cibernéticos capacitados.	5 años	08.04: Secretaría del Comité Interamericano contra el Terrorismo (CICTE)

ÁREA: GESTIÓN ADMINISTRATIVA

La Organización afronta una serie de problemas a nivel de procesos administrativos, tecnológicos, y financieros. El mayor reto del área de gestión administrativa es contribuir a la eficiencia operacional a través de una mejor gestión de procesos administrativos, tecnológicos y financieros, y contar con personal motivado, mejorando el desempeño de la Organización.

GESTIÓN ADMINISTRATIVA

Línea Estratégica	Indicador por Línea Estratégica	Objetivos Estratégicos	Indicador por Objetivos Estratégicos	Metas (Valor Numérico)	Actividades y Programas	Descripción de Actividades y Programas (Ver Anexo I para más detalles)	Indicadores por Actividades y Programas	Plazo	Área Responsable
1. Racionalizar el gasto destinado a las áreas de administración de la Secretaría General.	Número de procesos administrativos implementados para generar reducción de costos durante 2017-2020	1.1. Automatizar y simplificar los procesos administrativos a fin de enfocar recursos para maximizar los beneficios.	Número de procesos documentados, simplificados y automatizados para generar reducción de costos durante 2017-2020.	2 procesos por dependencia SAF documentados, racionalizados y automatizados	1.1.1. Talleres sobre el uso de la herramienta BPM 1.1.2 Talleres sobre el uso de la matriz de proceso y la especificación de la necesidad del usuario	- Proporciona la base necesaria para el flujo de trabajo del proceso - Proporciona el conocimiento para detallar y documentar el proceso	- Porcentaje de participantes que solicitaron automatización de procesos de SAF - Número de procesos recibidos para automatización de todas las Secretarías durante 2017-2020	2020 2020	SAF SAF
		1.2. Establecer un plan estratégico de sistemas de información.	Secretaría General establece y publica plan estratégico para sistemas de IT	1 Plan estratégico de IT	1.2.1. Definir una estrategia coherente para cada uno de los componentes de IT: Infraestructura y Comunicaciones / Estructuración de la Información / Desarrollo de Aplicaciones / Arquitectura de IT y Recursos Humanos	- Teniendo en cuenta el Plan de Desarrollo Estratégico de TI existente que finaliza en 2018 y el actual análisis SWOT de DOITS redefine el alcance y la alineación de las estrategias de IT con respecto a las nuevas tecnologías	- Índice de virtualización > 0.73. - 100% de la infraestructura de TI bajo mantenimiento • Crecimiento anual de los Programas de Aplicación para procesos Pequeños > 15% • Número total de servidores respaldados en la nube > 75% • Tasa de crecimiento de datos > 10%.	2020	DOITS
		1.3. Realignar y reasignar los recursos humanos de la organización.	Número de puestos auditados en la Secretaría General como resultado de la estrategia de la fuerza de trabajo alineadas a las prioridades programáticas y financieras de los Estados Miembros durante 2017-2020.	1 Planificación Estratégica de la Fuerza de Trabajo	1.3.1. Elaborar un Plan de Fuerza Estratégica (SWP) para reasignar y especializar los escasos recursos humanos de acuerdo con las prioridades organizacionales identificadas por los Estados Miembros.	- Evaluación de necesidades basada en las prioridades organizacionales identificadas por los Estados miembros. - Base de datos de personal e inventario de talentos. - Análisis de las deficiencias. - Gestión de Posiciones (incluye la auditoría a nivel de toda la Secretaría - Diseño Organizacional). - Mejora del modelo de competencia laboral. - Planificación de carrera y sucesión.	- Las prioridades organizativas claras a largo plazo son definidas por los Estados Miembros teniendo en cuenta la escasez de recursos en la organización. - Diseño organizacional dinámico desarrollado para responder a las prioridades establecidas. - Las actividades están diseñadas y adaptadas para cerrar la brecha entre los recursos actuales y los necesarios, que incluyen pero no se limitan a: capacitación y desarrollo, reclutamiento y selección de personal, evaluación de desempeño, planificación de carrera y sucesión, transferencias laterales, Entrevistas de salida, estrategia de comunicación interna, intercambio de conocimientos, programa de tutoría, actualización de normas y políticas, etc.	2020	DHR
		2.1. Establecer políticas financieras y mecanismos de revisión fiscal basados en la eficacia y eficiencia, la rendición de cuentas y la transparencia.	Número de políticas financieras establecidas, actualizadas según sea necesario y publicadas en la pestaña de rendición de cuentas de OAS.org, o emitidas a través de Memorando Administrativo, o manuales	Normas presupuestarias y financieras actualizadas	2.1.1 Revisar, actualizar o preparar nueva política y procedimientos financieros	Revisar la política y procedimientos financieros existentes y actualizar o crear una nueva política con las mejores y prácticas actuales	• Número de manuales y memorándum administrativo emitidos o actualizados y publicados en la pestaña de rendición de cuentas de OAS.org - • Número de procesos reorganizados / automatizados.	2020	DFS
2. Desarrollar mecanismos de gestión y de monitoreo de los programas a través de herramientas que garanticen que dichos recursos se asignen conforme a prioridades establecidas por los Estados Miembros.	Número de mecanismos de gestión y/o revisión fiscal desarrollados para atraer y garantizar la asignación de recursos conforme a las prioridades de los Estados Miembros.	2.2. Gestionar eficientemente los bienes inmuebles de la Organización.	Las políticas de la SG / OEA para generar financiamiento suficiente para mantener el mantenimiento de rutina ya largo plazo de todos los bienes inmuebles, y hacer frente a un atraso de 40 millones de dólares durante 2017-2020.	8 informes financieros identificados para la distribución mecanismo de "Empuje"	2.1.2 Proporcionar informes financieros	- Configurar el repositorio para los informes de rutina y la distribución Mecanismo de "empuje" a través de enlaces a audiencias específicas.	Número de comunicaciones enviadas a usuarios con enlaces a informes de rutina.	2020	DFS
				Revisión de al menos 3 políticas de gestión de efectivo (ingresos, gastos e inversiones)	2.1.3 Gestionar el riesgo financiero	- Revisar los controles internos y compararlos con las mejores prácticas de la industria.	- Porcentaje de opiniones limpias recibidas de auditorías externas.	2020	DFS
				La asignación eficiente de los requisitos de espacio y la consolidación de los espacios vacantes brinda ingresos de alquiler adicionales y maximiza la utilización de las propiedades de la OEA	2.2.1. Reevaluar los planes y estandarizar la asignación de espacio	- Actualización de inventario y mapeo de espacio de oficina usado y disponible. - Aumentar el número de espacios de trabajo y consolidar áreas para ampliar la disponibilidad de espacio de alquiler. - Mejorar el marketing. - Esfuerzos para asegurar y ampliar los ingresos por alquiler.	- Reporte de inventario. - Número de estaciones de trabajo adicionales y mayor USF disponible para alquiler. - Número de contratos de alquiler de oficinas y eventos.	2018	DGS
		La implementación de medidas de ahorro de energía y reducción del consumo de agua reduce los costos recurrentes anuales en las instalaciones de la OEA	2.2.2. Evaluar las políticas existentes de ahorro de energía y agua para preparar una nueva propuesta de reducción de costos	- Diseñar e implementar o confirmar las medidas existentes de ahorro de energía y reducción de agua para reducir los costos recurrentes anuales.	- % De reducción en el consumo de energía. - % De reducción en el uso del agua.	2020	DGS		

<p>2. Desarrollar mecanismos de gestión y de monitoreo de los programas a través de herramientas que garanticen que dichos recursos se asignen conforme a prioridades establecidas por los Estados Miembros.</p>	<p>Número de mecanismos de gestión y/o revisión fiscal desarrollados para atraer y garantizar la asignación de recursos conforme a las prioridades de los Estados Miembros.</p>	<p>2.3. Definir una estrategia integral de bienes inmuebles de la Organización.</p>	<p>Los Estados Miembros de la OEA aprueban una Estrategia Inmobiliaria considerando las diversas opciones presentadas por la SG / OEA a lo largo de varios años para abordar los desafíos de la Organización en materia de bienes raíces durante 2017-2020</p>	<p>La asignación de espacio en los edificios de la OEA refleja adecuadamente los requisitos de personal para el cumplimiento de los mandatos de la OEA y los recursos disponibles para el mantenimiento del edificio</p>	<p>2.3.1. Desarrollar un estudio integral de bienes raíces para determinar las necesidades actuales y futuras de asignación de espacio</p>	<p>- Apoyo a los Estados Miembros en la determinación de las necesidades inmobiliarias, los costos operacionales y diferidos de mantenimiento de los edificios existentes y el análisis de las opciones de bienes inmuebles.</p>	<p>- % De reducción en el uso del espacio.</p>	<p>2020</p>	<p>DGS</p>
				<p>Fondo de capital constituido para sufragar los costos diferidos de mantenimiento de las instalaciones de la OEA</p>	<p>2.3.2. Based on real property space allocation needs, develop a business plan for all OAS Real estate property</p>	<p>- Apoyo a los Estados Miembros en el diseño e implementación de un plan de negocios para la posible venta del exceso de propiedad, la remodelación de los edificios existentes o la construcción de nuevas instalaciones.</p>	<p>- Número de propuestas recibidas para la compra de bienes excedentes, remodelación o construcción de nuevas instalaciones.</p>	<p>2020</p>	<p>DGS</p>
				<p>OAS / GS tiene financiamiento suficiente para el mantenimiento rutinario y la reparación de las propiedades de la OEA</p>	<p>2.3.3. Calculo de las necesidades actuales de financiamiento para cubrir los costos de mantenimiento diferidos</p>	<p>- Preparación del plan estratégico para la implementación de proyectos de mantenimiento diferido agrupados por edificio.</p>	<p>- % De los proyectos de mantenimiento diferido implementados agrupados por edificio.</p>	<p>2020</p>	<p>DGS</p>
					<p>2.3.4 Los Estados miembros aprobaron aumentos presupuestarios para cubrir las reparaciones anuales de rutina</p>	<p>- Propuesta de asignación presupuestaria que refleja adecuadamente las normas de la industria para el mantenimiento de los edificios y la recapitalización.</p>	<p>- % De la financiación dedicada a actividades de mantenimiento rutinario y reparación.</p>	<p>2020</p>	<p>DGS</p>

ANEXO I

La siguiente sección presenta información detallada de las actividades a cargo de cada una de las áreas técnicas de la secretaria general incluidas en este suplemento.

Anexo I

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
DERECHOS HUMANOS DH-001	Gestión administrativa de la Corte Interamericana de Derechos Humanos	<ul style="list-style-type: none"> • Funciones administrativas de la Corte Interamericana de Derechos Humanos 	Secretaría Ejecutiva de la Comisión Interamericana de Derechos Humanos (CIDH)
DERECHOS HUMANOS DH-006	Sistema de defensa y protección de derechos humanos	<ul style="list-style-type: none"> • Elaboración de Informes sobre peticiones y casos, atención de solicitudes de medidas cautelares y medidas provisionales. • Desarrollo de mecanismos para atender el atraso y mejorar procesos. 	Secretaría Ejecutiva de la Comisión Interamericana de Derechos Humanos (CIDH)
DERECHOS HUMANOS DH-014	Promoción de las soluciones amistosas	<ul style="list-style-type: none"> • Desarrollar diálogos y actividades de promoción para impulsar el mecanismo; • Efectuar el seguimiento permanente a los informes de recomendaciones en casos y los acuerdos y producir informes periódicos sobre su cumplimiento. 	Secretaría Ejecutiva de la Comisión Interamericana de Derechos Humanos (CIDH)
DERECHOS HUMANOS DH-011	Monitoreo geográfico de la situación de derechos humanos	<ul style="list-style-type: none"> • Visitas de observación y los informes con recomendaciones correspondientes; • Efectuar seguimiento de desafíos, tendencias y también los avances y buenas prácticas en DDHH 	Secretaría Ejecutiva de la Comisión Interamericana de Derechos Humanos (CIDH)
DERECHOS HUMANOS DH-007	Monitoreo temático de la situación de derechos humanos	<ul style="list-style-type: none"> • Visitas de observación e informes sobre la situación de grupos históricamente discriminados, excluidos, (8 Relatorías), la emisión de recomendaciones y el seguimiento a su implementación. 	Secretaría Ejecutiva de la Comisión Interamericana de Derechos Humanos (CIDH)
DERECHOS HUMANOS DH-015	Derechos Económicos, Sociales y Culturales	<ul style="list-style-type: none"> • Puesta en marcha de la Relatoría Especial para la protección y promoción de los DESC en el hemisferio 	Secretaría Ejecutiva de la Comisión Interamericana de Derechos Humanos (CIDH)
DERECHOS HUMANOS DH-016	Promoción y protección de la libertad de Expresión	<ul style="list-style-type: none"> • Actividades de protección y promoción en temas relacionados con la violencia e impunidad, la protección del discurso crítico, el pluralismo en el flujo informativo, el respeto de la libertad de expresión en Internet, el acceso a la información y la protección de derechos de grupos discriminados en los medios de comunicación 	Secretaría Ejecutiva de la Comisión Interamericana de Derechos Humanos (CIDH)
DERECHOS HUMANOS DH-010	Promoción y políticas públicas en derechos humanos	<ul style="list-style-type: none"> • Actividades de promoción y capacitación para la implementación de los estándares interamericanos de DDHH y decisiones y recomendaciones de la CIDH y la formulación de políticas públicas con enfoque de derechos humanos en los Estados miembros. 	Secretaría Ejecutiva de la Comisión Interamericana de Derechos Humanos (CIDH)
DERECHOS HUMANOS DH-005	Dirección política y jurídica	<ul style="list-style-type: none"> • Celebración de períodos de sesiones; actividades de difusión, prensa y comunicación y dirección jurídica 	Secretaría Ejecutiva de la Comisión Interamericana de Derechos Humanos (CIDH)
DERECHOS HUMANOS DH-009	Desarrollo institucional y administrativo	<ul style="list-style-type: none"> • Actividades de desarrollo administrativo, financiero, tecnológico así como relaciones interinstitucionales que apoyen la misión y logro de objetivos 	Secretaría Ejecutiva de la Comisión Interamericana de Derechos Humanos (CIDH)
DERECHOS HUMANOS DH-003	Institucionalización del enfoque de derechos y de igualdad de género	<ul style="list-style-type: none"> • Proporción de apoyo/asistencia técnica a los Estados Miembros de la OEA, a través de los Mecanismos Nacionales para el Adelanto de la Mujer (Delegadas de la CIM) y otros socios clave para integrar la perspectiva de género en su trabajo, mediante la transferencia metodológica de los Diagnósticos Participativos de Género (DPG). • Coordinación de la implementación de la Política Institucional de Equidad e Igualdad de Género, Diversidad y Derechos Humanos de la Secretaría General de la OEA (monitoreo del plan de acción, elaboración de informe de ejecución, facilitación de talleres de sensibilización). • Elaboración de informe anual sobre la implementación del Programa Interamericano sobre la Promoción de los Derechos Humanos de la Mujer y la Equidad e Igualdad de Género. • Proporción de apoyo/asistencia técnica a departamentos de la OEA para integrar la perspectiva de género en su trabajo. • Colaboración con el Departamento de Planificación y Evaluación y con la Comisión de Evaluación de Proyectos para integrar la perspectiva de género en los proyectos de la OEA. • Elaboración del Informe Anual de la CIM. • Elaboración de proyectos para movilización de fondos específicos. 	Secretaría de la Comisión Interamericana de Mujeres (CIM)

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
		<ul style="list-style-type: none"> • Difusión de información sobre productos/actividades de la CIM. 	
DERECHOS HUMANOS DH-001	Mecanismo de seguimiento de la Convención Belém do Pará (MESECVI)	<ul style="list-style-type: none"> • Análisis de la respuesta a los Indicadores de la Tercera Ronda. • Elaboración y difusión del Tercer Informe Hemisférico sobre la Implementación de la Convención de Belém do Pará. • Coordinación, redacción y edición de 32 Informes Nacionales sobre la Implementación de la Convención de Belém do Pará. • Organización de la Séptima Conferencia de Estados Parte de la Convención de Belém do Pará (Panamá). • Organización de la 14a Reunión del Comité de Expertas del MESECVI. • Mantenimiento de los sitios Web del MESECVI y de la Convención de Belém do Pará. • Mantenimiento de la difusión de la información sobre el derecho de las mujeres a vivir libres de violencia a través de las redes sociales. • Elaboración del Informe Anual del MESECVI. • Elaboración de proyectos para movilización de fondos específicos. • Difusión de información sobre productos/actividades del MESECVI. 	Secretaría de la Comisión Interamericana de Mujeres (CIM)
DERECHOS HUMANOS DH-004	Ciudadanía política sustantiva de las mujeres para la democracia y la gobernabilidad	<ul style="list-style-type: none"> • Proporción de apoyo/asistencia técnica a los Estados Miembros de la OEA, a través de los Mecanismos Nacionales para el Adelanto de la Mujer (Delegadas de la CIM) y otros socios clave para apoyar la adopción/implementación de la paridad. • Organización de la 5a Consulta con Parlamentarias/os de las Américas. • Colaboración con el Departamento de Cooperación en la Observación Electoral (DECO) de la OEA en la implementación de la metodología de género para las MOEs y análisis de los resultados. • Elaboración de proyectos para movilización de fondos específicos. • Difusión de información sobre productos/actividades de la CIM. 	Secretaría de la Comisión Interamericana de Mujeres (CIM)
DERECHOS HUMANOS DH-002	Seguridad ciudadana desde un enfoque de género	<ul style="list-style-type: none"> • Elaboración de un estudio sobre mujeres, derechos humanos y encarcelamiento. • Promoción y difusión de publicaciones (Mujeres, políticas de drogas y encarcelamiento: Una guía para la reforma de políticas en América Latina y el Caribe y Mujeres y drogas en las Américas: Un diagnóstico de políticas en construcción). • Elaboración de proyectos para movilización de fondos específicos. • Difusión de información sobre productos/actividades de la CIM. 	Secretaría de la Comisión Interamericana de Mujeres (CIM)
DERECHOS HUMANOS DH-012	Asesoramiento a Instituciones de Protección de la Niñez, Formulación de Políticas Públicas, Sesiones de Trabajo, Informes etc.	<p>Primera Infancia:</p> <ul style="list-style-type: none"> • Fortalecer capacidades de Estados y Entes Rectores para el desarrollo de estrategias intersectoriales para la protección de Derechos de niñez y adolescencia; • Fortalecer capacidades parentales para enriquecer entornos de desarrollo integral; • Promover el cambio de modelo tradicional de institucionalización para niños y niñas privados de cuidados parentales hacia estrategias alternativas de base familiar <p>Violencia en contra de NNA:</p> <ul style="list-style-type: none"> • Promover acciones y políticas para la erradicación de las violencias en los entornos cotidianos en que se desarrollan los niños y niñas; • Acompañamiento de procesos legislativos y de sensibilización para la erradicación del castigo físico. <p>ESNNA:</p> <ul style="list-style-type: none"> • Asistir técnicamente a los Estados en la erradicación de la Explotación Sexual de Niñas, Niños y Adolescentes, así como trata y tráfico: formulación y evaluación de Planes Nacionales, procesos de restitución de derechos, formación de RRHH, aportes de estrategias exitosas. <p>Justicia Penal Adolescente:</p> <ul style="list-style-type: none"> • Fortalecer las capacidades de los Estados para la ejecución de medidas alternativas al proceso judicial y para la aplicación de sanciones en medio abierto de los adolescentes en conflicto con la ley, teniendo en cuenta las particularidades por enfoque de género y con el uso de prácticas de justicia restaurativa, en un marco de protección y garantía de los Derechos Humanos de los adolescentes en contacto con el Sistema <p>Participación de NNA:</p> <ul style="list-style-type: none"> • Promover el Derecho a la participación de niños, niñas y adolescentes: generar herramientas y metodologías para facilitar la participación, fortalecer capacidades de autoprotección ante las amenazas del entorno, incluir sus voces en los diferentes momentos del ciclo de las políticas públicas. <p>SINNA:</p> <ul style="list-style-type: none"> • Fortalecer las capacidades de los Estados en “la prevención, tratamiento legal y rehabilitación de las víctimas de sustracción internacional de niñas, niños y adolescentes, fortaleciendo las capacidades de las Autoridades Centrales en la ejecución de procesos de restitución Internacional. <p>Cooperación Sur-Sur y Triangular:</p> <ul style="list-style-type: none"> • Sistematización observaciones del Comité de los Derechos del Niño para identificar necesidades y prácticas positivas en las líneas prioritarias del IIN desarrollando matrices de detección de oferta y demanda y desarrollando acciones para promover convenios de cooperación y/o planes de trabajo de Cooperación Sur-Sur y triangular. 	Dirección General del Instituto Interamericano del Niño, la Niña y Adolescentes

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
		Consejo Directivo IIN: •Desarrollar las reuniones del Consejo Directivo del IIN, como foro político-técnico en temas de infancia y adolescencia de las américas. En el 2017 el Consejo Directivo se reunirá en Barbados constituyendo una oportunidad para dinamizar la participación de los estados del Caribe	
DERECHOS HUMANOS DH-008	Cursos Virtuales: Derechos del Niño, participación, primera infancia, sustracción infantil, etc.	<ul style="list-style-type: none"> Continuar y consolidar el Programa Interamericano de capacitación ofreciendo cursos regulares en las temáticas requeridas por los estados (actualmente se ofrecen en español e inglés tendiendo a tener oferta en los 4 idiomas oficiales de la OEA) Promoción de la Participación de Niños, Niñas y Adolescentes, Sustracción Internacional de Niñas, Niños y Adolescentes SINNA, Planificación y gestión de Políticas Públicas Integrales para la Primera Infancia con perspectiva de Derechos, Actualización en Derechos del Niño, la Niña y Adolescentes, Explotación Sexual Comercial de Niñas, Niños y Adolescentes, 	Dirección General del Instituto Interamericano del Niño, la Niña y Adolescentes
DESARROLLO INTEGRAL DI-008	Sistema de Prevención y Atención Primaria Red Inter-Americana de Desastres/Metrología	<ul style="list-style-type: none"> Promover el dialogo entre autoridades y técnicos sobre criterios y formas de retorno de niños, niñas y adolescentes migrantes no acompañados Mejorar las capacidades técnicas de los funcionarios de los sistemas de protección de niñez y adolescencia y de atención de gestión de riesgo de Desastres, mediante su capacitación en Derechos de los Niños, las Niñas y Adolescentes en la Gestión de Riesgo de Desastres. 	Dirección General del Instituto Interamericano del Niño, la Niña y Adolescentes
DESARROLLO INTEGRAL DI-032	Armonización y ampliación del uso, cobertura y penetración de las TIC, en particular la implementación de la banda ancha (Programa)	<ul style="list-style-type: none"> Reuniones de los Comités Consultivos Permanentes de la CITEL para negociar y desarrollar Propuestas Interamericanas que se presentan, a través de la CITEL, ante los organismos competentes de Naciones Unidas (UIT) con el fin de que se garanticen los intereses de la región a nivel mundial en materia de desarrollo, normalización, radiocomunicaciones, y políticas de telecomunicaciones/TIC. Recomendaciones sobre mejores prácticas en materia de TIC, en particular sobre la utilización del espectro. Asesoría y Acompañamiento a los países miembros en el desarrollo e implementación de sus agendas digitales. Apropiación de las TIC y lucha contra pobreza, Alianza TIC 2030 y productos específicos que las empresas de la industria de TIC entregan a la OEA en materia de conectividad, educación digital y generación de empleo. 	Secretaría de la Comisión Interamericana de Telecomunicaciones (CITEL)
DESARROLLO INTEGRAL DI-029	Desarrollo de Capacidades Digitales, cooperación técnica y transferencia de tecnología (CITEL)	<ul style="list-style-type: none"> Programa de BECAS y tutoriales virtuales sobre telecomunicaciones/TIC de la CITEL, a través de los 21 Centros Regionales de capacitación y expertos, aproximadamente, 12 cursos anuales con 100 becas y 10 tutoriales. Seminarios y Talleres de la CITEL sobre temas de prioridad en las telecomunicaciones/TIC para la toma de decisiones informadas sin incurrir en costos. Plan de Acción del CCP.I para el empoderamiento de la juventud a través de las telecomunicaciones/TIC. Programa CIM/CITEL sobre el uso de las TIC como herramienta para el empoderamiento de la Mujer, en particular para prevenir y erradicar la violencia contra la mujer. Red sobre Tele-Salud Marcelo Petrich. 	Secretaría de la Comisión Interamericana de Telecomunicaciones (CITEL)
DEMOCRACIA DE-026	Sistema Inter-Americano de Educación	• Implementación de la "Alianza TIC 2030 en las Américas" y productos específicos en materia de educación digital que las empresas de la industria de TIC han entregado a la CITEL después de la Asamblea General de la OEA en junio de 2016: Telefónica, CISCO, Millicom International y América Móvil (ver, www.citel.oas.org)	Secretaría de la Comisión Interamericana de Telecomunicaciones (CITEL)
DEMOCRACIA DE-039	Proveer apoyo técnico a la Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)	<ul style="list-style-type: none"> Conducción Política para fortalecer y ampliar el trabajo de la organización con la sociedad civil Promover inscripción de OSC del Caribe en Registro de la OEA Participar en actividades de la SC en la región Realizar consultas hemisféricas virtuales y presenciales con la SC Facilitar los espacios de intercambio para la SC en la AG Actualizar contenidos digitales de la Sección 	Secretaría de Acceso a Derechos y Equidad
DEMOCRACIA DE-040	Grupo Inter-Agencial de Alto Nivel OEA-OPS para la implementación de la Agenda 2030 y los ODS	<ul style="list-style-type: none"> Conducción Política para consolidar la Alianza. Desarrollo de estrategias para incorporar a otros organismos interamericanos y del sistema de Naciones Unidas a sumarse a este esfuerzo. 	Secretaría de Fortalecimiento de la Democracia
DEMOCRACIA DE-048	Secretaría Técnica de la Convención Interamericana para la Protección de los Derechos Humanos de las Personas Mayores	<ul style="list-style-type: none"> Ejecución de la Estrategia comunicacional de la Convención Ejecución de la Estrategia de Acompañamiento a los Estados Miembros para la firma, ratificación e implementación de la Convención 	Departamento para la Cooperación y Observación Electoral

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
DEMOCRACIA DE-024	Secretaría Técnica del Comité de seguimiento de la Convención para la Eliminación de Todas las formas de Discriminación contra las Personas con Discapacidad (CIADDIS)	<ul style="list-style-type: none"> • Celebración de la Octava Reunión ordinaria del CEDDIS para completar evaluación de los informes nacionales de la CIADDIS. • Preparación de informe sobre estado de situación de las personas con discapacidad en la Región a la Asamblea General de la OEA. • Celebración de la Tercera Reunión del Grupo de Trabajo del CEDDIS para la construcción de un manual instructivo sobre apoyos y salvaguardias para el ejercicio de la capacidad jurídica de las personas con discapacidad. • Celebración de la Sexta Reunión informal de CEDDIS en NY • Realización de evento paralelo del CEDDIS en el marco de la Décima Conferencia de Estados Parte de la Convención de Naciones Unidas sobre los Derechos de las Personas con Discapacidad. 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-028	Lineamientos para la Protección de los Derechos en Internet (Centroamérica y República Dominicana) - un proyecto en colaboración con la IIN	<ul style="list-style-type: none"> • Elaboración, disseminación y sistematización de un cuestionario de consulta a las autoridades encargadas de la protección de la Niñez y de la Adolescencia. • Identificación de prácticas significativas en otros Estados del Sistema Interamericano • Disseminación y envío de los hallazgos de la consulta a las autoridades nacionales encargadas de la protección de los NNA • Diseño y elaboración – con socios - la metodología y pautas de trabajo de los talleres de consulta con los NNA • Realización de 1 taller nacional en cada Estado con grupos de NNA. • Sistematización de la información recabada en los talleres nacionales. • Elaboración conjunta del IIN y del DIS de un documento con orientaciones para la promoción y defensa de los derechos de los NNA en el uso de TIC. • Fortalecer las capacidades de los sistemas de protección mediante el Desarrollo de Orientaciones para la inclusión de los NNA y la protección de sus derechos en el uso de las TIC en Centro América y República Dominicana • Promover la autoprotección de NNA en las amenazas en el ciberespacio. • Proyecto compartido con la Secretaría de Acceso a Derechos y Equidad (SADyE) 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-045	Fortalecimiento de Competencias sobre el derecho al ejercicio de la capacidad jurídica de personas con discapacidad a Operadores de Justicia y otros actores de seis países de la región	<ul style="list-style-type: none"> • Capacitaciones en Capacidad Jurídica y Acceso a la Justicia de Personas con Discapacidad. • Entrega de diagnóstico sobre avances y desafíos en materia de ejercicio de la Capacidad Jurídica de personas con discapacidad en las Américas • Publicación de legislación, políticas públicas, programas y buenas prácticas sobre el tema en el primer Observatorio Regional sobre Derechos de Personas con Discapacidad de la OEA. • Formulación y presentación de dos iniciativas nacionales de armonización legislativa o programática a nivel legislativo o ejecutivo en al menos dos países. 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-035	Programa de Acción para el Decenio de las Américas por los Derechos y la Dignidad de las Personas con Discapacidad (PAD)	<ul style="list-style-type: none"> • Realización de Diplomado en Derechos Humanos con la Universidad Nacional Autónoma de México • Realización de Diplomado en Derechos Humanos, Discapacidad y Educación Inclusiva con la Universidad de Chile • Ejecución de una estrategia de transversalización de la perspectiva de discapacidad en los programas y actividades de la OEA • Elaboración de documento de propuestas de enmiendas al Programa de Acción a fin de armonizarlo con los Objetivos de Desarrollo Sostenible (ODS) 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-057	Promoción y Ratificación de Convenciones sobre Personas con Discapacidad, LGBT y Adultos Mayores	<ul style="list-style-type: none"> • Ejecución del Plan para promover la firma, ratificación e implementación de las Convenciones Interamericanas sobre Grupos en Situación de Vulnerabilidad 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-021	Secretaría Técnica de la Reunión de Ministros y Altas Autoridades de Desarrollo Social (REMDES)	<ul style="list-style-type: none"> • Elaboración de un informe que recoja las recomendaciones • Trabajo en base a los resultados emanados y recomendaciones de la III Reunión Ministerial de Desarrollo Social en Asunción, Paraguay 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-037	Grupo de Trabajo Interamericano de Enfermedades no Transmisibles (ENT)	<ul style="list-style-type: none"> • Implementar una estrategia actualizada para visibilizar y transversalizar el tema de ENTs en los proyectos y foros de la OEA 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-038	Iniciativa por más vida y más salud para Mujeres, Niños, Niñas en las Américas	<ul style="list-style-type: none"> • Identificación y recolección de información sobre prácticas significativas existentes a nivel global y regional desarrolladas por acciones de política pública, sector privado u organizaciones de la sociedad civil y organismos internacionales y/o multilaterales. • Identificación de actores relevantes que sean referente en la materia a nivel global y regional y con particular énfasis en los países piloto. • Identificación del marco normativo internacional y regional sobre la temática y a nivel nacional con particular énfasis en los países piloto. 	Departamento para la Cooperación y Observación Electoral

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
DEMOCRACIA DE-046	Secretaría Técnica de la Plan de Acción del Decenio de las y los Afrodescendientes en las Américas	<ul style="list-style-type: none"> • Ejecución de la Estrategia comunicacional del Plan de Acción del Decenio • Ejecución del Plan de Implementación en la OEA • Ejecución de la Estrategia de Acompañamiento a los Estados Miembros en la Implementación del Plan de Acción 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-047	Secretaria Técnica (en conjunto con DIL) Grupo de Trabajo Encargado de Elaborar el Proyecto de Declaración Americana sobre los Derechos de los Pueblos Indígenas	<ul style="list-style-type: none"> • Ejecución de la Estrategia comunicacional de la Declaración Americana sobre los Derechos de Pueblos Indígenas • Ejecución de la Estrategia de Acompañamiento a los Estados Miembros en la Implementación de la Declaración 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-044	Estrategia de juventud liderada por la SG/OEA con el apoyo técnico del Departamento de Inclusión Social	<ul style="list-style-type: none"> • Implementación de una estrategia actualizada de juventud de la OEA para mejorar la integración de la perspectiva de los jóvenes en los proyectos y foros de la Organización. • Realización de un foro virtual con jóvenes de la región para identificar los principales temas a ser abordados por la 4ta Conferencia de Jóvenes de las Américas de la OEA. 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-043	Secretaría Técnica de la Comisión de Asuntos Migratorios	<ul style="list-style-type: none"> • Asesoramiento a la Presidencia y Vicepresidencia de la Comisión de Asuntos Migratorios en la elaboración del Plan de Trabajo Anual y durante ocho (8) sesiones regulares. • Asesoramiento y apoyo técnico para la realización de dos foros (2) sobre migración con otras organizaciones (gubernamentales, internacionales, académicas, sociedad civil) sobre temas específicos. • Asesoramiento y apoyo técnico para la realización de dos sesiones temáticas en el ámbito de la CAM. 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-022	Red Interamericana de Protección Social	<ul style="list-style-type: none"> • Publicación de un nuevo número de IASP Digest • Realización de un encuentro Parlamentario en Santiago, Chile • Realización de un Diplomado sobre Protección Social organizado con la Pontificia Universidad de Chile 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-041	Secretaria Técnica para el seguimiento al Plan de Acción de la Carta Social de las Américas	<ul style="list-style-type: none"> • Realización de reuniones (mesa redondas, Sesión Especial del CP) sobre el Plan de Acción 1 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-036	Grupo de trabajo técnico - Alianza Interagencial con la Organización Panamericana de la Salud en cuanto a la implementación de la Agenda 2030 y los Objetivos de Desarrollo sostenible (ODS)	<ul style="list-style-type: none"> • Realización del foro para el intercambio de experiencias y promover el diálogo a nivel regional. • Coordinación conjunta de talleres regionales. • Finalización de la Estrategia para un mecanismo de coordinación entre agencias a nivel nacional. 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-025	Migración Internacional en las Américas (SICREMI, Base de Datos de Legislación Migratoria en las Américas, Sistema de Información sobre Migración Laboral)	<ul style="list-style-type: none"> • Elaboración, lanzamiento y difusión del IV Informe de Migración Internacional en las Américas (SICREMI 2017). • Actualización, mantenimiento, difusión y capacitación a corresponsales nacionales (23 países) del SICREMI y Base de datos Legislación Migratoria en las Américas (MILEX). • Elaboración del "Estudio sobre la situación migratoria en la región" solicitado por el Gobierno de Costa Rica. • Apoyo técnico para la elaboración con otras entidades internacionales (ACNUR, BID, OIM) de un mecanismo regional de protección vinculado al desplazamiento forzado de personas del triángulo norte de Centroamérica (Guatemala, Honduras y El Salvador). • Promover los derechos de los niños, niñas y adolescentes migrantes, especialmente los no acompañados, mediante la difusión y seguimiento de la opinión consultiva OC-21/14 "Derechos y garantías de niñas y niños en el contexto de la migración y/o en necesidad de protección internacional" • fortalecer las capacidades técnicas de los sistemas de protección y migración en derechos humanos de la niñez y adolescencia y en la atención y protección de niños, niñas y adolescentes migrantes, especialmente no acompañados, mediante: el desarrollo de orientaciones técnicas y del Curso Interamericano sobre atención y protección de niñas, niños y adolescentes migrantes 	Departamento para la Cooperación y Observación Electoral

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
DEMOCRACIA DE-042	Secretaría Técnica para el Grupo de Trabajo del Protocolo de San Salvador	<ul style="list-style-type: none"> • Cuarto Período de Sesiones del GT – Reuniones con los EP al PSS para dar recomendaciones/observaciones a los informes nacionales del segundo agrupamiento en proceso • Realización de 2 talleres de capacitación en la región a servidores públicos en los ministerios o agencias nacionales en materia de DESC y el uso de indicadores (Argentina y México) • Provisión de Asistencia Técnica a los Estados Parte al PSS a través de Go to Webinar sobre el proceso de entrega de los informes nacionales • Presentación de la Presidenta del GT de los informes finales del PSS (primer grupo), ante la CIDI • Celebración del Quinto Período de Sesiones del GT – Presentación de los Informes finales sobre el segundo agrupamiento de derechos - Sesiones del GT 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-023	Red de Consumo Seguro y Salud	<ul style="list-style-type: none"> • Ejecución del Proyecto Fortalecimiento de capacidades para mejorar la vigilancia de los mercados y seguridad de los productos de consumo en las Américas – Fase III 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-011	Apoyo a los Poderes Legislativos e Iniciativas de Fortalecimiento Institucional, Innovación y Diplomacia Parlamentaria	<ul style="list-style-type: none"> • Realización de los Encuentros de Presidentes de Parlamentos y de Jóvenes Parlamentarios. • Programa Liderazgo en Valores con Scholas Ocurrentes del Vaticano. • Ejecución del Programa Interamericano de Apoyo a los Poderes Legislativos. • Apoyo a los congresos de Argentina, México, Guatemala y Perú. 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-013	Gestión Gerencial y Conducción Política de la Secretaría para el Fortalecimiento de la Democracia	<ul style="list-style-type: none"> • Gestión Gerencial y Conducción Política de la Secretaría para el Fortalecimiento de la Democracia 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-005	MOE'S: Misión de Observación Electoral (organización, implementación y seguimiento)	<ul style="list-style-type: none"> • Despliegue de al menos 3 Misiones de Observación Electoral que incluyen las siguientes actividades: visitas preliminares, despliegue del grupo base, coordinadores y observadores al país anfitrión, elaboración y presentación de informes ante el Consejo Permanente y visita post-misión al país anfitrión. 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-006	Cooperación Técnica Electoral: Registro Electoral, Gestión de Calidad y Certificación para Autoridades Electorales (ISO:17582), Tecnología Electoral, Financiamiento Político, Género y Medios de Comunicación	<ul style="list-style-type: none"> • Se prevé la implementación de la especificación técnica TS/17582 en el Registro Nacional de Identificación y Estado Civil en Perú en materia de padrón electoral. Además la implementación de sistemas de gestión de calidad en la Registraduría Nacional del Estado Civil de Colombia, el Tribunal Supremo de Elecciones de Costa Rica y el Órgano Electoral de Bolivia. • Se prevé la realización de 2 cursos de capacitación en gestión de calidad con alcance internacional. La aplicación de auditorías de seguimiento en los órganos ya acreditados. 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-009	Capacitación Electoral: Metodologías y Estudios Especializados	<ul style="list-style-type: none"> • Se prevé la organización y realización de un curso virtual en materia de observación electoral. • El desarrollo de las siguientes metodologías; para observar sistemas de justicia electoral, el voto de ciudadanos residentes en el extranjero y la seguridad electoral 	Departamento para la Cooperación y Observación Electoral
DEMOCRACIA DE-034	Intercambios de experiencias entre órganos electorales e instituciones que trabajan en la materia: Secretaría Técnica del Grupo de Trabajo de Jurisprudencia Electoral Americana, Reuniones Interamericanas de autoridades electorales, Reunión de firmantes de la Declaración de principios para la observación electoral internacional.	<ul style="list-style-type: none"> • Organización de la Reunión Anual de Autoridades Electorales (sede por definir), • Organización y sede de la Reunión de firmantes de la Declaración de principios para la observación electoral internacional. • Organización de la Reunión del grupo de trabajo de Jurisprudencia Electoral Americana. 	Departamento para la Cooperación y Observación Electoral

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
DEMOCRACIA DE-058	Apoyo a los Estados Miembros mediante la Instalación de Misiones Especiales y/o Uso de Mecanismos del Sistema Interamericano para Mediar y Mitigar Conflictos Interestatales. Actualmente existen dos misiones especiales: (MAPP y MACCIH y en Haití)	<p>MAPP:</p> <ul style="list-style-type: none"> • Modificar y verificar la seguridad de los territorios, • Acompañar la ejecución del nuevo marco de justicia transicional e implementar proyectos de reconciliación en las comunidades afectadas de Colombia. <p>MACCIH:</p> <ul style="list-style-type: none"> • Continuar con la implementación del acuerdo firmado entre la OEA y el gobierno de Honduras en sus 4 componentes: prevención y combate a la corrupción, reforma de la justicia penal, reforma político-electoral y seguridad pública. <p>Misión Especial en Haití:</p> <ul style="list-style-type: none"> • Brindar acompañamiento al gobierno de Haití en el restablecimiento de la estabilidad política y social de su país • El proyecto aporta las actividades políticas y operacionales de la SG dirigidas a encontrar una solución permanente y pacífica a la disputa territorial entre Belice y Guatemala. La Oficina de la OEA en la Zona de Adyacencia tiene una presencia constante en el territorio, previniendo conflictos y facilitando el diálogo. 	Departamento de Sustentabilidad Democrática y Misiones Especiales
DEMOCRACIA DE-010	Gestión de Conocimientos para la Sostenibilidad Democrática y la Paz	<ul style="list-style-type: none"> • Análisis político preparado y distribuido a las autoridades de la Secretaría General de la OEA, el Secretario General Adjunto, el Jefe de Gabinete del Secretario General, entre otros tomadores de decisión en la Organización. Las actividades incluyen la aplicación de herramientas cualitativas y cuantitativas para monitorear y analizar fuentes primarias y secundarias, así como datos abiertos y redes sociales; llevar a cabo entrevistas a expertos de Grupos Delphi; adquisición de servicios de encuesta; redactar productos analíticos para las autoridades; y aplicar técnicas de escenarios. 	Sección de Análisis Político y Prospectiva
DEMOCRACIA DE-033	Desarrollo de Mecanismos de Alerta Temprana para Contribuir a la Resolución de Conflictos.	<ul style="list-style-type: none"> • SAPEM trabaja para mejorar la capacidad institucional instalada de alerta temprana y resolución de conflictos, brinda capacitaciones y soporte interno en técnicas de monitoreo y análisis de eventos y situaciones políticas y sociales. • SAPEM funciona como un hub de gestión y transferencia de conocimientos especializados en información e investigación. Desde esta sección se maneja el sistema de monitoreo de medios creado por la Unión Europea para la OEA (ADIS - adis.oas.org); se implementan cursos especializados de alerta temprana, información y análisis a staff clave, incluyendo los Representantes en las Oficinas Nacionales de la OEA; y se llevan a cabo desk-to-desk meetings con analistas políticos de otros organismos internacionales, incluyendo las Naciones Unidas y el Servicio Europeo de Acción Exterior. 	Secretaría Ejecutiva de Desarrollo Integral
DESARROLLO INTEGRAL DI-021	Cooperación y Alianzas para el Desarrollo (Cooperación Sur-Sur)	<ul style="list-style-type: none"> • Realizar la reunión de Alto Nivel de Autoridades de Cooperación (abril de 2017) para definir las prioridades y las acciones concretas en el hemisferio para promover el desarrollo de la cooperación Sur-Sur y la cooperación Triangular garantizando la aplicación del ODS -ONU #17. • Implementar al menos 15 intercambios de cooperación Sur-Sur de conformidad con las necesidades de los Estados Miembros identificados. • Implementar el plan de trabajo aprobado por la Agencia Interamericana para la Cooperación y el Desarrollo en aras de garantizar un enfoque más robusto en el desarrollo de alianzas multi-sectoriales a través de los esfuerzos conjuntos de la Secretaría y los Estados Miembros. 	Departamento de Desarrollo Económico
DESARROLLO INTEGRAL DI-022	CooperaNNet: Online Hub para Cooperación y Alianzas Estratégicas	<ul style="list-style-type: none"> • Negociar y asegurar ofertas para promover la cooperación y las alianzas entre los Estados Miembros, el sector privado, la academia y demás actores, con el fin de contar con una cooperación funcional de alianzas e intercambios en la Plataforma. • Recolectar las necesidades de los Estados Miembros con el fin de identificar las oportunidades de interacción y empalme en la plataforma; • Desarrollar el perfil de expertos para proporcionar asistencia técnica directa a los Estados Miembros. • Desarrollar la biblioteca interactiva que será un repositorio central de información e interacción para los Estados Miembros. • Mantener la plataforma actualizada con la información relevante para todos los socios 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-024	Fondo para la Cooperación al Desarrollo	<ul style="list-style-type: none"> • Gestionar y supervisar la ejecución de los 19 proyectos que se encuentran actualmente en implementación bajo el ciclo programático 2014-2017 del FCD. • Llevar a cabo la evaluación final de cada proyecto. • Comenzar con el desarrollo de programas y la recaudación de fondos para el ciclo programático del FCD 2017-2021. • Identificar y solidificar alianzas con entidades nacionales, regionales e internacionales con el fin de aprovechar el capital semilla recibido para los proyectos en el marco del ciclo programático 2017-2021 del FCD. • Llevar a cabo un seminario internacional en las lecciones aprendidas, buenas prácticas y pasos a seguir para cada uno de los 19 proyectos ejecutados en el marco del ciclo programático 2014-2017 del FCD 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-037	Servicios de Secretaría al CIDI	<ul style="list-style-type: none"> • Proveer servicios de Secretaría al Consejo Interamericano para el Desarrollo Integral, sus Grupos de Trabajo y otros órganos subsidiarios, y coordinar las reuniones ministeriales y comisiones interamericanas en materia de desarrollo integral, incluyendo esfuerzos para fomentar el dialogo inter-ministerial e inter-sectorial. 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-034	Gestión gerencial de SEDI	<ul style="list-style-type: none"> • Gestión gerencial de SEDI más el apoyo administrativo y financiero 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-001	Programa de Comercio y Empoderamiento Económico: Diálogo Interamericano de MIPYMES	<ul style="list-style-type: none"> • Realizar el V Diálogo Interamericano de Altas Autoridades de MIPYMES para definir acciones de coop. sur-sur para la productividad, innovación e internacionalización de las MIPYMES. • Inventario en línea de mejores prácticas sobre PyMES y comercio exterior. • Ejecutar el proyecto "SBDC en CARICOM", clave para contribuir a la generación de empleo. • Realizar el XXIV Congreso interamericano de Turismo y programa de formación para el fortalecimiento de las PyMES turísticas 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-004	Comité interamericano de Ciencia y Tecnología	<ul style="list-style-type: none"> • Realizar 4 reuniones para el intercambio de buenas prácticas y cumplir compromisos del Plan de Acción de Guatemala 2016-2020 sobre innovación inclusiva. • Realizar la V REMCYT para contribuir al aprovechamiento de las tecnologías emergentes y transformadoras. 	Departamento de Desarrollo Humano y Empleo

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
	(COMCyT) y Reuniones de Ministros y Altas Autoridades de Ciencia y Tecnología (REMCYT)	<ul style="list-style-type: none"> Ejecutar programa de formación sobre transferencia y comercialización de tecnología 	
DESARROLLO INTEGRAL DI-005	Red Interamericana de Competitividad (RIAC) y el Foro de Competitividad de las Américas (FCA)	<ul style="list-style-type: none"> Realizar el X FCA y la reunión de altas autoridades de la RIAC con acciones sobre reformas estructurales para impulsar la competitividad y productividad (Plan de Trabajo de la RIAC 2016-2018); Ejecutar programa ACE-Intercambio de las Américas sobre Competitividad y Emprendimiento. Intercambio de buenas prácticas en competitividad sub-nacional (GTECS) y en los temas de competitividad y equidad e igualdad de género. Apoyar a los Estados Miembros en la ejecución de la Estrategia a Mediano Plazo para Mejorar la Cooperación y la Competitividad Turística en las Américas. 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-036	Gestión Gerencial del Departamento de Desarrollo Económico	<ul style="list-style-type: none"> Gestión Gerencial del Departamento de Desarrollo Económico 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-014	Programa de Becas y Capacitación de la OEA - Programa Académico, Desarrollo Profesional, Alianzas Educación y Capacitación (PAEC); Programa de Becas y Capacitación de la OEA - Portal Educativo de las Américas	<ul style="list-style-type: none"> Continuar con la administración del programa de becas académicas y dar seguimiento y monitoreo a los becarios de las convocatorias anteriores y que se encuentran ya realizando estudios en los estados miembros. Abrir una nueva convocatoria y seleccionar cursos para ofrecer becas de desarrollo profesional (cursos cortos) conjuntas. Hacer alianzas y firmar acuerdos con instituciones para ofrecer entre 1500 a 2000 becas conjuntas. Ofrecer talleres, seminarios y programas de actualización para profesores. Entregar 15 nuevos cursos y actualizar 6 cursos en áreas temáticas prioritarias de la organización y ofertar becas parciales y completas. Ofrecer becas para los 5 talleres y 3 seminarios en formato mixto que se estarán desarrollando. 158 becas anuales en capacitación a funcionarios y oficiales portuarios de las Américas, en los siguientes rubros: i) 45 gestión sostenible y gestión portuaria. ii) 3 para la Maestría de Gestión Portuaria y Transporte Multimodal. iii) 5 en operación y gestión portuaria. iv) 40 becas en capacitación en línea con la Autoridad Portuaria del Perú. v) 60 becas en seguridad y protección portuaria. vi) 5 becas en Administración Portuaria. 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-033	Fondo Leo Rowe	<ul style="list-style-type: none"> Proporcionar préstamos estudiantiles y al personal de la OEA. Gestionar las operaciones del Fondo y servir como la Secretaria Técnica de la Comisión del Fondo Leo Rowe. 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-016	RIED - Red Interamericana de Educación Docente	<ul style="list-style-type: none"> En el 2017, la RIED se centrará en ampliar sus actividades para llegar a un mayor número de docentes y proporcionar a los Ministerios de Educación de la región modelos y recursos de alta calidad, relacionados con el desarrollo profesional docente, que puedan adoptar y adaptar a sus necesidades nacionales. Actividades tales como las misiones de cooperación horizontal y el colaboración Interamericana para la profesión docente (Co-PED), ambas orientadas a los responsables de diseñar políticas; los webinars, la caja de herramientas para docentes, los talleres presenciales, los programas de audio y podcasts, los cursos masivos, abiertos y en línea, todas estas actividades están destinadas a docentes con el fin de promover el desarrollo de habilidades de pensamiento crítico en el aula. 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-018	Reuniones de la Comisión Interamericana de Educación y la Reunión Interamericana de Ministros de Educación	<ul style="list-style-type: none"> Realizar la IX Reunión Interamericana de Ministros de Educación para definir acciones sobre prioridades en educación en el hemisferio. Coordinar la implementación de la Agenda Interamericana de Educación. Producir insumos técnicos y coordinar proceso. 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-019	Red Interamericana para la Administración Laboral (RIAL)	<ul style="list-style-type: none"> Asesorar a gobiernos, organismos Sindicales y empresariales en diseño/ejecución de políticas de trabajo y empleo, a través de un Taller Hemisférico, 5 misiones de cooperación bilateral, 20 boletines informativos, página web actualizada y nuevo portafolio de mejores prácticas en línea. 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-020	Conferencia Interamericana de Ministros de Trabajo (CIMT), Comisión Empresarial de Asesoramiento Técnico (CEATAL) y Consejo Sindical de Asesoramiento Técnico (COSATE)	<ul style="list-style-type: none"> Realizar la XX CIMT y 3 reuniones hemisféricas para cumplir compromisos y definir acciones sobre prioridades de empleo en la región. Coordinar participación sindical en AG/OEA. Producir insumos técnicos y coordinar proceso. 	Departamento de Desarrollo Humano y Empleo
DESARROLLO INTEGRAL DI-035	Reuniones Ministeriales CIDI y Comisiones Interamericanas	<ul style="list-style-type: none"> Reuniones Ministeriales CIDI y Comisiones Interamericanas 	Reuniones Ministeriales CIDI y Comisiones Interamericanas

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
DESARROLLO INTEGRAL DI-006	Alianza para la Energía Renovable y la Eficiencia Energética	<ul style="list-style-type: none"> • Fomentar el diálogo entre los países sobre integración de energía sostenible a nivel regional; • Apoyar a los Estados Miembros para la organización de reuniones regionales y subregionales en materia de energía para, entre otras acciones, promover y diseminar mejores prácticas; • Apoyar a los Estados en el desarrollo de medidas regulatorias y de políticas que fomenten el uso de energía renovable y las tecnologías de eficiencia energética; • Organizar talleres hemisféricos, subregionales y nacionales de fortalecimiento de capacidad en los Estados; • Apoyar a los Estados Miembros en la elaboración de instrumentos de planificación energética nacional y regional que incorporen la variable de cambio climático, para la sostenibilidad energética de la región <p>Implementación de un proyecto de reducción de gases efecto invernadero de los buques en puerto de Righthship en 3 puertos de las Américas.</p> <ul style="list-style-type: none"> • Impartición de 2 talleres de capacitación en materia de eficiencia energética en terminales de contenedores. • Impartición de talleres de capacitación en materia de legislación portuaria en materia de protección al medio ambiente 	Departamento de Desarrollo Sostenible
DESARROLLO INTEGRAL DI-007	Gestión Integrada de Recursos Hídricos	<ul style="list-style-type: none"> • Fomentar el diálogo, la cooperación técnica, el intercambio de información, experiencias y buenas prácticas entre los Estados Miembros, para el desarrollo de políticas públicas sobre gestión integrada de recursos hídricos; • Promover el diálogo para el desarrollo de estrategias hemisféricas y regionales relativas a la gestión de recursos hídricos; • Apoyar a los Estados Miembros en sus esfuerzos para promover alianzas público-privadas para el desarrollo de infraestructura asociada a la gestión integrada de los recursos hídricos; • Apoyar a los Estados Miembros en la identificación de sinergias entre sus instituciones encargadas en materia de gestión integrada de recursos hídricos y promover actividades coordinadas, entre otras, de sostenibilidad hídrica; • Apoyar a los Estados Miembros en el fortalecimiento de las alianzas estratégicas existentes y promover nuevas alianzas para la implementación de proyectos de gestión integrada de recursos hídricos y de mitigación y adaptación al cambio climático, cuando corresponda; • Proporcionar cooperación técnica a los Estados Miembros para la creación y el fortalecimiento de capacidades y promover la transferencia de tecnología, en términos y condiciones voluntarios y mutuamente acordados, para el desarrollo e implementación de estrategias para la gestión integrada de los recursos hídricos y fortalecer la capacitación en políticas, programas y herramientas en esa materia; y • Procurar que los proyectos de apoyo a los Estados Miembros en su gestión de recursos hídricos contribuyan a fortalecer las capacidades técnicas nacionales, con el fin de maximizar los beneficios para los países receptores. 	Secretaría de Seguridad Multidimensional
DESARROLLO INTEGRAL DI-010	Ciudades Sostenibles	<ul style="list-style-type: none"> • Fomentar el diálogo entre los Estados Miembros para facilitar el intercambio de información, experiencias y buenas prácticas para el desarrollo de políticas públicas y acciones específicas sobre ciudades y comunidades sostenibles; • Promover el desarrollo de redes y estrategias hemisféricas y regionales relativas a las ciudades y comunidades sostenibles; • Apoyar a los Estados Miembros en la identificación de sinergias entre sus instituciones competentes en materia de transporte sostenible, gestión de desechos, resiliencia, y energía renovable y eficiente, así como promover actividades coordinadas, respetando los mandatos y ámbitos de competencia específicos de esas instituciones; • suministrar cooperación y asistencia técnica para el desarrollo e implementación de estrategias para ciudades y comunidades sostenibles y para fortalecer la capacitación en políticas, programas y herramientas en esa materia; • Apoyar a los Estados Miembros que así lo soliciten, en el desarrollo y uso de indicadores nacionales de desempeño para evaluar el uso de materiales, el consumo de energía y agua, la generación de desechos, las emisiones de gases de efecto invernadero y otros impactos, alineados en el marco de la Agenda 2030, los acuerdos de París y de la Conferencia del Hábitat III; y • Promover la creación de infraestructura resistente y adaptable al cambio climático, mediante, entre otros, el apoyo a los Estados Miembros en sus esfuerzos para la movilización de recursos financieros, técnicos y tecnológicos. • Implementación de un programa de reducción de gases efecto invernadero de los buques en puerto de Righthship en 3 puertos de las Américas. • Impartición de 2 talleres de capacitación en materia de eficiencia energética en terminales de contenedores. • Entrega del Premio Marítimo de las Américas para reconocer prácticas exitosas que demuestran excelencia, sostenibilidad, innovación y posibilidades de replicarse. Las prácticas destacadas son premiadas por su contribución verificable al desarrollo integral de los puertos de las Américas, mediante indicadores medibles en la siguientes categorías: Manejo de Residuos Ambientalmente Sostenible, Puerto de Destino Turístico Sostenible, Responsabilidad Social Empresarial en Puertos, Aplicación de Normas de Seguridad, Manejo y Mitigación de Desastres en Puertos 	Secretaría del Comité Interamericano contra el Terrorismo (CICTE)
DESARROLLO INTEGRAL DI-009	Gestión de Ecosistemas / Red Interamericana de Información sobre Biodiversidad (IABIN)	<ul style="list-style-type: none"> • Prestar apoyo a las redes interamericanas que trabajan en la protección y conservación de biodiversidad y especies migratorias marinas y terrestres, de ecosistemas interiores de agua dulce y sus servicios ambientales en el hemisferio, así como a los corredores de biodiversidad; • Apoyar el intercambio de experiencias nacionales exitosas, y el acceso a datos e información sobre la biodiversidad, gestión sostenible del suelo y manejo de ecosistemas para mejorar la toma de decisiones y las vinculadas con el cambio climático; fortalecer el diseño y la implementación de sistemas que reconozcan y apoyen las funciones de los ecosistemas para la conservación y uso sostenible de recursos naturales, mediante la cooperación técnica y el intercambio de experiencias, mejores prácticas e información a nivel regional; y • Apoyar programas de educación ambiental y cooperación técnica para el desarrollo, uso y manejo sostenible de los ecosistemas, las áreas protegidas y la biodiversidad, entre otros de la Gestión de Riesgo Marino Costero 	Departamento de Seguridad Pública

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
DESARROLLO INTEGRAL DI-026	Economía Circular en las Américas	<ul style="list-style-type: none"> • Apoyar a los Estados en el desarrollo de la economía circular; organizar talleres hemisféricos, subregionales y nacionales de fortalecimiento de capacidad en los Estados Miembros; • Brindar asistencia técnica e incrementar conocimiento, sensibilización sobre Económica Circular y desarrollar proyectos. 	Departamento de Seguridad Pública
DESARROLLO INTEGRAL DI-025/DI-008	Energía Renovables Y Ciencias del Cima: Desafíos en Metrología y Tecnología en las Américas	<ul style="list-style-type: none"> • Fomentar el diálogo entre los países sobre integración de energía sostenible a nivel regional; • Apoyar a los Estados Miembros para la organización de reuniones regionales y subregionales en materia de energía para, entre otras acciones, promover y diseminar mejores prácticas; • Establecer mecanismos de coordinación entre las dependencias de la Secretaría General y generar sinergias con las instituciones del sistema interamericano, según corresponda; • Apoyar a los Estados Miembros en la identificación de oportunidades y desafíos para la implementación de las metas del objetivo de desarrollo sostenible ODS 7: "Fortalecer los medios de ejecución y revitalizar la Alianza Mundial para el Desarrollo Sostenible" y demás elementos de la Agenda 2030, con enfoque en el manejo energético sostenible; • Apoyar a los Estados en el desarrollo de medidas regulatorias y de políticas que fomenten el uso de energía renovable y las tecnologías de eficiencia energética; • Organizar talleres hemisféricos, subregionales y nacionales de fortalecimiento de capacidad en los Estados; • Apoyar a los Estados Miembros en la elaboración de instrumentos de planificación energética nacional y regional que incorporen la variable de cambio climático, para la sostenibilidad energética de la región. 	Departamento de Seguridad Pública
DESARROLLO INTEGRAL DI-012	Derecho Ambiental, Políticas y Gobernabilidad	<ul style="list-style-type: none"> • Fomentar el diálogo entre los Estados Miembros hacia el fortalecimiento de capacidades para instituciones eficientes, eficaces, responsables e inclusivas; • Promover, entre los Estados, el intercambio y el acceso a información técnica, legal, institucional y de financiamiento a nivel hemisférico para mejorar la toma de decisiones y la participación de la sociedad civil, y otros actores sociales de acuerdo con las normativas de cada país; • Promover el intercambio de buenas prácticas y lecciones aprendidas sobre iniciativas de legislación, políticas y programas en la región, relacionadas con el fortalecimiento institucional para el desarrollo sostenible; • Apoyar a los Estados Miembros que así lo soliciten, a identificar retos y necesidades sobre legislación y gestión ambiental; • Prestar asistencia técnica a los Estados Miembros para el fortalecimiento de sus instituciones competentes en la gestión y seguimiento del desarrollo sostenible; • Establecer mecanismos de coordinación entre las dependencias de la Secretaría General y generar sinergias con las instituciones del sistema interamericano, organismos multilaterales globales, regionales y subregionales, según corresponda; • Fortalecer la capacidad de actores claves incluyendo a los funcionarios públicos o ejecutores de carácter gubernamental que participan en el proceso en materia de Estado de derecho ambiental; • Apoyar la aplicación y el cumplimiento efectivo de la legislación ambiental y los acuerdos multilaterales y regionales en la materia; y • Apoyar la implementación de la Estrategia Interamericana para la Promoción de la Participación Pública en la Toma de Decisiones sobre Desarrollo Sostenible. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-019	Red Interamericana de Información y Conocimiento sobre Seguridad Multidimensional	<ul style="list-style-type: none"> • Desarrollo e implementación de la estrategia -EXTERNA- para la gestión de información y conocimiento, en coordinación con la Sección de Planificación, Gestión y Coordinación. • Actualización del sitio web de la SSM, incluyendo OIS y OID. • Fortalecimiento y consolidación de redes de observatorios (incluyendo asistencia técnica). • Desarrollo de indicadores estandarizados. • Elaboración y difusión de publicaciones SSM, en coordinación con la Sección de Planificación, Gestión y Coordinación, y con el Departamento de Prensa y Comunicaciones. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-026	Metodologías de investigación estandarizadas	<ul style="list-style-type: none"> • Desarrollo y actualización de metodologías de investigación para disponer de información confiable y comparable entre países, • Evaluar tendencias del fenómeno y analizar causas del problema. • Proveer capacitación y asistencia técnica en los países 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-029	Estrategia y Plan de Acción Conjunto, de la Secretaría de Seguridad Multidimensional (SSM)	<ul style="list-style-type: none"> • Creación de cuadro de mandatos de todos los PPS de la SMS. • Creación de metodologías y diagramas de flujo para definir la forma de coordinación y cooperación interna. • Creación de herramientas tecnológicas de coordinación -SMS Sharepoint (en conjunto con el Departamento de Información y Servicios de Tecnología. Nota: Ya existe una versión beta). • Creación de estrategia para el manejo INTERNO del conocimiento SMS (<i>Knowledge Management</i>), en coordinación con la Sección de Información y Conocimiento sobre Seguridad Multidimensional. • Coordinación de todos lo relacionado con el proceso CEP. • Identificación de áreas de acción conjuntas en la SSM • Coordinación de propuestas -con los departamentos involucrados (dentro de la SSM y en otras Secretarías)- para áreas de acción conjuntas identificadas y para planeación e implementación de "estrategias país" • Desarrollo e implementación de un plan de comunicación y "awareness" sobre los productos de la SSM, en conjunto con el Departamento de Prensa. 	Departamento de Seguridad Pública

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
		<ul style="list-style-type: none"> • Creación e implementación de campaña de recolección de fondos en coordinación con la Consejería Estratégica para el Desarrollo Organizacional y la Gestión por Resultados y la Secretaría de Asuntos Hemisféricos. 	
SEGURIDAD MULTIDIMENSIONAL SM-028	Enlace para Asuntos Militares y de Defensa y Asuntos Relacionados con la Convención Interamericana sobre Transparencia en las Adquisiciones de Armas Convencionales (CITAC)	<ul style="list-style-type: none"> • Asesoría al Secretario de Seguridad Multidimensional en todos los asuntos relacionados con los temas de defensa y asuntos militares, y en lo relacionado a la coordinación de las dependencias de la SSM (y otras) en estas materias. • Coordinación de toda actividad relacionada con la Convención Interamericana sobre Transparencia en las Adquisiciones de Armas Convencionales (CITAC) 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-031	Programa de Control de Lavado de Activos	<ul style="list-style-type: none"> • Implementación de 6 talleres de entrenamiento al sector judicial en Perú • Implementación de 1 taller regional para Jueces y Fiscales en el Caribe. • Entrenamiento para Unidades de Inteligencia Financiera en Investigaciones Patrimoniales (Nicaragua), y un Taller para Unidades de Inteligencia Financiera en - Análisis Estratégico (Centro América) • Elaboración de un Diagnostico regional sobre instrumentos legales relacionados a inteligencia en Centroamérica y el Caribe • Participación en Foros sobre lavado de activos 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-032	Programa sobre Decomiso y Recuperación de Activos	<ul style="list-style-type: none"> • Elaboración de Diagnostico situacional sobre los mecanismos de recuperación de activos en Centroamérica y el Caribe • Elaboración de Diagnostico situacional sobre los sistemas de administración y disposición de bienes de Centroamérica y el Caribe • Organización de Reunión de la Red de Recuperación de Activos del Caribe 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-033	Programa contra el Tráfico Ilícito de Drogas	<ul style="list-style-type: none"> • Elaboración de Diagnostico regional sobre instrumentos legales relacionados a inteligencia en Centroamérica y el Caribe • Organización de Cursos regionales sobre inteligencias antidrogas dentro del marco de la Escuela Regional de la Comunidad Americana de Inteligencia Antidrogas (ERCAIAD). • Organización de Seminarios nacionales sobre la investigación e interdicción del micro tráfico en la región • Organización de cursos regionales sobre inteligencia antidrogas dentro del marco de la Escuela Regional de la Comunidad Americana de Inteligencia Antidrogas (ERCAIAD). • Organización de Seminarios nacionales sobre la investigación e interdicción del micro tráfico en la región • Organización de Seminarios nacionales en Centro América sobre la investigación e interdicción del desvío de precursores químicos y el control del tráfico de drogas sintéticas • Organización de Seminarios/conferencias de capacitación y concientización a personal de Aduanas, autoridades portuarias y personal del sector privado sobre seguridad antidrogas e interdicción en la cadena logística de exportación e importación 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-034	Programa de Control, Seguridad y Gestión de Rutas y Fronteras	<ul style="list-style-type: none"> • Organización de Talleres nacionales (Belize y Bahamas) y Taller binacional (República Dominicana y Haití) sobre gestión integrada de fronteras y controles fronterizos. • Organización de Cursos básicos de Seguridad en Turismo en México (San Cristóbal, Mérida, Cozumel, Acapulco) • Elaboración de 1 Plan de Seguridad en el Turismo - Alianzas Público/Privadas (Costa Rica) • Organización de Cursos de manejo de riesgos ante incidentes y actos terroristas en destinos turísticos (República Dominicana y Jamaica) • Organización de 2 Cursos sobre Seguridad Marítima, Curso sobre Seguridad de Sistemas de Información, Tres cursos sobre de Comercio Marítimo, Cuatro Ejercicios De Seguridad Marítima y Simulacros de Crisis. • Elaboración de Evaluación de en Seguridad de Contenedores, Buques de Carga y protocolos y planes estratégicos y de respuesta (8 países) • Organización de 8 talleres para mejorar las capacidades de 8 países en el fortalecimiento de las capacidades de los Estados Miembros en materia de Seguridad de Buques de Carga (talleres en 8 países) • Organización de 8 talleres en 8 países para asistir en el fortalecimiento de las capacidades de los Estados Miembros en materia de Seguridad de Contenedores (Talleres en 3 países) 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-035	Secretaría Técnica del Grupo de Expertos para el Control de Lavado de Activos	<ul style="list-style-type: none"> • Provisión de Apoyo a la Presidencia en la organización de las reuniones convocadas (2 por año) • Provisión de Apoyo a los Estados Miembros en la implementación y seguimiento al Plan de Trabajo • Provisión de Apoyo y seguimiento en el desarrollo de estudios, análisis e iniciativas adelantados por el Grupo • Implementación de los mandatos correspondientes 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-017	Secretaría Técnica de la Reunión de Autoridades Nacionales en Materia de Trata de Personas (TIP)	<ul style="list-style-type: none"> • Provisión de Apoyo a la Presidencia en la organización de las reuniones convocadas • provisión de Apoyo a los Estados Miembros en la implementación y seguimiento de las decisiones tomadas, incluyendo el Plan de Trabajo contra la Trata de Personas en el Hemisferio Occidental • Mantenimiento de los directorios de puntos de contacto (autoridades) para facilitar el intercambio de información y experiencias en la implementación de los mandatos correspondientes 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-036	Plan de Acción Hemisférico contra la Delincuencia Organizada Transnacional	<ul style="list-style-type: none"> • provisión de Apoyo a los Estados Miembros en la implementación y seguimiento de las decisiones tomadas • Mantenimiento de los directorios de puntos de contacto (autoridades) para facilitar el intercambio de información y experiencias • Implementación de los mandatos correspondientes • Apoyo a la Presidencia en la organización de reuniones correspondientes 	Departamento de Seguridad Pública

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
SEGURIDAD MULTIDIMENSIONAL SM-016	Secretaría Técnica de la Convención Interamericana contra la Fabricación y el Tráfico Ilícito de Armas de Fuego, Municiones, Explosivos y otros Materiales Relacionados (CIFTA)	<ul style="list-style-type: none"> • provisión de Apoyo a la Presidencia en la organización de las reuniones convocadas de la Conferencia, del Comité Consultivo y de los Grupos de Experto • provisión de Apoyo a los Estados Miembros en la implementación y seguimiento de las decisiones tomadas, incluyendo sus Cursos de Acción • Mantenimiento de los directorios de puntos de contacto (autoridades) para facilitar el intercambio de información y experiencias • Implementación de los mandatos correspondientes 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-037	Secretaría Técnica del Grupo de Expertos en Narcotráfico Marítimo	<ul style="list-style-type: none"> • provisión de Apoyo a la Presidencia en la organización de las reuniones convocadas • Provisión de Apoyo a los Estados Miembros en la implementación y seguimiento de las decisiones tomadas, y los respectivos productos generados por el Grupo • Mantenimiento de los directorios de puntos de contacto (autoridades) para facilitar el intercambio de información y experiencias 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-038	Secretaría Técnica del Grupos de Expertos sobre Sustancias Químicas y Productos Farmacéuticos	<ul style="list-style-type: none"> • Provisión de Apoyo a la Presidencia en la organización de las reuniones convocadas • Provisión de Apoyo a los Estados Miembros en la implementación y seguimiento de las decisiones tomadas, y los respectivos productos generados por el Grupo • Mantenimiento de los directorios de puntos de contacto (autoridades) para facilitar el intercambio de información y experiencias 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-039	Gestión y Promoción de las Actividades del DDOT	<ul style="list-style-type: none"> • Coordinación de la política institucional del Departamento contra la Delincuencia Organizada Transnacional • Coordinación de las actividades relacionadas a la promoción del Departamento contra la Delincuencia Organizada Transnacional 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-011	Programa de Fortalecimiento a las Capacidades de Ciberseguridad en las Américas	<ul style="list-style-type: none"> • Coordinación de 1 evento regional de concientización en ciber seguridad y diseño/implementación de herramientas y campañas nacionales. • Coordinación de 1 taller sobre asuntos relacionados con ciber seguridad para partes interesadas de los sectores públicos y privado y de la sociedad civil. • Producción de una guía sobre protección de la infraestructura crítica, un informe sobre protección de los niños/as en línea, un informe sobre el impacto de los ciber incidentes sobre el sector bancario, y actualización de los datos del observatorio sobre ciber seguridad en las Américas. • Organización de talleres y apoyo al desarrollo de estrategias nacionales de seguridad cibernética en 3 países. • Prestación de asistencia técnica y/o equipamiento para el establecimiento y/o fortalecimiento de Equipos de Respuesta a Incidentes de Seguridad Informática (CSIRTs) en 2 países. • Organización de 6 actividades de formación técnica sobre asuntos relacionados con ciber seguridad (ej. Protección de la infraestructura crítica, respuesta a incidentes, técnicas de investigación digital, uso del Internet para fines terroristas, etc.) para oficiales de gobierno y operadores de infraestructuras críticas, y facilitación de su participación en entrenamientos internacionales. • Organización de 1 ejercicio nacional o regional de gestión de crisis. • Desarrollo de la Red Hemisférica de CSIRTs y su Plataforma virtual. • Facilitación de la participación de representantes de los Estados Miembros y expertos de la SG/OEA en iniciativas regionales y mundiales sobre ciberseguridad y el ciberespacio, y coordinación de una reunión sobre fomento de la confianza en el ciberespacio; • Construcción de una base de datos de expertos en ciberseguridad. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-012	Programa de Asistencia Legislativa y Lucha contra el Financiamiento del Terrorismo	<ul style="list-style-type: none"> • Elaboración de 2 Valoraciones Subregionales sobre Lavado de Dinero y Financiamiento del Terrorismo (Centroamérica y México/ Caribe). • Ejecución de 1 Taller Regional sobre Lavado de Dinero y Financiamiento del Terrorismo (Centroamérica, México y el Caribe). • Ejecución de 3 Talleres Binacionales (Países beneficiarios TBD). 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-040	Secretaría Técnica de la Convención Interamericana contra el Terrorismo	<ul style="list-style-type: none"> • Promoción y seguimiento a la implementación de la Convención Interamericana contra el Terrorismo 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-042	Secretaría del Comité Interamericano contra el Terrorismo	<ul style="list-style-type: none"> • Apoyo a la Presidencia y Vicepresidencia en la organización de la reunión anual del CICTE, así como de sus reuniones preparatorias • Apoyo a los Estados Miembros en la implementación y seguimiento de las decisiones tomadas por el CICTE • Mantenimiento del directorio de puntos de contacto nacionales del CICTE para facilitar el intercambio de información y experiencias • Implementación de los mandatos correspondientes • Coordinación de la política institucional de la Secretaría del Comité Interamericano contra el Terrorismo (CICTE) • Coordinación de las actividades relacionadas a la promoción de la Secretaría del Comité Interamericano contra el Terrorismo (CICTE) • Implementación del Plan de Trabajo y otros mandatos aprobados por el CICTE 	Departamento de Seguridad Pública Departamento de Seguridad Pública

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
SEGURIDAD MULTIDIMENSIONAL SM-021	Fortalecimiento de las Instituciones encargadas de brindar Asistencia y Protección a Víctimas, Testigos y demás personas en el proceso penal (producto)	<ul style="list-style-type: none"> • Selección y documentación de prácticas efectivas. • Evaluación del nivel de implementación de las prácticas efectivas en materia de asistencia y protección. • Realización de talleres de trabajo con instituciones involucradas en la prestación de servicios de asistencia jurídica gratuita. • Premiación de las mejores propuestas para promover núcleos de asistencia jurídica a víctimas. • Implementación de los núcleos de asistencia a víctimas. • Acompañamiento y monitoreo a la implementación de los proyectos ganadores. • Elaboración de materiales de aprendizaje. • Entrenamiento al personal de las entidades de asistencia en temas de atención a víctimas. • Elaboración y distribución de materiales de divulgación con informaciones sobre los servicios de asistencia. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-013	Secretaría Técnica de la Reunión de Ministros de Seguridad en las Américas MISPA y para sus Grupos de Expertos	<ul style="list-style-type: none"> • Provisión de Apoyo a los Estados Miembros en la implementación y seguimiento de las decisiones tomadas. • Mantenimiento de los directorios de puntos de contacto (autoridades) para facilitar el intercambio de información y experiencias implementación de los mandatos correspondientes. • Provisión de Apoyo a la Presidencia en la organización de reuniones correspondientes. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-043	Programa Interamericano de Prevención de la Violencia y el Delito	<ul style="list-style-type: none"> • Implementación de la primera fase del programa (elaboración del diagnóstico situacional de las estructuras preventivas a nivel gubernamental y no gubernamental) en 2 poblaciones de El Salvador y Honduras. • Implementación de la totalidad del programa en San Bernardo do Campo (Brasil) 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-014	Secretaría Técnica para la Reunión de Autoridades Responsables de Políticas Penitenciarias y Carcelarias	<ul style="list-style-type: none"> • Coordinación y organización de la cuarta reunión de autoridades responsables de políticas penitenciarias y carcelarias (dos días). 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-018	Red Interamericana de Desarrollo y Profesionalización Policial	<ul style="list-style-type: none"> • Validación de los contenidos académicos y materiales pedagógicos para los cursos de capacitación policial. • Implementación de un curso presencial de capacitación policial. • Elaboración de una metodología para la documentación de prácticas policiales promisorias. • Documentación y evaluación de las prácticas seleccionadas. • Coordinación y documentación de misiones de asistencia técnica en cooperación horizontal. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-015	Programa de Acción Integral Contra Minas Antipersonal (AICMA)	<ul style="list-style-type: none"> • Provisión de Apoyo técnico y logístico para la capacidad nacional de Estados Miembros en el tema de desminado humanitario. • Provisión de Apoyo técnico a los Estados Miembros para la acreditación, el monitoreo, y el control de calidad para las actividades de desminado humanitario. • Realizar enlace comunitario y campanas de educación sobre el riesgo de minas en comunidades afectadas de los Estados Miembros. • Coordinar apoyo para la rehabilitación física y psicológica y para la reinserción socio-económica de víctimas de minas antipersonal. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-044	Coordinación de la Red Interamericana de Prevención de la Violencia y el Delito	<ul style="list-style-type: none"> • Lanzamiento y mantenimiento de la plataforma virtual. • Realización de por lo menos 5 foros virtuales. • Realización de dos encuentros del Comité de Asesoría Técnica. • Realización de un evento de articulación intersectorial. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-045	Promoción de la reintegración de la población privada de libertad	<ul style="list-style-type: none"> • Implementación de actividades vocacionales y educativas en centros correccionales. • Implementación de actividades post-liberación (educativas, vocacionales, y psicosocial) para los egresados de centros penales. • Implementación de sistema electrónico de gestión de casos. • Entrenamiento a funcionarios correccionales. • Evaluación de los resultados de las prácticas implementadas en materia correccional. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-024	Prevención de Delitos Vinculados a la Migración Irregular	<ul style="list-style-type: none"> • Capacitación de agentes comunitarios para la prevención de la migración irregular. • Desarrollo de campañas en medios de comunicación. • Desarrollo de campañas educativas en escuelas secundarias en comunidades con altas tasas de emigración. • Desarrollo de campañas de capacitación y sensibilización a periodistas. • Capacitación de oficiales en el control migratorio de fronteras. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-046	Proyectos Estratégicos Nacionales	<ul style="list-style-type: none"> • Diseño, implementación y monitoreo de iniciativas ajustadas a necesidades específicas de estados miembros en materia de seguridad 	Departamento de Seguridad Pública

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
SEGURIDAD MULTIDIMENSIONAL SM-047	Gestión y Promoción de las Actividades del Departamento de Seguridad Pública	<ul style="list-style-type: none"> • Coordinación de la política institucional del Departamento. • Coordinación de las actividades relacionadas a la promoción del Departamento. 	Departamento de Seguridad Pública
SEGURIDAD MULTIDIMENSIONAL SM-001	Secretaría Técnica de la Comisión Interamericana para el Control del Abuso de Drogas	<ul style="list-style-type: none"> • Ejercer las funciones de Secretaría Técnica y Política de la Comisión de la CICAD, como órgano responsable de dar seguimiento a sus decisiones, así como de la ejecución de sus programas y mandatos. 	Secretaría Ejecutiva de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD)
SEGURIDAD MULTIDIMENSIONAL SM-049	Apoyo a los Estados Miembros en la elaboración e implementación de un plan de trabajo de Desarrollo Alternativo Integral y Sostenible	<ul style="list-style-type: none"> • Análisis de la problemática, tendencias y amenazas para el desarrollo de las poblaciones vulnerables en contextos de drogas. • Reforzamiento de las capacidades de los expertos en los Estados Miembros, mediante la generación de espacios de diálogo técnico y coordinación. • Apoyo a la identificación, generación, y promoción de buenas prácticas. 	Secretaría de Asuntos Hemisféricos
SEGURIDAD MULTIDIMENSIONAL SM-050	Apoyo a los Estados Miembros para el desarrollo e implementación de Programas, productos y servicios de reducción de la demanda basados en la evidencia científica	<ul style="list-style-type: none"> • Fortalecimiento de las capacidades institucionales, técnicas y humanas • Desarrollo, implementación, monitoreo, evaluación y actualización de políticas públicas, estrategias, planes y programas sostenibles y basados en la evidencia científica. • Desarrollo de diagnósticos situacionales, institucionales y legales • Promoción y desarrollo de formación y capacitación continua y certificación de recursos humanos • Acreditación de programas e instituciones • Desarrollo de estándares, protocolos, guías y metodologías de implementación de acciones de reducción de la demanda • Coordinación interinstitucional, cooperación horizontal, monitoreo y evaluación • Promoción de cooperación entre gobiernos con actores clave de la academia y sociedad civil • Cooperación horizontal, subregional, regional e internacional con organismos promotores del enfoque de salud pública: PAHO, OMS, UNODC 	Departamento para la Gestión Pública Efectiva
SEGURIDAD MULTIDIMENSIONAL SM-003	Apoyo a los Estados Miembros en el desarrollo de Programas Alternativos al Encarcelamiento para Delitos Relacionados con las Drogas	<ul style="list-style-type: none"> • Identificación de alternativas a través del desarrollo de diagnósticos y estudios de viabilidad para aplicación de alternativas al encarcelamiento. • Desarrollo plan de intervención para implementación de medidas viables según necesidad. • Reforzamiento de capacidades institucionales de los Estados miembros a través de capacitación y generación instrumentos. • Desarrollo e implementación de mecanismos de M&E. 	Secretaría de Cumbres
SEGURIDAD MULTIDIMENSIONAL SM-005	Mecanismo de Evaluación Multilateral (MEM)	<ul style="list-style-type: none"> • Apoyo al Grupo de Trabajo Intergubernamental (GTI) que mejora y actualiza el MEM, con base en Plan de Acción/ CICAD. • Capacitación de profesionales e instituciones en Estados Miembros sobre 7ma Ronda de evaluación. • Realización de visitas nacionales de coordinación en apoyo al proceso MEM. 	Secretaría de Cumbres
SEGURIDAD MULTIDIMENSIONAL SM-004	Apoyo a los Estados Miembros en la Elaboración de Estrategias Nacionales sobre Drogas	<ul style="list-style-type: none"> • Apoyo al fortalecimiento institucional de los Estados Miembros y la cooperación multilateral a través de generación de instrumentos y mejora de capacidades. • Identificación buenas prácticas para cooperación horizontal. • Promoción de prácticas basadas en evidencia que promuevan el diseño, implementación y monitoreo de políticas sobre drogas 	Secretaría de Cumbres
SEGURIDAD MULTIDIMENSIONAL SM-007	Salud y Vida en las Américas (SAVIA)	<ul style="list-style-type: none"> • Planificación y análisis político-institucional y de contexto para la gestión territorial sobre drogas. • Presentación de resultados, revisión y ajustes al plan de trabajo en capacitación y asistencia técnica. • Organización y convocatoria de jornadas/talleres de capacitación e intercambio, en base a metodologías y herramientas desarrolladas (fase III). • Realización de las jornadas/talleres de capacitación e intercambio de buenas prácticas. • Análisis de propuestas y demandas de asistencia técnica y gestión de expertos. 	Secretaría de Cumbres
SEGURIDAD MULTIDIMENSIONAL SM-051	Observatorio Interamericano de Drogas	<ul style="list-style-type: none"> • Desarrollo y actualización de metodologías de investigación para disponer de información confiable y comparable entre países, • Evaluar tendencias del fenómeno y analizar causas del problema. • Fortalecer y consolidar redes de observatorios nacionales de drogas. • Proveer capacitación y asistencia técnica en los países. 	Secretaría de Cumbres
SEGURIDAD MULTIDIMENSIONAL SM-052	Programa contra el Tráfico Ilícito de Drogas (programa)(Programa compartido con DDOT/SSM)	<ul style="list-style-type: none"> • Elaboración de Diagnóstico regional sobre instrumentos legales relacionados a inteligencia en Centroamérica y el Caribe • Organización de Cursos regionales sobre inteligencia antidroga dentro del marco de la Escuela Regional de la Comunidad Americana de Inteligencia Antidrogas (ERCAIAD). • Organización de Seminarios nacionales sobre la investigación e interdicción del microtráfico en la región • Organización de cursos regionales sobre inteligencia antidrogas dentro del marco de la Escuela Regional de la Comunidad Americana de Inteligencia Antidrogas (ERCAIAD). • Organización de Seminarios nacionales sobre la investigación e interdicción del microtráfico en la región • Organización de Seminarios nacionales en Centro América sobre la investigación e interdicción del desvío de precursores químicos y el control del tráfico de drogas sintéticas 	Secretaría de Cumbres

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
		<ul style="list-style-type: none"> Organización de Seminarios/conferencias de capacitación y concientización a personal de Aduanas, autoridades portuarias y personal del sector privado sobre seguridad antidrogas e interdicción en la cadena logística de exportación e importación 	
SEGURIDAD MULTIDIMENSIONAL SM-053	Secretaría Técnica del Grupo de Expertos en Narcotráfico Marítimo (servicio)	<ul style="list-style-type: none"> Provisión de Apoyo a la Presidencia en la organización de las reuniones convocadas Provisión de Apoyo a los Estados Miembros en la implementación y seguimiento de las decisiones tomadas, y los respectivos productos generados por el Grupo Mantenimiento de los directorios de puntos de contacto (autoridades) para facilitar el intercambio de información y experiencias 	Secretaría de Cumbres
SEGURIDAD MULTIDIMENSIONAL SM-054	Secretaría Técnica del Grupos de Expertos sobre Sustancias Químicas y Productos Farmacéuticos (servicio)	<ul style="list-style-type: none"> Provisión de Apoyo a la Presidencia en la organización de las reuniones convocadas Provisión de Apoyo a los Estados Miembros en la implementación y seguimiento de las decisiones tomadas, y los respectivos productos generados por el Grupo Mantenimiento de los directorios de puntos de contacto (autoridades) para facilitar el intercambio de información y experiencias 	Secretaría de Cumbres
DEMOCRACIA DE-065	Conducción Política de la Secretaría de Asuntos Hemisféricos	<ul style="list-style-type: none"> Brindar coordinación transversal, identificar duplicación de esfuerzos y racionalizar actividades. 	Secretaría de Asuntos Hemisféricos
DEMOCRACIA DE-059	Comité de Análisis sobre Iniciativas Estratégicas	<ul style="list-style-type: none"> Continuar brindando un espacio de análisis sobre iniciativas de la OEA de naturaleza intersectorial o hemisférica y contribuir a ampliar el intercambio de información entre Secretarías. Utilizar el Plan Estratégico para facilitar coordinación de programas/ actividades estratégicas para el 2017. 	Secretaría de Asuntos Hemisféricos
DEMOCRACIA DE-060	Promover el fortalecimiento de las Instituciones Públicas para que sean más transparentes, efectivas, eficientes y participativas	<ul style="list-style-type: none"> Escuela de gobierno, Programa de Universalización de la Identidad Civil en las Américas, Programa de Gobierno Abierto, Mecanismo de cooperación interamericana para la Gestión Pública Efectiva y a la Secretaría Técnica de RED GEALC y RICG. 	Departamento de Gestión Pública Efectiva
DEMOCRACIA DE-061	Brindar apoyo a los Estados Miembros en todas las fases del proceso de Cumbres y promover la amplia participación de los socios estratégicos en el mismo	<ul style="list-style-type: none"> En estrecha coordinación con país anfitrión (Perú) organizar GRIC, SISCA, GTCC, SCA y enlace sociedad civil y actores sociales en el Proceso de Cumbres hacia celebración de próxima Cumbre en Mayo 2018. 	Secretaría de Cumbres
DEMOCRACIA DE-062	A través de una diplomacia cultural y pública reforzada, desarrollar una sólida narrativa organizacional compartida y robustecer la marca de la OEA	<ul style="list-style-type: none"> Enfocar productos y servicios de AMA y CML con aras de mejorar satisfacción de clientes y relevancia de actividades. 	Departamento de Iniciativas estratégicas y Diplomacia Pública
DEMOCRACIA DE-032	Programa de Gobierno Abierto	<ul style="list-style-type: none"> Realización de la Tercera Edición del Fellowship en Gobierno Abierto; Apoyo al Gobierno de Guatemala en la implementación de la Estrategia de Gobierno Abierto; Apoyo al Gobierno de Costa Rica en la implementación de su política de datos abiertos; Realización de tres mesas de diálogo sobre datos abiertos; Impartición de tres ediciones de los cursos de gobierno abierto y datos abiertos. 	Departamento de Gestión Pública Efectiva
DEMOCRACIA DE-015	Programa de Universalización de la Identidad Civil en las Américas (PUICA)	<p>Proyectos de cooperación:</p> <ul style="list-style-type: none"> Apoyo a la ONI de Haití en la emisión de tarjetas de identificación para los haitianos viviendo en República Dominicana; Fortalecimiento de los procesos de registro e identificación en el post-conflicto en Colombia; Apoyo al estado haitiano en el registro de nacimientos para menores de 5 años. Realización del XIV Encuentro del CLARCIEV 	Departamento de Gestión Pública Efectiva
DEMOCRACIA DE-014	Mecanismo de Cooperación Interamericano para la Gestión Pública Efectiva (MECIGEP)	<ul style="list-style-type: none"> Realización de la edición 2017 del Premio Interamericano sobre gestión Pública; Realización de dos rondas de análisis MECIGEP; Traducir y publicar los informes MECIGEP Realización del seminario de premiación y reunión de autoridades de MECIGEP; 	Departamento de Gestión Pública Efectiva

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
DEMOCRACIA DE-016	Secretaría Técnica de la Red Inter-Americana de Gobierno Electrónico de América Latina y el Caribe (GEALC) y la Red Interamericana de Compras (RICG)	<ul style="list-style-type: none"> Realización de 3 talleres técnicos de formación en: Datos abiertos en compras públicas, Nuevas tendencias de contratación pública, Gestión de contratos; Desarrollo e implementación de un nuevo curso en línea sobre Value for Money en compras públicas; Desarrollo e implementación de un proyecto sobre contrataciones abiertas con actividades de sensibilización, formación, investigación y asistencias técnicas; Consolidación del grupo de trabajo de la RICG en convenios marco y la creación de un nuevo grupo de trabajo en contrataciones abiertas; Celebración de la XIII Conferencia Anual de la RICG; Apoyo al Grupo de trabajo de datos abiertos de la Red Gealc; Apoyo al Grupo de trabajo sobre Gobiernos locales; Apoyo a la reunión anual de la Red GEALC 	Departamento de Gestión Pública Efectiva
DEMOCRACIA DE-001	Secretaría Técnica del Grupo de Revisión e Implementación de Cumbres (GRIC)	<ul style="list-style-type: none"> Reunión GRIC Ministerial (47 AG) Reuniones ordinarias GRIC – negociación y preparación VIII Cumbre Reuniones Comité Directivo GRIC para asesorar a la Presidencia del proceso Apoyo y asesoría sustantiva y logística para las reuniones y preservación de documentación y memoria institucional. 	Secretaría de Cumbres
DEMOCRACIA DE-002	Sistema de Seguimiento de las Cumbres de las Américas (SISCA)	<ul style="list-style-type: none"> Presentación de informes de seguimiento de las Cumbres Actualización periódica del sistema con informes de los Estados Miembros y de las instituciones del GTCC Talleres presenciales y virtuales sobre el uso e implementación del sistema Cruce de información de seguimiento de Cumbres con los ODS 	Secretaría de Cumbres
DEMOCRACIA DE-003	Presidencia y Secretaría Técnica del Grupo de Trabajo Conjunto de Cumbres (GTCC)	<ul style="list-style-type: none"> Coordinación de actividades pre Cumbre y de seguimiento con instituciones del GTCC Compilación, preparación y presentación de informes y publicaciones de seguimiento Seguimiento de procesos ministeriales del GTCC Análisis de seguimiento de Cumbres con los ODS 	Secretaría de Cumbres
DEMOCRACIA DE-004	Secretaría Técnica del Proceso de Cumbres de las Américas (SCA)	<ul style="list-style-type: none"> Apoyo, asesoría al país sede en los aspectos de preparación de VIII Cumbre. Asesoría en conducción de reunión de Jefes de Estado. Viajes de avanzada a Lima para reunirse con autoridades y puntos focales para organización de diferentes eventos. Preparación y ejecución de Plan de Trabajo de VIII Cumbre. 	Secretaría de Cumbres
DEMOCRACIA DE-029	Enlace sociedad civil y actores sociales en el Proceso de Cumbres	<ul style="list-style-type: none"> 2 consultas virtuales y 2 consultas presenciales en preparación a la VIII Cumbre. 3 consultas virtuales en coordinación con Secretarías técnicas de los procesos Ministeriales y GTCC. 2 encuestas para medir satisfacción del proceso de consulta. 1 mesa redonda con OSC. 	Secretaría de Cumbres
DEMOCRACIA DE-030	Comisión sobre Gestión de Cumbres Interamericanas y Participación de la Sociedad Civil en las Actividades de la OEA (CISC)	<ul style="list-style-type: none"> Asesoría técnica y apoyo sustantivo a la Presidencia de la CISC en adelantar los trabajos de la Comisión Informes periódicos a dicha Comisión sobre sus actividades en apoyo al proceso de Cumbres 	Secretaría de Asuntos Jurídicos
DEMOCRACIA DE-063	Dirección Política y Jurídica	<ul style="list-style-type: none"> Asesoramiento jurídico permanente a la Asamblea General, Consejo Permanente, órganos políticos, Conferencias Especializadas y Secretaría General, así como también la supervisión de la labor técnica del Comité Jurídico Interamericano como en la asesoría legal interna de la Secretaría General. 	Secretaría de Asuntos Jurídicos
DEMOCRACIA DE-054	Gestión y supervisión del Programa Interamericano de Derecho Internacional; del Programa Interamericano sobre Acceso a la Información Pública y Protección de Datos Personales; y del Programa de apoyo a jueces, defensores públicos y otros funcionarios públicos	<ul style="list-style-type: none"> Implementación del Programa Interamericano de Derecho Internacional a través del mantenimiento de la base de datos de tratados interamericanos y acuerdos bilaterales de cooperación; Coordinación para la implementación a los Estados miembros en la implementación de legislación interna y otros medios apropiados para garantizar el acceso a la información pública, Promoción de contactos e intercambio de mejores prácticas entre autoridades nacionales, brindar apoyo a las actividades tanto de la Red de Transparencia y Acceso a la Información como a la Red Iberoamericana de Protección de Datos Personales, así como difusión del trabajo del Comité Jurídico Interamericano sobre la privacidad y la protección de datos personales; Colaboración con la Asociación Interamericana de Defensores Públicos y continuar con la capacitación a jueces y otros funcionarios públicos en la efectiva aplicación de tratados internacionales relativos a la ejecución de decisiones y laudos arbitrales y seguir promoviendo la Ley Modelo sobre Garantías Mobiliarias Coordinar las acciones para la implementación del Programa Interamericano (Res.2885); Apoyo a los Estados miembros en la implementación de legislación interna y otros medios apropiados para garantizar el acceso a la información pública, Promoción de contactos e intercambio de mejores prácticas entre autoridades nacionales, Apoyo a las actividades de la Red de Transparencia y Acceso a la Información (RTA) (Res.2886); y Apoyo a las actividades que realiza la Red Iberoamericana de Protección de Datos Personales (RIPD) así como difusión del trabajo del Comité Jurídico Interamericano sobre la privacidad y la protección de datos personales (Res.2894). 	Secretaría de Asuntos Jurídicos

Pilar	Actividades y/o Programas	Descripción de Actividades y/o Programas	Área Responsable
DEMOCRACIA DE-064	Asesoría jurídica a los Órganos de la OEA	<ul style="list-style-type: none"> • Brindar asesoría técnica y jurídica de forma permanente a la Asamblea General, la Reunión de Consulta de Ministros de Relaciones Exteriores, el Consejo Permanente (CP) y su Comisión Preparatoria, la Comisión de Asuntos Jurídicos y Políticos y Grupos de Trabajo del CP, y al Secretario General y demás dependencias de la Secretaría General. 	Departamento de Derecho Internacional
DEMOCRACIA DE-052	Secretaría Técnica del Comité Jurídico Interamericano	<ul style="list-style-type: none"> • Cumplir la labor de Secretaría Técnica del Comité Jurídico Interamericano (CJI), entre otros: promover la organización de sesiones de la CAJP para el tratamiento de los informes finalizados del CJI (Res.2886, 2887 y 2894); • Difundir el trabajo del CJI relativo a la Ley Modelo de Sociedades por Acción Simplificadas; • Apoyar al CJI en el análisis de los instrumentos jurídicos existentes relacionados con la protección de bienes culturales patrimoniales (Res.2886); • Apoyar al CJI en la recopilación de buenas prácticas, legislación, jurisprudencia, entre otros, que puedan ser utilizados como base para identificar alternativas para el tratamiento del tema sobre empresas, derechos humanos y medio ambiente (Res.2887); y • Apoyar al CJI en el desarrollo de los temas de su agenda relativos a: inmunidad de Estados y Organizaciones Internacionales, recibos de almacenaje electrónicos para productos agrícolas, derecho aplicable a los contratos internacionales, democracia representativa, aplicación del principio de convencionalidad, y protección internacional del consumidor, entre otros. 	Departamento de Derecho Internacional
DEMOCRACIA DE-056	Programa Interamericano para el Desarrollo y la Promoción del Derecho Internacional (público y privado)	<ul style="list-style-type: none"> • Implementación del Programa Interamericano a través del mantenimiento de la base de datos de tratados interamericanos y acuerdos bilaterales de cooperación; • Constante actualización de la página web sobre la agenda jurídica de la OEA; • La organización del Curso de Rio de Janeiro; la organización de cursos y talleres de actualización sobre el sistema interamericano (incluyendo las convenciones y declaraciones de más reciente adopción); las publicaciones jurídicas; la preparación del informe anual sobre la ejecución del Programa; la distribución permanente de boletines informativos; y la mayor difusión entre los Estados miembros del derecho internacional privado, en colaboración con los organismos y asociaciones que trabajan en este ámbito (CNUDMI, Conferencia de La Haya y ASADIP) (Res.2886). 	Departamento de Derecho Internacional
DEMOCRACIA DE-055	Programa de apoyo a jueces, defensores públicos y otros funcionarios públicos	<ul style="list-style-type: none"> • Colaborar con la Asociación Interamericana de Defensores Públicos (AIDEP) en la capacitación de defensores públicos sobre los diferentes aspectos que contribuyen a la mejora del acceso a la justicia y realización de una V Sesión Especial de la CAJP sobre los modos de prevención de tortura y otros tratos o penal crueles o degradantes (Res.2887); • Continuar con la capacitación a jueces y otros funcionarios públicos en la efectiva aplicación de tratados internacionales relativos a la ejecución de decisiones y laudos arbitrales (Res.2886); y seguir promoviendo la Ley Modelo sobre Garantías Mobiliarias (Res.2886). 	Departamento de Derecho Internacional
DEMOCRACIA DE-018	Mecanismo para el Seguimiento de la Implementación de la Convención Interamericana contra la Corrupción (MESICIC)	<ul style="list-style-type: none"> • Analizar los marcos jurídico-institucionales anticorrupción de Costa Rica, Ecuador, México, Honduras, Argentina, Panamá, Chile y El Salvador, en materias tales como contrataciones públicas; vinculación de servidores públicos, su capacitación y remuneración; tipificación de actos de corrupción y protección a quienes los denuncian, y formular recomendaciones concretas para su mejoramiento, previa práctica de sus correspondientes visitas in situ. • Hacer el seguimiento a la implementación de las recomendaciones formuladas a dichos Estados en rondas anteriores. • Iniciar el citado análisis con respecto a Colombia, Nicaragua, República Dominicana y Canadá. • Continuar analizando la responsabilidad del sector privado en la prevención y el combate a la corrupción y proponer directrices para que los países puedan hacerla efectiva y para asegurar la cooperación entre los sectores público y privado con tal propósito. • Iniciar el análisis de la cooperación internacional no penal en el combate contra la corrupción. • Adoptar una metodología para el intercambio de buenas prácticas de los Estados en prevención y combate a la corrupción. • Actualizar y modernizar la página en Internet del MESICIC para facilitar el acceso a los Estados a las herramientas de cooperación jurídica diseñadas para ayudarlos a implementar las recomendaciones del MESICIC. • Apoyar a la MACCIH en el componente relacionado con la elaboración de un Plan de Acción Nacional para la implementación de las recomendaciones del MESICIC en Honduras. 	Departamento de Cooperación Jurídica
DEMOCRACIA DE-020	Reuniones de Ministros de Justicia de las Américas (REMJA)	<ul style="list-style-type: none"> • Gestión administrativa de las Reuniones REMJA • Brindar apoyo a los Grupos de Trabajo de las REMJA, tales como los que se ocupan del delito cibernético y de la cooperación jurídica en materia penal. En el marco del primero de estos grupos, realizar 4 talleres regionales de capacitación para que jueces y magistrados de los Poderes Judiciales y fiscales e investigadores de las Fiscalías y Ministerios Públicos de los Estados miembros para que estén en mejores condiciones de investigar y sancionar delitos cibernéticos. En el marco del segundo de estos grupos, se realizará su 7ª Reunión en Trinidad y Tobago, en la que se formularán recomendaciones concretas para fortalecer la cooperación jurídica principalmente en asistencia mutua penal y extradición, y se adoptará una propuesta de protocolo adicional a la Convención Interamericana sobre Asistencia Mutua en Materia Penal sobre equipos conjuntos de investigación, y una propuesta de instrumento jurídico interamericano sobre extradición. Además, iniciar el trámite ante los órganos competentes de la OEA de la propuesta de protocolo adicional a la mencionada Convención para el uso de nuevas tecnologías en la materia. Iniciar la reestructuración y modernización de la Red en Materia Penal de la OEA y sus componentes seguros de comunicación para facilitar su utilización por parte de los Estados y para que la misma pueda ser aprovechada en otras áreas del Derecho diferentes de la penal. • Continuar promoviendo la aplicación de los tratados interamericanos de cooperación jurídica y de asistencia mutua; • Se le seguirá brindando apoyo a los Grupos de Trabajo de las REMJA, tales como los que se ocupan del delito cibernético y de la cooperación jurídica en materia penal. • Continuar consolidando el proceso de las REMJA como foro políticos y técnico para la cooperación hemisférica en materia de justicia y cooperación jurídica. 	Departamento de Cooperación Jurídica