

EVALUACIÓN FINAL

PROGRAMA CONJUNTO SDG-F:

TERRITORIOS PRODUCTIVOS Y CON SEGURIDAD

ALIMENTARIA PARA UNA POBLACIÓN

RESILENTE Y EN PAZ, EN ECOSISTEMAS

ESTRATÉGICOS EN EL CAUCA, COLOMBIA.

INFORME FINAL
Elaborado por: Nieves Rodríguez López, Consultora

AGOSTO DE 2017

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

2

TABLA DE CONTENIDOS1

I. RESUMEN EJECUTIVO ... 3

II. INTRODUCCIÓN ... 8

III. DESCRIPCIÓN DE LAS INTERVENCIONES DE DESARROLLO REALIZADAS 13

IV. NIVELES DE ANÁLISIS: CRITERIOS Y RESPUESTAS DE EVALUACIÓN 20

V. CONCLUSIONES Y LECCIONES APRENDIDAS ... 37

VI. RECOMENDACIONES .. 41

VII. ANEXOS ... 43

1 El Informe Final es presentado de acuerdo a la estructura que se indica de obligado cumplimiento en los TdR de la consultoría. La
evaluadora no ha participado en el diseño/generación de dicha estructura.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

3

I. RESUMEN EJECUTIVO

 El Programa Conjunto ά¢ŜǊǊƛǘƻǊƛƻǎ ǇǊƻŘǳŎǘƛǾƻǎ ȅ Ŏƻƴ ǎŜƎǳǊƛŘŀŘ ŀƭƛƳŜƴǘŀǊƛŀ ǇŀǊŀ ǳƴŀ

ǇƻōƭŀŎƛƽƴ ǊŜǎƛƭŜƴǘŜ ȅ Ŝƴ ǇŀȊΣ Ŝƴ ŜŎƻǎƛǎǘŜƳŀǎ ŜǎǘǊŀǘŞƎƛŎƻǎ ŘŜƭ /ŀǳŎŀέ (en adelante, PC), ha sido

una intervención de cuatro agencias del Sistema de Naciones Unidas (en adelante, SNU) en

Colombia: i). Programa de Naciones Unidas para el Desarrollo (en adelante, PNUD), en calidad

de agencia líder del PC; ii). Entidad de las Naciones Unidas para la Igualdad de Género y el

Empoderamiento de las Mujeres (en adelante, ONU Mujeres); iii). Organización de las Naciones

Unidas para la Alimentación y la Agricultura (en adelante, FAO); y, iv). Programa Mundial de

Alimentos (en adelante, PMA), con recursos financieros procedentes del Fondo para los

Objetivos de Desarrollo Sostenible (en adelante, SDG ς F, por sus siglas en inglés), del cual hace

parte el Gobierno de España, que a través de la Agencia Española de Cooperación Internacional

para el Desarrollo (en adelante, AECID) ha comprometido y desembolsado US$ 1.500.000; y dos

entidades socias de contrapartida: i). a nivel departamental, la Gobernación del Cauca; y ii). a

nivel nacional, el Ministerio de Agricultura y Desarrollo Rural (en adelante, MADR), con una

contribución de US$ 725.209, y US$ 558.336, respectivamente, según tasa de cambio basada en

histórico del segundo semestre de 2014, a saber: COP. 2687.

El PC se ha implementado en 4 municipios del Sur del Departamento del Cauca: i). Almaguer; ii).

Bolívar; iii). San Sebastián; y iv). Totoró. Para lo cual, ha concebido tres objetivos:

1. Fortalecer las capacidades locales para la gestión participativa, concertada y sensible al

género, de los procesos de desarrollo económico incluyente, seguridad alimentaria y

nutricional, mediante el diálogo social, intercultural e intersectorial;

2. Apoyar de manera progresiva la autonomía en la seguridad alimentaria y nutricional de

las comunidades, integrando acciones y saberes propios, con compromisos

interinstitucionales y de organizaciones de productores locales y regionales; y,

3. Mejorar las capacidades económicas de los pequeños productores rurales, a través de

acciones sin daño que fortalezcan los medios de vida, la producción diversificada, los

encadenamientos de valor y el desarrollo de mercados inclusivos, como medios de

construcción de paz en los territorios.

De acuerdo a éstos, ha desarrollado cuatro estrategias:

1. Fortificación casera con micronutrientes en polvo para la prevención y reducción de la

anemia (PMA como agencia líder);

2. Parcelas comunitarias y huertas familiares orgánicas (FAO como agencia líder);

3. Diversificación de ingresos familiares y vinculación a mercados (PNUD, ONU Mujeres y

PMA como agencias del SNU líderes, y entidades nacionales y departamental: MDAR,

Gobernación del Cauca y Federación Nacional de Cafeteros); y,

4. Resolución de conflictos territoriales con énfasis en ambientales (PNUD como líder).

La evaluación final, externa e independiente, ha concebido un enfoque metodológico altamente

participativo y eminentemente cualitativo para extraer, analizar e interpretar la información

clave, en términos de impactos de desarrollo; y una aproximación cuantitativa, que ayude a la

medición en el logro y consecución de los resultados perseguidos por el PC. La planificación del

trabajo de evaluación ha transitado por tres momentos claves, que coinciden con las tres fases

(antes, durante y después de la misión al país): i. la revisión inicial de documentación (fuente

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

4

secundaria); ii. la conversación con personas clave de/ en el PC (fuente primaria); y, iii). la

combinación de ambas fuentes (triangulación de la información).

A lo largo de todo el trabajo de evaluación final se han considerado como referentes

conceptuales: i). los estándares de calidad para la evaluación del desarrollo del Comité de Ayuda

al Desarrollo (en adelante, CAD) de la Organización para la Cooperación y Desarrollo Económicos

(en adelante, OCDE); y, ii). los estándares de evaluación, con integración de enfoque de género

y de Derechos Humanos, del Grupo de Evaluación de las Naciones Unidas (en adelante, UNEG).

Así también, se han observado los principios de: i). apropiación; ii). alineación; iii). armonización;

iv). gestión orientada a resultados; y v). mutua responsabilidad, como vectores para la eficacia

de la ayuda oficial al desarrollo (en adelante, AOD) de la Declaración de París (2005), del

Programa de Acción de Accra (2008), y de la Alianza de Bussan (2011). A fin de determinar el

grado de apoyo en la implementación y consecución de los ODS en Colombia, como

consecuencia del trabajo de ejecución de este PC, objeto de evaluación final.

9ƭ ǊŜǎǳƭǘŀŘƻ мΥ ά/ŀǇŀŎƛŘŀŘŜǎ ƭƻŎŀƭŜǎ mejoradas para la gestión participativa, concertada y

sensible al género, para adelantar procesos de desarrollo económico incluyente, seguridad

alimentaria y nutricional, mediante el diálogo social, ƛƴǘŜǊŎǳƭǘǳǊŀƭ Ŝ ƛƴǘŜǊǎŜŎǘƻǊƛŀƭέΣ ŦǳŜ

acertadamente conseguido, por medio de la implementación de talleres, capacitaciones,

socializaciones y elaboración de perfiles de proyectos. Así:

- 21 organizaciones locales de productores/as rurales fueron capacitadas en DEI con

enfoque de género, y fortalecieron sus capacidades para la gestión compartida: 3 en

Almaguer, 7 en Bolívar, 8 en San Sebastián y 3 en Totoró. Por su parte, la Asociación de

Técnicos Agrícolas del corregimiento de Los Milagros (ASTECAMIL), integrada por 15

jóvenes, se consolidó como organización y adquirió personería jurídica. De este modo, y

en términos, sobre todo, de fortalecimiento de capacidades en el trabajo asociativo,

puede concluirse que el PC contribuyó: i). a la reactivación de entidades que ya estaban

creadas, pero con poca actividad; y, ii). a la creación, y posterior consolidación, de una

nueva asociación de jóvenes estudiantes del SENA en técnicas agrícolas, que gracias al PC

se organizaron, apoyaron y permanecieron en su territorio (no viéndose tentados a

emigrar) gracias a su trabajo en la asociación.

- Además, dos asociaciones (ASTECAMIL y ASOAGROMIRADOR), receptoras de micro

capital vía donación (grant), fortalecieron sus capacidades de gestión contable, financiera

y tributaria, gracias a las capacitaciones que sobre estas materias se les brindó en el marco

del PC.

9ƭ ǊŜǎǳƭǘŀŘƻ нΥ άMejoradas las condiciones para lograr una seguridad alimentaria y nutricional

autónoma, sostenible e incluyente, a partir de los saberes propios de las comunidades, la

recuperación de los medios de vida locales y en articulación con las instituciones del territorioέΣ

ha tenido un éxito notable.

- 99% de adherencia a los MNP en los niños/as menores de 5 años (80% era el target);

- 88% de cuidadores observan cambios positivos en niños/niñas menores de 5 años que

consumen MNP (75% era el target);

- 18 CDC instalados (16 era el target).

Además, algunas acciones que posibilitaron el cumplimiento oportuno de estas metas han sido:

la entrega de filtros de agua (427); la realización de 12 talleres (3 por municipio) de educación

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

5

nutricional y de salud y corresponsabilidad familiar; también de transformación y

almacenamiento de alimentos, para el fomento de la alimentación saludable y la diversidad de

la dieta (12 talleres de "Cocina SaludableέύΤ ȅΣ ƭŀ ŎŜƭŜōǊŀŎƛƽƴ ŘŜ 4 ferias gastronómicas (1 por

municipio), con un total de 535 familias participantes en los 4 municipios.

Eƭ ǊŜǎǳƭǘŀŘƻ оΥ ά/ŀǇŀŎƛŘŀŘŜǎ ŜŎƻƴƽƳicas mejoradas de los pequeños productores rurales, a

través de acciones sin daño que fortalecen los medios de vida, la producción diversificada, los

encadenamientos de valor, las prácticas de negocio y el desarrollo de mercados inclusivos, como

medios de ŎƻƴǎǘǊǳŎŎƛƽƴ ŘŜ ǇŀȊ Ŝƴ ƭƻǎ ǘŜǊǊƛǘƻǊƛƻǎέ ŦǳŜ ǇŀǊŎƛŀƭƳŜƴǘŜ ŎƻƴǎŜƎǳƛŘƻΦ 9ƴ ǘŀƴǘƻ Ŝƴ

cuanto y por razón de los ciclos de siembra y recolección (se sembró tarde y antes del fin de la

ejecución del PC no se pudo recolectar lo suficiente como para ponerlo en el mercado), no se

consiguió la firma ni el cierre de ningún acuerdo comercial a medio y/o largo plazo.

- No se cumplió con el target de, al menos el 50% del número de organizaciones

fortalecidas, esto es 10 de 20, han logrado incrementar sus ingresos a través de su

vinculación a mercados;

- Ni, al menos una organización de productores por municipio del PC, esto es en total 4, ha

establecido acuerdos comerciales de venta.

De este modo, y por razón de los ciclos de siembra y recolección (se sembró tarde y antes del

fin de la ejecución del PC no se pudo recolectar lo suficiente como para ponerlo en el mercado).

Luego, no se consiguió la firma ni el cierre de ningún acuerdo comercial a medio y/o largo plazo.

En todo caso, sí se implementaron 3 planes de negocio inclusivos en mora, tomate de árbol y

arveja, con 54, 50 y 227 familias respectivamente. Y, 4 organizaciones constituidas

principalmente por mujeres, que reúnen a 103 familias, implementaron 4 planes de negocio

para el fortalecimiento de la producción en cadenas de quinua y café.

 En definitiva, puede concluirse que los objetivos (3) y estrategias (4) del PC eran

plenamente adecuadas a las necesidades de la población beneficiaria atendida; a las prioridades

de desarrollo del país socio; y, al impulso, contribución y logro de, al menos 6 de los 17 ODS, a

saber: 2, 5,6, 8 y también 1 y 16, como una carrera de fondo con suma de acciones y cúmulo de

resultados. Además, en términos de alineación con las necesidades nacionales, en lo referido

sobre todo a la construcción de paz y su transformación del campo - vinculada a la consolidación

del territorio, el mejoramiento del hábitat y el desarrollo de la economía, con enfoque

diferencial de género, étnico y etario-, el PC estuvo adecuadamente diseñado e implementado.

Dejó sobre el territorio de intervención, capacidad local instalada para (potencialmente)

continuar y replicar las dinámicas de desarrollo sostenible aprendidas, en materia de salubridad,

alimentación, sostenibilidad ambiental, producción agrícola y procesos productivos.

Sin embargo, el PC parece haber incluido gran cantidad, variedad y heterogeneidad de

componentes temáticos y enfoques sectoriales, para diferentes grupos de beneficiarios (con un

nivel de coincidencia bajo) y en diferentes ámbitos de actuación. Más concreción y focalización,

sobre todo en términos de beneficiarios, hubiera sido deseable. La coordinación de las

diferentes agencias del SNU y las entidades de la contrapartida, pudiera haberse mejorado.

Además, la participación en la fase de diseño del PC de las entidades de la contrapartida, fue

inapreciable, limitada y casi inexistente. Fueron adheridos, por formalidad y exigibilidad, como

procesos en marcha, que ya estaban en fase avanzada de implementación. Luego, la implicación

en la fase de formulación fue nula, y en la de ejecución, escasa. Por su parte, el trabajo en red

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

6

de las agencias de SNU participantes en el PC fue positivo, y presentó esfuerzos de coordinación

importantes. Aunque adoleció de algunas limitaciones en el plano práctico, sobre todo en lo que

respecta a los beneficiarios y a su bajo nivel de coincidencia, que es sin duda, la más llamativa

falencia del PC. Junto a la no realización de una línea de salida (dos meses antes del fin del PC),

que añade un componente de incertidumbre a la mostración en la consecución (o no) de

resultados previstos, de acuerdo a las estimaciones (cuantitativas) planificadas.

El sistema de gobernanza del PC compuesto por 5 Comités parece haber resultado demasiado

complejo, y sobre dimensionado, para una operación del monto del PC, con ese recorrido

temporal y focalización espacial. Algunos de los Comités del sistema de gobernanza del PC eran

demasiado burocráticos, tenían que reunir en un mismo espacio a altos representantes de la

cooperación internacional en el país; así como, altos cargos de las administraciones

departamentales, lo que produjo retrasos en la convocatoria. Luego, en términos de eficiencia,

el modelo de gestión del PC no lo fue para lograr los resultados previstos en el diseño y

conseguidos en la implementación. Debería haber estado más aterrizado al territorio, ser más

flexible y menos estandarizado burocráticamente hablando, de acuerdo a una estructura de

gobernanza ágil, dinámica y funcional.

La sinergia entre todas las entidades implicadas en la implementación del PC fue limitada. De

este modo, por la parte de las entidades de la contrapartida, la concertación y articulación con

el resto de las agencias del PC fue muy escasa, y la complementariedad en las acciones, marginal.

La sostenibilidad de los efectos generados por el PC presenta algunas incertidumbres derivadas

de los diferentes niveles de logro alcanzados y de los niveles de apropiación de las diversas

entidades socias. Dichas incertidumbres se derivan sobre todo del resultado 3 -muy

parcialmente conseguido-, por lo que no hay base sólida suficiente para evaluar si se va a

producir en el corto y medio plazo la vinculación al mercado, y por ende, la sostenibilidad de

este componente del PC queda en suspenso, pues al momento de redacción de este Informe no

se han presentado medios de verificación objetiva, por indicadores de desempeño, que ayuden

a definirlo. Por su parte, las asociaciones a las que ha venido apoyando el PC, y según su propio

sentir- parecen requerir de más acompañamiento y apoyo para la consolidación de sus

propósitos, objetivos y acciones (convertirse en empresa; ser auto-sostenibles y fuente de vida

de sus asociados; y, vincularse a los mercados locales). Además, algunas cuestiones como el

acceso a agua para el riego, la infraestructura para el almacenaje y el transporte del excedente

producido para el mercado, presenta algunas limitaciones y necesidades de, según se le

transmitió a la evaluadora: i). distrito de riego, ii). centro de acopio y iii). sistema de transporte.

El PC ha realizado un acompañamiento óptimo para dejar capacidad intangible instalada en las

organizaciones atendidas. Mayores apoyos, en forma de acompañamiento técnico y provisión

de insumos, podrían ser necesarios para poder continuar con las acciones adelantadas por el PC.

Sobre todo, en lo que se refiere al resultado 3, que ha sido parcialmente conseguido, y al

momento de redacción de este Informe, la comercialización de la producción (en proceso)

continua siendo una debilidad.

Luego, es recomendable aterrizar más en el territorio a la hora de diseñar la operación. De

acuerdo a una correcta gestión del ciclo proyecto, la fase previa de identificación, y la

subsiguiente de diseño de la operación, son claves para la adecuada implementación y posterior

ejecución del programa.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

7

Además, por imperativo en la planificación de la operación, y de acuerdo a la lógica de

intervención, se vuelve de todo punto fundamental calibrar bien y en sentido amplio todos los

riesgos posibles que a lo largo del ciclo de vida del PC se pudieran enfrentar. Así también, y en

la fase de implementación, es importante hacer seguimiento y monitoreo de los mismos,

valorando la necesidad de incluir alguno (s) que se haya podido presentar nuevo. Máxime en

contextos de intervención altamente complejos, como es el caso del Departamento del Cauca.

De este modo, un perfecto análisis de los posibles riesgos y su adecuada monitorización, son

imprescindibles para la vigencia y sostenibilidad de la operación. Sucede además que, -en la

matriz de riesgos de este PC-, no se hace mención alguna al concepto de sostenibilidad ni al de

escalabilidad.

Por lo demás, en el marco de un PC, se debería haber garantizar la implicación real y efectiva de

las entidades de la contrapartida del país socio. En caso contrario, éstas actuarán formalmente

bajo el paraguas de un PC, pero sin coordinarse con el resto de los socios implementadores (las

agencias del SNU). El trabajo conjunto exige, en cierto modo, armonización de los

procedimientos administrativos y contractuales de gestión, que son diferentes en cada agencia

del SNU. Además, de un esfuerzo en reforzar el papel de los equipos en terreno, para equilibrar

así la dependencia con respecto a las sedes centrales de las agencias. La construcción de

confianza, por medio de el involucramiento de talento local y sin la intermediación de

autoridades político-públicas de los municipios de intervención, que pudieran llegar a restar

efectividad en el establecimiento de una relación directa entre el PC y sus beneficiarios para que

todas las actividades del mismo llegasen a sus destinarios finales; constituyen los mejores

mecanismos para la concitar la involucración de la población beneficiaria en toda la

intervención, y es en sí misma una buena práctica, porque los beneficiarios sienten que llega

todo lo programado a ellos, evitando el riesgo de posibles pérdidas por el camino de la

intermediación.

Además, es recomendable dejar siempre constancia escrita y registro documental de todos los

productos de generación de conocimiento elaborados en la fase de identificación de la

intervención y diseño de la operación; así como, los que han sido manejados como insumo. Y

observar la gestión del ciclo proyecto; tratando, en todo momento, de no solapar ninguna fase,

en el sentido de realizar actividades propias de una fase anterior en otra más avanzada.

También diseñar mecanismos efectivos de coordinación conjunta, entre las agencias del SNU y

las entidades de la contrapartida. Maximizando la concertación y complementariedad, a fin de

obtener márgenes adecuados de integralidad y efectos exponenciales en la articulación de las

diferentes entidades programáticas. Y, en la medida de lo posible, aprovechar la experiencia del

PC para reforzar el trabajo inter-agencial.

Adelgazar el sistema de gobernanza del PC. Hacerlo más operativo, flexible y aterrizado al

territorio. Dotar de capacidad de respuesta rápida y acción coordinada a los equipos

desplegados en el terreno. Y apostar por compras locales en las adquisiciones corporativas y de

proyecto. Simplificar y agilizar los procedimientos contractuales de compra de bienes y servicios

a la comunidad; son algunas de las recomendaciones que se sugieren en esta evaluación

externa.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

8

II. INTRODUCCIÓN

1. ANTECEDENTES Y ENFOQUE METODOLÓGICO

 El Programa Conjunto ά¢ŜǊǊƛǘƻǊƛƻǎ ǇǊƻŘǳŎǘƛǾƻǎ ȅ Ŏƻƴ ǎŜƎǳǊƛŘŀŘ ŀƭƛƳŜƴǘŀǊƛŀ ǇŀǊŀ ǳƴŀ

ǇƻōƭŀŎƛƽƴ ǊŜǎƛƭŜƴǘŜ ȅ Ŝƴ ǇŀȊΣ Ŝƴ ŜŎƻǎƛǎǘŜƳŀǎ ŜǎǘǊŀǘŞƎƛŎƻǎ ŘŜƭ /ŀǳŎŀέ (en adelante, PC), ha sido

una intervención de cuatro agencias del Sistema de Naciones Unidas (en adelante, SNU) en

Colombia: i). Programa de Naciones Unidas para el Desarrollo (en adelante, PNUD), en calidad

de agencia líder del PC; ii). Entidad de las Naciones Unidas para la Igualdad de Género y el

Empoderamiento de las Mujeres (en adelante, ONU Mujeres); iii). Organización de las Naciones

Unidas para la Alimentación y la Agricultura (en adelante, FAO); y, iv). Programa Mundial de

Alimentos (en adelante, PMA), con recursos financieros procedentes del Fondo para los

Objetivos de Desarrollo Sostenible (en adelante, SDG ς F, por sus siglas en inglés), del cual hace

parte el Gobierno de España, que a través de la Agencia Española de Cooperación Internacional

para el Desarrollo (en adelante, AECID) ha comprometido y desembolsado US$ 1.500.000; y dos

entidades socias de contrapartida: i). a nivel departamental, la Gobernación del Cauca; y ii). a

nivel nacional, el Ministerio de Agricultura y Desarrollo Rural (en adelante, MADR), con una

contribución de US$ 725.209, y US$ 558.336, respectivamente, según tasa de cambio basada en

histórico del segundo semestre de 2014, a saber: COP. 2687.2

El PC se ha implementado en 4 municipios del Sur del Departamento del Cauca: i). Almaguer; ii).

Bolívar; iii). San Sebastián; y iv). Totoró. Para lo cual, ha concebido tres objetivos:

1. Fortalecer las capacidades locales para la gestión participativa, concentrada y

sensible al género, de los procesos de desarrollo económico incluyente, seguridad

alimentaria y nutricional, mediante el diálogo social, intercultural e intersectorial;

2. Apoyar de manera progresiva la autonomía en la seguridad alimentaria y

nutricional de las comunidades, integrando acciones y saberes propios, con

compromisos interinstitucionales y de organizaciones de productores locales y

regionales; y,

3. Mejorar capacidades económicas de los pequeños productores rurales, a través de

acciones sin daño que fortalezcan los medios de vida, la producción diversificada,

los encadenamientos de valor y el desarrollo de mercados inclusivos, como medios

de construcción de paz en los territorios.

De acuerdo a éstos, ha desarrollado cuatro estrategias:

1. Fortificación casera con micronutrientes en polvo para la prevención y reducción

de la anemia (PMA como agencia líder);

2. Parcelas comunitarias y huertas familiares orgánicas (FAO como agencia líder);

3. Diversificación de ingresos familiares y vinculación a mercados (PNUD, ONU

Mujeres y PMA como agencias del SNU líderes, y entidades nacionales y

departamental: MDAR, Gobernación del Cauca y Federación Nacional de

Cafeteros); y,

4. Resolución de conflictos territoriales con énfasis en ambientales (PNUD como

líder).

2 Información de contribución financiera y tasa de cambio sustraída del Informe Narrativo Final (Final Narrative Report) del PC.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

9

A lo largo de todo el trabajo de evaluación final se han considerado como referentes teóricos

para el enfoque metodológico altamente participativo y eminentemente cualitativo: i). los

estándares de calidad para la evaluación del desarrollo del Comité de Ayuda al Desarrollo (en

adelante, CAD) de la Organización para la Cooperación y Desarrollo Económicos (en adelante,

OCDE); y, ii). los estándares de evaluación, con integración de enfoque de género y de Derechos

Humanos, del Grupo de Evaluación de las Naciones Unidas (en adelante, UNEG).

Así también, se han observado los principios de: i). apropiación; ii). alineación; iii). armonización;

iv). gestión orientada a resultados; y v). mutua responsabilidad, como vectores para la eficacia

de la ayuda oficial al desarrollo (en adelante, AOD) de la Declaración de París (2005), del

Programa de Acción de Accra (2008), y de la Alianza de Bussan (2011).

2. OBJETIVOS DE LA EVALUACIÓN

 De acuerdo a los Términos de Referencia (en adelante, TdR) de esta consultoría, el

ƻōƧŜǘƛǾƻ ƎŜƴŜǊŀƭ ŘŜ ƭŀ ŜǾŀƭǳŀŎƛƽƴ Ŧƛƴŀƭ ŘŜƭ t/ ŜǎΥ άŘŜǘŜǊƳƛƴŀǊ ƭŀ ŜŦƛŎŀŎƛŀΣ ŜŦƛŎƛŜƴŎƛŀΣ ƛƳǇŀŎǘƻ ȅ

sostenibilidad de las acciones/intervenciones realizadas bajo el PC y su aporte al logro de los

ƻōƧŜǘƛǾƻǎ ǇǊƻǇǳŜǎǘƻǎ ȅ ŘŜ ƭƻǎ h5{έΦ !ǎƝ ǘŀƳōƛŞƴΣ ƭŀ ŜǾŀƭǳŀŎƛƽƴ Ŧƛƴŀƭ ǇŜǊǎƛƎǳŜ ƭƻǎ ǎƛƎǳƛŜƴǘŜǎ

objetivos específicos:

1. άaŜŘƛǊ Ŝƴ ǉǳŞ ƳŜŘƛŘŀ Ŝƭ t/ Ƙŀ ŎƻƴǘǊƛōǳƛŘƻ ŀ ǊŜǎƻƭǾŜǊ ƭŀǎ ƴŜŎŜǎƛŘŀŘŜǎ ȅ ǇǊƻōƭŜƳŀǎ

identificadas en la fase de diseño;

2. Hacer una valoración independiente de los progresos del PC hacia el logro de los

objetivos propuestos en la formulación, de la eficiencia y calidad de los productos

entregados y resultados alcanzados;

3. Evaluar la efectividad de la modalidad de gestión del PC (inter-agencial con varios

socios en la implementación): limitaciones y oportunidades de esta modalidad;

4. Medir la contribución del PC a los ODS; y,

5. Identificar y documentar lecciones aprendidas y buenas prácticas sustantivas sobre

temas programáticos específicos y temas transversales: género, sostenibilidad y

asociaciones público-ǇǊƛǾŀŘŀǎέΦ

3. METODOLOGÍA DE EVALUACIÓN

 Para adelantar esta evaluación final, externa e independiente, se ha concebido un

enfoque metodológico altamente participativo, que -sobre todo en la visita de campo- ha

implicado la reunión y conversación con algunos beneficiarios individuales (familias, mujeres y

niños/as) y comunitarios (asociaciones), representantes de las entidades que han sido

contraparte y personal clave del PC en Bogotá y en la oficina regional de Popayán3.

En todo momento, se ha buscado la oportunidad de escuchar y atender los comentarios,

sugerencias, percepciones y valoraciones que todos pudieran tener en relación al diseño,

formulación y ejecución del PC, para poder tomar esta información como fuente primaria y

cruzarla con la secundaria, que ha sido revisada y analizada en la fase anterior de gabinete,

previa a la misión al terreno, y completada con alguna otra de fundamental importancia recibida

durante la misión al país.4

3 Detalle de la agenda de trabajo en la misión al país está disponible en Anexo I; y el resumen de cada reunión, en el Anexo II.
4 Según consta en detalle en la Bibliografía manejada en cada fase de esta consultoría de evaluación final.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

10

De este modo, a lo largo de todo el proceso de evaluación final, se ha recurrido a un enfoque -

además de altamente participativo- eminentemente cualitativo para extraer, analizar e

interpretar la información clave; y una aproximación cuantitativa, que ayude a la medición en el

logro y consecución de los resultados perseguidos por el PC.

La planificación del trabajo de evaluación ha transitado por 3 momentos claves, que coinciden

con las 3 fases (antes, durante y después de la misión al país): 1. la revisión inicial de

documentación (fuente secundaria); 2. la conversación con personas clave de/ en el PC (fuente

primaria); y, 3. la combinación de ambas fuentes (triangulación de la información).

1. Fase de gabinete - fuente secundaria:

Consistente en la revisión y análisis documental de información clave producida por el PC, y

facilitada a la evaluadora por parte del PC. Así también, consideración de otros recursos de

información conexos al PC, que por su naturaleza e interés la evaluadora ha entendido adecuado

revisar, analizar y tener en consideración5.

En este primer momento, la evaluadora pudo aproximarse a la idea de proyecto, objetivo (s) del

mismo; así como, familiarizarse superficialmente con las líneas generales, estrategias de

intervención y resultados del mismo. Todo lo cual, le permitió elaborar el Informe Inicial (primer

producto entregable de esta consultoría).

Adicionalmente, y con la vista puesta en la siguiente fase, la evaluadora avanzó en la preparación

de la misión al país. Concertó las citas para las reuniones en Bogotá con los puntos focales de

cada agencia del SNU participante en este PC, y preparó cada una de las entrevistas con el

objetivo fundamental de: i). obtener clarificación en términos de resultados, y ii). disponer de

información más personalizada no encontrada en la documentación analizada.

Para la agenda de trabajo en el terreno y el campo, hubo una asincronía en la planificación, y no

se pudo avanzar en su concreción hasta la llegada de la evaluadora al país.

2. Misión al país, al terreno y al campoς fuente primaria:

Con el objetivo prioritario de acceder a información clave, relevante y útil para el trabajo de

evaluación, y que ésta fuera brindada de primera mano por las personas vinculadas al PC como

gestores (de las agencias del SNU y de los proyectos de contrapartida) y beneficiarios, se

estableció una agenda de trabajo en Bogotá y otra en el terreno (Departamento del Cauca).

V Misión al país ς reuniones en Bogotá (nivel nacional):

En las cuatro reuniones con los respectivos puntos focales de cada una de las agencias del SNU

participantes en el PC se siguió el mismo patrón de intervención, y se preguntó -al menos- las

mismas preguntas generales6 en términos de pertinencia, eficacia, eficiencia, impacto y

sostenibilidad del PC. Al hilo de estas reuniones, la evaluadora se apercibió que, si bien había

recibido información importante del PC en la fase de gabinete, ésta no era suficiente para poder

5 En la Bibliografía, aparece detallada la documentación revisada en cada en fase (inicial) de gabinete.
6 Disponible en Anexo II.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

11

adelantar en toda su amplitud y complejidad la evaluación final. De este modo, en ese momento

y a lo largo de los días de misión, fue solicitando y recibiendo más documentación del PC, que

ha tenido que revisar sobre la marcha y analizar al fin de la misión.

 TOTAL REUNIONES: 4

 Participantes:

- FAO: 2 personas

- PMA: 2 personas

- ONU Mujeres: 3 personas

- PNUD: 1 persona

V Misión al terreno ς reuniones en Popayán (nivel departamental):

Subsanadas las dificultades iniciales para concretar una agenda de trabajo en el territorio, y pese

a la limitación de tiempo (coincidió con lunes festivo), se pudieron establecer oportunas y

significativas reuniones con personal clave del equipo de coordinación del PC y con 2 entidades

de la contrapartida, a saber: la Gobernación del Cauca (proyecto quinua); y, el Comité de

Cafeteros del Cauca (proyecto café).

 TOTAL REUNIONES: 4

 Participantes:

- Comité de Cafeteros del Cauca: 1 persona

- Equipo de Coordinación del PC: 3 personas

- Gobernación del Cauca: 1 persona

- ONU Mujeres / FUNDECIMA: 1 persona y 2 personas (respectivamente)

V Misión de campo ς reuniones en Totoró, Bolívar y San Sebastián (nivel local -

beneficiarios individuales y comunitarios):

Aunque las distancias entre cada municipio del PC no son excesivas, los viajes se complican por

la calidad en el acceso y tránsito de las vías. Pese a ello, la evaluadora se pudo acercar a 3 de los

4 municipios atendidos por el PC, y en cada una de estas zonas, entrevistarse con los

beneficiarios del mismo. Esta parte de la misión (basada en la observación directa) fue muy

importante, pues no sólo pudo ver in situ lo que había quedado en términos materiales del PC

(i.e. huertas, maquinaria, infraestructura básicaΧύ ǎƛƴƻ ǘŀƳōƛŞƴΣ ȅ ǎƻōǊŜ ǘƻŘƻΣ ƭƻǎ ƛƴǘŀƴƎƛōƭŜǎ ŘŜ

las intervenciones de desarrollo (i.e. concienciación en materia de igualdad de género,

protección y conservación del medio ambiente, conocimientos productivos, hábitos

alimentarios ȅ ŘŜ ǎŀƴŜŀƳƛŜƴǘƻ ōłǎƛŎƻΧύΦ ¢ƻŘƻ ŜƭƭƻΣ Ŝƴ ǳƴ ŘƛłƭƻƎƻ ŘƛǊŜŎǘƻ Ŏƻƴ ƭƻǎ ōŜƴŜŦƛŎƛŀǊƛƻǎΣ

que aparentemente respondieron con sinceridad manifiesta a las inquietudes planteadas por la

evaluadora, en un acto de reunión y encuentro que concitó bastante concurrencia.

TOTAL REUNIONES: 3

Participantes:

- ASOAGROMIRADOR: 20 personas (18 adultos (12 varones y 6 mujeres) y 2 niños

(varones))

- ASTECAMIL: 7 personas (4 mujeres y 3 varones)

- ASOQUINUA: 10 personas (6 mujeres y 4 varones)

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

12

3. Triangulación de la información primaria y secundaria:

Para la elaboración del Informe Final, en borrador (producto entregable 2) y definitivo (producto

entregable 3 con presentación PPT), le evaluadora ha analizado la información secundaria

recibida durante la misión y repasado sus notas de las reuniones y entrevistas, para dar

respuesta a las preguntas de evaluación y extraer conclusiones, recomendaciones y buenas

prácticas de este PC.

4. RESTRICCIONES Y LIMITACIONES DEL ESTUDIO REALIZADO

 Algunas dificultades se presentaron al momento de adelantar esta evaluación final,

externa e independiente, que principalmente se pueden achacar a que el tiempo de la

evaluación no coincidió con el momento final de ejecución del PC, tal como estaba planteado en

los TdR de esta consultoría. Por razones ajenas a la responsabilidad de la evaluadora, ésta recibió

la comunicación de adjudicación de contrato, y por ende, el encargo de realizar la evaluación

externa del PC cuando éste ya había finalizado y estaba cerrado.

De este modo, no sólo el personal clave del equipo de coordinación en el terreno, sino también

los puntos focales de cada una de las agencias del SNU, los referentes en las instituciones de

contrapartida, y los mismos beneficiarios estaban volcados en otras cuestiones y ocupaciones,

diferentes a las propias del PC, que ya estaba ejecutado y cerrado. Pese a ello, y gracias a la

voluntad de colaboración por parte de todos, la evaluadora pudo concretar una fructífera

(aunque limitada por el tiempo) agenda de trabajo a nivel nacional, departamental y local. En

todo momento, las personas contactadas por la evaluadora fueron solícitas, y apoyaron con su

tiempo y conocimiento el proceso de consecución de información primaria, vía reuniones

presenciales en las sedes de sus respectivas agencias, entidades y asociaciones tanto en Bogotá

como en Popayán y en los municipios del PC a los que la evaluadora se desplazó: Totoró, Bolívar

y San Sebastián.

Quizá hubiera sido adecuado, la realización de una reunión conjunta de todos los puntos focales

y personal clave de monitoreo y seguimiento de cada agencia del SNU participante en Bogotá

(sede nacional del PC) y otra en Popayán (sede regional del PC), para dar así una imagen

reforzada de unidad en el PC, y poder valorar las dinámicas centro/periferia ς

nación/departamento, en términos de gestión directiva, técnica y operativa del PC.

En todo caso, y pese a la rotación y cambio en algunas agencias del SNU del punto focal para el

PC, la evaluadora pudo disponer de información documental clave. Si bien ésta resultó

insuficiente en la fase de gabinete, y ya en el Informe Inicial fue indicado por la evaluadora; así

como, en las reuniones de trabajo en la misión al país, al terreno y al campo. De este modo, la

información considerada por la evaluadora importante como fuente secundaria solicitada a cada

referente, que fue recibiendo (según disponibilidad), en tiempo y forma, para su posterior

lectura y análisis. Ello hizo que, si bien en la fase uno (de gabinete) se debería de haber revisado

toda la documentación; esto se tuvo que realizar también en la fase tres (de triangulación de la

información primaria y secundaria), al regreso de la misión al país.

Sin embargo, algunos vacíos de información identificados no fueron satisfechos por

indisponibilidad de recursos y documentos de respaldo. Sobre todo en lo que se refiere a la fase

de diseño de la intervención. La evaluadora considera que no ha recibido suficiente

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

13

documentación de apoyo al respecto. Lo que ha dificultado la valoración de la sinergia entre la

fase de diseño y la fase de ejecución. Según la aproximación a la gestión del ciclo proyecto, la

evaluadora supone que no ha dispuesto de suficiente información al respecto de la

identificación y diseño mismo de la operación. No sólo en términos de fuentes secundarias

(documentación de respaldo), sino también primarias (conocimiento y/o recuerdo por parte de

los profesionales implicados en el PC). Según se hizo saber a la evaluadora, quien (es) diseñaron

no ejecutaron, y toda esa referencia documental y oral parece ser que no pasó de unos a otros.

Así también, y debido a la cierta dispersión de datos, en lo que se refiere a beneficiarios y

resultados, pues no hay un documento unificado de línea de salida general de todas las agencias

del SNU participantes del PC (sí uno por cada agencia); el acceso a los mismos en términos

numéricos ha sido algo complejo. En definitiva, al no estar disponible un documento único que

compilé todos los outputs del PC de acuerdo a sus outcomes, el acceso al conocimiento, para su

valoración de cumplimiento o no de acuerdo a los dos POA´s, se vuelve complejo.

Intuitivamente, y desde un inicio, llama la atención la no coincidencia plena de beneficiarios, la

no unificación de resultados compartidos y la falta de línea de salida unitaria. En tanto en cuanto

no hay línea de salida, a dos meses del fin del PC, y tampoco línea de seguimiento a 12 meses

de ejecución del PC; la compilación de tangibles mensurables en términos numéricos y

porcentuales, de acuerdo a los indicadores de avance y seguimiento, resulta una labor que

excede el objeto de esta evaluación final, externa e independiente.

Por último, mencionar que en la propuesta de la evaluadora había prevista una fase previa

(anterior a la fase de gabinete) consistente en la celebración de una reunión virtual por medios

telemáticos entre la evaluadora y la (s) persona (s) designada (s) por el PC y el PNUD como

agencia líder. Dicha reunión, por razones varias y ajenas a la voluntad de la evaluadora nunca

se celebró. Si bien, hubo un par de conversaciones con el supervisor de este contrato y con la

profesional de MyE del equipo de coordinación, que ofrecieron luz, apoyo, ayuda y asistencia en

la fase de arranque de esta consultoría de evaluación. Sin embargo, no se produjo ninguna

reunión previa con el mencionado en los TdR, grupo de referencia de evaluación, que finalmente

dará con su Vo.Bo. aprobación (o no) a este trabajo de evaluación final. En este sentido, hubiera

sido muy deseable que una reunión de toma de contacto, acuerdo de orientaciones y traslado

de consideraciones previas se hubiera producido entre las partes.

III. DESCRIPCIÓN DE LAS INTERVENCIONES DE DESARROLLO REALIZADAS

 A este respecto, se ha vuelto fundamental la técnica hermenéutica de interpretación de

mensajes contenidos en los diferentes Informes de avance semestral, final y final narrativo. Así

como, los de línea de salida realizados independientemente por cada una de las agencias del

SNU participantes en este PC para mostrar la consecución de los resultados de su

responsabilidad temática; y, las conversaciones mantenidas con el personal clave del PC durante

la misión al país. Pues sucede que, los indicadores de medición en términos numéricos y/o

porcentuales no están disponibles en un único documento consolidado de fin de programa

conjunto. Tampoco hay línea de salida unificada de las diferentes agencias del SNU y los

proyectos de contrapartida. De este modo, dentro de las limitaciones arriba mencionadas, y

habiendo revisado los dos POA´s, el marco de resultados y el marco de monitoreo de indicadores

cumplimiento, preparados en la fase de implementación; la evaluadora ha elaborado el cuadro

de Avance en la consecución de resultados del PC, por necesidades de clarificación y mostración

en un documento único de la progresión en la consecución de los mismos.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para una población resilente y en paz, en ecosistemas estratégicos del
Cauca ς INFORME FINAL

 14

AVANCE EN CONSECUCIÓN DE RESULTADOS DEL PC
I. Informe de

Gestión

II. Informe de

Gestión

III. Informe de

Gestión

IV. Informe

de Gestión
 Informe Final

RESULTADO (NARRATIVO)

CONSEGUIDO con referencia a

PRODUCTOS

RESULTADOS ESPERADOS INDICADORES DE DESEMPEÑO
05/2015 -

10/2015

11/2015 -

04/2016

05/2016 -

10/2016

11/2016 -

04/2017

05/2015 -

05/2017

OUTCOME 1. : Capacidades

de liderazgo local fortalecidas

para la construcción de la paz

y el desarrollo sostenible, con

enfoque territorial, integral,

participativo, concertado y

de género, mediante el

diálogo social, intercultural e

intersectorial

P
L
A

N
IF

IC
A

D
O

LOGRADO

INDICATOR 1: Número de entes territoriales que han

fortalecido sus capacidades técnicas para la gestión

compartida y cuentan con métodos que facilitan

actuar con unidad de criterio en la reflexión y

elaboración de propuestas propias de ODS y

construcción de paz en el territorio
0% 75% 90% 90% 100%

4 municipios: i. San Sebastián; ii.

Almaguer; iii. Bolívar; y, iv; Totoró

+ 1 para pueblos indígenas

(talleres): Capacitación en ODS;

Talleres elaboración de proyectos;

Socialización Acuerdos de Paz de

La Habana. Perfiles de proyecto

(comunidades) incluidos en Planes

Municipales de Desarrollo

(administraciones municipales)

TARGET: A diciembre de 2016, 4 entes territoriales

han fortalecido sus capacidades técnicas para

elaborar autónomamente propuestas para el logro

de los ODS en función de la paz, la reconciliación y el

postconflicto

INDICATOR 2: Número de medidas de incidencia

implementadas en los territorios para que las

mujeres beneficiarias del PC puedan disponer y/o

decidir sobre la propiedad, uso y control de los

medios de producción

0% 50% 70% 90% 100%

Capacitación en empoderamiento

político + Talleres de liderazgo y

generación de capacidades.

[Según está redactado el

Indicador, debería ser una medida

de incidencia en materia de

política pública, pero el PC en la

implementación lo interpreta en

materia de proceso productivo

(planes de negocio (4)liderados

por mujeres)]

TARGET: A diciembre de 2016, al menos 1 medida

de incidencia fue implementada para lograr que las

mujeres beneficiarias del PC puedan disponer y/o

decidir sobre la propiedad, uso y control de los

medios de producción

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para una población resilente y en paz, en ecosistemas estratégicos del
Cauca ς INFORME FINAL

 15

OUTPUT 1.1: Construida y

aplicada una metodología

participativa pertinente al

contexto de construcción de

paz en territorios, que facilita

medios y herramientas para

que la comunidad, líderes,

organizaciones e

instituciones propongan y

adelanten iniciativas propias

de ODS

INDICADOR 1: Número de propuestas elaboradas

desde las comunidades y organizaciones sociales

que consideran una participación equitativa de

hombres y mujeres, y contemplan aspectos étnico-

culturales en el marco de los ODS, a partir de la

aplicación de una metodología pertinente al

contexto de construcción de paz

0% 100% 100% 100% 100%

"Propuestas elaboradas"

entendido como perfiles de

proyecto, entonces han sido 4 (1

por municipio del PC).

"Metodología participativa"

contenida en documento de

Sistematización de metodologías

del PC.
TARGET: Al menos 4 propuestas elaboradas y

presentadas ante gobiernos municipales e indígenas

OUTPUT 1.2: Organizaciones

sociales de mujeres,

productivas e institucionales

participantes, con capacidad

organizativa, técnica y

administrativa para la

gestión, seguimiento y

evaluación de los proyectos

de Desarrollo Económico

Incluyente (DEI) y Seguridad

Alimentaria y Nutricional

(SAN)

INDICADOR 1: Número de organizaciones que

cuentan con capacidad técnica para implementar

propuestas concertadas de DEI con enfoque de

género
0% 20% 70% 90% 100%

11 organizaciones PNUD + 3

planes de negocio diversificación

(mora, tomate de árbol y arveja)+

4 organizaciones quinueros

(proyecto de contrapartida

Gobernación del Cauca) con 4

planes de negocio para el

mejoramiento post-cosecha + 4

organizaciones ONU Mujeres con 4

planes de negocio en quinua y café

y con enfoque de liderazgo y

empoderamiento + ASTECAMIL
TARGET: 20 organizaciones capacitadas

OUTCOME 2: Mejorada la

autonomía y la SAN, a partir

de saberes propios de las

comunidades, y la

recuperación de los medios

de vida locales

INDICADOR 1: % de familias que implementan

sistemas diversificados a partir de saberes propios

de las comunidades

0% 45% 50% 100% 100%

De un total de 1000 familias, 400

familias en CDC + Chef de cocina +

diversificación producción huertas

comunitarias/familiares

TARGET: 40% de las familias implementan sistemas

diversificados de producción

INDICADOR 2: Número de niños/as menores de 5

años, que reciben fortificación casera de

micronutrientes en polvo (MNP)
0% 100% 100% 100% 100%

En línea de base: 497 niños/as; en

seguimiento: 491 niñas/as.

Entorno con población envejecida

TARGET: 80% de niños/as menores de 5 años

reciben fortificación casera de MNP

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para una población resilente y en paz, en ecosistemas estratégicos del
Cauca ς INFORME FINAL

 16

INDICADOR 3: % de adherencia a los MNP en

niños/as menores de 5 años

0% 100% 100% 100% 100%

99% de adherencia

TARGET: 80% de adherencia a los MNP en niños/as

menores de 5 años

OUTPUT 2.1: Prevenido el

deterioro del estado

nutricional y promovida la

diversidad de la dieta de

grupos vulnerables

INDICADOR 1: % de familias que mejoran la

diversidad de la dieta

0% 25% 25% 50% 100%

93% familias mejoran la

diversidad de su dieta

Sobre un universo de 1000

familias: 400 familias FAO

diversifican la dieta gracias a las

huertas + 131 familias con huertas

en 3 municipios (San Sebastián,

Totoró y Almaguer; en Bolívar no

fue posible dada la limitación de

recursos) PMA + 12 Talleres de

cocina saludable (3 por cada

municipio de los 4 del PC)

TARGET: 40% de familias mejoran la diversidad de la

dieta

INDICADOR 2: % de cuidadores que observan

cambios positivos en niños/as menores de 5 años

que consumen MNP

0% 25% 100% 100% 100%

88% de cuidadores observan

cambios positivos en niños/as

menores de 5 años que consumen

MNP
TARGET: 75%de cuidadores observan cambios

positivos en niños/as menores de 5 años que

consumen MNP

INDICADOR 3: % de familias que participan de las

actividades de educación nutricional, ferias

gastronómicas y talleres de cocina saludable

0% 54% 100% 100% 100%

Las familias atendidas por PMA

y FAO tienen un nivel de

coincidencia no total (de las 427

que atendió PMA sólo 60 fueron

también atendidas por FAO). No

hay indicador de PMA como

línea de salida; el de FAO es del

40%Φ άAl momento de hacer la

focalización de las familias para

el Programa Conjunto de

acuerdo con los criterios de

selección establecidos

previamente, un alto porcentaje

las familias identificadas (que

tenían niños y niñas de 6- 59

TARGET: 60% de las familias participan de las

actividades de capacitación nutricional

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para una población resilente y en paz, en ecosistemas estratégicos del
Cauca ς INFORME FINAL

 17

meses) para la estrategia de

MNP, no cumplían los criterios

requeridos por FAO para el

desarrollo de sus actividades

estratégicas, se evidenció la

necesidad de que cada agencia,

desarrollara las actividades

estratégicas con sus familias

ŦƻŎŀƭƛȊŀŘŀǎΦέΣ ǎŜƎǵƴ Ŏƻƴǎǘŀ Ŝƴ

Informe Final Ejecutivo de PMA.

OUTPUT 2.2: Fortalecidas las

capacidades técnicas y

productivas de las familias,

con el fin de reducir la

inseguridad alimentaria de la

población, aumentar la

diversidad de la dieta y

promover la adecuada

nutrición con mejoramiento

de hábitos alimentarios,

modelos técnicos

diversificados de acuerdo a

las condiciones ambientales,

agroecológicas, acorde con

las prioridades de las

comunidades y la cultura

local

INDICADOR 1: Número de Centros Demostrativos de

Capacitación (CDC) establecidos en el territorio de

acción del PC

0% 65% 100% 100% 100%

18 CDC instalados.

En el momento de redacción de

este informe (agosto de 2017) se

hace saber a la evaluadora que

siguen activos 16 CDC (Municipio

de Almaguer, 3 CDC Municipio de

Bolívar 3CDC Municipio de Totoró,

5 CDC San Sebastián, 5 CDC)

TARGET: 16 CDC instalados

INDICADOR 2: Número de huertas familiares

establecidas
0% 25% 40% 100% 100%

400 establecidas (y produciendo)

TARGET: 400 huertas familiares establecidas

INDICADOR 3: % de productores/as capacitados en

análisis de riesgos y amenazas que afectan las

actividades agrícolas

0% 100% 100% 100% 100%

400 familias como población meta

TARGET: 40% de productores/as capacitados en

gestión de riesgos y amenazas

OUTCOME 3: Familias de

productores rurales con

mayores ingresos, a través de

la producción diversificada, el

fortalecimiento

INDICADOR 1: Número de organizaciones de

productores/as que han sido fortalecidas en los

componentes de asistencia técnica y organizacional,

de mercadeo, logística y comercialización

0% 50% 50% 90% 100%

11 organizaciones PNUD + 3

planes de negocio diversificación

(mora, tomate de árbol y arveja)+

4 organizaciones quinueros

(proyecto de contrapartida

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para una población resilente y en paz, en ecosistemas estratégicos del
Cauca ς INFORME FINAL

 18

organizacional y el desarrollo

de mercados inclusivos, que

aporten al proceso de

construcción de paz en los

territorios TARGET: 20 organizaciones fortalecidas

Gobernación del Cauca) con 4

planes de negocio para el

mejoramiento post-cosecha + 4

organizaciones ONU Mujeres con 4

planes de negocio en quinua y café

y con enfoque de liderazgo y

empoderamiento (ASMUCREM,

ASOQUINUA, AMURA,

AMPROCAR)+ ASTECAMIL

INDICADOR 2: Número de planes de negocio para

diversificación de los sistemas productivos de café y

quinua, ejecutados y articulados a aliados

comerciales

0% 35% 40% 70% 100%

3 planes de negocio inclusivos

implementados: mora, tomate de

árbol y arveja) + 4 organizaciones

de ONU Mujeres vinculadas a

quinua y café + producción de

abono, catering y restaurante.

TARGET: 6 planes de negocio ejecutados

OUTPUT 3.1: Incrementadas

las capacidades de

asociatividad, solidaridad y

desarrollo empresarial rural

de las comunidades,

vinculando a los sectores

público y privados

INDICADOR 1: Número de organizaciones

fortalecidas en aspectos técnicos, organizativos y

empresariales

0% 35% 35% 50% 50%

4 organizaciones ONU Mujeres

TARGET: Al menos 50% del número de

organizaciones fortalecidas han logrado incrementar

sus ingresos a través de su vinculación a mercados

INDICADOR 2: Número de organizaciones de

productores del área del PC que suscriben negocios

y acuerdos comerciales

0% 25% 25% 70% 70%

Parecen existir intenciones de

compra (POSTOBÓN), pero en el

marco del PC no se suscribió

ningún acuerdo comercial por

imposibilidad técnica (los

productores no tienen cosecha

suficiente de mora, por falta de

tiempo)

TARGET: Al menos 1 organización de productores

por municipio del PC ha establecido acuerdos

comerciales de venta

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para una población resilente y en paz, en ecosistemas estratégicos del
Cauca ς INFORME FINAL

 19

INDICADOR 3: Número de potenciales compradores

de productos ofertados por las organizaciones

fortalecidas 0% 35% 35% 80% 100%

POSTOBÓN + Intenciones de

compra en Popayán y Cali

TARGET: Realizadas gestiones con al menos 2

potenciales compradores de productos locales

OUTPUT3.2: Aumento de la

capacidad productiva

diversificada e innovadora de

pequeños productores, por

medio de establecimiento de

modelos técnicos para la

producción sostenible,

adaptada al cambio

climático, incluyentes y

articulados a cadenas de

valor con enfoque de

mercados inclusivos

INDICADOR: Número de organizaciones de

productores(as) agropecuarios que incrementan su

capacidad productiva diversificada de manera

ambientalmente sostenible

0% 25% 25% 100% 100%

19 organizaciones con planes de

negocio y énfasis en eje ambiental,

además de ampliación de eje de

sembrado y aumento de capacidad

productiva (11 organizaciones

planes de negocio PNUD)

TARGET: Al menos 50% de las organizaciones (2 de

ellas compuestas significativamente por mujeres)

incrementan su capacidad productiva

Fuente: Elaboración propia de la evaluadora, en base a la documentación facilitada por el PC en la fase de gabinete, y completada en fase de elaboración del Informe Final posterior a la misión al terreno, con la

información obtenida por la evaluadora en las reuniones realizadas en Bogotá y Popayán durante la misión al país.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

20

El resultaŘƻ мΥ ά/ŀǇŀŎƛŘŀŘŜǎ ƭƻŎŀƭŜǎ mejoradas para la gestión participativa, concertada y

sensible al género, para adelantar procesos de desarrollo económico incluyente, seguridad

alimentaria y nutricional, mediante el diálogo social, intercultural e intersectoriŀƭέΣ ŦǳŜ

acertadamente conseguido, por medio de la implementación de talleres, capacitaciones,

socializaciones y elaboración de perfiles de proyectos. Así:

- 21 organizaciones locales de productores/as rurales fueron capacitadas en DEI con

enfoque de género, y fortalecieron sus capacidades para la gestión compartida: 3 en

Almaguer, 7 en Bolívar, 8 en San Sebastián y 3 en Totoró. Por su parte, la Asociación

de Técnicos Agrícolas del corregimiento de Los Milagros (ASTECAMIL), integrada por

15 jóvenes, se consolidó como organización y adquirió personería jurídica. De este

modo, y en términos, sobre todo, de fortalecimiento de capacidades en el trabajo

asociativo, puede concluirse que el PC contribuyó a: i). la reactivación de entidades

que ya estaban creadas, pero en cierto modo dormidas por su poca actividad; ii), la

creación, y posterior consolidación, de una nueva asociación de jóvenes estudiantes

del SENA en técnicas agrícolas, que gracias al PC se organizaron, apoyaron y

permanecieron en su territorio (no viéndose tentados a emigrar), gracias a su trabajo

en la asociación.

- Además, dos asociaciones (ASTECAMIL y ASOAGROMIRADOR), receptoras de micro

capital vía donación (grant), fortalecieron sus capacidades de gestión contable,

financiera y tributaria, gracias a las capacitaciones que sobre estas materias se les

brindó en el marco del PC.

9ƭ ǊŜǎǳƭǘŀŘƻ нΥ άMejoradas las condiciones para lograr una seguridad alimentaria y nutricional

autónoma, sostenible e incluyente, a partir de los saberes propios de las comunidades, la

recuperación de los medios de vida locales y en articulación con las instituciones del territorioέΣ

ha tenido un éxito notable.

- 99% de adherencia a los MNP en los niños/as menores de 5 años (80% era el target);

- 88% de cuidadores observan cambios positivos en niños/niñas menores de 5 años que

consumen MNP (75% era el target);

- 18 CDC instalados (16 era el target).

Además, algunas acciones que posibilitaron el cumplimiento oportuno de estas metas han sido:

la entrega de filtros de agua (427); la realización de 12 talleres (3 por municipio) de educación

nutricional y de salud y corresponsabilidad familiar; también de transformación y

almacenamiento de alimentos, para el fomento de la alimentación saludable y la diversidad de

la dieta (12 talleǊŜǎ ŘŜ Ϧ/ƻŎƛƴŀ {ŀƭǳŘŀōƭŜέύΤ ȅΣ ƭŀ ŎŜƭŜōǊŀŎƛƽƴ ŘŜ п ŦŜǊƛŀǎ ƎŀǎǘǊƻƴƽƳƛŎŀǎ όм ǇƻǊ

municipio), con un total de 535 familias participantes en los 4 municipios.

Eƭ ǊŜǎǳƭǘŀŘƻ оΥ ά/ŀǇŀŎƛŘŀŘŜǎ ŜŎƻƴƽƳƛŎŀǎ ƳŜƧƻǊŀŘŀǎ ŘŜ ƭƻǎ ǇŜǉǳŜƷƻǎ ǇǊƻŘǳŎǘƻǊŜǎ ǊǳǊŀƭŜǎΣ ŀ

través de acciones sin daño que fortalecen los medios de vida, la producción diversificada, los

encadenamientos de valor, las prácticas de negocio y el desarrollo de mercados inclusivos, como

ƳŜŘƛƻǎ ŘŜ ŎƻƴǎǘǊǳŎŎƛƽƴ ŘŜ ǇŀȊ Ŝƴ ƭƻǎ ǘŜǊǊƛǘƻǊƛƻǎέ ŦǳŜ ǇŀǊŎƛŀƭƳŜƴǘŜ ŎƻƴǎŜƎuido. En tanto en

cuanto y por razón de los ciclos de siembra y recolección (se sembró tarde y, antes del fin de la

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

21

ejecución del PC, no se pudo recolectar lo suficiente para ponerlo en el mercado), no se

consiguió la firma ni el cierre de ningún acuerdo comercial a medio y/o largo plazo.

- No se cumplió con el target de, al menos el 50% del número de organizaciones

fortalecidas, esto es 10 de 20, han logrado incrementar sus ingresos a través de su

vinculación a mercados;

- Ni, al menos una organización de productores por municipio del PC, esto es en total 4,

ha establecido acuerdos comerciales de venta.

Algunos de los aspectos en los que se trabajó fueron: i). fortalecimiento de las capacidades

asociativas y desarrollo empresarial para la vinculación a los sectores público y privado, de las

asociaciones de pequeños productores en los 4 municipios del PC; ii). mapeo de las cadenas de

valor de dos asociaciones en Totoró que requerían el fortalecimiento comercial para la

producción de mora y su transformación en fresco, pulpa, jugos y mermeladas; iii). identificación

de mercados institucionales para la compra de alimentos, y participación en la primera rueda de

negocios a la que concurrieron más de 30 compradores.

En todo caso, sí se implementaron 3 planes de negocio inclusivos en mora, tomate de árbol y

arveja, con 54, 50 y 227 familias respectivamente. Y, 4 organizaciones constituidas

principalmente por mujeres, que reúnen a 103 familias, implementaron 4 planes de negocio

para el fortalecimiento de la producción en cadenas de quinua y café.

 El PC funcionó bajo la perspectiva de la teoría de cambio elaborada para el mismo, para

revertir los tres principales conflictos socio-ambientales del departamento en la región del

macizo colombiano, que el PC identificó como prioritarios: i). mal uso de la tierra (deforestación

y expansión de la colonización); ii). sistemas de producción inadecuados (agro ecosistemas en

pendientes fuertes, procesos erosivos y desestabilizadores del recurso suelo, erosión moderada-

remoción masiva, erosión por escurrimiento hídrico superficial); iii). pobreza y marginalidad

socio-económica (inseguridad alimentaria, desempleo, falta de cadenas de valor).

Así, la contribución del PC deja capacidad instalada en la zona de intervención en términos de:

i). mejoramiento de la situación de vulnerabilidad de los beneficiarios focalizados (más de 1200

familias: 52% mujeres y 48% varones); ii). estructuras organizativas fortalecidas (21

organizaciones), mediante talleres y capacitaciones en aspectos asociativos, de gestión contable

y financiera, prácticas de manufactura para acceso a mercados; iii). procesos productivos

encaminados hacia el autoconsumo y la comercialización de excedentes (3 planes de negocio de

diversificación (mora, tomate de árbol y arveja), y otros 4, con enfoque inclusivo y de género,

para quinua y café); iv). SAN de niños/as y adultos gracias al establecimiento de 18 CDC y sus

réplicas en huertas familiares; v). provisión de MNP, filtros de agua y capacitación en

alimentación saludable y diversidad de la dieta, con productos de la tierra; entre otros.

Sin embargo, riesgos externos como por ejemplo el ciclo electoral, no se tuvieron

suficientemente en cuenta, ni en la identificación de la intervención ni en el diseño de la

operación. En un contexto de institucionalidad frágil, con escasa presencia efectiva del Estado

de Derecho en algunas de las zonas más dispersas y alejadas del centro, los poderes locales de

redes clientelares y caciquistas pueden llegar a comprar voluntades, y afectar negativamente en

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

22

el compromiso de participación de los potenciales beneficiarios de la operación. En momentos

de campaña electoral, sobre todo a nivel local y departamental, los cambios que se puedan

producir en la representación política convienen tomarlos como un riesgo, y a lo largo de la

implementación de la operación, hacerles seguimiento y buscar soluciones en caso de que se

vuelvan persistentes, para conseguir mitigar a su vez el riesgo político de que, con el potencial

cambio de administración, las nuevas autoridades locales y/o departamentales no apoyen la

intervención de cooperación.

En este caso, el PC coincidió con dos situaciones que no se habían considerado: de un lado, la

campaña política de 2015 y de otro, la firma de los Acuerdos de Paz en 2016. Sendas cuestiones

produjeron, indirectamente, retrasos en la implementación del PC, porque hubo que volver a

concitar la confianza de los nuevos gobernantes, tras un proceso de transición en la

administraciones; y, porque el elevado grado de desconocimiento en general de la población

beneficiaria del PC de los Acuerdos de La Habana, obligó a procesos de socialización inicial para

poder construir aproximaciones de perfiles de proyectos ODS y de construcción de paz, para una

población altamente vulnerable.

IV. NIVELES DE ANÁLISIS: CRITERIOS Y RESPUESTAS DE EVALUACIÓN

 De acuerdo a la lógica de intervención, se conciben tres niveles (endógenos) de análisis,

que corresponden con el núcleo vertebrador del PC; y otros tres más (exógenos), que se refieren

en cierto modo a las externalidades del PC en términos de sostenibilidad de los resultados del

PC en los territorios de intervención, y la escalabilidad de la operación en otros municipios del

Departamento u otros lugares del país con similares circunstancias de partida, en tanto que

potencialidades de desarrollo sostenible y construcción de paz.

Fuente: Elaboración propia

Así, en la dimensión endógena se presentan tres niveles de análisis:

Á Nivel de diseño (de la intervención). A fin concluir el grado de adecuación de los

objetivos, estrategias y resultados del PC a las necesidades de la población beneficiaria,

en términos de desarrollo sostenible integral. Así también, la alineación de las

propuestas del PC con los planes de desarrollo del país socio de la intervención, a nivel

local, departamental y nacional, y la programación de la AOD.

Contribución a ODS

Escalabilidad

Sostenibilidad

Proceso

Resultados

Diseño

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

23

Para lo cual, se dará respuesta a las siguientes cuestiones de evaluación, propuestas en los TdR

en términos de:

Pertinencia: grado en que los objetivos estratégicos (3) del PC se adaptaron a las necesidades

de la población, a las prioridades del país en términos de desarrollo y al logro de los ODS:

a) ¿Cómo ha contribuido el PC a resolver las necesidades y problemas identificados en la

 fase de diseño y en relación a la situación inicial?

El documento de proyecto del PC (PRODOC) pone de manifiesto que el PC abordará, con sus

objetivos (3) y estrategias (4), tres principales conflictos socio-ambientales que se presentan en

los municipios del Sur del Departamento del Cauca: i). mal uso de la tierra; ii). sistemas de

producción inadecuados, y iii). pobreza y marginalidad.

De este modo, el trabajo de acompañamiento, incidencia y capacitación del PC en sus

municipios de intervención dejan a éstos con más capacidad instalada (medios materiales y

saberes nuevos) para el mejor uso de la tierra, por medio de: i). los CDC y su réplica en huertas

familiares; ii). la elaboración de abonos orgánicos; iii). el conocimiento de los ciclos de cosecha

y sus técnicas apropiadas para la siembra; iv). la consideración de las contingencias climáticas

(lluvias y sequías) y sus necesarias mediadas de previsión; y, v). la planificación temporal por

medio de sistemas de almacenamiento de agua y dispensa de riego por goteo adecuados (79

reservorios de agua, que pueden albergar hasta 55 mil litros de agua, y cuentan con un ciclo de

vida de más/menos 20 años), entre otros. Que condicionan -favorablemente- la modificación

del sistema de producción agrícola local, mediante la diversificación de los cultivos por medio

del rescate de algunos ancestrales pero olvidados (como la quinua), la introducción de nuevos

cultivos de frutas (como la mora y el tomate de árbol) y verduras (como la arveja). En un primer

momento, con vistas al autoconsumo de éstos por los miembros de las familias campesinas e

indígenas beneficiarios del PC, para posteriormente, y toda vez la producción excedente sea

abundante y presente condiciones de competitividad en términos de calidad y precio, se puedan

colocar en el mercado de proximidad (cabeceras municipales) y a nivel nacional (con la firma de

(potenciales) acuerdos de compra y comercialización (que al momento de redacción de este

Informe no se habían concretado).

Por su parte, el cambio favorable en el sistema de producción agrícola, vía autoconsumo, influye

positivamente en la variación de la dieta, por la inclusión en la misma de nuevos alimentos y

grupos de éstos. Aumentando el puntaje de diversidad de la dieta a nivel de hogar de 5.2 a 8.8,

lo que significa que, las familias consumen en promedio de 3 a 4 grupos de alimentos más que

cuando se iniciaron las acciones del PC. Desataca la ingesta de vegetales, frutas y productos de

origen animal, como leche y huevos. Además, la educación nutricional, tiene un rol fundamental

en la modificación y adopción de nuevos hábitos alimentarios, en el sentido de capacitar a la

población sobre cómo prepararlos saludablemente de manera más nutritiva y adecuada

utilizando los recursos disponibles en las familias; y, su correcta manipulación, conservación,

manejo higiénico de los alimentos y mezclas de éstos para aumentar el valor nutricional de las

preparaciones. Así como, por la previsión de la cosecha, lo que contribuye a la seguridad

alimentaria y nutricional (SAN) de estos campesinos e indígenas. Así también, y cuando se

concreten los excedentes de la producción, y ésta pueda ser puesta en los mercados local,

departamental y nacional, las familias beneficiarias del PC estarán (previsiblemente) en

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

24

disposición de aumentar sus ingresos y fortalecer sus medios de vida con cultivos lícitos, en línea

con el enfoque de desarrollo económico incluyente (DEI).

b) ¿En qué medida el PC estuvo alineado con el Marco de Asistencia de las Naciones

 Unidas para el desarrollo en Colombia 2015 ς 2019 (en adelante, UNDAF por sus siglas

 en inglés)?

La alineación teórico-conceptual del PC con UNDAF fue total. El PC se propuso trabajar en

procesos de cambio para una recuperación temprana con alto impacto en zonas rurales del país

con una elevada concentración de problemas estructurales derivados de años de conflicto

interno armado con alta pobreza, marginalidad y desigualdad; sistemas de representación

debilitados y baja/escasa presencia de las instituciones y de la AOD en las zonas de intervención.

En definitiva, construcción de paz a nivel territorial con enfoque de desarrollo rural y humano

sostenible.

En línea con las dos áreas de resultados del UNDAF que se refuerzan mutuamente, a saber:

construcción de paz y desarrollo sostenible, con perspectiva de igualdad de género,

interculturalidad y sostenibilidad ambiental; en donde se encuentre la población más excluida y

con mayores necesidades (en el Departamento del Cauca se da elevada presencia de población

en situación de vulnerabilidad, pues es uno de los Departamentos más pobres del país). Por lo

demás, este enfoque diferencial (de género, indígena y ambiental) fue transversal en el PC.

[ǳŜƎƻΣ Ŝƭ t/ ŜǎǘǳǾƻ ǇŜǊŦŜŎǘŀƳŜƴǘŜ ŀƭƛƴŜŀŘƻ Ŏƻƴ ¦b5!CΣ ǉǳŜ άǎƛǊǾŜ ŎƻƳƻ ǊŜŦŜǊŜƴǘŜ ǇŀǊŀ

preparar programas conjuntos e individuales de las agencias del SNU, y es la guía para la

ŎƻǊǊŜǎǇƻƴŘƛŜƴǘŜ ǊŜƴŘƛŎƛƽƴ ŘŜ ŎǳŜƴǘŀǎέ7, y responde a su vez a la alineación con las prioridades

del país.

c) ¿En qué medida la programación conjunta era la mejor opción para responder a los

 desafíos de desarrollo descritos en el documento del programa?

En el plano conceptual, y a tenor de los 3 grandes desafíos identificados en el PRODOC, a saber:

i). mal uso de la tierra; ii). sistemas de producción inadecuados, y iii). pobreza y marginalidad;

un escenario de programación conjunta entre aquellas agencias del SNU especializadas

temáticamente en cada una de las materias (alimentación, agricultura y desarrollo económico)

junto al componente transversal de género, se presentaba sin duda como una excelente

oportunidad para maximizar las ventajas comparativas de cada agencia en su ámbito sectorial y

temático de actuación.

Luego, y a falta de datos objetivos que contradigan esta conclusión, puede indicarse que la

programación conjunta era una alternativa posible para la planificación de esta intervención,

que dio algunos buenos resultados y mejores prácticas en la fase de implementación y ejecución.

En todo caso, la evaluadora no dispone de suficientes elementos de juicio para valorar

objetivamente si la programación conjunta era la mejor opción. Desconoce si se plantearon (o

no), al momento de identificar y diseñar esta intervención, otras alternativas. Ni en la

documentación revisada (fuente secundaria), ni en las reuniones mantenidas (fuente primaria)

aparecen registro o mención de otras alternativas.

7 UNDAF 2015-2019

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

25

d) ¿Hasta qué punto siguen siendo válidos los objetivos del PC en el contexto de los

 objetivos de política nacional y los ODS?

Los 3 objetivos siguen estando plenamente actuales en la agenda de desarrollo del país. Son

totalmente válidos y acordes al Plan Nacional de Desarrollo y a los ODS.

El PC al focalizar sus esfuerzos en las poblaciones más vulnerables (campesinos) con enfoque de

género y étnico (indígenas) de municipios tradicionalmente no atendidos por la AOD, apoya la

SAN y fortalece el DEI en dichos territorios. De este modo, el mejoramiento de las condiciones

de vida de sus beneficiarios van desde la salud, a la dieta, pasando por la economía familiar hasta

llegar al reconocimiento de la igualdad de género y la participación de las mujeres en la

comunidad, mediante la creación y el mantenimiento de asociaciones agrícolas y productivas,

con visión de negocio, a medio y largo plazo.

Según dijeron las personas beneficiaras con las que tuvo ocasión de entrevistarse la evaluadora

durante su misión al campo, éstas argumentan que el acceso a nuevas semillas, junto con la

siembra de otras que ya usaban, ha hecho que casi no compren productos de consumo en el

mercado, pues con lo que producen se pueden autoabastecer y alimentar así a la familia.

Además, los nuevos conocimientos adquiridos en los talleres de preparación de alimentos, de

acuerdo a una lógica de consumo saludable en términos también de manejo de agua limpia

(gracias al uso de los filtros, y a la capacitación sobre el hervido de agua para la cocina), y junto

al consumo de las chispitas, ha hecho que los/as cuidadores/ras de los/as niños/as atendidos

por el PC vean cómo han aumentado de peso, ganado apetito y mejorado sus condiciones de

salud (pues estaban en riesgo de desnutrición). Sin embargo algunas cuestiones como el acceso

a agua para el riego, la infraestructura para el almacenaje y el transporte del excedente

producido para el mercado, presenta algunas limitaciones y necesidades de, según se le

transmitió a la evaluadora: i). distrito de riego, ii). centro de acopio y iii). sistema de transporte.

En este sentido, más iniciativas similares y/o complementarias en estas zonas y/o parecidas se

podrían seguir adelantando, para que efectivamente se concretará un avance en la consecución

y logro de los ODS en el país.

e) ¿En qué medida la implementación del PC (una implementación realizada con la

 integración de agencias del SNU, gobierno, sector privado y otras organizaciones)

 contribuyó a generar un valor añadido a la solución de los problemas de desarrollo

 planteados en el documento del programa?

Un programa conjunto suele necesitar, en términos de gestión operativa, un modelo de acción

integral y concertado entre las agencias del SNU y las contrapartes local, departamental y

nacional. En este aspecto, la articulación y coordinación entre las partes implementadoras

necesariamente tiene que ser quasi perfecta para que el engranaje de la operación se ponga en

marcha y logre cumplir con sus objetivos conjuntos.

El PC objeto de evaluación, parece haber cumplido con la gran parte de sus objetivos propuestos.

Pero éstos parecen haber sido logrados por la acción individualizada de cada una de las agencias

del SNU y de las entidades de contrapartida, que sencillamente han trabajado con y para sus

beneficiarios y en sus actividades; tal como se le llegó a reconocer a la evaluadora en alguna

entrevista en el terreno. En este sentido, llama la atención el bajo nivel de coincidencia entre los

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

26

beneficiarios. Por lo que un trabajo perfectamente integrado, y por ende exponencialmente

multiplicador entre ellos, no se puede concluir que hubo.

En definitiva, el trabajo inter-agencial con enfoque inter- institucional adoleció, en el plano

práctico (de implementación), de algunas limitaciones que serán comentadas más abajo a lo

largo de este Informe. Sin embargo, en el plano teórico (de diseño) sí que estaba decididamente

planteado el trabajo en red, aunque no se precisaba de qué modo o manera se iba a adelantar.

Á Nivel de resultados (planificados vs logrados): calibrar el alcance de los resultados

planificados y someter a escrutinio los logrados (impacto). Considerando, a su vez, el

grado de armonización en la consecución de los resultados previstos, en la fase de

formulación, y logrados en la de implementación.

Para ello, se responde a las siguientes preguntas de evaluación textualmente presentadas en los

TdR en términos de:

Eficacia: grado en que se han alcanzado -en la fase de implementación- los objetivos propuestos

-en la fase de formulación- del PC para responder a las necesidades identificadas en los

beneficiarios de los territorios focalizados:

a) ¿Hasta qué punto el PC ha alcanzado los productos y resultados descritos en el

 documento del programa?

La versión disponible del documento del programa (PRODOC) recibido por la evaluadora, no

contiene referencia alguna a actividades ni productos a ser implementados por el PC para la

consecución de los objetivos propuestos. Llama la atención que este documento de programa

carezca de elementos mensurables del contexto de intervención (sobre todo en lo relativo al

número preciso de potenciales beneficiarios identificados de acuerdo a las características

prescritas por la fase de diseño de la intervención) y planificación general de la operación tan

fundamentales como por ejemplo: el árbol de problemas, el cronograma de actividades de

acuerdo al enfoque de marco lógico, la matriz de riesgos y los medios de mitigación, entre otros.

De este modo, la evaluadora advierte no haber tenido acceso a suficiente documentación de

respaldo de la fase de formulación, ni la posibilidad de entrevistarse con ninguna persona que

hubiera participado en fase de identificación, diseño y/o formulación, para extraer una

conclusión certera entorno a la adaptación de la fase de implementación a la de formulación,

por la indisponibilidad de medios documentales y referencias orales a este respecto.

Sin embargo en términos generales, y como se ha señalado en el punto 4 de este Informe, puede

decirse que sí se lograron los resultados del PC. Los resultados que parecen haber estado

sugeridos en la fase de formulación, y que aparecen claramente en los POA´s elaborados en la

fase de implementación, han sido adecuadamente conseguidos. De este modo, y de los tres

objetivos se han logrado en modo variable. Además, tienen un alto componente intangible (de

capacidades locales instaladas, cambios de conducta, comportamiento, relacionamiento,

hábitos higiénicos, alimentarios y productivos), y es más complejo someterlos a escrutinio, vía

indicadores de verificación cuantitativos.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

27

b) ¿Qué buenas prácticas, lecciones aprendidas y experiencias replicables se han

 identificado?

Por lo que respecta a buenas prácticas, la evaluadora ha identificado la gestión del agua como

un recurso limitado y que merece atención prioritaria en el contexto de intervención de este PC,

por su fundamental relación con los ciclos de siembra, cosecha y producción. De ahí, la respuesta

rápida del PC en provisión de una estrategia de gestión integral y fortalecimiento de

capacidades locales (empoderamiento), para abordar el conflicto del agua que es central en el

territorio. De este modo, y a pesar de que en la fase de formulación se concebía una operación

tendente al desarrollo sostenible (también en términos ambientales) no se precisaba cómo se

iba a hacer. Así, y al hilo de la ejecución, fueron concretándose las necesidades del agua como

un conflicto socio-económico recurrente con necesidad de atención temprana. Luego, y por

medio del uso de la metodología AECID de resolución pacífica de conflictos (Huellas de Paz), se

trabajó con, por y para el agua, como un recurso limitado y que merece protección especial, por

sus condicionantes en términos de desarrollo sostenible integral. Se construyeron 79 reservorios

de agua, que pueden albergar hasta 55 mil litros de agua, y cuentan con un ciclo de vida de

más/menos 20 años. Así las cosas, y pese a que no estaba en la formulación, fue un acierto a

todas luces trabajar en la implementación. Es sin duda una muy buena práctica, porque sobre la

marcha se conciben y concretan actuaciones de vital importancia para el éxito general del PC. El

factor agua no estaba en la fase de diseño pero se hizo presente en la de implementación, y ello

fue todo un acierto. Y, sin lugar a dudas, puede convertirse en una experiencia muy favorable y

positiva a ser replicada por otras intervenciones, en el sentido de estar alerta a las necesidades

de la gestión e implementación diaria de la operación, y responder rápida y favorablemente con

una temática no concretada en la formulación, pero pertinente en la implementación.

Así también, otra buena práctica identificada en el PC es haber contado con el talento local.

Convirtiendo a pobladores capacitados de la zona en técnicos locales para el levantamiento de

información clave, el monitoreo de avances, la supervisión de uso y manejo de los kits, por

ejemplo. También, y en términos de replicabilidad como experiencia exitosa, el haber detectado

a los jóvenes de una vereda capacitados por el SENA como técnicos agrícolas y empoderarlos

para que, contrariamente a la tendencia general, no abandonen su territorio y se queden en el

campo atendiendo sus tierras y cultivos, produciendo excedentes y colocando éstos (a futuro)

en el mercado; en línea con procesos productivos ágiles y comercialmente competitivos. Ésta

es también una experiencia de buena práctica, susceptible de ser replicada en otros escenarios

de intervención. Siempre el compromiso local con la operación es una clave de éxito para la

implementación y sostenibilidad de la misma.

Además, debe considerarse como una buena práctica la construcción de una relación de

confianza entre los beneficiarios y el PC. Sobre todo, muy al principio la población estaba algo

susceptible. Parece haber hecho falta mucha pedagogía, para que los beneficiarios (sobre todo

los y las cuidadores de los niños y niñas que iban a recibir chispitas - MNP) comprendieran que

eran para su beneficio, y que no representaba ningún riesgo en términos de contaminación o

envenenamiento.

También, otra buena práctica del PC, y que ha sido muy valorada y reconocida por los

beneficiarios, es la no intermediación entre éstos y el PC. En la medida en que no se recurrió a

agentes intermediarios tales como representantes políticos locales y/o funcionarios de las

administraciones locales para que las actividades del PC llegarán en su totalidad a sus

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

28

destinatarios finales: los beneficiarios, y establecer con ellos una relación directa. Sin duda

alguna, esta práctica es recomendable que sea replicada en escenarios de intervención que lo

ameriten y aconsejen, de acuerdo a las prácticas socio-culturales de cada contexto.

Una de las lecciones aprendidas que pueden sustraerse del PC, en términos de gestión de las

adquisiciones de proyecto (procurement), es que suele ser siempre mucho más recomendable

hacer compras locales que armar procesos licitatorios internacionales para la provisión de unos

servicios a la comunidad de referencia que, difícilmente, pueden ser provistos por empresas

transnacionales y/o ONGD´s internacionales. Ello sucedió con una licitación prevista por una de

las agencias del SNU participantes en este PC, para el componente de capacitación y elaboración

de planes de negocios incluyentes. Según parece, tras un complejo proceso de licitación pública

internacional, la entidad adjudicataria del contrato y el personal de referencia para el mismo en

la agencia del SNU concluyeron que la dimensión de los trabajos, muy vinculados al

conocimiento del territorio, no podía ser implementados por una ONGD internacional sin

experiencia previa suficiente en las zonas de intervención, con las dinámicas propias que

representa el trabajo asociativo en entornos sociales que necesitan de un fuerte trabajo de

empoderamiento femenino. De este modo, a tiempo se encontró la solución: cancelar esa

adjudicación y encargar el trabajo a una entidad local con probada trayectoria en el territorio y

vinculación al mismo. En este sentido, el recurso de la compra local deja no sólo capacidad

instalada en las organizaciones, sino réditos económicos en las ONGD´s locales, que contratan a

personal de la zona para el acompañamiento. Bajo esta perspectiva, se puede señalar esta

lección aprendida como una experiencia de todo punto replicable en futuras operaciones, con

vínculos tan fuertes en un territorio tan complejo, por sus condicionantes en términos de

pobreza y marginación, y que exigen un conocimiento tan directo del terreno.

Otra lección aprendida del PC se refiere a la necesidad de aterrizar más en el territorio a la hora

de diseñar la operación, y hacer ésta conforme a los datos actuales y reales de las poblaciones

potencialmente beneficiarias. En la fase de diseño se pre-concibieron unas características

personales en términos de edad, género, posesión de tierra, acceso a agua, entre otras; que, a

la hora de levantar la línea de base, implicaron reales dificultades, pues algunas de las premisas

no se cumplían en muchos de los habitantes de las zona de intervención. Todo lo cual hizo que,

en la fase de implementación se estuviese haciendo también la identificación de los

beneficiarios. Esta práctica sin duda alguna no es nada recomendable, y conviene tener

suficientemente identificados los beneficiarios, en bases de datos actualizadas y confiables,

antes de que la operación sea aprobada y empiece a contar el tiempo de ejecución. En este

sentido, y debido a ello, pueden achacarse algunos de los retrasos y limitaciones detectadas en

la fase de implementación. En definitiva, y de acuerdo a una correcta gestión del ciclo proyecto,

la fase previa de identificación y la subsiguiente de diseño de la operación, son claves para la

adecuada implementación y posterior ejecución del programa.

c) ¿Hasta qué punto el PC ha contribuido al progreso de los procesos y resultados

 nacionales de apropiación (diseño y ejecución de los Planes Nacionales de Desarrollo

 (en adelante, PND), políticas públicas, estrategias en el país de las agencias del SNU,

 UNDAF, etc.)?

Como se indicó más arriba, la evaluadora considera que el PC estuvo perfectamente alineado

con UNDAF y el PND, por las razones que se explicaron. De este modo, el grado de contribución

al progreso de los procesos y resultados puede considerarse adecuado a una intervención de

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

29

desarrollo de 24 meses en planificación, pero con menos en ejecución, y con recursos limitados,

dada la amplitud temática que implicaba. Parece que, al hilo de talleres celebrados en el marco

del PC en los municipios de intervención, éstos incluyeron en los Planes Municipales de

Desarrollo consideraciones, aspectos e inspiraciones de los perfiles de proyecto elaborados por

el PC.

d) ¿Hasta qué punto el PC ha promovido el diálogo y la participación de las partes

 interesadas en las cuestiones y políticas de desarrollo?

Mayores iniciativas en promoción de diálogo y participación de las diferentes instancias de

representación a nivel local, departamental, nacional e internacional en materia de desarrollo

se necesitarían haber adelantado en el marco del PC. La implicación de algunas instituciones,

sobre todo a nivel local, fue marginal, y el trabajo con el nivel departamental fue variable. Todo

ello, no sólo porque coincidió con el ciclo electoral (riesgo que dicho sea de paso no fue

considerado en la matriz de riesgos en la fase de diseño y tampoco monitoreado en la fase de

implementación), y por ende, el cambio de representantes. Sino también, por una dinámica

propia de la institucionalidad en el país, y es en lo referente a las relaciones entre el centro (la

capital) y la periferia (los departamentos); que reproduce la dicotomía nación/región. Además,

la estructura propia de gobernanza creada en el PC, no parece haber contribuido a aunar

esfuerzos de reunión y coordinación entre las diferentes entidades de representación.

Sin embargo, un trabajo casi misional y muy apegado al terreno se adelantó en los municipios

del PC, que contaron con la implicación, participación, reunión y compromiso de los líderes y las

lideresas indígenas, y de los beneficiarios en general, a lo largo de todo el ciclo de

implementación del PC.

Á Nivel de proceso (en términos de gestión conjunta de las agencias del SNU y las

entidades de la contrapartida, con diferentes prácticas administrativas y

procedimientos contractuales, y la asunción de mutuas responsabilidades, para lo cual

se atenderá al esquema de gobernanza activo en el PC, por niveles de representación

en forma de Comités).

Se dará respuesta a las siguientes preguntas planteadas textualmente en los TdR en términos

de:

Eficiencia: grado en que los insumos se han convertido en resultados:

a) ¿En qué medida el modelo de gestión del PC (estructura de gobernanza y toma de

 decisiones) ha sido eficiente en comparación con los resultados de desarrollo

 alcanzados?

El sistema de gobernanza del PC compuesto por 5 Comités: i). Directivo; ii). de Gestión; iii).

Técnico; iv). Consultivo Regional; y, v). Operativo Territorial, parece haber resultado demasiado

complejo, y sobre dimensionado, para una operación del monto del PC, con ese recorrido

temporal y focalización espacial (en 4 municipios del Departamento del Cauca).

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

30

De este modo, como se indicó más arriba, la gran mayoría de los resultados previstos por el PC

se lograron en grado de variable satisfacción. Pero quizá, no tanto por el constricto sistema de

gobernanza, toma de decisiones y manejo de la información entre los Comités de representación

más directiva y los de gestión más operativa. Sino también, por el empuje que los profesionales

locales vinculados al territorio dieron a la operación para que ésta consiguiera en tiempo y forma

concitar la confianza de la población beneficiaria. Implicándose en patrones de conducta nuevos

alejados del tradicional enfoque asistencialista, y en cierto modo paternalista, de algunas

intervenciones de cooperación internacional para el desarrollo de épocas pretéritas.

Algunos de los Comités del sistema de gobernanza del PC eran demasiado burocráticos, tenían

que reunir en un mismo espacio a altos representantes de la cooperación internacional en el

país; así como, altos cargos de las administraciones departamentales. Lo que produjo retrasos

en la convocatoria y ausencias en las reuniones, pues sencillamente resultaba inviable encontrar

disponibilidad de agenda de dichas personalidades. De hecho, el Comité Directivo parece sólo

se reunió en una única ocasión, muy al final del PC (junio de 2017), y se suponía que era la

instancia de mayor representatividad y responsabilidad del PC.

En todo caso, el PC fue funcionando satisfactoriamente por medio del Comité de Gestión y el

Comité Técnico, que se reunía con cierta periodicidad en Bogotá (convocado el primer viernes

de cada mes); y el Consultivo Regional y el Operativo Territorial (reunido el primer lunes de cada

mes), más apegado al territorio y que tomaba el pulso del día a día de la operación. Aunque su

capacidad de reacción y respuesta rápida estaba limitada por el entramado antes señalado del

sistema de gobernanza, demasiado vertical y poco dinámico, que constreñía en cierto modo la

intervención.

Luego, en términos de eficiencia, el modelo de gestión del PC no lo fue para lograr los resultados

previstos en el diseño y conseguidos en la implementación. Debería haber estado más aterrizado

al territorio, ser más flexible y menos estandarizado burocráticamente hablando, de acuerdo a

una estructura de gobernanza ágil, dinámica y funcional.

b) ¿Hasta qué punto los resultados y productos del PC fueron sinérgicos y coherentes

 para lograr mejores resultados en comparación con las intervenciones de un solo

 organismo? ¿Qué ganancias pérdidas hubo como resultados?

Parece ser que la sinergia entre las entidades implicadas en la implementación del PC fue

limitada. Si bien en la fase de diseño se concebía una coordinación perfecta, no se detallaba la

relación entre las agencias del SNU y las entidades de la contrapartida. La mayor dificultad se

produjo precisamente con estas últimas, pues los proyectos que se añadieron al PC eran

acciones ya en marcha, y no diseñadas exprofeso para el PC. De este modo, por la parte de las

entidades de la contrapartida, la concertación y articulación con el resto de las agencias del PC

fue muy escasa, y la complementariedad en las acciones, marginal.

Por lo que respecta a las agencias del SNU, éstas sí parecen haber tenido voluntad e intención

de trabajo en red. Pero, por la demora y retraso en la línea de base y en la identificación de los

beneficiarios, finalmente cada agencia parece que se vio en la necesidad de ir trabajando

focalizadamente con los beneficiarios que iba identificando. Éstos no fueron atendidos de modo

integral ni complementario por todas las estrategias (4) del PC. Entonces, el nivel de coincidencia

fue muy bajo.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

31

Luego, si bien la sinergia en el logro de los resultados fue algo limitada; a pesar de ello, la

coherencia entre los resultados fue adecuada. En ningún caso, se produjeron acciones con daño

o consecuencias no queridas de la acción de una agencia con respecto al trabajo subsiguiente o

paralelo de otra/s. Falló, en cierto modo, la coordinación; pero no la coherencia entre los

resultados. Éstos efectivamente respondían a unas estrategias compartidas, quizá demasiado

ambiciosas y no suficientemente documentadas en la fase de diseño con respecto a la realidad

del contexto de intervención.

Así, la pérdida más llamativa en lo que a consecución de resultados se refiere, fue que los

beneficiarios no coincidieran en su inmensa mayoría, y que la acción no fuera todo lo integral

que se había pensado en términos de concentración de las cuatro estrategias en los

beneficiarios.

Además, y en la medida en que cada entidad implicada en el PC manejaba sus propios recursos

de presupuesto, de personal, de adquisición; puede llegar a pensarse que, incluso de no haberse

producido una programación conjunta, cada una de las entidades individualizadamente

hubieran logrado concretar parecidos y/o similares resultados si hubieran formulado y

ejecutado separadamente, pues la coordinación, en términos de resultados, entre ellas fue algo

limitada en el PC.

Pero alguna ganancia de programación conjunta se puede extraer, y es precisamente en lo que

se refiere a una de las mayores dificultades iniciales a las que se enfrentó el PC, a saber: la

identificación de los beneficiarios. Llegado el momento, el PC optó pues por utilizar una base de

datos (línea de base con beneficiarios) que tenía una de las agencias, y sobre la misma, ir

actualizándola con los criterios establecidos por el PC en la fase de diseño.

 Además, en la dimensión más exógena, referida a las externalidades del PC y sus

consecuencias, aparecen otros tres niveles de análisis, que si bien pueden anticiparse

inmediatamente después de finalizada la ejecución del PC, sólo el tiempo definirá

completamente su vigencia. Éstos son:

Á Nivel de aporte al logro de los ODS en Colombia: determinar la contribución del PC al

cumplimiento de los ODS en el país de intervención.

Para lo cual, se responde a las siguientes preguntas formuladas por los TdR:

Impacto: efectos (negativos y positivos) del PC sobre los resultados de desarrollo sostenible:

a) ¿Hasta qué punto y de qué manera contribuyó el PC a los ODS?

De los 17 ODS al menos 7 son abordas por el PC, a saber:

V ODS2: Poner fin al hambre, lograr la seguridad alimentaria y la mejora de la nutrición y

promover la agricultura sostenible.

9ƭ ǊŜǎǳƭǘŀŘƻ н άaŜƧƻǊŀŘŀ ƭŀ ŀǳǘƻƴƻƳƝŀ ȅ ƭŀ ǎŜƎǳǊƛŘŀŘ ŀƭƛƳŜƴǘŀǊƛŀ ȅ ƴǳǘǊƛŎƛƻƴŀƭΣ ŀ ǇŀǊǘƛǊ ŘŜ

ƭƻǎ ǎŀōŜǊŜǎ ǇǊƻǇƛƻǎ ŘŜ ƭŀǎ ŎƻƳǳƴƛŘŀŘŜǎΣ ȅ ƭŀ ǊŜŎǳǇŜǊŀŎƛƽƴ ŘŜ ƭƻǎ ƳŜŘƛƻǎ ŘŜ ǾƛŘŀ ƭƻŎŀƭŜǎέ

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

32

trabajó en esta línea atendiendo las necesidades de malnutrición de los/as niños/as menores

de 5 años; introduciendo nuevos cultivos para el autoconsumo, con lo que se mejora la dieta

de la familia; diversificando la producción agrícola y enfocándola en los mercados de

proximidad; enseñando a elaborar abonos orgánicos, entre otras actividades, tales como:

conocer recetas culinarias nuevas y recuperar cultivos ancestrales olvidados. Así también

acciones de educación nutricional, manejo del agua limpia y saneamiento básico en los

hogares, orientadas a concientizar a las familias en disminución de los factores de riesgo para

enfermedades infecciosas (diarrea e infección respiratoria) y rompiéndose el círculo de

desnutrición-infección-desnutrición.

V ODS5: Lograr la igualdad entre los géneros y empoderar a mujeres y niñas, luchando contra

la discriminación y denunciando situaciones de violencias en contextos de alta

concentración de pobreza, marginalidad e indefensión.

La importancia de llevar a cabo procesos de acompañamiento y empoderamiento

económico, social y político de las mujeres en dinámicas de feminización de la pobreza y

exclusión sistémica de acceso a los medios de vida productivos. Así como, la visibilización de

la economía del cuidado, y concienciación social al resto de la comunidad de la importancia

de los deberes compartidos entre varones y mujeres, a fin de no reproducir roles de género

manifiestamente discriminatorios; son fundamentales en contextos de marginalidad,

pobreza y violencia armada, donde las mujeres suelen ser víctimas y moneda de cambio entre

las facciones, padeciendo una doble exclusión: por pobres y por mujeres.

El PC ha trabajado transversalmente la igualdad de género y concitado la participación de

ambos géneros para el establecimiento progresivo de nuevos patrones de conducta

personal, familiar y comunitaria; que, huyendo de discriminaciones positivas, coloquen a las

mujeres en pie de igualdad con los varones de su comunidad, y juntos puedan convivir en

paridad. El PC ha dejado conciencia de todo ello en los territorios, y con ocasión de la visita

al campo, la evaluadora ha tenido la oportunidad de conversar con varones y mujeres sobre

esto, y parecía que lo tenían interiorizado. Además, cuestiones tan nimias como por ejemplo

que el Chef de cocina contratado fuera varón, y la nutricionista mujer, ponen sobre la mesa

nuevas y alternativas opciones a los tradicionales roles de género y valen como un excelente

ejemplo para llegar a territorios casi aislados y alejados de las cabeceras municipales como

los que se focalizaron en el PC.

V ODS 6: Garantizar la disponibilidad de agua y su gestión sostenible.

A pesar de que el tema del agua no estaba explícitamente contemplando en el documento

de programa, como se ha comentado más arriba, el PC trabajó muy acertadamente poniendo

su atención en el conflicto del agua, que en el territorio objeto del PC sigue siendo escaso.

Por lo que respecta al agua para el riego, se construyeron 79 reservorios. Para el consumo

humano, se ofrecieron filtros potabilizadores de uso familiar (se entregó un filtro por cada

familia con niños/as que recibieron micronutrientes en polvo). De todos modos, y en tanto

en cuanto el agua y saneamiento son factores de desarrollo muy complejos que necesitan de

mayores esfuerzos, sobre todo en términos económicos; la contribución del PC a este ODS

fue pertinente pero testimonial, por indisponibilidad de mayores recursos.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

33

V ODS 8: Promover el crecimiento económico sostenido, inclusivo y sostenible, el empleo

pleno y productivo, y el trabajo decente para todos.

tŀǊŀ ƭƻ ŎǳŀƭΣ Ŝƭ ǊŜǎǳƭǘŀŘƻ м άCapacidades de liderazgo local fortalecidas para la construcción

de paz y el desarrollo sostenible, con enfoque territorial integral, participativo, concertado

ȅ ŘŜ ƎŞƴŜǊƻΣ ƳŜŘƛŀƴǘŜ Ŝƭ ŘƛłƭƻƎƻ ǎƻŎƛŀƭΣ ƛƴǘŜǊŎǳƭǘǳǊŀƭ Ŝ ƛƴǘŜǊǎŜŎǘƻǊƛŀƭέΣ ȅ Ŝƭ ǊŜǎǳƭǘŀŘƻ о

άCamilias de productores rurales con mayores ingresos, a través de la producción

diversificada, el fortalecimiento organizacional y el desarrollo de mercados inclusivos, que

ŀǇƻǊǘŀƴ ŀƭ ǇǊƻŎŜǎƻ ŘŜ ŎƻƴǎǘǊǳŎŎƛƽƴ ŘŜ ǇŀȊ Ŝƴ ƭƻǎ ǘŜǊǊƛǘƻǊƛƻǎέΣ ŎƻƴǘǊƛōǳȅŜǊƻƴ ŀ ŘŜƧŀǊ

capacidad local instalada para que los beneficiarios capacitados en técnicas de cultivo y

producción dispongan de excedentes para ser comercializados, incrementando así (a futuro,

previsiblemente) su renta familiar y mejorando sus condiciones de vida, por tener sus

necesidades más plenamente cubiertas. Sucede que, por razones de retraso en la siembra,

el PC terminó sin que buena parte de la previsión de la cosecha fuese recolectada; por lo que,

ningún acuerdo comercial pudo firmarse. Pero, en la medida en que los beneficiarios fueron

capacitados también en nociones de mercadotecnia, contabilidad y finanzas, se supone que

están en disposición de cumplir con uno de sus anhelos, y es convertirse en empresa, y que

ésta sea la fuente y recurso de vida para los miembros de las asociaciones con las que la

evaluadora tuvo ocasión de conversar en el marco de su misión al campo.

Todo lo cual, en definitiva, abunda también en el ODS 12: Garantizar modalidades de

consumo y producción sostenibles.

V Además, otros ODS fueron adelantados en su progresión en el país gracias a la contribución

de desarrollo del PC. Entre ellos mencionar: ODS 1: Fin de la pobreza; y, ODS 16: Paz, justicia

e institucionalidad. Ambos en línea con las prioridades del PND y UNDAF, como muestra

ejemplar del principio de armonización y alineación de la intervención con las necesidades

del país y con las prioridades de los ODS.

b) ¿En qué medida y de qué manera contribuyó el PC a las cuestiones intersectoriales

 específicas: perspectiva de género y empoderamiento de la mujer, asociaciones

 público-privadas (en adelante, APP) y sostenibilidad a nivel local y nacional?

El PC contribuyo decididamente a, al menos, 1 de las 3 cuestiones intersectoriales, a saber: la

perspectiva de género y el empoderamiento de la mujer, de acuerdo a las consideraciones que

se indicaron más arriba.

Por lo que respecta a otra de las líneas transversales, la sostenibilidad ambiental, ésta se pudo

trabajar moderadamente bien a nivel de referencia local, y por medio del recurso del agua,

capacitar en una metodología de resolución pacífica de conflictos, y el agua en el territorio es

un conflicto.

Las APP adolecieron de empuje e impacto. En el marco del PC se pudieron establecer convenios,

vía donaciones (grants) a diferentes asociaciones, pero estas asociaciones (beneficiarias del PC)

no lograron suscribir alianzas (ni acuerdos comerciales) con ninguna entidad privada. Luego, el

impacto del PC sobre las asociaciones público-privadas fue muy limitado, casi nulo.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

34

c) ¿Qué impacto tuvieron los fondos de contrapartida en el diseño, implementación y

resultados del PC?

Los proyectos de la contrapartida, en general, tuvieron un impacto muy marginal, bajo una

concepción de programación conjunta. En el diseño, casi no participaron, sino que se unieron

como procesos en marcha. Es decir, los proyectos de la contrapartida ya estaban en fase de

implementación avanzada, y eran proyectos propios de las entidades de la contrapartida que,

por formalidad, se adhirieron al PC. Luego, en la fase de implementación los beneficiarios no

coincidían, y fueron separadamente trabajando con ellos, y obteniendo sus propios resultados.

Al respecto de los fondos de contrapartida, es conveniente señalar que los proyectos de la

contrapartida tenían la dificultad añadida relativa a su propio sistema de origen y gestión de los

recursos. En este sentido, se pueden diferenciar tres actores que incrementan complejidad a las

operaciones. De un lado, está la fuente de los recursos, en este caso, las regalías; de otro, el

ejecutor, es decir, el responsable de la operación; y por último, el operador, esto es, el

implementador en territorio de los proyectos. A veces el ejecutor y el operador son el mismo

ente; pero otras veces, y como sucedió en uno de los proyectos de la contrapartida (el de café)

no lo son.

d) ¿En qué medida el PC tuvo impacto en los beneficiarios seleccionados?, ¿Se alcanzaron

 todos los beneficiarios?, ¿cuáles quedaron fuera?

Como se indicó más arriba, dificultades y retrasos se produjeron en la línea de base. La

identificación de los beneficiarios fue un proceso demorado y arduo, pues no se contaban con

suficientes datos eficientes y eficaces para su actualización. El PC había sido aprobado, y su

tiempo de ejecución en descuento, pero los beneficiarios no estaban perfectamente

identificados. Además, el nivel de coincidencia de ellos entre las agencias del SNU y las entidades

de la contrapartida fue muy bajo. Luego, los modelos de gestión de la operación no fueron de

atención integral, en términos poblacionales.

Pese a estas limitaciones adversas, la línea de base pudo ser finalmente levantada. Y, cada una

de las agencias del SNU y las entidades de la contrapartida, atender (sectorizadamente) a los

beneficiarios. Se pudo trabajar con la población target, y cumplir con la meta de atender a 1000

familias y 20 organizaciones de pequeños productores rurales.

A falta de línea de salida, y en tanto en cuanto el número de beneficiarios iba oscilando conforme

avanzaba la implementación del PC, precisamente porque muchos de ellos no coincidían en ser

atendidos de forma integral en todas las estrategias del PC, se puede sugerir que algunos

potenciales beneficiarios podrían haber quedado fuera. Se trata de menores de 5 años cuyos

cuidadores manifestaron interés en el programa de micronutrientes en una fase muy avanzada,

cuándo ya habían sido entregadas las primeras dosis a los/as niños/as incluidos en el PC. Según

pudo saber la evaluadora en la misión al campo, en alguna organización local tienen una lista de

espera de niños/as que no se pudieron beneficiar del PC. De todos modos, los esfuerzos del PC

en términos de capacitación, incidencia y acompañamiento fueron concentrados en un

porcentaje representativo de la población de cada municipio, que cumplía con los requisitos de

elegibilidad planteados en el documento de diseño del PC.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

35

Á Por último, el nivel de sostenibilidad se enfoca en anticipar conclusiones orientadas a

verificar el grado de implantación de los resultados logrados por el PC en los municipios,

y la continuidad de su ejercicio, al margen del apoyo del PC. En definitiva, valorar lo que

queda en el territorio después del PC. Junto al nivel de escalabilidad de la operación que

vislumbra la posibilidad (o no) de replicar similar formato de PC en otros lugares del país

con parecidas necesidades, y busca interpretar el contexto de intervención en un

sentido amplio para tomar en consideración posibilidades de acción futura.

De este modo, se dará respuesta a las preguntas de evaluación en términos de:

Sostenibilidad: probabilidad de que los beneficios de la intervención continúen en el largo plazo:

a) ¿Qué mecanismos ya existían y cuáles han sido establecidos por el PC para asegurar

 resultados e impactos, en términos de: políticas, mecanismos de coordinación de

 políticas, asociaciones y redes?

En general, los mecanismos de asociación presentaban estructuras muy débiles que apenas

tenían impacto en la vida comunitaria. Con la llegada del PC a los territorios, y por medio de

importantes acciones de capacitación y empoderamiento (con enfoque de género), las

organizaciones que existían se reavivaron y tomaron nuevos rumbos emprendedores. Con el

objetivo de fortalecer su capacidad de acción en la economía local, y participar de ella de una

forma nueva, con un enfoque innovador y de mercado, que -en último término, tal como es el

deseo de alguna de ellas-, las convierta en empresas autónomas, autosostenibles y

autosuficientes. En este sentido, el trabajo del PC al interior de las comunidades fue muy valioso;

porque no sólo reactivó antiguas estructuras organizativas dormidas y en ese momento,

inoperantes; sino también, porque sembró la semilla de la iniciativa comunitaria local para la

creación de nuevas organizaciones sectoriales de jóvenes, mujeres, campesinos e indígenas del

lugar, que se organizaron y mancomunadamente crearon nuevas asociaciones.

Por lo que respecta a la creación de redes, en lo relativo, por ejemplo a la consideración de las

violencias contra las mujeres y al amparo de la ley 1257 de 2008, el PC contribuyó a la creación

de una red de mujeres rurales que conocen la ruta de atención en caso de violencia. Es, sin duda,

una excelente iniciativa de alerta y atención de un problema muy grave: el de las violencias

contra las mujeres.

En materia de política pública, y bajo el paraguas del PC, fueron firmados pactos territoriales por

la defensa del agua. Dos regionales en el Corregimiento El Rosal, San Sebastián, y en el

Corregimiento Los Milagros, Bolívar; y tres locales en la vereda La Peña, en la Estela y en la

Meseta, del municipio de Totoró.

Además también, por medio de talleres varios, se trataron temas como: la elaboración de

proyectos; los ODS; la socialización de los Acuerdos de paz de La Habana; liderazgo y generación

de capacidades; empoderamiento político de las mujeres como sujetos activos en la

representación pública, que contribuyeron a establecer mecanismos de convivencia enfocados

en el mejoramiento de los planes y expectativas de vida productiva en las zonas de intervención.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

36

b) ¿Hasta qué punto se ha fortalecido la capacidad de los beneficiarios (instituciones y/o

 individuos) para dar continuidad a las acciones desarrolladas en el largo plazo?, ¿es

 necesario más apoyo?

El PC ha realizado un acompañamiento óptimo para dejar capacidad intangible instalada en las

organizaciones atendidas. Como se ha indicado más arriba, éstas se sienten más empoderadas

y mejor representadas, por el fortalecimiento en sus capacidades internas de enfrentar

problemas y encontrar soluciones en el día a día. Pero, en la medida en que asisten situaciones

derivadas de años de conflicto interno en términos de infraestructura vial (mejoramiento de

carreteras para el transporte de sus productos a cabeceras municipales y capitales

departamentales) y provisión de servicios públicos básicos (como el agua, para el consumo

humano y para el riego de los campos) son un reclamo permanente de la comunidad de

beneficiarios del PC para maximizar sus posibilidades de continuar con los patrones de conducta,

consumo y comercialización aprendidos durante la implementación del PC.

Mayores apoyos, en forma de acompañamiento técnico y provisión de insumos, son necesarios

para poder continuar con las acciones adelantadas por el PC, sobre todo en lo que se refiere al

resultado 3, que ha sido parcialmente conseguido, y al momento de redacción de este Informe,

la comercialización de la producción (en proceso) continua siendo una debilidad. De hecho, una

de las agencias del SNU (ONU Mujeres) ha decidido extender hasta fin de año, con recursos

propios, el apoyo a las organizaciones que venía acompañando para sus planes de negocio

inclusivos.

Es una buena iniciativa, que quizá debería haber sido replicada por las otras agencias, pues otras

asociaciones también están pidiendo mayores apoyos8.

c) ¿Hasta qué punto se puede replicar o escalar en zonas similares las características del

 PC?

Una operación parecida al PC puede ser perfectamente replicada, por pertinente, adecuada,

eficiente y efectiva, en lugares próximos a los municipios de intervención del PC, que cuentan

con características de partida similares, en términos de: mal uso de la tierra; sistemas

productivos inadecuados; y, marginación y pobreza.

En todo caso, adecuaciones al contexto concreto de intervención deben ser realizadas, y

focalización de los beneficiarios con anterioridad a la aprobación de la operación también, para

que se pueda trabajar desde el primer momento de la fase de implementación en las actividades

propias de la ejecución, y no tanto en las que corresponden a la fase de diseño. Dadas las

características de la zona, convendría que cualquier posible programación conjunta focalizará

más los municipios en un mismo área, para cuestiones de economía de escala y practicidad en

la convocatoria de eventos, talleres y capacitaciones (en ese PC, Totoró estaba alejado y fuera

del área de los otros 3 municipios).

8 Tal es el caso de la Asociación Agropecuaria El Mirador, según carta escrita entregada por su líder a la evaluadora, con ocasión de

la visita de ésta a la Asociación. Disponible en Anexo IV.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

37

V. CONCLUSIONES Y LECCIONES APRENDIDAS

A continuación se presentan algunas conclusiones:

En el nivel de diseño. Pertinencia

1. Los objetivos (3) y estrategias (4) del PC eran plenamente adecuadas a las necesidades

de la población beneficiaria atendida; a las prioridades de desarrollo del país socio; y, al

impulso y logro de los ODS en Colombia, como una carrera de fondo con suma de

acciones y cúmulo de resultados.

2. En términos de alineación con las necesidades nacionales, el PC estuvo adecuadamente

diseñado e implementado. Dejó sobre el territorio de intervención, capacidad local

instalada para (potencialmente) continuar y replicar las dinámicas de desarrollo

sostenible aprendidas, en materia de: salubridad, alimentación, sostenibilidad

ambiental, producción agrícola y procesos productivos.

3. El PC parece haber incluido gran cantidad, variedad y heterogeneidad de componentes

temáticos y enfoques sectoriales, para diferentes grupos de beneficiarios y en diferentes

ámbitos de actuación. En este sentido, quizá esta amplitud haya podido resultar

excesiva en relación a la disponibilidad de recursos (económicos, humanos y

materiales), y afectado a la entrega de productos consolidados, de acuerdo a los POA´s

y a la lógica de intervención de la operación, en tiempo y forma. Más concreción y

focalización, habrían sido necesarias.

4. En su fase de diseño, el PC no presenta una relación (causal y temporal), de acuerdo al

enfoque del marco lógico, entre: insumos, actividades, productos, resultados y

objetivos.

5. No hay constancia de que, en la fase de diseño, el PC fuera ampliamente socializado con

los potenciales beneficiarios. Luego, parece que la participación de los mismos en el

diseño de la operación fue marginal. Con respecto al flujo de información, en términos

de consulta previa, no hay documentación de respaldo (en el histórico al que ha tenido

acceso la evaluadora) que pueda verificarlo.

6. La implicación en la fase de diseño del PC de las entidades de la contrapartida, fue

inapreciable, limitada y casi inexistente. Fueron adheridos, por formalidad y exigibilidad,

como procesos en marcha, que ya estaban en fase avanzada de implementación. Luego,

la implicación en la fase de formulación fue nula, y en la de ejecución, escasa.

En el nivel de resultados. Eficacia

7. La armonización de las diferentes agencias del SNU y las entidades de la contrapartida,

podría haber sido más óptima; con esquemas de funcionamiento más flexibles y

coordinados hacia la consecución de unos objetivos compartidos.

8. El trabajo en red de las agencias de SNU participantes en el PC fue positivo, y presentó

esfuerzos de coordinación importantes. Aunque adoleció de algunas limitaciones en el

plano práctico, sobre todo en lo que respecta a los beneficiarios y a su bajo nivel de

coincidencia (que es sin duda, la más llamativa falencia del PC).

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

38

9. El PC coincidió, en su fase de implementación, con cambios de gobierno en algunas de

las zonas de intervención, que debió enfrentar, sin haber contado anticipadamente con

ellos. El riego electoral, no se tuvo suficientemente en cuenta (ni en la identificación de

la intervención ni en el diseño de la operación).

10. Mayores iniciativas en promoción de diálogo y participación de las diferentes instancias

de representación a nivel local, departamental, nacional e internacional en materia de

desarrollo, se necesitarían haber adelantado en el marco del PC.

11. Un trabajo muy apegado al terreno se llevó a cabo en los municipios del PC; que

contaron con la implicación, participación, reunión y compromiso de los líderes y las

lideresas indígenas, y de los beneficiarios en general, a lo largo de todo el ciclo de

implementación del PC.

12. El resultado 1 fue acertadamente conseguido. El resultado 2, ha tenido un éxito notable.
Por su parte, el resultado 3, fue parcialmente logrado. En tanto en cuanto y por razón
de los ciclos de siembra y recolección (se sembró tarde y antes del fin de la ejecución
del PC no se pudo recolectar lo suficiente como para ponerlo en el mercado), no se
consiguió la firma ni el cierre de ningún acuerdo comercial a medio y/o largo plazo.

En el nivel de proceso. Eficiencia

13. El sistema de gobernanza (compuesto por 5 Comités) concebido para el PC no fue

eficiente para lograr los resultados previstos en el diseño y conseguidos en la

implementación. Debería haber estado más aterrizado al territorio, ser más flexible y

menos estandarizado burocráticamente hablando. En todo caso, el PC fue funcionando

satisfactoriamente por medio del Comité de Gestión y el Comité Técnico, que se reunía

con cierta periodicidad en Bogotá (convocado el primer viernes de cada mes); y el

Consultivo Regional y el Operativo Territorial (reunido el primer lunes de cada mes), más

apegado al territorio y que tomaba el pulso del día a día de la operación. Aunque, su

capacidad de reacción y respuesta rápida estaba limitada por el entramado antes

señalado del sistema de gobernanza, demasiado vertical y poco dinámico, que

constreñía en cierto modo la intervención.

14. Por las limitaciones comentadas en la sección correspondiente de este Informe, y como

consecuencia de la indisponibilidad de documentación de respaldo de la fase de diseño;

la evaluación no ha podido constatar, con suficientes elementos de juicio objetivo, la

conclusión de plena adaptación entre la planificación de los resultados y la

implementación de los mismos.

15. También porque el objeto de su intervención tiene un alto componente intangible (de

capacidades locales instaladas, cambios de conducta, comportamiento,

relacionamiento, hábitos higiénicos, alimenticios y productivos), y es más complejo

someterlos a escrutinio, vía indicadores de verificación cuantitativos.

16. La no realización de una línea de salida (dos meses antes del fin del PC), añade un

componente de incertidumbre a la mostración en la consecución (o no) de resultados

previstos, de acuerdo a las estimaciones (cuantitativas) planificadas.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

39

17. La sinergia entre las entidades implicadas en la implementación del PC fue limitada,

porque: i). en las entidades de la contrapartida, la concertación y articulación con el

resto de las agencias del PC fue muy escasa, y la complementariedad en las acciones,

marginal; y ii). en las agencias del SNU, por la demora con la línea de base e identificación

de los beneficiarios, cada una de las agencias empezó a trabajar con los beneficiarios

que iba identificando.

18. El bajo nivel de coincidencia de los beneficiarios, y su no atención integral y

complementaria por las 4 estrategias del PC, hizo que éste no fuese en ejecución todo

lo concentrado e integral como se había previsto en la fase de diseño.

En el nivel de sostenibilidad: Impacto

19. La sostenibilidad de los efectos generados por el PC presenta algunas incertidumbres,

derivadas de los diferentes niveles de logro alcanzados, y de los niveles de apropiación

de las diversas entidades socias.

20. El PC ha realizado un acompañamiento óptimo para dejar capacidad intangible instalada

en los beneficiarios del mismo. Mayores apoyos, en forma de acompañamiento técnico

y provisión de insumos, son necesarios para poder continuar con las acciones

adelantadas por el PC, sobre todo en lo que se refiere al resultado 3 (parcialmente

conseguido, y al momento de redacción de este Informe, la comercialización de la

producción (en proceso) continua siendo una debilidad).

21. Las cuestiones intersectoriales del PC fueron: 1. perspectiva de género y

empoderamiento de la mujer; 2. sostenibilidad y 3. asociaciones público-privadas. El
trabajo del PC contribuyó:

V decididamente a 1: visibilización de la feminización de la pobreza, la economía

del cuidado, las conductas discriminatorias y patriarcales en el seno de la
comunidad/familia, las violencias contra las mujeres, entre otras;

V adecuadamente a 2: el agua en el territorio es un conflicto, y se capacitó a los
beneficiarios en una metodología de resolución pacífica de conflictos (Huellas
de Paz); y,

V escasamente a 3: se pudieron establecer convenios, vía donaciones (grants) a
diferentes asociaciones, pero estas asociaciones (beneficiarias del PC) no
lograron suscribir alianzas (ni acuerdos comerciales) con ninguna entidad
privada).

22. El PC coadyuvó a: i). reactivar antiguas estructuras organizativas dormidas y, en ese

momento, inoperantes; ii). sembrar la semilla de la iniciativa comunitaria local para la
creación de nuevas organizaciones sectoriales de jóvenes, mujeres, campesinos e
indígenas del lugar, que se organizaron y mancomunadamente crearon nuevas
asociaciones; iii). crear una red de mujeres rurales, que conocen la ruta de atención en
caso de violencia (en línea con la ley 1257 de 2008); iv). firmar pactos territoriales por la
defensa del agua (2 regionales y 3 locales).

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

40

23. De los 17 ODS al menos 7 son abordas por el PC, a saber:

V ODS 1: Fin de la pobreza

V ODS 2: Hambre cero

V ODS 5: Igualdad de género

V ODS 6: Agua limpia y saneamiento

V ODS 8: Crecimiento económico

V ODS 12: Producción y consumo responsable

V ODS 16: Paz, justicia e instituciones sólidas

En este sentido, más iniciativas similares y/o complementarias en estas zonas y/o

parecidas se podrían seguir adelantando, para que se continuará con el avance en la

progresión, consecución y logro de los ODS en el país.

Por lo que respecta a lecciones aprendidas señalar las siguientes:

En el nivel de diseño. Pertinencia

I. Es importante aterrizar más en el territorio a la hora de diseñar la operación, y hacer

ésta conforme a los datos actuales y reales de las poblaciones potencialmente

beneficiarias. Conviene tener suficientemente identificados los beneficiarios, en bases

de datos actualizadas y confiables, antes de que la operación sea aprobada y empiece a

contar el tiempo de ejecución. En definitiva, y de acuerdo a una correcta gestión del

ciclo proyecto, la fase previa de identificación, y la subsiguiente de diseño de la

operación, son claves para la adecuada implementación y posterior ejecución del

programa.

II. Por imperativo en la planificación de la operación, y de acuerdo a la lógica de

intervención, se vuelve de todo punto fundamental calibrar bien, y en sentido amplio,

todos los riesgos posibles que a lo largo del ciclo de vida del PC se pudieran enfrentar.

Así también, y en la fase de implementación, es importante hacer seguimiento y

monitoreo de los mismos, valorando la necesidad de incluir alguno (s) que se haya

podido presentar nuevo. Máxime en contextos de intervención altamente complejos.

De este modo, un perfecto análisis de los posibles riesgos y su adecuada monitorización,

son imprescindibles para la vigencia y sostenibilidad de la operación. En la matriz de

riesgos de este PC, no se hace mención alguna al concepto de sostenibilidad ni al de

escalabilidad.

En el nivel de resultados. Eficacia

III. En el marco de un PC, se debe garantizar la implicación real y efectiva de las entidades

de la contrapartida del país socio. En caso contrario, éstas actuarán formalmente bajo

el paraguas de un PC, pero sin coordinarse con el resto de los socios implementadores

(las agencias del SNU). Esto fue un poco lo que pasó en el PC objeto de esta evaluación

final.

IV. El trabajo conjunto exige, en cierto modo, armonización de los procedimientos

administrativos y contractuales de gestión, que son diferentes en cada agencia del SNU.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

41

Además de un esfuerzo en reforzar el papel de los equipos en terreno, para equilibrar

así la dependencia con respecto a las sedes centrales de las agencias.

En el nivel de proceso. Eficiencia

V. En términos de gestión de las adquisiciones de proyecto, suele ser siempre mucho más

recomendable hacer compras locales que armar procesos licitatorios internacionales

para la provisión de unos servicios a la comunidad de referencia que, difícilmente,

pueden ser otorgados por empresas transnacionales y/o ONGD´s internacionales.

Además, el recurso de la compra local deja no sólo capacidad instalada en las

organizaciones, sino también réditos económicos en las ONGD´s locales, que contratan

a personal de la zona para el acompañamiento.

VI. Para las acciones formativas en general (talleres, reuniones, encuentros) se deben

buscar espacios equidistantes entre los lugares de residencia de la población

beneficiaria, a ser posible de más fácil acceso y provistos de servicio de baño y de cocina.

El refrigerio se debe de proveer, y la duración de la reunión de no más de 2 ó 3 horas

continuadas por día.

En el nivel de sostenibilidad: Impacto

VII. La construcción de confianza, por medio del involucramiento de talento local y sin la

intermediación de autoridades político-públicas de los municipios de intervención,

constituyen los mejores mecanismos para concitar la involucración de la población

beneficiaria en toda la intervención, y es en sí misma una buena práctica, porque los

beneficiarios sienten que llega todo lo programado a ellos.

VIII. El trabajo conjunto inter-agencial exige de acuerdos de carácter estratégico, de más
largo plazo, que permita la superación de ciertas ineficiencias detectadas en la
programación conjunta, y mejore los hilos de comunicación entre las sedes regionales y
las nacionales de cada agencia, y de ambas con el SDG -F.

IX. Si se quiere tener una incidencia significativa en el nivel de la formulación de políticas
resulta imprescindible garantizar el máximo nivel de alineamiento; a la vez que, se
promueve la apropiación, vía participación, de los socios nacionales, regionales y
locales.

VI. RECOMENDACIONES

A. Dejar siempre constancia escrita y registro documental de todos los productos de

generación de conocimiento elaborados en la fase de identificación de la intervención y

diseño de la operación; así como, los que han sido manejados como insumo. Que

puedan estar disponibles durante todo el tiempo de ejecución de la operación, y ser

accesibles por toda persona vinculada al equipo del PC. Esta documentación sirve como

fuente y referente de la intervención. Además, es clave para la evaluación (máxime si es

final y externa) para calibrar la adecuación entre lo planificado (en fase de formulación)

y lo logrado (en fase de implementación).

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

42

B. Observar la gestión del ciclo proyecto, y tratar de no solapar ninguna fase, en el sentido

de realizar actividades propias de una fase anterior en otra más avanzada. En este PC,

la población beneficiaria no estaba suficiente y sólidamente identificada cuando se

aprobó la operación, tarea que se tuvo que adelantar en la fase de ejecución, con los

retrasos en la programación que ello conllevó.

C. Diseñar mecanismos efectivos de coordinación conjunta, entre las agencias del SNU y

las entidades de la contrapartida. Maximizando la concertación y complementariedad,

a fin de obtener márgenes adecuados de integralidad y efectos exponenciales en la

articulación de las diferentes entidades programáticas.

D. Aprovechar la experiencia del PC para reforzar el trabajo inter-agencial, y diseñar

operaciones de desarrollo territorial, atendiendo a la necesaria complementariedad de

las actividades y focalización temprana de la población beneficiaria.

E. Adelgazar el sistema de gobernanza del PC. Hacerlo más operativo, flexible y aterrizado

al territorio. Dotar de capacidad de respuesta rápida y acción coordinada a los equipos

desplegados en el terreno.

F. Apostar por compras locales en las adquisiciones corporativas y de proyecto. Simplificar

y agilizar los procedimientos contractuales de compra de bienes y servicios a la

comunidad.

G. Armonizar los procedimientos administrativos entre, al menos, las agencias del SNU que

participan en el PC. Más flexibilidad y menos burocracia.

H. Aumentar la comunicación bidireccional entre el SDG ςF y el PC (sobre todo, por parte

de los equipos desplegados en el terreno).

I. Realizar una evaluación intermedia externa a mitad de ejecución del PC, que ponga su

atención en los posibles desvíos programáticos producidos entre la fase de diseño y la

de implementación y en el monitoreo de los riesgos, que den la posibilidad llegado el

caso, de plantear posibles extensiones de tiempo y /o ampliación de recursos para la

consecución de los resultados, si éstos llevan retraso.

J. Elaborar una línea de salida única y consistente, que pueda ser comparada bajo los

mismos parámetros con la de entrada.

K. Contar con un mapa de riesgos completo, en permanente monitoreo y revisión. Que

identifique claramente que agente de desarrollo del PC se va a hacer cargo y

responsabilizar de su actualización y mitigación. Completar el registro de riesgos con

cierta periodicidad, atendiendo a razones intrínsecas del PC y extrínseca, derivadas de

un contexto de intervención cambiante, por la agenda político-institucional del país.

L. Producir una página web propia, con los avances y resultados en progresión del PC.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

43

VII. ANEXOS
ANEXO I: AGENDA DE TRABAJO DURANTE LA MISIÓN AL PAÍS: REUNIONES EN

BOGOTÁ, POPAYÁN Y EN EL TERRENO (TOTORÓ Y SAN SEBASTIÁN) CON PERSONAL

CLAVE DEL PC, CONTRAPARTES Y BENEFICIARIOS, RESPECTIVAMENTE.

El viaje al país de la evaluadora fue realizado entre los días 2 y 13 de agosto de 2017, ambos

inclusive.

A. MISIÓN DE TRABAJO: BOGOTÁ

La misión de trabajo en Bogotá (sede nacional de este PC) constó de dos días completos,

el jueves 3 y viernes 4 de agosto de 2017, en el que la evaluadora mantuvo reuniones

con los puntos focales y profesionales de referencia de las agencias de SNU involucradas

en el PC: PNUD, ONU Mujeres, PMA y FAO, de acuerdo a la siguiente agenda.

Jueves 3 de agosto de 2017

12.00 horas: FAO ς Av. Calle 72, N 7 - 82

ü Liliana Vidal (Punto Focal): liliana.vidal@fao.org.co

ü Ewdin Díaz (Profesional SyM): ewdin.diaz@fao.org.co

Viernes 4 de agosto de 2017

9.30 horas: PMA ς Carrera 7, N 74 -21

ü Patricia Nader (Coordinadora Programa Unidad de Desarrollo de Capacidades):

ü Aura Patricia Alzate (Punto Focal):

11.30 horas: ONU Mujeres ς Carrera 11 N 82 - 76

ü Diana Espinosa (Punto Focal): diana.espinosa@unwomen.org

ü Paola Castillo (Profesional de Apoyo Técnico): paola.castilla@unwomen.org

ü Lucio Severo (Coordinador de Planeación, Monitoreo y Evaluación):

lucio.severo@unwomen.org

13.00 horas: PNUD ς Avenida 82 N 10 ï 62

ü Jorge Amezquita (Supervisor contrato, PNUD): jorge.amezquita@undp.org

ü Diego González (Asistente Adm. y Financiero): diego.gonzalez@undp.org

15.00 horas: FAO ς Av. Calle 72, N 7 - 82

ü María Lizarazo (ex punto focal PNUD): maria.lizarazo@fao.org.co

mailto:liliana.vidal@fao.org.co
mailto:ewdin.diaz@fao.org.co
mailto:diana.espinosa@unwomen.org
mailto:paola.castilla@unwomen.org
mailto:lucio.severo@unwomen.org
mailto:jorge.amezquita@undp.org
mailto:diego.gonzalez@undp.org
mailto:maria.lizarazo@fao.org.co

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

44

B. MISIÓN AL TERRENO: POPAYÁN, SAN SEBASTIÁN, BOLÍVAR Y TOTORÓ

La misión al terreno (del 7 al 11 de agosto de 2017) llevó a la evaluadora al

Departamento del Cauca; concretamente a la ciudad de Popayán, donde había estado

ubicada la oficina regional de este PC, y a 39 de los 4 municipios cubiertos por el PC: San

Sebastián, Bolívar y Totoró. De acuerdo a la siguiente agenda de trabajo:

Lunes 7 de agosto de 2017, Popayán.

Puente festivo en Colombia. La evaluadora estaba en la ciudad de Popayán, pero no se

pudo adelantar ninguna reunión.

Martes 8 de agosto de 2017, Popayán.

8.00 horas

ü Natalia Díaz (Profesional de MyE, Equipo Coordinación PC):

natalia.diaz@undp.org

9.00 horas: Comité de Cafeteros del Cauca ς Calle 24 N 15 ς 42

ü Juan Carlos Alegría (Coordinador Departamental de Educación):

juan.alegria@cafedecolombia.com

10.30 horas: Equipo Coordinación PC ς Transversal 18 N 20 ς 20

ü Álvaro Gómez (Coordinador PC): alvaro.gomez@undp.org
ü Natalia Díaz (Profesional de MyE, Equipo Coordinación PC):

natalia.diaz@undp.org

ü Omar Ernesto Cruz (Coordinador Grants)

14.00 horas: Gobernación del Cauca, Secretaria de Agricultura Departamental ς

Carrera 6 Calle 11 22

ü Mabel Lorena Delgado (Profesional SyM Proyecto Quinua):

mabellorenadelgado@hotmail.com

16.00 horas: ONU Mujeres - Transversal 18 N 20 ς 20

ü Laura Soriano (Oficial Territorial de Género): laura.soriano@unwomen.org

ü Carlos Díaz (Coordinador Técnico, FUNDECIMA): cardiaz30@hotmail.com

ü Olga Truque (Coordinador de Proyecto, FUNDECIMA)

9 En los TdR de esta consultoría de evaluación final, se contemplaba la visita sólo a San Sebastián y Totoró. Durante la misión al país,
por razones de disponibilidad de tiempo y agenda, se entendió pertinente por parte del PC y de la evaluadora acudir también a
Bolívar.

mailto:natalia.diaz@
mailto:juan.alegria@cafedecolombia.com
mailto:alvaro.gomez@undp.org
mailto:natalia.diaz@
mailto:mabellorenadelgado@hotmail.com
mailto:laura.soriano@unwomen.org
mailto:cardiaz30@hotmail.com

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

45

Miércoles 8 de agosto de 2017, Desplazamiento a Totoró y viaje a San Sebastián.

 9.00 horas: Alcaldía de Totoró ς Calle Principal. Edificio CAM

ü Hilario Sánchez (Alcalde)10: hilariosanchez1279@gmail.com

11.00 horas: Alcaldía de Totoró - Calle Principal. Edificio CAM

ü Claudia Ruíz (Secretaria de Desarrollo Económico Ambiental y Productivo)11:

secdesarrolloproductivo@totoro-cauca.gov.co

Jueves 9 de agosto de 2017, San Sebastián y Bolívar.

8.00 horas: ASOAGROMIRADOR, Vereda El Mirador ς San Sebastián

ü Álvaro Cajivioy (Representante Legal) y 20 miembros asociación (18 adultos y 2

niños)

 13. 00 horas: ASTECAMIL, Vereda Los Milagros ς Bolívar

ü 10 miembros asociación y 3 voluntarios del Programa Manos a la Paz

Viernes 10 de agosto de 2017, Totoró.

 9.00 horas: ASOQUINUA

ü Carlos Díaz (Coordinador Técnico, FUNDECIMA): cardiaz30@hotmail.com

ü Representantes y miembros de la asociación

 11.00 horas: Reunión cierre misión terreno

ü Natalia Díaz (Profesional de MyE, Equipo Coordinación PC):

natalia.diaz@undp.org

La evaluadora desea expresar su más sincero agradecimiento a todas las personas con las que

se puedo reunir y entrevistar en Bogotá, Popayán y municipios del PC a los que se desplazó. En

especial, a Natalia Díaz, quién la acompaño a la misión de campo, y le ofreció datos e

informaciones muy pertinentes e importantes para adelantar la presente evaluación final,

externa e independiente. Y, a Jorge Amezquita, quién puso a disposición apoyo logístico local

para la adecuada programación y ejecución de la misión de campo, en condiciones de seguridad

e idoneidad para movilizarse por de los territorios del PC.

10 Reunión no celebrada, por no personarse (según día y hora previamente acordados) la persona citada.
11 Reunión no celebrada, por no personarse (según día y hora previamente acordados) la persona citada.

mailto:hilariosanchez1279@gmail.com
mailto:secdesarrolloproductivo@totoro-cauca.gov.co
mailto:cardiaz30@hotmail.com
mailto:natalia.diaz@

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

46

ANEXO II: RESÚMEN DE LAS REUNIONES

Reunión con FAO ς Liliana Vidal (Punto Focal) y Ewdin Díaz (Profesional SyM)

Cuestiones planteadas:

1. ¿Cuáles fueron los pros y los contras del PC, en términos de gestión conjunta?

2. ¿Cómo valoraría el sistema de gobernanza del PC, con comités verticales de toma de

decisiones?

3. ¿Cuál ha sido el mayor éxito del PC y el fracaso (si lo hubiera) más destacado del PC?

4. En términos de resultados e impacto de desarrollo, ¿se ha alcanzado a todos los

beneficiarios?

5. En términos de sostenibilidad, y según su experiencia y conocimiento, ¿los beneficiarios

están en disposición de dar continuidad a las parcelas comunitarias y huertas familiares

orgánicas de modo autónomo o necesitarán apoyo?

6. En su opinión, ¿son replicables estas estrategias de parcelas comunitarias en otras zonas

del país? ¿Por qué?

7. Cualquier comentario que quiera añadir.

Confirmación de datos:

ü Número de Centros Demostrativos de Capacitación (CDC) establecidos en el territorio

de acción del PC.

ü Número de huertas familiares establecidas.

ü % de productores/as capacitados en análisis de riesgos y amenazas que afectan las

actividades agrícolas.

Además, a la vuelta de la misión al país, la evaluadora contacto con la oficina de nuevo, y planteó

algunas preguntas adicionales, pues a raíz de la documentación recibida en la misión, necesitaba

verificar unos datos.

- ¿En qué fechas se realizaron las actividades del PC adelantadas por FAO?

FAO participó desde los talleres de formulación de Plan Operativo realizados en abril y Junio de

2015; durante los meses de Julio y Agosto se elaboraron los Términos de Referencia y procesos

de selección para el personal de campo, y se iniciaron acciones en los 4 municipios con el equipo

técnico desde el 01 de septiembre de 2015 hasta la fecha final del programa 30 de junio 2017.

- ¿En qué fecha se realizó la línea de salida?

Las encuestas fueron realizadas durante el 09 a 19 de mayo 2017, y se terminaron de tabular

durante la primera semana de junio.

- ¿Por qué en la línea de salida FAO fija su atención en 200 de las 400 familias, y no en todas,

para mostrar sus resultados?

La línea de salida tenía como fin evaluar los resultados a nivel de comunidades atendidas desde

FAO, como de manera paralela se estaba realizando acompañamiento a las huertas familiares

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

47

se decidió realizar la encuesta a una muestra estadísticamente representativa de familias, a

partir de la siguiente formula:

, el resultado para 407 familias era una muestra de 198 familias.

 - % de familias que implementan sistemas diversificados a partir de saberes propios de las

comunidades

Todas las familias participantes en los CDC implementaron sistemas diversificados en esos

espacios, en donde se cultivaban diferentes tipos de hortalizas, cultivos de pancoger, cultivos

perennes, un componente pecuario (Producción de Cuyes); se hizo recuperación de semillas

locales con todas las familias (avena, trigo, cebada, quinua, frijol y lenteja); se establecieron

zonas para la elaboración de abonos, biopreparados, y semilleros, a nivel de réplicas 400 familias

realizaron una huerta en sus hogares; las cuales fueron acompañadas técnicamente por los

equipos de campo y por la Asociación de Técnicos Agropecuarios de Los Milagros (ASTECAMIL)

con quienes se firmó una carta de acuerdo(este último en el marco del fortalecimiento de

capacidades locales).

- % de familias que mejoran la diversidad de la dieta

De acuerdo a la diferencia entre la línea de salida y la línea de base, se observa que el puntaje

de diversidad aumento de 5,2 a 8,8, esto significa un aumento en el acceso y consumo de

alimentos de 3 a 4 grupos por familia, En resumen un 93% de familias mejoraron este índice.

- número de CDC actualmente en funcionamiento

Actualmente están funcionando 16 Centros Demostrativos de Capacitación distribuidos de la

siguiente manera:

Municipio de Almaguer, 3 CDC

Municipio de Bolívar 3CDC

Municipio de Totoró, 5 CDC

San Sebastián, 5 CDC

- número de huertas familiares establecidas

A todas las familias participantes se les entregó un kit de semillas y herramientas para el

establecimiento de su huerta familiar, 400

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

48

Reunión con PMA ςPatricia Nader (Coordinadora Programa Unidad de Desarrollo de

Capacidades) y Aura Patricia Alzate (Punto Focal)

Cuestiones planteadas:

1. ¿Cuáles fueron los pros y los contras del PC, en términos de gestión conjunta?

2. ¿Cómo valoraría el sistema de gobernanza del PC, con comités verticales de toma de

decisiones?

3. ¿Cuál ha sido el mayor éxito del PC y el fracaso (si lo hubiera) más destacado del PC?

4. En términos de resultados e impacto de desarrollo, ¿se ha alcanzado a todos los

beneficiarios?

5. En términos de sostenibilidad, y según su experiencia y conocimiento, ¿los beneficiarios

están en disposición de dar continuidad a su mejora y diversificación de dieta?

6. En su opinión, ¿son replicables estas estratégicas de diversificación de dieta y atención

a grupos vulnerables en otras zonas del país? ¿Por qué?

7. Cualquier comentario que quiera añadir.

Confirmación de datos:

ü Número de niños/as menores de 5 años, que reciben fortificación casera de

micronutrientes en polvo (MNP).

ü % de adherencia a los MNP en niños/as menores de 5 años.

ü % de cuidadores que observan cambios positivos en niños/as menores de 5 años que

consumen MNP.

ü % de familias que participan de las actividades de educación nutricional, ferias

gastronómicas y talleres de cocina saludable.

Además, a la vuelta de la misión al país, la evaluadora contacto con la oficina de nuevo, y planteó

algunas preguntas adicionales, pues a raíz de la documentación recibida en la misión, necesitaba

verificar unos datos.

- ¿En qué fechas se realizaron las actividades del PC adelantadas por el PMA?

El PMA adelantó actividades desde mayo-junio del 2015, hasta mayo del 2017. Se inició con el

proceso de alistamiento, búsqueda del recurso humano en los municipios del PC y se

adelantaron las gestiones para la compra de los desparasitantes y los micronutrientes en Polvo

(se mandan a preparar y duró como 2 meses) para las niñas y niños de 6-59 meses de edad.

También se elaboraron las cartillas y el material educativo.

En junio/2015 se realizó la primera reunión en Popayán con todos los actores y contrapartes.

En esa reunión se definieron los criterios para la focalización y la elaboración del POA, se

coordinaron las actividades que las agencias y contrapartes iban a realizar en el marco del

programa.

- ¿En qué mes se levantó la línea de base que el PMA consideró para focalización de los

beneficiarios?

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

49

El trabajo de focalización se realizó conjuntamente con FAO, porque se necesitaba ir

identificando en cada familia, si cumplía con los criterios de selección, y uno de ellos era que la

familia tuviera niños y niñas de 6 a 59 meses. Se realizó el proceso de focalización de la

población, conjuntamente con el levantamiento de línea base, dado que se visitó casa a casa

que la mayoría de ubicaban en área rural. Se realizó en los meses de septiembre a octubre de

2015.

- ¿En qué fecha se realizó el Seguimiento (según el Informe Final Ejecutivo, en el que no se

indican meses)?

Las actividades propias, como se explicó en la visita realizada al PMA, estuvieron enmarcadas

en los resultados 2 y 3. Para el resultado 2, el seguimiento, levantamiento de línea de salida,

en toma de medidas antropométricas, consumo final de los micronutrientes en

polvo, educación nutricional y uso de filtros, se realizó en entre Abril y Mayo de 2016. Las

demás actividades se fueron desarrollando y haciendo el seguimiento a lo largo del proceso,

principalmente las ferias gastronómicas, los talleres de cocina saludable, las huertas caseras y

todas las actividades del resultado 3, se realizaron entre junio de 2016 y mayo de 2017.

Reunión con ONU Mujeres ς Diana Espinosa (Punto Focal), Paola Castillo (Profesional de

Apoyo Técnico) y Lucio Severo

Cuestiones planteadas:

1. ¿Cuáles fueron los pros y los contras del PC, en términos de gestión conjunta?

2. ¿Cómo valoraría el sistema de gobernanza del PC, con comités verticales de toma de

decisiones?

3. ¿Cuál ha sido el mayor éxito del PC y el fracaso (si lo hubiera) más destacado del PC?

4. En términos de resultados e impacto de desarrollo, ¿se ha alcanzado a todos los

beneficiarios?

5. En términos de sostenibilidad, y según su experiencia y conocimiento, ¿los beneficiarios

están en disposición de dar continuidad a sus planes de negocio?

6. En su opinión, ¿son replicables estas estratégicas de fortalecimiento en capacidades de

las organizaciones locales en otras zonas del país? ¿Por qué?

7. Cualquier comentario que quiera añadir.

Confirmación de datos:

ü Número de medidas de incidencia implementadas en los territorios para que las mujeres

beneficiarias del PC puedan disponer y/o decidir sobre la propiedad, uso y control de los

medios de producción.

ü Número de propuestas elaboradas desde las comunidades y organizaciones sociales que

consideran una participación equitativa de hombres y mujeres, y contemplan aspectos

étnico-culturales en el marco de los ODS, a partir de la aplicación de una metodología

pertinente al contexto de construcción de paz.

ü Número de organizaciones que cuentan con capacidad técnica para implementar

propuestas concertadas de DEI con enfoque de género.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

50

Reunión con María Lizarazo, ex Punto Focal PNUD (agencia líder del)

Cuestiones planteadas:

1. ¿Cuáles fueron los pros y los contras del PC, en términos de gestión conjunta?

2. ¿Cómo valoraría el sistema de gobernanza del PC, con comités verticales de toma de

decisiones?

3. ¿Cuál ha sido el mayor éxito del PC y el fracaso (si lo hubiera) más destacado del PC?

4. En términos de resultados e impacto de desarrollo, ¿se ha alcanzado a todos los

beneficiarios?

5. En términos de sostenibilidad, y según su experiencia y conocimiento, ¿los beneficiarios

están en disposición de dar continuidad a sus planes de negocio?

6. En su opinión, ¿son replicables estas estratégicas de fortalecimiento en capacidades de

las organizaciones locales en otras zonas del país? ¿Por qué?

7. Cualquier comentario que quiera añadir.

Confirmación de datos

ü Número de entes territoriales que han fortalecido sus capacidades técnicas para la

gestión compartida y cuentan con métodos que facilitan actuar con unidad de criterio

en la reflexión y elaboración de propuestas propias de ODS y construcción de paz en el

territorio.

ü Número de organizaciones de productores/as que han sido fortalecidas en los

componentes de asistencia técnica y organizacional, de mercadeo, logística y

comercialización.

ü Número de planes de negocio para diversificación de los sistemas productivos de café y

quinua, ejecutados y articulados a aliados comerciales.

ü Número de organizaciones fortalecidas en aspectos técnicos, organizativos y

empresariales.

ü Número de organizaciones de productores del área del PC que suscriben negocios y

acuerdos comerciales.

ü Número de potenciales compradores de productos ofertados por las organizaciones

fortalecidas.

ü Número de organizaciones de productores(as) agropecuarios que incrementan su

capacidad productiva diversificada de manera ambientalmente sostenible.

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

51

ANEXO III: BIBLIOGRAFÍA

I. FUENTES DE INFORMACIÓN SECUNDARIA PRODUCIDAS POR DIRECTAMENTE POR EL

PC

1. Recibido el 19 de julio de 2017 durante la fase de gabinete (antes de la misión al

terreno) y que fueron el insumo para la elaboración del Informe Inicial

A. Documentos de Contexto:

i. Documento Proyecto Prodoc PC

ii. Focalización Familias Programa Conjunto Cauca

B. Mecanismos de gobernanza y coordinación:

i. Lineamientos de Seguimiento y Coordinación PC

ii. Minutas de las reuniones de los comités del PC

- Comité de Gestión: 2 Actas

- Comité Técnico: 6 Actas

- Comité Consultivo: 2 Actas

- Comité Operativo: 7 Actas

C. Análisis de Riesgos:

i. Matriz de Análisis y Mitigación de Riesgos PC

D. Seguimiento y Monitoreo:

i. Estudio Línea de Base Programa Conjunto Cauca

ii. Informes de Gestión - avance semestral (4 Informes)

iii. Informes Finales:

- Informe Final PC

- Informe Narrativo final PC

- Informe de Lecciones aprendidas PC

iv. Lecciones Aprendidas:

- Lecciones aprendidas generales y originadas del acuerdo

PNUD ς CINDAP

- Línea de base, lecciones aprendidas, valores agregados y

oportunidades

v. Plan de Monitoreo

- Plan de Monitoreo

- Plan de Monitoreo y Evaluación

E. Acuerdos suscritos con socios implementadores:

i. Carta de Acuerdo FAO ς ASTECAMIL

ii. Grant PNUD ς ASOAGROMIRADOR

iii. Grant PNUD ς ASTECAMIL

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

52

iv. Grant PNUD ς FUNCOP

v. Acuerdos PMA ς CORPROGRESO

vi. PCA ONUM ς FUNDECIMA

F. Gestión del Conocimiento

i. Desarrollo Económico Incluyente:

- Caracterización de actores PC FUNCOP ς PNUD

- Caracterización sistemas de quinua y café

- Identificación de los productores agrícolas de

diversificación

- Identificación y caracterización de asociaciones de

productores

- Plan de trabajo Grant ASOAGROMIRADOR

- Plan de trabajo Grant ASTECAMIL

- Proceso de selección sistemas agrícolas para negocios

inclusivos

ii. Fortalecimiento de Capacidades y Resolución de Conflictos

- Acta Taller ODS Pueblos Indígenas

- Cartilla Convivencia Pacífica PC

- Guía PC Cuidando el Agua

- Inclusión Socio Cultural al EOT Totoró

- Plan de capacitación a promotores PC FUNCOP

iii. Infografías - Plegable

iv. Presentaciones

v. Seguridad y Soberanía Alimentaria y Nutricional:

- Alternativas de alimentación animal

- Aproximación al conocimiento nutricional y culinario de la

quinua

- Instalación y manejo de podas en frutales andinos

- La huerta agrícola

- La siembra de la quinua

- Protocolo de nutrición y manejo fitosanitario de cultivo de

quinua y especies de interés local

G. Videos

i. Testimonios

- Crecer

- Diversificar - Desarrollo Rural

- Jóvenes Rurales

- La Huerta Casera

- Micronutrientes

- Quinua Bendito Alimento

- Reservorios

ii. Historias de Vida

- El Reverdecer de La Estela

- Melania y La Esperanza

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

53

- Renacer de Los Milagros

iii. Microdocumental

- Después del Viento

2. Recibido durante la misión al país - misión al terreno y que por su importancia son

el insumo para la elaboración del Informe Final

(1) De parte de agencias en reuniones en Bogotá (3 y 4 de agosto de 2017):

i. Informe Final Ejecutivo PMA

ii. Informe de Beneficiarios CDC FAO

iii. Informe Final ONU Mujeres

iv. Informe sobre grupos focales ONU Mujeres

v. Informe de Auditoría PC

(2) De parte de las agencias en reunión en Popayán (8 de agosto de 2017)

i. Presentación de resultados FUNDECIMA ς ONU Mujeres

ii. Planes de negocio FUNDECIMA ς ONU Mujeres

(3) De parte de entidades de proyectos de contrapartida en reuniones en Popayán

(8 de agosto de 2017):

i. Proyecto de café: Caficultura, una oportunidad por el pacto social en el

Cauca, Federación Nacional de Cafeteros de Colombia

ii. Proyecto de quinua: Consolidar la actividad productiva de la quinua,

mediante el fortalecimiento de la cadena productiva, Gobernación del

Cauca.

(4) De parte del PC tras reunión final en Popayán (11 de agosto de 2017):

i. Informe Línea de salida FAO

ii. Informe Línea de salida ONU Mujeres

iii. Informe Línea de salida PMA

iv. Informe Línea de salida PNUD

v. POA Año 1

vi. POA Año 2

vii. Diagnóstico y Teoría de Cambio

viii. Marco Plan de Trabajo

ix. Marco de monitoreo de indicadores de cumplimiento

x. Marco integrado de monitoreo y evaluación

xi. Marco de resultados

xii. Sistematización metodologías PC

II. OTROS RECURSOS COMPLEMENTARIOS RELACIONADOS CON ESTRATEGIA (S),

TEMÁTICA (S) Y OBJETIVO (S) DE DESARROLLO DEL PC

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

54

- Plan Nacional de Desarrollo (2014-2018), Por un nuevo país

- Plan de Desarrollo Departamental (2012-2015), Cauca Todas las Oportunidades

- Plan de Desarrollo Municipal de San Sebastián (2012-2015), De la mano con el

pueblo

- Plan de Desarrollo Local de Totoró (2012-2015), Trabajando por el municipio

que queremos

- Plan Nacional de Seguridad Alimentaria y Nutricional PNSAD (2012-2019)

- Plan Director de la Cooperación Española (2013-2016)

- Marco de Asociación País Colombia ς España (2015-2019)

- Marco de Asistencia de las Naciones Unidas para el Desarrollo en Colombia

UNDAF (2015-2019)

- Declaración de París sobre la eficacia de la ayuda y Programa de Acción de Accra

- Colombia 50/50: Estrategia para avanzar en la paridad en la participación

política a nivel territorial

- Terms of Reference and Guidance for Joint Program Formulation SDG-F

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

55

ANEXO IV: CARTA

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

56

Evaluación Final del Programa Conjunto SDG-F: Territorios productivos y con seguridad alimentaria para
una población resilente y en paz, en ecosistemas estratégicos del Cauca ς INFORME FINAL

57

ANEXO V: GALERIA DE IMÁGENES ς Misión al campo

En Asociación Agropecuaria El Mirador, Resguardo Indígena Yanacona San Sebastián

