
 

Proyecto de Informe Final 
Al 03 de septiembre de 2017 
 

 “EVALUACION FINAL EXTERNA PROGRAMA CONJUNTO” 
SISTEMA AGROALIMENTARIO SOSTENIBLE PARA EL 

MEJORAMIENTO NUTRICIONAL INFANTIL 
 
 
 
 

 
 

 
 

La Paz – Bolivia 
2017 

 


Proyecto de Informe Final i

PROYECTO DE INFORME FINAL 

“EVALUACION FINAL EXTERNA PROGRAMA CONJUNTO” SISTEMA AGROALIMENTARIO 

SOSTENIBLE PARA EL MEJORAMIENTO NUTRICIONAL INFANTIL 

TABLA DE CONTENIDOS 

 Página 

Índice i 

Acrónimos y abreviaturas iii 

   

I. INTRODUCCION 1 

 1.1. Antecedentes 1 

 1.2. Objetivo y enfoque metodológico de la evaluación 4 

  1.2.1. Objetivo general 4 

  1.2.2. Objetivos específicos 4 

  1.2.3. Enfoque metodológico 5 

 1.3. Propósito de la evaluación 6 

  1.3.1. Propósito  6 

  1.3.2. Criterios de evaluación 6 

  1.3.3. Alcance 7 

 1.4. Metodología de la evaluación 8 

  1.4.1. Método 8 

  1.4.2. Técnicas de levantamiento de datos e información 8 

  1.4.3. Técnicas de análisis y procesamiento de información 10 

 1.5. Restricciones y limitaciones del estudio 11 

 1.6. Ética en la evaluación 11 
   

II. DESCRIPCION DE LA INTERVENCION 12 
   

III. NIVELES DE ANALISIS 14 

 3.1. Pertinencia 14 

 3.2. Eficiencia 20 


Proyecto de Informe Final ii

 3.3. Eficacia / Resultados 23 

 3.4. Impacto 25 

 3.5. Sostenibilidad 29 

 3.6. Replicabilidad 31 

 3.7. Importancia de las transversales 32 
   

IV. LECCIONES APRENDIDAS 33 
   

V. CONCLUSIONES 36 
   

VI. RECOMENDACIONES 38 

 

ANEXOS 

A-1 Términos de Referencia 

A-2 Bibliografía consultada  

A-3 Listado de participantes en grupos focales y entrevistas 

A-4 Desempeño de la muestra 

A-5 Apalancamiento de recursos por el PC 

B-1 Matriz de parametrización de las preguntas de evaluación 

B-2 Instrumentos de levantamiento de información 

C-1 Bases de datos en CD adjunto 

 


Proyecto de Informe Final iii

GRÁFICAS  

N° 1. Esquema metodológico 

N° 2. ODS alcanzados por el PC 

N° 3. Otros Impactos 

 

CUADROS 

N° 1. Grupos meta 

N° 2. Vulnerabilidad a la inseguridad alimentaria 

N° 3. Ejecución presupuestaria 

N° 4. Consolidado de ejecución presupuestaria por agencia 

N° 5. Desempeño indicador de resultado 1. 

N° 6. Desempeño indicador de resultado 2. 

N° 7. Desempeño indicador de resultado 3. 

N° 8. Desempeño indicadores de impacto 

 

 

 

 

 

 

 

 


Proyecto de Informe Final iv 

ACRONIMOS Y ABREVIACIONES 
 

AECID  Agencia Española de Cooperación Internacional para el Desarrollo 

BOL  Bolivia 

CPE  Constitución Política del Estado 

ECA  Escuelas de Campo Agrícola 

EF  Evaluación Final 

ESNUT  Encuesta de Evaluación de Salud y Nutrición 2012 

FAO  Organización de las Naciones Unidas para la Agricultura y la Alimentación 

FCN<5  Familias con niños menores a 5 años 

GAD  Gobierno Autónomo Departamental 

GAM  Gobierno Autónomo Municipal 

INE  Instituto Nacional de Estadística 

IPDSA  Institución Pública Desconcentrada Soberanía Alimentaria 

MDRyT  Ministerio de Desarrollo Rural y Tierras 

ODM  Objetivos de Desarrollo del Milenio 

ONUDI  Organización de las Naciones Unidas para el Desarrollo Industrial 

PAN  Programa Nacional de Atención a Niños y Niñas menores de seis años 

PC   Programa Conjunto 

PMDC  Programa Multisectorial Desnutrición Cero (PMDC) 

PMUAN Plan Multisectorial de Alimentación y Nutrición 

PNACE  Programa Nacional de Alimentación Complementaria Escolar 

PNF  Programa Nacional de Fruta 

PNH  Programa Nacional de Hortalizas 

PNRM  Programa Nacional de Rumiantes Menores 

PNUD  Programa de Naciones Unidas para el Desarrollo 

SAN  Seguridad Alimentaria y Nutricional 

SDG  Objetivos de Desarrollo Sostenible (en inglés) 

SDGF  Fondo para los Objetivos de Desarrollo Sostenible (en inglés) 

SNIS  Sistema Nacional de Información en Salud 

SNU  Sistema de Naciones Unidas 

UNDAF  Marco de Cooperación para el Desarrollo de las Naciones Unidas (en inglés) 

UNICEF  Fondo de las Naciones Unidas para la Infancia (en inglés) 

%  Porcentaje 
 


Proyecto de Informe Final 1 

PROYECTO DE INFORME FINAL 

“EVALUACION FINAL EXTERNA PROGRAMA CONJUNTO” SISTEMA AGROALIMENTARIO 
SOSTENIBLE PARA EL MEJORAMIENTO NUTRICIONAL INFANTIL 

 
 

1. INTRODUCCION 

La desnutrición crónica en el menor de cinco años continúa siendo uno de los problemas de salud no 
resueltos en Bolivia con una prevalencia del 18.1%, dos de cada 10 niños menores de 5 años padecen 
de desnutrición crónica y seis de cada diez niños entre 6 meses y 5 años de edad padecen de anemia, 
siendo este el problema de deficiencia nutricional con más prevalencia en el país (ESNUT: 2012). La 
misma encuesta nos muestra las grandes inequidades que enfrenta el país en el tema nutricional en 
municipios rurales, en poblaciones indígenas, en familias con menos recursos y en hijos de madres 
sin educación formal. Si bien la media nacional de desnutrición crónica es de un 18.1%, para el área 
rural de la zona de valles que comprenden los municipios de intervención del PC en los 
departamentos de Potosí y Cochabamba este índice aumenta hasta 18.6%, en niños que viven en el 
área rural es del 25.6% y en el quintil de riqueza más bajo de la población es del 32%, teniendo estos 
niños 3 veces más probabilidad de sufrir desnutrición que un niño en el quintil más rico. De igual 
manera, el estudio muestra que la prevalencia de anemia se incrementa a medida que disminuye el 
nivel de educación de la madre, se incrementa en quintiles más bajos de riqueza y es mayor en áreas 
rurales que en áreas urbanas, siendo predominante en la región de altiplano (73.0%) (Encuesta de 
Evaluación de Salud y Nutrición, 2012).  

Con un presupuesto de 900.000 UDS, el Programa Conjunto (PC) de “Mejoramiento de la situación 
nutricional de niñas y niños a partir del fortalecimiento de Sistemas Alimentarios Sostenibles Locales” 
tiene como objetivo “El mejoramiento de la situación nutricional de niños, niñas menores de cinco 
años y sus madres, en familias de cuatro municipios de los departamentos de Cochabamba y Potosí a 
partir del fortalecimiento de sistemas alimentarios locales sostenibles”. 

Tomando como unidad de análisis el PC y a través de un enfoque metodológico cuali-cuantitativo 
que permita un análisis sistemático y profundo, se pretende realizar una Evaluación Final (EF) que 
contribuya a establecer en qué medida el PC ha ejecutado plenamente sus actividades, obtenido los 
resultados y entregado los productos, en particular midiendo los resultados para el desarrollo.  

Evaluación cualitativa que es encargada por concurso público al consultor externo Gabriel 
Valdivia Zarabia, quien inicia sus actividades a partir del 08 de agosto de 2017, a partir de esta 
fecha se ha ´concertado algunas tareas básicas, como reuniones informativas y de intercambio de 
criterios con el personal de la FAO y representantes de UNICEF, ONUDI y el MDRyT, además se ha 
recopilado abundante material bibliográfico relacionado, que luego de su lectura ha servido para el 
ajuste de la propuesta técnica inicial y la formulación del presente Plan de Trabajo. 

Resultado de este proceso, se presenta a continuación un resumen de los antecedentes del estudio, 
sus objetivos y alcances, metodología, hallazgos, lecciones aprendidas, conclusiones y 
recomendaciones, acompañadas en los anexos con algunos insumos empleados en el estudio. 


Proyecto de Informe Final 2 

1.1. Antecedentes 

El Fondo de los Objetivos de Desarrollo Sostenible (SDGF, por sus siglas en inglés), es un 
mecanismo de cooperación al desarrollo creado en 2014 por el PNUD en representación del 
sistema de las Naciones Unidas, mediante una aportación inicial del Gobierno de España, con 
el fin de promover el desarrollo sostenible a través de programas conjuntos de carácter 
integral y multidimensional.  

El Fondo parte de la experiencia, conocimientos, lecciones aprendidas y mejores prácticas 
acumuladas por el Fondo para el logro de los ODM. Al mismo tiempo, tiene como propósito 
ampliar sus actividades para fomentar el desarrollo sostenible prestando una mayor atención 
a las alianzas para el desarrollo entre actores públicos y privados. La perspectiva de género y 
el empoderamiento de las mujeres son prioridades transversales en todas las intervenciones. 

El Fondo es proactivo y revolucionario al ser uno de los primeros mecanismos en poner en 
práctica programas conjuntos en el terreno, agrupando a agencias de la ONU, gobiernos 
nacionales y locales, sector privado y sociedad civil no sólo en su implementación, sino desde 
la fase de diseño y creación de estos programas. Las actividades y los resultados generados 
por estos programas proporcionarán no sólo políticas locales más justas, sino también 
políticas nacionales y proporcionarán recursos para todos los actores implicados.   

En este marco, el Programa Conjunto (PC) Sistema 
Agroalimentario Sostenible para el Mejoramiento 
Nutricional Infantil aborda el problema de la nutrición 
desde un enfoque multisectorial como condición necesaria 
para lograr traducir el aumento de la disponibilidad de 
alimentos locales en una mejor nutrición, así como 
impulsar sistemas de producción y consumo local que sean 
ambiental y socialmente sostenibles.   

Las principales actividades del PC están orientadas a 
complementar las acciones definidas en políticas de 
Gobierno en varios ámbitos de la soberanía alimentaria, la 
economía social y comunitaria, la agricultura familiar 
comunitaria, y la alimentación y la nutrición en el ciclo de 
vida en especial con el Programa Multisectorial Desnutrición Cero (PMDC) y el Programa 
Nacional de Alimentación Complementaria Escolar (PNACE), así como al Plan Nacional de 
Gestión de Riesgo.  

El PC tiene como área de trabajo definida los municipios de Pojo y Pocona en el 
departamento de Cochabamba y los municipios de Villazón y Tupiza en el departamento de 
Potosí. La selección de los municipios se basa en el análisis realizado con el MDRyT y la IPDSA 
en el marco de sus tres programas nacionales: el Programa Nacional de Frutas (PNF), el de 
Hortalizas (PNH), y el de Rumiantes Menores (PNRM).  

 


Proyecto de Informe Final 3 

Se ha planteado una estrategia de implementación que pretende aprovechar las grandes 
diferencias entre ambas zonas, con la finalidad de crear experiencias piloto, que puedan ser 
replicadas en cualquier otro contexto o ecosistema del país. 

Las estrategias implementadas en estos municipios consideran tres niveles de actores: el 
nivel familiar, comunitario, y organizaciones sociales y productivas. 

Con la finalidad de apalancar recursos orientados a fortalecer las acciones de los programas 
del IPDSA, PMD “0”, PNACE, el MDRYT y tres agencias del SNU, elaboraron una propuesta en 
el área temática de Seguridad Alimentaria y Nutrición del Fondo de los Objetivos de 
Desarrollo Sostenible (SDGF), que fue aprobada en octubre del 2014, con un financiamiento 
de US$ 900.000 provenientes del Gobierno Español.  

La propuesta aprobada por el SDGF, denominada “Mejoramiento de la situación nutricional 
de niñas y niños a partir del fortalecimiento de Sistemas Alimentarios Sostenibles Locales”, 
tiene el objetivo principal el mejoramiento de la situación nutricional de niños, niñas 
menores de cinco años y sus madres, en familias de cuatro municipios de los departamentos 
de Cochabamba y Potosí a partir del fortalecimiento de sistemas alimentarios locales 
sostenibles. En este sentido el Programa Conjunto tiene tres resultados esperados: i) Los 
sistemas alimentarios sostenibles locales integran cultivos de alto valor nutritivo, ii) Las 
familias han mejorado sus prácticas de alimentación integrando y revalorizando los alimentos 
de producción local y iii) Los espacios de coordinación multisectorial han sido fortalecidos a 
fin de incidir en acciones relacionadas a la nutrición, el derecho a la alimentación y la 
seguridad alimentaria. 

Es importante resaltar que los productos y actividades definidos para los tres resultados 
están enmarcados en políticas nacionales siendo complementarias a estas. 

Los principales asociados en la ejecución del PC por parte del Gobierno Boliviano son los 
ministerios de: Desarrollo Rural y Tierras y Salud. Por parte del SNU son: el Fondo de las 
Naciones Unidas para la Infancia (UNICEF), la Organización de las Naciones Unidas para el 
Desarrollo Industrial (ONUDI) y la Organización de las Naciones Unidas para la Agricultura y la 
Alimentación (FAO). 

La duración del PC fue prevista para dos años y el mismo está orientado a intervenir de 
manera simultánea y coordinada en los principales problemas asociados a la inseguridad 
alimentaria y la nutrición. 

El indicador de impacto del PC es la reducción de las familias en situación de inseguridad 
alimentaria; el incremento de la diversidad alimentaria en los hogares; y el aumento de la 
diversidad alimentaria mínima en niñas y niños entre 6 a 59 meses.  

Los efectos esperados del PC son: Sistemas alimentarios sostenibles locales integrando 
cultivos nativos de alto valor nutritivo, Familias con mejores prácticas de alimentación 
integrando y revalorizando los alimentos de producción local, y spacios de coordinación 
multisectorial fortalecidos a fin de incidir en acciones relacionadas a la Nutrición, el Derecho 
a la Alimentación y la Seguridad Alimentaria. 


Proyecto de Informe Final 4 

1.2. Objetivo y enfoque metodológico de la evaluación 

1.2.1. Objetivo general 

La evaluación final es de naturaleza recapitulativa y tiene por objetivo general: 

 Establecer en qué medida el PC ha ejecutado plenamente sus actividades, obtenido los 
resultados y entregado los productos, en particular midiendo los resultados para el 
desarrollo. 

 Identificar las mejores prácticas y la experiencia adquirida que podría ser útil para otras 
intervenciones de desarrollo a nivel nacional (aumento de escala) y a nivel internacional 
(duplicación). 

 Medir los niveles de apropiación o aceptación de la población destinataria en las 
diferentes áreas de intervención – reducción de los indicadores negativos y 
mejoramiento de los indicadores positivos. 

 Definir de manera preliminar en qué medida las prácticas agrícolas para producción de 
alimentos contribuye a la seguridad alimentaria de la población beneficiaria del PC. 

 Plantear actividades de seguimiento con la finalidad de promover la réplica de estas 
prácticas a nivel, municipal, departamental y nacional.  

Como resultado, las observaciones, conclusiones y recomendaciones generadas por el 
consultor serán parte de la meta-evaluación, de la cual el Secretariado procura sintetizar los 
efectos generales del Fondo en el plano nacional e internacional. 

1.2.2. Objetivos específicos 

La evaluación final tiene los siguientes objetivos específicos: 

1. Medir en grado en que el PC ha contribuido a resolver, abordar y atender las 
necesidades y los problemas determinados en la fase de diseño de la propuesta 
presentada al Secretariado del SDGF. 

2. Medir el grado de ejecución, eficiencia y calidad de los resultados obtenidos y 
productos entregados del PC, respecto de los planificado inicialmente o las revisiones 
oficiales posteriores. 

3. Medir hasta qué medida el PC ha alcanzado los resultados previstos inicialmente en 
el documento de proyecto, la matriz de Monitoreo y Evaluación. 

4. Medir el impacto del PC sobre el logro de los Objetivos de Desarrollo Sostenible.  
5. Medir de qué manera las prácticas agrícolas implementadas para producción de 

alimentos contribuyeron a la seguridad alimentaria de la población beneficiaria. 
6. Presentar un plan situacional orientado a continuar las lecciones aprendidas a nivel, 

municipal, departamental y nacional. 
7. Identificar y documentar de manera sustantiva las lecciones aprendidas y las mejores 

prácticas en relación con la temática de seguridad alimentaria y nutrición y los temas 
transversales: género, sostenibilidad y las alianzas público-privadas. 


Proyecto de Informe Final 5 

1.2.3. Enfoque metodológico de la evaluación 

El estudio pretende realizar una interpretación critica de la experiencia del PC en cuatro 
municipios de la región andina boliviana, para que a partir de su evaluación, ordenamiento e 
interpretación, se explicite la lógica del proceso vivido, los objetivos y resultados alcanzados, 
los factores que han intervenido en dicho proceso, para obtener lecciones aprendidas que 
alimenten presente y futuras acciones institucionales.  

Para ello, el estudio se fundamentará en tres enfoques centrales: 

El Enfoque Participativo que promueve una interacción dialógica, es decir, una relación 
humana de igual a igual con la población, que permite intercambiar no sólo información sino 
sentimientos y valores. El énfasis en lo participativo, se expresa en la existencia de espacios 
para la recolección y análisis de la información por parte de los actores.  

En la práctica, este enfoque se ha traducido en la apertura de espacios de participación 
horizontal en las entrevistas grupales e individuales y la observación participante, así como 
espacios de validación de los hallazgos con las partes involucradas. 

En Enfoque Hermenéutico pone en consideración la necesidad de entender a la variedad de 
visiones alrededor de la experiencia, en el desarrollo de razones prácticas, reflexivas, 
mediante una serie de procesos que permiten hacer explícitos y poner en claro una variedad 
de intencionalidades, predisposiciones, hipótesis, sentidos y valoraciones que subyacen en la 
acción, enfoque muy apropiado al tipo de programas intersectoriales y de multi actores como 
el Programa Conjunto.   

En la práctica, este enfoque dio lugar a la participación de una variada gama de actores 
relacionados a la experiencia vivida por el programa, ya que en ellas se ha involucrado a 
productores/as, técnicos municipales y autoridades locales, departamentales y nacionales, y 
agencias de cooperación, en los espacios generados por las diferentes técnicas metodológicas 
y demás espacios generados en el proceso. 

La Evaluación con Enfoque de Género busca la adopción de una posición política que impulse 
cambios que conduzcan a una mayor equidad en las relaciones entre mujeres y hombres. 
Implica, además, evidenciar en las preguntas de investigación, análisis e interpretación de los 
hallazgos del proyecto, cómo se vivieron las relaciones de poder, las desigualdades, los 
mecanismos y acciones que contribuyeron a transformarlas.  

En el presente estudio, el enfoque se plasmó en preguntas diferenciadas por género a ser 
aplicadas en las entrevistas grupales y entrevistas a profundidad, y en el tratamiento e 
interpretación diferenciada de datos. 

 
 
 


Proyecto de Informe Final 6 

1.3. Propósito de la evaluación 

1.3.1. Propósito de la evaluación 

“La evaluación final se centrará en la medición de los resultados para el desarrollo y los 
efectos potenciales generados por el PC, sobre la base del alcance y los criterios incluidos en 
este mandato”. 

Fuente: TdR PC, 2017 

1.3.2. Criterios de evaluación 

Los criterios y preguntas de evaluación definen la información que debe producir el proceso 
de investigación. La evaluación aplicará los criterios de la OCDE/CAD:  

 Pertinencia:  

El grado en que los objetivos del PC son coherentes con las necesidades e intereses de las 
personas, del país y el logro de los Objetivos de Desarrollo Sostenible. 

 Eficiencia:  

El grado en que los recursos o insumos (fondos, tiempo, recursos humanos, etc.) se han 
traducido en resultados. 

 Eficacia:  

El grado en que se han alcanzado los objetivos del PC. 

 Impacto:  

Efectos positivos y negativos de la intervención sobre los resultados de desarrollo y los 
SDG. 

 Sostenibilidad 

Probabilidad de que los beneficios de la intervención perduren en el largo plazo 

 Replicabilidad:  

Capacidad o posibilidad de replicar o reproducir un modelo, estrategia o acción de 
desarrollo, en espacios con condiciones similares. 

 Temas transversales 
Son aquellos temas que socialmente son considerados relevantes y son tratados como 
ejes transversales en el análisis de todos los criterios de evaluación. 

 Lecciones aprendidas 

Aprendizaje que emergen de las operaciones, y genera conocimiento que permite 
replicar acciones que pueden ser exitosas y/o evitar errores en futuras intervenciones en 
contextos (BID, 2015). 

Estos criterios se operativizan en el estudio a través de la parametrización de las preguntas 
de investigación por criterio considerado, mayores detalles ver en el Anexo B-2. 


Proyecto de Informe Final 7 

1.3.3. Alcances de la evaluación 

Unidades de análisis 

Para la realización de este estudio, se utilizaron métodos y técnicas ordenados bajo una lógica 
crítica y de sinergia entre instrumentos cualitativos, dirigidos a diferentes unidades de análisis 
(grupos meta). El estudio busco la participación de una variada gama de actores relacionados 
a la experiencia vivida por el programa, como se observa en el Cuadro N°1, se involucra a 
actores de la sociedad civil,  actores públicos y del sistema de Naciones Unidas.  

Cuadro N° 1. Grupos meta 

 
Sociedad Civil Actores públicos SNU 

 
FB FBCN<5 

Productores/
as 

Socios 
locales MDRyT 

Min. 
Salud GAM GAD PC UNICEF ONUDI FAO 

Entrevista 
grupal       

 
   

    
 

  

Entrevista a 
actores clave 

      
Observación 
participante 

           
Revisión 
documental 

     
FUENTE: Elaboración propia 

En el proceso de relevamiento de información aparecen nuevos actores, como las entidades 
ejecutoras que terciaron los servicios e investigaciones. UNICEF trabajo con Acción Contra el 
Hambre en los temas de capacitación en temas de nutrición y ONUDI, trabajo con Energética 
y el CPTS, en la formulación e implementación piloto de los emprendimientos.  

Las entrevistas grupales llegan a 60 familias beneficiarias, personal de los Gobiernos 
Municipales y organizaciones de productores y productoras, las entrevistas individuales a 16 
actores clave relacionados al proyecto, además se visitan 4 emprendimientos en operación. 

Cobertura geográfica 

El estudio a nivel operativo, se ejecuta en los Departamentos de Cochabamba y Potosí, en los 
municipios rurales de Pojo, Pocona, Tupiza y Villazón, y en las ciudades capitales de 
Cochabamba y Potosí. 

El estudio a nivel estratégico, se opera en el nivel nacional, en la ciudad de La Paz con actores 
públicos y de la cooperación internacional.  

Duración 

La evaluación se inicia el 24.07.2017 y se prevé concluya el 09.09.2017, sin embargo, 
considerando que la etapa de campo tomo más tiempo del programado debido a las 
diferentes agendas de los actores, se prevé su conclusión en una fecha a consensuar con el 
contratante. 


Proyecto de Informe Final 8 

1.4. Metodología de la evaluación 

1.4.1. Método 

Para la realización de este estudio, se ha diseñado un método “hecho a la medida”, utilizando 
técnicas ordenadas bajo una lógica crítica y de sinergia entre instrumentos cualitativos, 
dirigidos a diferentes grupos meta. 

  

 

 

 

 

 

 

 

 

 
Grafica N° 1. Esquema metodológico 

Los enfoques de género y sostenibilidad se transversalizan en todas las técnicas de 
levantamiento y sistematización de datos, con preguntas, análisis y salidas diferenciadas en 
cada criterio sujeto de evaluación. 

1.4.2. Técnicas de levantamiento de datos e información 

La investigación fue de esencia inductiva analítica, con un diseño muestral no probabilístico 
de carácter intencional, focalizado en una muestra de titulares y facilitadores de derechos en 
las comunidades, municipio y a nivel departamental y nacional. 

Dado que esta metodología fue un proceso de aprendizaje colectivo vino acompañado de un 
conjunto de técnicas participativas provenientes de la educación popular, de ahí que las 
técnicas a implementarse en el proceso de investigación, fueron: 

Técnicas de revisión documental 

 El Análisis Documental comprendió la revisión de documentos físicos y virtuales con 
información actualizada sobre los criterios y variables sujetas de estudio, en primera 
instancia se revisaron los documentos mencionados en los Términos de Referencia, 
tanto de los documentos del proyecto, como otros documentos relacionados a la 
ejecución del mismo: 
- reportes,  
- documento del programa,  

Técnicas de 
sistematización 

Técnicas de 
levantamiento 
de datos 

 
 
 
 

 
Revisión 

documental 
Entrevista 
grupal SE 

Entrevista a 
actores clave 

Análisis contenidos 
por semántica 

Análisis causa - 
efecto 

ANALISIS 
CRITICO 

CUALITATIVAS 

CUALITATIVAS 

ENFOQUES: 
Género  

Sostenibilidad 

Observación 
Participante 


Proyecto de Informe Final 9 

- documentos estratégicos de desarrollo del país (CPE, Plan de Desarrollo 
Económico Social 2016-2020, Ley 144, Ley 338, Ley 622, PAN y PMUAN),  

- documentos estratégicos del Sistema de Naciones Unidas  
- evaluaciones (línea base y línea de llegada) 

Otros requerimientos de información fueron obtenidos de fuentes secundarias en 
medios oficiales; esto permitió tener una idea de la situación contextual del área de 
intervención para discriminar la información disponible y faltante, para luego recurrir 
a fuentes primarias. 

Técnicas de Reflexión, Análisis y Profundización.- Estas permitieron levantar amplia 
información de fuente primaria sobre los aspectos relevantes del estudio y estuvieron 
conformadas por las siguientes técnicas:  

Técnicas aplicadas a fuente primaria 

 La entrevista grupal comunitaria fue la técnica clave para obtener la información 
requerida de los titulares de derecho - jefe(a) de hogar o una persona calificada; y si 
el hogar tiene al menos un(a) niño(a) menor a 5 años se entrevistó a la persona a 
cargo de su cuidado.  

Este fue el momento inicial y más profundo, en el que se analizaron la mayor cantidad 
de variables posibles, sin saturar a los/as entrevistados/as.  

El diseño de la boleta de entrevista siguió una lógica lineal, que permitió articular 
cada temática en capítulos para evitar confusiones a los informantes. Así una primera 
sección correspondió a los datos generales (demográficos), una segunda sección 
dedicada a las preguntas abiertas de los criterios de pertinencia, eficacia, eficiencia 
impacto y sostenibilidad, para luego pasar a identificar buenas prácticas y lecciones 
aprendidas.   

La boleta es semi estructurada con preguntas codificadas, cuenta con preguntas 
cerradas que permitieron calcular algunas variables cuantitativas y preguntas abiertas 
que las enriquezcan cualitativamente, la boleta tuvo un tiempo de aplicación 
aproximado de 40 minutos. 

En el Anexo B-2, se puede observar las siguientes boletas y sus guías de aplicación: 

• DISMET GF Familias Beneficiarias 

• DISMET GF Familias Beneficiarias con niños menores a 5 años 

• DISMET GF Gobiernos Municipales 

• DISMET GF Productores Transformadores 

Inicialmente se preveo una participación mínima de 60 personas en los diferentes 
grupos focales, sin embargo en la práctica participaron 148 personas, gracias a la 
amplia convocatoria y compromiso de autoridades y familias de base. Es importante 


Proyecto de Informe Final 10

mencionar que en los municipios de Pojo y Pocona, se unieron los Grupos focales de 
beneficiarias, con las de beneficiarias con niños menores a 5 años. 

 Entrevistas a actores/as clave.- esta técnica permitió llenar vacíos, corregir 
inconsistencias y profundizar temas observados en las encuestas grupales. Se 
establecieron entrevistas diferenciadas por actor clave: entre actores públicos, del 
sistema de Naciones Unidas y de la sociedad civil, directamente relacionados con la 
ejecución de las acciones propuestas por el proyecto.  

El instrumento empleado fue una boleta con preguntas abiertas con una guía de 
aplicación, con preguntas abiertas, sobre las variables de estudio seleccionadas por 
actor, estas se aplicaron para obtener un conocimiento a fondo de las cuestiones 
cualitativas como impactos imprevistos, las opiniones sobre la pertinencia y calidad 
de los servicios y productos, con un tiempo de aplicación no mayor a 30 minutos. 

En el Anexo B-2, se puede observar las siguientes boletas y sus guías de aplicación: 

• DISMET EAC MDRyT 

• DISMET EAC PC 

• DISMET EAC Ministerio Salud 

• DISMET EAC GAD SEDES 

• DISMET EAC Organizaciones del SNU 

• DISMET EAC Socios locales 

La muestra establecida de 19 actores clave entrevistados fue cubierta con 17 
entrevistas, suficientes para complementar la información de los grupos focales. 

Técnicas de Observación:  

 Observación participativa.- la observación fue una técnica complementaria, que 
permitirá verificar físicamente los resultados de los emprendimientos, para ello, se 
llevó un pequeño e informal registro diario de las visitas con los lugares, personas y 
emprendimientos visitados, y las opiniones de los beneficiarios de las mismas. Se 
visitaron cuatro emprendimientos, uno por municipio. 

1.4.3. Técnicas de análisis y procesamiento de información 

Una vez levantada la información de entrevistas en campo, el consultor principal procedió a 
verificar la calidad de las boletas, a partir de los siguientes estándares mínimos: no más de un 
10% de preguntas sin respuesta (sin contar condicionales), respuestas contradictorias, y falta 
de claridad en las respuestas (no legibles, borroneadas, con inscripciones posteriores).  

Los datos cuanti-cualitativos se cargaron a una base de datos en EXCEL/ACCESS por criterio y 
pregunta de evaluación y con la técnica de análisis de contenidos por semántica, se organizó 
en categorías y subcategorías, que nos ayudaron a interpretar de mejor forma las respuestas 


Proyecto de Informe Final 11

y expresarlas en forma de comentarios, tendencias y comportamientos asumidos por los 
actores entrevistados/as. 

El consultor guiado por las respuestas de los entrevistados fue valorando cada una de las 
respuestas del 1 al 5, donde el 5 es la mejor valoración (Alta) y 1 es la menor (Insuficiente). 
Los valores emergen de los porcentajes alcanzados por respuestas positivas o negativas, o por 
categorías mayores y menores. 

Para darle mayor rigurosidad a las valoraciones, estas se argumentan con las razones y causas 
que llevaron al consultor a expresar una posición que emerge del análisis de las bases de 
datos. En la argumentación se discuten los puntos de vista de los diferentes actores 
involucrados, con el objeto de mostrar una determinación basada en diferentes visiones. 

Por todo lo anteriormente expuesto, se ha trabajado con técnicas combinadas de recolección 
de información, porque esta variedad: permite reducir las limitaciones de cada técnica; 
produce mayor confiabilidad de la información obtenida; y facilita el relevamiento y 
triangulación de diferentes visiones o perspectivas del fenómeno en estudio. 

1.4.4. Restricciones y limitaciones del estudio 

El estudio tuvo restricciones temporales desde su diseño, lo cual llevo a ejecutar un programa 
de operaciones con una alta presión, que fundamentalmente se hizo manifiesta al momento 
de levantar los datos entre actores con diferentes agendas de trabajo. La etapa de campo fue 
prevista para su ejecución en 15 días, sin embargo a los 24 días se continuaba levantando 
entrevistas en el nivel nacional. 

El cambio de algunas autoridades en ministerios, gobernaciones, municipios y agencias de 
cooperación ha influido en la calidad de los datos recogidos, observándose información 
genérica proveniente de este tipo de actores y el abordaje de nuevos temas, no siempre 
relacionados con los ejes del presente estudio.  

Al ser una evaluación, eminentemente cualitativa, existen limitaciones propias de la 
metodología; como sesgos de apreciación de los informantes, que podrían afectar la 
interpretación, análisis y conclusiones. Sin embargo, se han realizado los controles cruzados 
debidos entre informantes y triangulación con las fuentes documentales existentes, para 
reducir –al mínimo- los potenciales sesgos. 

1.4.5. Ética en el estudio 

Las consideraciones de ética en la etapa de campo respetaron la integridad de las opiniones y 
el derecho de los actores y las actoras a la privacidad de sus expresiones, de ahí que algunas 
de las citas y testimonios a presentados en el documento, no lleven una referencia específica, 
a solicitud de sus autores. 

Por otro lado, las entrevistas se llevaron con el consentimiento informado de los 
participantes, es decir, al principio se puso en conocimiento del encuestado el objetivo del 
estudio y el destino de sus opiniones, y se solicitó el permiso para el levantamiento de 
información y exposición de sus opiniones. 


Proyecto de Informe Final 12

2. DESCRIPCION DE LA INTERVENCIÓN 

La misión sobre el terreno siguió una estrategia de formación evolutiva de productos, que se 
desarrolló en tres etapas:  

 

 

 

Etapa Uno:  Diseño (estudio de gabinete) 

En esta fase, se realizaron acciones de preparación y organización del trabajo de consultoría: 
revisión documental, elaboración de las preguntas claves y guías de las entrevistas, selección 
de los informantes claves y reunión con el equipo de PC. 

El producto de esta etapa, es: 

 Informe inicial o plan de trabajo 

Las técnicas metodológicas empleadas en esta fase, fueron la revisión de fuentes secundarias, 
reuniones de presentación, concertación y trabajo en gabinete. 

Las actividades ejecutadas en esta etapa, se refieren a: 

a. Reunión de organización con el PC/FAO, UNICEF y ONUDI, en la ciudad de La Paz, con 
el objeto de clarificar los alcances, levantar información y resolver temas de carácter 
administrativo 

b. Revisión de documentación relevante recogida en la anterior actividad y búsqueda de 
otras fuentes en medios oficiales. 

c. Establecimiento de la estrategia, métodos y herramientas desarrolladas y validadas 
para la recolección y análisis de datos. 

d. Elaboración el informe inicial (plan de trabajo), incluyendo funciones, 
responsabilidades y plazos de ejecución del trabajo de campo. 

Etapa Dos:  Trabajo de campo 

En la segunda etapa, se realizó el trabajo de contacto, presentación y levantamiento de 
información con actores grupales e indiviuales, misma que luego se ordenará, evaluará y 
sistematizará en un proyecto de informe final. 

El producto de esta etapa, es: 

 Proyecto de informe final  

1. Diseño 

2. Trabajo de campo 

3. Elaboración informe 
evaluación 


Proyecto de Informe Final 13

En la visita de campo, los representantes regionales organizaron y acompañaron la aplicación 
de entrevistas, generalmente, se inició en los Servicios Departamentales de Salud en las 
capitales departamentales, para luego movilizarse hacia los municipios beneficiarios donde se 
entrevistó a autoridades y técnicos de los Gobiernos Autónomos Municipales y personal de 
salud y educación, para luego trasladarse a las comunidades seleccionadas para entrevistar a  
las/os beneficiarias/os directos y realizar visitas a los emprendimientos. 

Las demás entrevistas individuales a actores clave no locales, se tomaron al término de las 
visitas de campo.  

Las actividades ejecutadas en la etapa, se refieren a: 

a. Capacitación de facilitadores/as. 

b. Aplicación de instrumentos de levantamiento de información con actores locales, ver 
el detalle de actores en el Anexo A-3. 

c. Aplicación de instrumentos de levantamiento de información con actores regionales, 
nacionales e internacionales, ver el detalle de actores en el Anexo A-3. 

d. Organización y sistematización de los datos de las entrevistas, cargado de la base de 
datos con datos de las encuestas en EXCEL/SPSS V.17. 

e. Análisis de los resultados con el objetivo de formular los hallazgos y recomendaciones 
preliminares. 

f. Presentación de los hallazgos del estudio en un proyecto de informe final. 

Etapa Tres: Elaboración del informe final  

En esta etapa se validara con el PC, la FAO y los sectores los hallazgos del estudio, se cubrirán 
las deficiencias y vacíos observados, para luego elaborar el informe final de consultoría. 

Los productos a alcanzarse en esta etapa, son: 

 Informe final de la Evaluación (se presentará dentro de los 10 días de la recepción del 
proyecto de informe final con las observaciones del grupo de referencia; también se 
enviará una copia al secretariado del SDGF). 

Las técnicas metodológicas a ser utilizadas en esta fase, se refieren, a la presentación de los 
hallazgos en un panel de preguntas y respuestas, para luego proceder en gabinete a la 
cobertura de observaciones y ampliaciones. 

Las actividades previstas en la etapa, se refieren a: 

a. Validación de los hallazgos conjuntamente las partes.  

b. Incorporación de las sugerencias y preparación del informe final de evaluación por el 
Equipo de Evaluador. 

c. Presentación de los productos de la consultoría. 
 


Proyecto de Informe Final 14

3. NIVELES DE ANALISIS 

Los TDR de la Evaluación final, establecen tres niveles de análisis: diseño, proceso y resultados. A 
continuación se presentan los resultados de la Evaluación Final, tomando como referencia los 
criterios y las preguntas de la Evaluación y a la información obtenida mediante la aplicación de las 
metodologías de la evaluación y definidas en la Matriz de Parametrización de las preguntas de 
investigación (Anexo B-1).  

3.1. CRITERIO: Pertinencia 

Criterio: El grado en que los objetivos del PC son coherentes con las necesidades e intereses 
de las personas, del país y el logro de los Objetivos de Desarrollo Sostenible. 

Valoración: (4,6 ≈ 5) ALTA 

Argumentación: 

La pertinencia del Programa Conjunto Sistema Agroalimentario Sostenible para el 
Mejoramiento Nutricional Infantil, es alta (5), en la medida en que responde a la 
problemática y necesidades de seguridad alimentaria de sus comunidades y pobladores, al 
marco político normativo nacional e internacional y a los objetivos de Desarrollo Sostenible; y 
los beneficiarios están satisfechos con los beneficios generados por el programa.  

¿En qué medida el PC ha contribuido a resolver las necesidades y problemas identificados 
en la fase de diseño, en particular con referencia a la situación de la línea de base? 

La mayoría de los entrevistados coinciden en que las acciones ejecutadas por el proyecto son 
pertinentes a la problemática que género su diseño, es decir, que la inseguridad alimentaria 
ha sido y es un tema prioritario para las comunidades.  

Esta afirmación coincide con los datos sobre vulnerabilidad a la inseguridad alimentaria 
generados en el VAM 20121, presentados en el Cuadro N° 1, que sitúa a los municipios del 
área de intervención del programa en las categorías de Alta (3) y Moderada (2) Inseguridad 
alimentaria. 

Cuadro N° 2. Vulnerabilidad a la inseguridad alimentaria 

Municipio 
Vulnerabilidad a la 

inseguridad 
alimentaria 2012 

Vulnerabilidad en 
disponibilidad 

Vulnerabilidad en 
acceso 

Vulnerabilidad en 
uso 

Pojo 2 1 1 2 

Pocona 3 2 2 3 

Tupiza 2 3 1 3 

Villazón 3 3 3 2 

FUENTE: PMA, 2012 

                                                 
1 PMA, 2012. Mapa de vulnerabilidad a la Inseguridad Alimentaria. MDRyT/VDRA. 16 pp. La Paz. Bolivia. 


Proyecto de Informe Final 15

El cuadro nos muestra que los tipos de vulnerabilidad más frecuente entre los municipios 
seleccionados, se referían a los factores de disponibilidad y uso de los alimentos. 

El testimonio de Doña Marcelina Nogales, productora y jefe de hogar en la comunidad de 
Chaupi Rancho, Municipio de Pocona, describe de buena manera la situación de inseguridad 
alimentaria que se vivía antes del programa: “Había desnutrición, los terrenos son pequeños 
solo producíamos para nosotros y no así alcanzaba, porque la producción era baja, los cultivos 
producían poco, porque no había buena semilla, poco abono y muchas plagas, y los niños eran 
los que más sufrían…”. 

En los grupos focales de familias de productores y familias con niños menores a cinco años 
concuerdan en que la necesidad de una mejor nutrición de los miembros de la familia fue la 
principal razón que los impulso a participar del programa, entre otros temas 
complementarios que fueron atendidos como necesidades, están las mejoras: 

 En la producción agrícola, hacia una producción orgánica de hortalizas, leguminosas y 
otros cultivos locales. 

 En una producción agrícola no solo destinada a aumentar los volúmenes de 
producción, sino fundamentalmente, destinada a cubrir una dieta alimentaria familiar 
mejor balanceada. 

 En la preparación de dietas alimenticias mejor balanceadas para las familias y con 
productos locales. 

 En la innovación de nuevos rubros de producción, tales como la crianza de cuyes y 
peces. 

En los grupos focales de los Gobiernos Autónomos Municipales fuera de los temas antes 
mencionados, destacan temas de organización de las asociaciones de productoras para la 
transformación de materia prima local, para la provisión del Desayuno Escolar. 

En los grupos focales de las Organizaciones de Productoras, estas resaltan el apoyo en 
necesidades tales como: 

 Darle valor agregado a la producción local 

 Formalización de las organizaciones 

 Equipamiento acompañado de capacitación y asistencia técnica. 

 Orientación en la certificación SENASAG. 

 Producción de raciones secas y liquidas para el Desayuno Escolar con calidad 
nutricional. 

 Ingresos para las mujeres, que valoricen su aporte a la familia. 

 Mayor participación y protagonismo de las mujeres en las decisiones familiares, 
comunales y regionales. 


Proyecto de Informe Final 16

Finalmente, en el país existen municipios con inferiores indicadores de inseguridad 
alimentaria, donde las acciones piloto del programa pudieron ser ejercitadas, sin embargo, al 
momento del diseño, se seleccionó estos municipios por la coincidencia geográfica de los 
mismos con los programas del Ministerio de Desarrollo Rural y Tierras creados por la Ley N° 
448, para apoyar la seguridad alimentaria con soberanía en beneficio de la población 
boliviana. Los programas a los que nos referimos son:  

 Programa Nacional de Frutas, 

 Programa Nacional de Producción de Hortalizas, y, 

 Programa Nacional de Rumiantes Menores y Pesca. 

¿En qué medida el PC estaba alineado con las estrategias de desarrollo nacional y el 
UNDAF/UNDAP? 

El programa se encuentra alineado con las estrategias de desarrollo nacional, en palabras de 
los actores públicos entrevistados, estos aseveran que la temática del programa se encuentra 
priorizada en la Agenda Patriótica al 20252, en su octavo eje “Soberanía alimentaria a través 
de la construcción del saber alimentarse para Vivir Bien”. 

Asimismo, forma parte de los enunciados de la Ley N° 144 de “Revolución Rural, Agraria y 
Forestal”3, señalan como propósito central la transformación de los sistemas productivos del 
área rural, modificando los actuales modelos de tenencia y acceso a tierras y bosques. Estas 
propuestas fueron formuladas a fines del año 2005 para alcanzar los siguientes tres objetivos: 
a) impulsar la seguridad y soberanía alimentarias; b) mejorar la contribución de la agricultura 
y los bosques a los medios de vida de la población; y c) impulsar el uso sustentable y la 
conservación de los recursos naturales. 
Estas políticas además armonizan y son complementarias con los siguientes planes y 
programas del Gobierno: a) el Plan Sectorial de Desarrollo Agropecuario y el Plan Sectorial 
hacia la Salud Universal; b) el Plan Multisectorial Desnutrición Cero; c) El Bono Juana 
Azurduy de Padilla; d) El Programa “Más inversión para el Agua – “MIAGUA” y  el Plan 
Multisectorial de Alimentación y Nutrición - PMUAN 2016 -2020. 

En el ámbito regional, los Planes Departamentales para Vivir Bien de Cochabamba y Potosí, 
consideran entre sus ejes prioritarios de desarrollo de agua y seguridad alimentaria, acciones 
para garantizar el consumo de alimentos sanos, naturales y nutritivos. 

En el ámbito municipal, los Gobiernos Autónomos Municipales con el objeto de cumplir con 
los alcances de la Ley 622 de Alimentación Escolar, han previsto en sus Planes Territoriales de 
Desarrollo Integral municipal (PTDIm), recursos para distribuir el Desayuno Escolar 
favoreciendo la participación de productores locales, así como recursos para la asistencia 
técnica agrícola y provisión de insumos a pequeños productores organizados. 

                                                 
2 Ministerio de Autonomías. 2013. Agenda Patriótica al 2025. Unidad de Comunicación. 91 pp. La Paz. Bolivia. 
3 Gaceta Oficial. 2011. Ley N° 144 de Revolución Productiva Comunitaria Agropecuaria. 30 pp. La Paz. Bolivia. 


Proyecto de Informe Final 17

Este conjunto de políticas y normas nacionales están acorde al marco político internacional 
sobre desnutrición y la Seguridad Alimentaria, temas priorizados por el Sistema de Naciones 
Unidas en Bolivia, hecho que se refleja en el Marco de Asistencia de las Naciones Unidas para 
el Desarrollo (UNDAF por sus iniciales en inglés) al que el Programa Conjunto contribuye en 
tres resultados: El Resultado 2.2: Bolivia habrá mejorado la condición de salud de toda la 
población, en el marco del Sistema Único de Salud y el Resultado 2.3: Bolivia garantizara la 
seguridad alimentaria nutricional mediante el cumplimiento del derecho a la alimentación y a 
la nutrición, así como el acceso al agua potable y el saneamiento básico. Ambos resultados se 
encuentran en el área estratégica prioritaria de Derechos Sociales y Culturales que hace 
referencia a la Salud Familiar Comunitaria Intercultural como el modelo que incorpora un 
nuevo paradigma en la atención de salud, centrado en la familia y en la comunidad, con 
enfoque integral e intercultural de promoción y prevención, así como al reconocimiento 
pleno del derecho a la alimentación consagrado en la Constitución y aterrizado en el Plan 
Nacional de Desarrollo.  

El PC también contribuye al Resultado 3.3: Bolivia habrá logrado incrementos importantes de 
la inversión en actividades productivas que protejan el medio ambiente, que se encuentra en 
el área estratégica de Derechos Económicos y que establece la promoción de un nuevo 
modelo de desarrollo económico que otorga prioridad al desarrollo productivo como 
instrumento idóneo para la lucha contra la pobreza y pone un énfasis particular en la 
agricultura ecológica como una forma de vida basada en conocimientos locales, ancestrales y 
científicos que requiere de constante innovación e investigación para mejorar tanto el 
sistema productivo, como el manejo de recursos naturales.  

El Programa Conjunto también contribuye al Plan Director de la Cooperación Española en 
Bolivia, cuyas decisiones estratégicas en el ámbito territorial tienen a la Soberanía Alimentaria 
como su principal área de intervención. La Cooperación Española ha desarrollado una 
Estrategia de Lucha contra el Hambre que quiere contribuir a la seguridad alimentaria y 
nutricional, a través de iniciativas enfocadas hacia la disminución del hambre, la desnutrición 
y la pobreza, la mejora de los medios de subsistencia en las zonas rurales y la promoción de 
un desarrollo equitativo y sostenible.  

Ámbitos en los que los componentes de producción agropecuaria de alimentos provenientes 
de la agricultura familiar, transformación de excedentes, educación alimentaria y nutricional y 
fortalecimiento de capacidades en las organizaciones de productores del PC, contribuyen 
directamente. 

¿Hasta qué punto fue la programación conjunta la mejor opción para responder a las 
necesidades identificadas en el documento del PC? 

La programación conjunta ha sido una buena opción para responden a las múltiples 
necesidades identificadas en la etapa de diseño del presente programa, mientras la FAO 
respondía a las necesidades de mejoras en producción, producción orgánica y diversidad 
productiva, UNICEF atendía los temas de deficiencias nutricionales y necesidades de 
formación en la preparación de alimentos sanos y nutritivos, y ONUDI se encargaba de la 


Proyecto de Informe Final 18

necesidad de dar valor agregado a los excedentes de la producción comunitaria, y así 
alimentar los sistemas de  Alimentación Complementaria Escolar de los municipios 
involucrados, excepto Pocona. 

¿En qué medida los objetivos del PC siguen siendo pertinentes al contexto de los objetivos 
de la política nacional y los ODS? 

En la medida en que el país aún cuenta con 
considerables niveles de inseguridad alimentaria y 
pobreza y por ende tiene pendiente mejoras en los dos 
primeros ODS: Fin de la Pobreza y Hambre Cero. 

El PNUD4 estima que el país tiene una alta posibilidad 
de alcanzar las metas relativas a reducción de pobreza, 
desnutrición, malaria y cobertura de agua potable, mientras que se alcanzarán parcialmente 
las de educación e igualdad de género, quedando como objetivos pendientes los relativos a 
salud materno-infantil, tuberculosis, VIH-SIDA y Chagas. 

En este marco, el PC ha contribuido en forma directa al: 

 Objetivo 1: Fin de la Pobreza, en la medida en que mejora los ingresos de las mujeres 
emprendedoras de las asociaciones y los ingresos de las familias productoras 
participantes. 

 Objetivo 2: Hambre Cero, por su aporte a la disponibilidad, acceso y uso de alimentos. 

 Objetivo 5: Alcanzar la igualdad entre los géneros y empoderar a todas las mujeres y 
niñas, en razón a que se ha empoderado a las mujeres y sus organizaciones. 

E indirecta, al: 
 Objetivo 3: Garantizar una vida saludable y promover el bienestar para todos para 

todas las edades, gracias a Prácticas alimentarias más equilibradas que influyen 
positivamente en el estado nutricional de niños y niñas. 

 Objetivo 9: Desarrollar infraestructuras resilientes, promover la industrialización 
inclusiva y sostenible, y fomentar la innovación, con las acciones de transformación 
primaria y la utilización de tecnología solar. 

 Objetivo 12: Garantizar las pautas de consumo y de producción sostenibles, La 
producción responsable de alimentos nutritivos para el autoconsumo permite una 
dieta saludable; a ello se suma la transformación de esa producción para la venta que 
permite generar un excedente económico que beneficia a las comunidades 
productoras. 

                                                 
4 PNUD. 2012. Bolivia en Breve. http://www.bo.undp.org/content/bolivia/es/home/countryinfo.html 

Gráfica N° 2. ODS alcanzados 


Proyecto de Informe Final 19

El PC en su calidad de experiencia piloto, debe servir para escalar las acciones en favor de los 
Objetivos de Desarrollo Sostenible antes mencionados, de ahí que los objetivos del programa 
siguen aún siendo pertinentes al contexto de los objetivos de la política nacional y los ODS. 

¿En qué medida agregaron valor los asociados que participaron en la ejecución del 
programa conjunto para resolver los problemas de desarrollo enunciados en el documento 
del programa? 

La FAO trabajo en dar valor agregado a la producción orientándola a una producción orgánica, 
sana e innovando la misma con mejores semillas e incrementando su diversidad con fines 
nutricionales. 

UNICEF conoce los mecanismos sociales que permiten hacer viable el consumo de alimentos 
nutritivos en niños menores de 5 años. UNICEF, tal como lo establece su Plan Estratégico 
2014-2017, trabaja en estrategias prioritarias de nutrición infantil, dirigidas a lactantes, 
embarazadas y niños menores de 5 años. 

ONUDI implemento iniciativas de procesamiento y/o transformación de los excedentes de la 
producción de las familias. 

Un punto adicional, se refiere a la capitalización de experiencias que hizo el programa y sus 
asociadas, en el diseño y operación del mismo, al capturar sus mejores experiencias en las 
áreas de su intervención. 


Proyecto de Informe Final 20

3.2. CRITERIO: Eficiencia 

Criterio: El grado en que los recursos o insumos (fondos, tiempo, recursos humanos, etc.) se 
han traducido en resultados. 

Valoración: (4,2≈4) BUENA  

Argumentación: 
El programa tiene una BUENA (4) valoración de su eficiencia, en la medida, en que un 99% de 
los recursos empleados se han traducido en un 83% de resultados, observándose importantes 
cambios en la programación y ejecución presupuestaria entre lo programado y ejecutado.  

Por otro lado, se mencionan retrasos en la ejecución de estudios y actividades especialmente 
al inicio del programa, pero también se pondera la flexibilidad de los ejecutores para 
aceptarlos en aras de conseguir resultados de calidad y la proactividad en encontrar soluciones 
a las dificultades encontradas en el proceso de desarrollo. 

¿El uso de recursos financieros corresponde con los resultados alcanzados por el programa? 

 La respuesta inicial es si, el 100 % de los recursos facilitados por el SDG-F, coadyuvaron al 
alcance de un 83% de los resultados, sin embargo, habrá que mencionar que gran parte de los 
recursos de contraparte solo fueron nominales y coadyuvaron en forma indirecta al alcance de 
objetivos y resultados del programa. Asimismo, se observa que los recursos del TCP-FAO que 
conforma una porción de la contraparte fue un apoyo para la complementación de actividades 
y finalización de otras. 

En el Cuadro N° 3, se explicita la diferencia entre el gasto programado y ejecutado por partidas 
de gasto observándose importantes incrementos en ciertas partidas. 

Cuadro N° 3. Ejecución Presupuestaria 

(Expresado en Dólares Americanos) 
 

PARTIDA Programado Ejecutado Δ 

Costos personal 226.300 167.118 59.182 
Insumos y materiales 205.089 127.474 77.615 
Equipos y mobiliario 180.700 154.584 26.116 
Viajes 43.235 47.301 -4.066 
Servicios contractuales 69.000 179.749 -110.749 
Transferencias 80.000 137.641 -57.641 
Costos indirectos 62.176 28.287 33.889 
Costos de operación 33.500 46.077 -12.577 

TOTAL 900.000 888.231 11.769 
FUENTE: Elaboración propia 

En el Cuadro N° 4, se presenta un consolidado de la ejecución presupuestaria por Agencia, en 
la que también se reflejan los cambios de partidas, y en el análisis de inversiones por año, una 
concentración de las mismas en el 2do semestre 2016 y 1er semestre 2017. 


Proyecto de Informe Final 21

Cuadro N° 4. Consolidado de ejecución presupuestaria por agencia  

PRESUPUESTADO EJECUTADO 

CUENTA FAO UNICEF ONUDI TOTAL FAO UNICEF ONUDI TOTAL 
SALDO 
TOTAL 

Personal y otros costos 158.193 92.212 23.937 274.342 140.506 92.212 26.612 259.330 15.012 

Insumos y materiales 98.660 18.045 3.055 119.760 108.751 18.045 678 127.474 -7.714 

Equipo y mobiliario 87.871   66.696 154.567 85.371 0 69.213 154.584 -17 

Viajes 24.276 3.994 15.962 44.232 28.449 3.994 14.858 47.301 -3.069 

Capacitación 14.574     14.574 18.242 0   18.242 -3.668 

Servicios de apoyo técnico 14.622 137.641 58.574 210.837 12.432 137.641 56.863 206.936 3.901 

Gastos operativos generales 22.365 451   22.816 27.836 451   28.287 -5.471 

Costos de operación 29.439 17.664   47.103 28.413 17.664   46.077 1.026 

TOTAL ANUAL 450.000 270.007 168.224 888.231 450.000 270.007 168.224 888.231 0 
FUENTE: Elaboración propia 

El análisis y valoración de la ejecución presupuestaria, en base a los reportes financieros 
disponibles, permiten generar los siguientes hallazgos:  

1. Los gastos del programa han tenido un nivel de ejecución razonable considerando que a su 
fin de término ha ejecutado el 99% de los recursos financieros. 

2. Las sobre ejecuciones de algunas partidas se han compensado con otras partidas.  

3. La transparencia en el manejo presupuestario es plausible, sin embargo se tiene que 
mejorar los mecanismos de rendición de cuentas a la comunidad, ya que estas desconocen 
los montos presupuestarios y la ejecución de los mismos.  

4. Los recursos no ejecutados han sido reprogramados (remanentes), para las mismas 
actividades del programa, con la justificación respectiva y la aprobación del SDG-F. 

5. El PC, ha logrado gestionar contrapartes no financieras y financieras de los municipios de 
Villazón, Tupiza y Pojo, y de otras ONG´s locales para la implementación de los 
emprendimientos y la adquisición de los productos de estos. 

Por otro lado, se debe considerar, que en opinión de un 63 % de los entrevistados y 
entrevistadas, las actividades se han cumplido en forma oportuna y consensuada, el 
testimonio de Don Ricardo Yañez productor de la comunidad de Quebrada Seca, refleja tal 
posición de la siguiente manera: “se han cumplido las planificaciones, algunas veces el técnico 
no cumplió a todas sus convocatorias, así también la comunidad fallo”. 

En qué medida el modelo de gestión del PC (la estructura de gobernanza, toma de 
decisiones: agencia líder, el Coordinador del PC, el Comité de Gestión del Programa y el 
Comité Directivo Nacional, la gestión financiera y asignación de recursos es decir el plan y 
presupuesto) fue eficiente respecto de los resultados obtenidos? 

El liderazgo de la FAO como agencia líder es bien vista por los entrevistados ya que cubrió un 
tema importante en la producción, y con ello coadyuvo directamente a los fines de nutrición y 


Proyecto de Informe Final 22

transformación; suplió en un principio la ausencia de UNICEF en el tema de nutrición; cuenta 
con un sistema administrativo más eficiente, en palabras de UNICEF y ONUDI, y en los planes 
conjuntos y las ECA´s, las herramientas y espacios de coordinación efectiva. 

La disponibilidad de un Comité de Gestión local, aporto con una toma de decisiones ágil y 
focalizada en resolver retrasos y otros problemas locales; el Comité Nacional sirvió para fines 
de coordinación pero tuvo muy baja incidencia en el CT CONAN para resolver problemas de 
fondo sobre la multisectorialidad en el nivel sub nacional. 

La toma de decisiones al momento de la programación conjunta y en eventos compartidos 
como capacitaciones en las que participaban todos los actores, fueron instrumentos y 
espacios de importante coordinación conjunta. 

La gestión financiera fue complicada por los diferentes sistemas de administración de las 
agencias, tomo tiempo engranar los sistemas y genero retrasos en la ejecución, pero los 
actores institucionales consideran que el último año se logró armonizar su funcionamiento. 

Los planes y presupuestos se consensuaban y fueron una buena guía de inversión, aunque 
ello llevo a cambios importantes en la distribución presupuestaria original. 

¿En qué medida los productos y resultados de PC fueron coherentes y sinérgicos para 
alcanzar mejores resultados en comparación con la intervención de una sola agencia? 

La programación conjunta ha sido una buena opción para responden a las múltiples 
necesidades identificadas en la etapa de diseño del presente programa, mientras la FAO 
respondía a las necesidades de mejoras en producción, producción orgánica y diversidad 
productiva, UNICEF atendía los temas de deficiencias nutricionales y necesidades de 
formación en la preparación de alimentos sanos y nutritivos, y ONUDI se encargaba de la 
necesidad de dar valor agregado a los excedentes de la producción comunitaria, y así 
alimentar los sistemas de  Alimentación Complementaria Escolar de los municipios 
involucrados, excepto Pocona. 

Hubo suficiente sinergia en los temas de producción y nutrición, en el tema de producción - 
transformación no está clara la correlación, y en el tema de nutrición – transformación, se 
logró producir raciones liquidas y secas con un alto valor nutritivo y con tecnología apropiada. 

Finalmente, es importante mencionar que todas las agencias trajeron consigo sus mejores 
experiencias, las innovaron y aplicaron en el PC. 

¿Qué tipo de obstáculo (administrativo, financiero y de gestión) ha enfrentado el PC y en 
qué medida estos afectaron su eficiencia? 

No poder coordinar in situ con todas las agencias por igual, los ejecutores terceros solo 
cumplían para sus agencias, aunque se ve correspondencia de estas en el mediano plazo. 

Los sistemas administrativo financieros de las agencias generaron retrasos en la ejecución.  

La resistencia del gobierno municipal de Pojo en apoyar a la Asociación de mujeres y las 
diferencias en el compromiso de los municipios. 


Proyecto de Informe Final 23

3.3. CRITERIO: Eficacia 

Criterio: La eficacia debe entenderse como el grado de avance hacia los objetivos y los 
resultados esperados.  

Valoración: (4,2≈4) BUENA  

Argumentación: 

El desempeño promedio de los indicadores de resultado alcanza un 83%, con importantes 
avances en los dos primeros indicadores relacionados al incremento de las superficies con  
cultivos nutritivos y de buenas prácticas de nutrición, lo cual permite a los consultores 
establecer que el nivel promedio de eficacia alcanzado por el proyecto, es BUENO (4) 

El alcance de los indicadores ha sido establecido por la evaluación cuantitativa y es 
enriquecida con comentarios por la presente evaluación. 

En adelante se desarrolla el grado de eficacia en la consecución de los indicadores específicos 
por resultado: 

Cuadro N° 5. Desempeño indicador de resultado 1. 

Objetivo Indicador ajustado Valor de línea 
de base 

Valor de 
evaluación 

Δ % Valoración 

RESULTADO 1. 
Los sistemas 
alimentarios 
sostenibles locales 
integran cultivos 
nativos de alto valor 
nutritivo 

1. Superficie producida de 
cultivos nativos con alto 
valor nutritivo diferenciado 
por género de la jefatura de 
hogar. 

H: 103,65 ha H: 10,9 ha 
adicionales 

19% Cumplido 
M: 2,39 ha M: 8,9 ha 

adicionales 

El estudio de línea de base identifico un total de 106,04 has con cultivos de papa, maíz y 
hortalizas pertenecientes a 847 familias de productores. 

La información recogida de los reportes anuales explicitan que con el proyecto se han 
habilitado una superficie adicional de 19,8 has de estos mismos cultivos, pero con una 
participación mayor de hortalizas, con lo que se ha logrado incrementar en un 19% la 
superficie producida de cultivos nativos con alto valor nutritivo, aspecto que nos permite 
afirmar que el indicador se ha cumplido. 

Un elemento importante, es el incremento alcanzado por las mujeres quienes han 
incrementado la superficie de 2,39 a 8,9 has, fundamentalmente con hortalizas. Este 
incremento expresa el alto compromiso de las mujeres con las actividades del primer 
componente del programa debido a su directa relación con la dieta familiar. En el caso de los 
hombres, un incremento del ≈10%, expresado en los cultivos de papa y maíz, nos muestra su 
preocupación por generar mayores excedentes de los cultivos para la venta. 

Una mejor evaluación se pudo haber realizado, de haber contado con una meta establecida 
para el indicador, en unidades de superficie y no de número de familias. 


Proyecto de Informe Final 24

Cuadro N° 6. Desempeño indicador de resultado 2. 

Objetivo Indicador ajustado 
Valor de línea 

de base 
Valor de 

evaluación Δ % Valoración 

RESULTADO 2. 
Las familias han 
mejorado sus prácticas 
de alimentación 
integrando y 
revalorizando los 
alimentos de 
producción local. 

1. Familias, con niñas y niños 
menores de cinco años, con 
buenas prácticas de 
alimentación y nutrición 

24,50% 48,60% 

135% Cumplido 

Meta: 80% de la familias 
involucradas 847 1.147 

Las opiniones de los diferentes actores entrevistados dan cuenta de las mejoras en la 
producción y de las buenas practicas operadas en campo, las opiniones registradas en el 
grupo focal de familias de productores/as de Villazón, refleja de buena manera los logros 
alcanzados en este tema: 

 Sabemos producir técnicamente nuestros alimentos, principalmente hortalizas 
(verduras) 

 Controlamos plagas y enfermedades de los cultivos con productos biológicos 
preparados por nosotros a base de muña, kenchamali, molle, etc., son efectivos 

 La  alimentación en nuestras familias ha mejorado en calidad y diversidad (verduras 
principalmente) 

 Tenemos excedentes en pequeñas cantidades, podemos vender algo para cubrir otras 
necesidades. 

La línea de base estableció que un 86,4% de las familias aplica buenas prácticas. Los datos 
sugieren que solo en Cochabamba existen diferencias en cuanto a una mejor adopción de 
prácticas por el grupo de familias con jefatura femenina, en el resto, no hay una diferencia 
estadística en cuanto a una mayor aplicación de acuerdo al sexo del jefe del hogar. En Potosí, 
el promedio general entre hogares con jefatura femenina y masculina se incrementó en dos 
prácticas, sin diferencia estadística entre sexos del jefe de hogar.  

El estudio cualitativo observo que no hay una diferencia importante entre los hogares con 
jefatura femenina y masculina, respecto a la aplicación de prácticas, en la medida en que la 
frecuencia de mensajes relacionados expresa diferencias insignificantes. 

Cuadro N° 7. Desempeño indicador de resultado 3. 

Objetivo Indicador ajustado 
Valor de línea 

de base 
Valor de 

evaluación 
Δ % Valoración 

RESULTADO 3. 
Los espacios de 
coordinación 
multisectorial han sido 
fortalecidos a fin de 
incidir en acciones 
relacionadas a la 
Nutrición, el Derecho 
a la Alimentación y la 
Seguridad Alimentaria. 

1. Iniciativas relacionadas a 
la Nutrición, al Derecho a la 
Alimentación y la Seguridad 
Alimentaria presentados por 
organizaciones de mujeres y 
organizaciones mixtas al 
Gobierno Municipal 

0 1 50% 
Cumplido 

parcialmente 

Meta: 2 propuestas 


Proyecto de Informe Final 25

En los reportes institucionales y entrevistas grupales e individuales solo se observa la 
participación en la formulación de una propuesta de Ley en el Municipio de Pocona, quien el 
21 de diciembre de 2016, promulgó la Ley Municipal de Fomento y Desarrollo Integral de las 
Comunidades de Pocona, promovida por las organizaciones sociales, el ejecutivo y concejo 
municipal. Norma que promueve la asociatividad, la producción agroecológica y el consumo 
de productos locales. 

También se mencionan acciones en Villazón y Tupiza, para incidir en la aplicación de la Ley 
622, el establecimiento de espacios de dialogo alrededor de esta ley y de la 144 de Revolución 
Productiva Agropecuaria, elaboración de Planes de Negocios y el diseño de una propuesta en 
Villazón para elaborar el “Canastón Navideño”, con productos de la zona. 

En resumen, solo se observa la disponibilidad de una propuesta elaborada en forma 
participativa y aprobada en consenso con las organizaciones productivas locales. 

En el nivel de los productos, el evaluador cuantitativo que precedió al evaluador cualitativo 
encontró resultados positivos en todos los indicadores, motivo por el cual, estos no fueron 
sujetos de mayor análisis en este evaluación cualitativa. 

 
3.4. CRITERIO: Impacto 

Criterio: Efectos positivos y negativos de la intervención sobre los resultados de desarrollo y 
los SDG.  

Valoración: (4,2≈4) BUENA  

Argumentación: 

La evaluación cuantitativa de los indicadores de impacto muestra resultados positivos en 
términos de mejora de las condiciones de seguridad alimentaria de la población beneficiaria, 
aspecto que es corroborado en términos cualitativos por la presente evaluación, con 
evidentes aportes a los ODS relacionados a Hambre Cero, Fin de la Pobreza e Igualdad de 
Género. 

En tal sentido, la contribución del programa es BUENA (4), en la medida, en que las acciones 
ejecutadas por el programa han logrado mejoras en la seguridad alimentaria y nutricional 
familiar, gracias a mejores condiciones de disponibilidad y diversidad de alimentos en las 
familias beneficiarias, y capacidades locales de transformación y provisión del Desayuno 
Escolar a los Gobiernos Municipales, sin embargo, la baja capacidad de réplica del modelo 
limita que este pueda alcanzar un impactos mayores. 

¿En qué medida se han alcanzado los impactos esperados por el PC? 

Objetivo general 

Mejoramiento del estado nutricional de niños, niñas menores de cinco años y sus madres, en 
familias de cuatro municipios de los departamentos de Cochabamba y Potosí a partir del 
fortalecimiento de sistemas alimentarios locales sostenibles. 


Proyecto de Informe Final 26

El desempeño promedio de los indicadores del objetivo general, es ALTO (5), en la medida en 
que la evaluación cuantitativa ha encontrado avances positivos en los tres indicadores 
expresados en el Cuadro N° 5. 

Cuadro N° 8. Desempeño de indicadores de impacto 

Objetivo Indicador ajustado 
Valor de línea 

de base 
Valor de 

evaluación Δ % Valoración 

FIN 

El estado nutricional de 
niños, niñas menores de 
cinco años y sus madres, 
en familias de cuatro 
municipios de los 
departamentos de 
Cochabamba y Potosí han 
mejorado a partir del 
fortalecimiento de 
sistemas alimentarios 
locales sostenibles 

1. Familias en situación 
de inseguridad 
alimentaria 

96% 73% -24% Cumplido 

2. Diversidad 
alimentaria en hogares 7,2 9,2 28% Cumplido 

3. Diversidad 
alimentaria mínima en 
niñas y niños entre 6 y 
59 meses 

4,2 6,5 55% Cumplido 

 

¿En qué medida y de qué manera contribuyó el PC a los SDGs? 

El PC según los datos recogidos en la encuesta y entrevistas está contribuyendo directamente 
al Objetivo 2 de los ODS, es decir, a “lograr la seguridad alimentaria y la mejora de la 
nutrición y promover la agricultura sostenible” en las comunidades de los municipios de 
Pojo, Pocona, Totora y Villazón. 

Aporte directamente a las siguientes metas establecidas por la ODS: 

 Para 2030, poner fin a todas las formas de malnutrición, incluso logrando, a más tardar 
en 2025, las metas convenidas internacionalmente sobre el retraso del crecimiento y la 
emaciación de los niños menores de 5 años, y abordar las necesidades de nutrición de las 
adolescentes, las mujeres embarazadas y lactantes y las personas de edad. 

 Para 2030, duplicar la productividad agrícola y los ingresos de los productores de 
alimentos en pequeña escala, en particular las mujeres, los pueblos indígenas y los 
agricultores familiares, entre otras cosas mediante un acceso a recursos de producción e 
insumos, conocimientos, servicios financieros, mercados y oportunidades para la 
generación de valor añadido y empleos no agrícolas 

E indirectamente: 

 Para 2030, asegurar la sostenibilidad de los sistemas de producción de alimentos y 
aplicar prácticas agrícolas resilientes que aumenten la productividad y la producción, 
contribuyan al mantenimiento de los ecosistemas, fortalezcan la capacidad de 
adaptación al cambio climático, los fenómenos meteorológicos extremos, las sequías, las 
inundaciones y otros desastres, y mejoren progresivamente la calidad del suelo y la tierra 


Proyecto de Informe Final 27

 Para 2020, mantener la diversidad genética de las semillas, las plantas cultivadas y los 
animales de granja y domesticados y sus especies silvestres conexas, entre otras cosas 
mediante una buena gestión y diversificación de los bancos de semillas y plantas a nivel 
nacional, regional e internacional, y promover el acceso a los beneficios que se deriven 
de la utilización de los recursos genéticos y los conocimientos tradicionales y su 
distribución justa y equitativa, como se ha convenido internacionalmente. 

 Aumentar las inversiones, incluso mediante una mayor cooperación internacional, en la 
infraestructura rural, la investigación agrícola y los servicios de extensión, el desarrollo 
tecnológico y los bancos de genes de plantas y ganado a fin de mejorar la capacidad de 
producción agrícola. 

En su calidad de programa piloto debería poder escalar hacia otros municipios y así lograr un 
mayor aporte a los compromisos del país en esta materia, sin embargo, este tema no es fácil 
ya que la estructura y el nivel de esfuerzo no son completamente replicables, dadas las 
limitaciones de los municipios y las limitaciones que aún existen entre los sectores a nivel 
nacional que terminan influenciado el comportamiento a nivel local. 

En qué medida y de qué manera contribuyó el PC a las metas de los temas transversales: 
¿género, empoderamiento de la mujer, alianzas público-privado y sostenibilidad a nivel 
local y nacional? 

Se observa una fuerte contribución al empoderamiento de las mujeres, no solo por su activa 
participación en la ejecución del proyecto y en la presente evaluación, sino por evidencias 
claras de participación en la toma de decisiones en los niveles familiar, comunal y municipal. 

Las mujeres en sus hogares tienen mejores capacidades para tomar decisiones sobre el 
estado nutricional de la familia, aportar directamente en la provisión de alimentos y en el 
acceso económico de los mismos.  

Las mujeres gestionan sus asociaciones y emprendimientos en forma exitosa, lo cual las ha 
posicionado como un actor económico y político relevante en la comunidad y el municipio, 
abriéndole espacios para una participación en la toma de decisiones sobre el futuro de sus 
comunidades, prueba de ello, son las inversiones inscritas por este grupo como prioridades 
comunales en los Planes Territoriales de Desarrollo Integral de sus municipios. 

Asimismo, se observa avances hacia una relación social y productiva más equitativa entre los 
géneros masculino y femenino, en la medida en que el PC ha fortalecido las capacidades 
productivas de los dos géneros, con ciertas acciones positivas en favor de las mujeres para 
fortalecer su participación social y económica en el hogar y la comunidad. 

Las alianzas público privadas se expresan en la vida del proyecto en la concurrencia de 
recursos nacionales y locales, y en el largo plazo, en las relaciones entre los Gobiernos 
Municipales y sus proveedores locales en el marco del Desayuno Escolar. 

La sostenibilidad es tratada en el acápite 3.5. Sostenibilidad 


Proyecto de Informe Final 28

¿Qué impacto tuvieron los fondos de contraparte en el diseño, implementación y 
resultados del PC? 

En el diseño, la presencia de fondos de contraparte fortaleció una imagen de 
corresponsabilidad y participación, haciendo más atractiva la inversión en el programa. 

En la ejecución y alcance de resultados, los fondos aportados por la FAO y UNICEF fueron 
recursos de contrapartida efectivos y que evolucionaron en mayores impactos, mientras que 
el aporte de los programas nacionales fueron nominales y con un impacto indirecto, los 
entrevistados en muy pocas ocasiones mencionan la correspondencia de las actividades del 
PC, con la de los programas nacionales de frutas, hortalizas o rumiantes menores. 

Los recursos municipales fueron efectivos en 3 de los 4 municipios involucrados, en forma de 
contrapartes para los emprendimientos o en forma de insumos para las comunidades. 

En el informe final del PC, se observan un importante número de entidades públicas y 
privadas que hubiesen aportado al desarrollo de las actividades del proyecto en un monto 
aproximado de Bs. 721.000, muchas de las cuales fueron mencionadas en los grupos focales y 
entrevistas. 

¿En qué medida el PC tuvo un impacto sobre los beneficiarios meta? ¿Fueron todos los 
beneficiarios meta alcanzados? ¿Cuáles quedaron fuera? 

Se observa un alto impacto sobre los beneficiarios meta, es decir, sobre las familias 
participantes y en especial sobre las familias con niños y niñas menores a 5 años, en los 
grupos focales, se observan frecuentes opiniones positivas sobre mejoras en la disponibilidad 
de alimentos y nutrición familiar, en especial de los niños y niñas. 

Uno de los testimonios que muestra de muy buena manera este hecho, es el de Doña Silvia 
Cabezas, productora de base de la comunidad de Colchas, municipio de Tupiza, que decía “El 
impacto se vio en el grupo de madres con  niños (as) menores de 5 años, antes del proyecto la 
alimentación era muy pobre, ahora con la capacitación para producir y preparar podemos 
alimentar a nuestros niños  con verduras cocidas (papillas), sopas nutritivas, refrescos, etc.”. 

Respecto, a si todos los beneficiarios meta fueron alcanzados, la respuesta no es clara, ya que 
en las entrevistas con frecuencia se mencionan que hay familias con niños menores a 5 años 
en las comunidades del área de influencia del programa, que no participaron en las 
actividades de este, por temas de tiempo, contraparte, cupo o diferentes intereses, y ahora 
que ven los beneficios quieren tener los mismos beneficios y reclaman ampliaciones del 
programa, y presionan a sus autoridades. 

Entre las comunidades no beneficiarias del municipio existe similar comportamiento, estas 
comunidades ahora están presionando a sus autoridades en el municipio por iguales 
beneficios e inversiones, lo cual se puede verse como un impacto positivo, pero conociendo 
las limitaciones de los Gobiernos Municipales, estas demandas pueden convertirse en 
decepciones en el mediano plazo. 


Proyecto de Informe Final 29

¿Qué efectos inesperados o imprevistos tuvo el PC, si hubo? 

En la Grafica N° 3, se muestran otros efectos inesperados expresados por los entrevistados y 
entrevistadas, entre los temas más recurrentes se encuentran: una producción sana y segura 
es la de mayor frecuencia (38%) entre los entrevistados, seguida por alimentación de calidad 
(25%) y empoderamiento de la mujer (25%). 

Gráfica N° 3. Otros Impactos 

 

3.5. Sostenibilidad 

Criterio: Probabilidad de que los beneficios de la intervención perduren en el largo plazo. 

Valoración: (3,8 ≈ 4) BUENA 

Argumentación: 

La  valoración de la continuidad en el tiempo de los efectos positivos generados por el 
programa (sostenibilidad), tiene una BUENA  (4) valoración, si bien el programa cuenta con 
una alta potencialidad para introducir cambios equitativos y abordar de forma duradera las 
causas de la  inseguridad alimentaria en los 4 municipios y sus comunidades, sin embargo, su 
contribución a la construcción de sistemas sostenibles está cuestionada por el complejo 
modelo multisectorial propuesto, con una baja replicabilidad por los gobiernos locales debido 
al grado de subvenciones que se realizan a las actividades productivas y de transformación, y 
de una tímida estrategia de incidencia pública, que no ha logrado plasmar la demanda de los 
productores y productoras en propuestas de norma e inversiones para la réplica y 
fortalecimiento de las acciones de capacitación y asistencia técnica. 

¿Cuáles los mecanismos existentes y que ha puesto en marcha el PC para garantizar los 
resultados e impacto, es decir políticas, mecanismos de coordinación de políticas, alianzas 
redes de trabajo? 


Proyecto de Informe Final 30

La capacitación del personal de los Gobiernos Municipales sobre la Ley 622 garantiza la 
apertura del servicio de Desayuno Escolar a los pequeños productores organizados en el corto 
y mediano plazo. La presencia en el municipio de Villazón de un laboratorio bromatológico 
asegura el control de calidad nutricional de los productos, y abre la oportunidad al ingreso de 
nuevos productos con la calidad nutricional deseada. 

En relación a la formulación participativa de propuestas locales de política, inversión y 
programas, los intentos implementados han sido tímidos y poco efectivos, y tendrán un 
limitado impacto al momento de buscar la sostenibilidad de los beneficios del programa. 

El Comité de Gestión del Programa, funciono en lugar de los COMAN municipales, y para darle 
mayor efectividad y sostenibilidad, los municipios debería prever la creación y 
fortalecimientos de los mismos.  

Las alianzas con ONG´s y otros programas públicos le dan mayor tiempo a los emprendedores 
y productores, para perfeccionar los procesos establecidos por el programa y conseguir 
mayores innovaciones en el corto y mediano plazo. 

¿En qué medida la capacidad de los beneficiarios fueron fortalecidos tal que sean resilientes 
a choques externos y/o no necesiten apoyen en el largo plazo? 

En el nivel de las familias productoras hay consenso entre sus opiniones sobre la factibilidad 
de seguir produciendo en forma diversificada y con la aplicación de prácticas agro-ecológicas, 
asimismo les interesa continuar con la preparación de alimentos sanos, aunque en el caso de 
las hortalizas, les preocupa la disponibilidad local de semillas de buena calidad. 

En el caso de las Asociaciones, las mujeres participantes en estas se encuentran confiadas en 
que su producto es de calidad y que tienen una demanda confiable en los municipios con el 
Desayuno Escolar, sin embargo, todas ellas se encuentran abiertas a diversificar sus mercados 
en otros municipios y en supermercados regionales y nacionales de EMAPA. 

Los Gobiernos Municipales se han apropiado de las UNI´s y con ello de la temática de 
seguridad alimenticia y nutricional, ello ha permitido que la temática se parte de la política 
municipal. En el caso específico del municipio de Villazón, la disponibilidad del laboratorio 
bromatológico es un punto a favor de la sostenibilidad de los emprendimientos relacionados 
a la transformación de alimentos, ya que reduce sus costos de comercialización y amplía sus 
posibilidades de llegada a mercados mayores y más exigentes.  

Otro punto a destacar, es la pertinencia de los planes de negocio implementados, que 
aseguran modestos pero seguras fuentes de ingresos y tecnología de fácil uso y acceso. 

Las Asociaciones son conscientes de que el mercado del Desayuno Escolar es una importante 
fuente de ingresos para fortalecer sus emprendimientos y organizarse de mejor forma, sin 
embargo, también son conscientes de que deben buscar mercados alternativos para seguir 
creciendo. 


Proyecto de Informe Final 31

3.6. Replicabilidad 

Criterio: La capacidad o posibilidad de ciertas prácticas, estrategias y modelos de replicarse o 
reproducirse en otros espacios con similares condiciones. 

Valoración: (3,4≈3) REGULAR 

Argumentación: 

La replicabilidad de las practicas, estrategias y modelos implementados por el PC, tienen una 
REGULAR (3) valoración, en la medida en que son algunas prácticas y estrategias las que han 
logrado el interés y la réplica de las comunidades y sus autoridades, sin embargo, estos 
mismos actores ven en forma critica que el modelo de multisectorialidad y multi actores 
pueda ser replicado, ya que no terminan de comprender el modelo y solo ven los costos. 

Los productores no beneficiados en las comunidades mencionan que están copiando en la 
medida de sus posibilidades algunas prácticas que han generado buenos resultados en la 
producción de sus vecinos, como la utilización de bio insumos y semillas de calidad, asimismo 
se pudo observar la producción de hortalizas en pequeños huertos de familias no 
beneficiarias. 

Se observa la replicabilidad de los conocimientos y habilidades ganadas en las ECA’s, hacia sus 
hijos, hijas y otros miembros de la comunidad, sin embargo, nos preocupa que el área 
educativa haya tenido una limitada participación, ya que ello aseguraría una más efectiva 
replicabilidad en el mediano plazo. 

El modelo de asociatividad para la implementación de emprendimientos es una idea que 
llama la atención de otras comunidades productoras, sin embargo, les preocupa las 
inversiones que ello necesitaría, conociendo además que sus gobiernos municipales no están 
en la posibilidad de brindarles, por las limitaciones que estos han tenido en los últimos años. 

El modelo de multisectorialidad no ha sido comprendido en los Gobiernos Municipales, estos 
siguen pensando que el modelo se refiere a la participación de diferentes ministerios y 
agencias, y por ello asumen, que este es pesado y costo, y que por ende, esta fuera del 
alcance de sus recursos.  

En la práctica tienen ejemplos de trabajo entre sectores, como la experiencia de trabajo entre 
salud y educación, al momento de capacitar en Unidades Educativas sobre buenas prácticas 
de higiene, los proyectos comunitarios productivos con fines de nutrición. El área productiva 
presente en los cuatro municipios es la que mayores limitaciones tiene al momento de 
coordinar con las áreas de salud y educación. 

Solo en el caso del municipio de Tupiza, se cuenta con una Unidad de PyMEs, que 
desafortunadamente se restringe al trabajo en el área urbana por limitaciones económicas, 
en los otros tres municipios el área de emprendimientos es bastante débil y dependiente de 
iniciativas de programas y proyectos. 


Proyecto de Informe Final 32

3.7. Importancia de las transversales 

Criterio: La importancia de las transversales de Género y Medio ambientes se debe reflejar en 
la intencionalidad de ciertas acciones en favor de un protagonismo más equitativo de los 
géneros en el proyecto y en medidas específicas que conserven los recursos naturales y 
mitiguen potenciales impactos negativos generados por la intervención 

Valoración: (4,6≈5) ALTA  

Argumentación: 

 Género 

El proyecto ha promovido en forma intencionada el involucramiento activo de todos los 
miembros de la comunidad en su conjunto, hombres y mujeres, y el reconocimiento de sus 
actividades respectivas.  

En este marco se observa un alto involucramiento de las mujeres en la producción de 
alimentos, las mujeres producen en promedio 63 cultivos, mientras que los hombres en 
promedio llegan a 35, un 78% por encima de los varones, en especial en cultivos hortícolas y 
leguminosas. Los hombres en número son quienes más generan ingresos, sin embargo, son 
las mujeres quienes tienen los ingresos promedio más altos (8.836 Bs/familia). Las mujeres 
son las que cuentan con menos acceso a la tierra y riego, pero son las que más han 
incrementado sus activos productivos (23%) y domésticos (51%). 

El empoderamiento de las mujeres es evidente en comparación con los datos de la línea de 
base, las mujeres han asumido mayores roles de liderazgo (evaluación 90%, LB – 50,1%), hay 
una mayor influencia de las mujeres en la toma de decisiones (evaluación 91%, LB – 55%), las 
mujeres toman mejores decisiones sobre el trabajo (evaluación 56%, LB – 26%), sobre la 
decisión del gasto en la familia (evaluación 30%, LB – 16%). 

Medio Ambiente 

La conservación del medio ambiente o la mejora del mismo, junto con el aprovechamiento 
razonable de los recursos naturales —especialmente de los renovables—, ha sido la línea 
básica del trabajo del proyecto. El programa ha incidido en la reducción en el uso de 
agroquímicos, el manejo responsable de los residuos, la conservación del suelo y agua en las 
parcelas y la formación de estas capacidades en las productoras. 

Algunos aspectos negativos, que están generando impactos socio ambientales negativos, 
como la aplicación de plaguicidas y fertilizantes químicos, y el limitado alcance de las semillas, 
pueden generar conflictos al interior y entre las comunidades, por ello los Gobiernos 
Municipales deberán seguir fortaleciendo estas actividades en otras comunidades no 
beneficiarias con los mismos cuidados y prevenciones ambientales. 

Las capacitaciones en producción resiliente ayudara a enfrentar de mejor forma los cíclicos 
desastres naturales que asedian a estas comunidades: sequia, helada y granizo. 


Proyecto de Informe Final 33

4.  LECCIONES APRENDIDAS 

La capitalización de buenas y observables prácticas se inició con la identificación de las mismas 
conjuntamente los, los/as entrevistados/as, a partir de criterios tales como capacidad de réplica, 
sostenibilidad y percepción positiva sobre las mismas, seguida de su análisis para generar lecciones 
aprendidas, que puedan ser aplicadas para mejorar la calidad de políticas y prácticas de los actores 
participantes en el programa y de la preparación de nuevas propuestas. 

En adelante se desarrollan un grupo de buenas y observadas prácticas y las lecciones aprendidas a 
partir de ellas: 

Practica La activa participación de las mujeres en acciones de SAN  

Argumento Diferentes autores coinciden en la amplia relación existente, entre las mujeres y las acciones 
destinadas a la mejora de la seguridad alimentaria y nutricional familiar, y los cambios 
positivos que ello genera en sus roles y ocio, de ahí que no es extraña la activa participación 
de estas en las diferentes actividades del programa. 

Las mujeres no sólo juegan un papel fundamental en la participación en estas actividades, 
sino que son poseedoras de una visión innovadora fundamentada en su necesidad de 
sobrevivencia y su rol activo en la provisión de seguridad al hogar. 

En Bolivia las políticas han generado un sostenido proceso de migración, lo cual ha 
feminizado el campo y las tareas agrícolas, las mujeres por tanto han tomado un papel cada 
vez más importante en la gestión comunitaria de sus recursos productivos, en la organización 
local para estas tareas, e incluso en asumir roles de autoridades locales relacionadas con 
emprendimientos locales, de gran trascendencia por la importancia numérica y cultural de 
las comunidades rurales. 

La participación de las mujeres en el programa ha sido crucial en temas de producción 
hortícola, prácticas nutricionales y emprendimientos productivos. 

Contexto Ley 1100 que ratifica la Convención sobre la eliminación de toda forma de discriminación 
contra la mujer, DS 29850 Plan Nacional para igualdad de oportunidades. 

Lección 
aprendida 

Programas relacionados a la SAN requiere del intencional involucramiento de las mujeres en 
las instancias de toma de decisiones, por el importante rol que estas juegan en el uso de los 
recursos alimenticios, la convocatoria a los trabajos comunales y el mantenimiento de la 
armonía al interior de la comunidad. 

 

Practica Articulación de los emprendimientos locales con el mercado de adquisiciones públicas 

Argumento A través del establecimiento de contratos y el cumplimiento de las entregas de trigo pelado 
por parte de las asociaciones AIPA-P y ATC –„Tarabuco con los respectivos gobiernos 
municipales de Presto y Tarabuco se ha creado un vínculo estrecho y coordinado 
principalmente con las Direcciones de Desarrollo Productivo, de quienes reciben más 
beneficios con apoyo de nuevos equipos que están contribuyendo en mejorar el 
equipamiento y la posibilidad de mejorar la calidad de los procesos de transformación. A 
través del fortalecimiento realizado a las directivas de las asociaciones, éstas se constituyen 
en promotores de su propio desarrollo, quienes realizan procesos de negociación y gestión 
con sus autoridades por cuenta propia, por otra parte las reuniones mensuales que llevan 


Proyecto de Informe Final 34

adelante con todos sus miembros de base les permite generar un ambiente de confianza, 
credibilidad ya que como parte del orden del día llevan adelante el informe económico tanto 
de las ventas realizadas como de los servicios prestados a través del informe de los operarios 
que realizan el control de los servicios realizados por el molino, clasificadora y peladoras que 
fueron entregados por el proyecto que han iniciado a generar ganancias para la organización 
y el propio mantenimiento de los equipos. 

Contexto Las nuevas normas de adquisición de bienes y servicios por entidades públicas, favorecen las 
compras públicas a pequeños productores. 

Lección 
aprendida 

En la promoción de emprendimientos con productores rurales, una buena estrategia para su 
fortalecimiento, es la de promover la asociatividad horizontal de productores y la vertical 
entre eslabones, en el sentido de articular recursos productivos e innovaciones tecnológicas 
a la demanda de compras públicas locales como el Desayuno Escolar. 

 

Practica Producción con una visión nutricional y comercial 

Argumento Los entrevistados en más de una ocasión mencionaron que ahora ya no solo producen por 
producir, sino más bien, ahora producen para asegurar la dieta familiar y contar con 
excedentes de productos con demanda para el mercado y para las asociaciones.  

Antes del programa, los y las productoras producían maíz, papa y trigo, para su consumo y 
los pocos excedentes para la venta, pero igual se sentía que los niños no crecían y era porque 
solo los llenaban con carbohidratos, ahora la dieta familiar esta mejor balanceada con 
vitaminas y fibra proveniente de las hortalizas y frutales, y han incorporado algunas 
proteínas con los cuyes, pescados y otras carnes, estas últimas gracias a los ingresos que se 
generan en sus emprendimientos.  

Doña Florentina Salazar de la comunidad de Colchas en el municipio de Tupiza, nos 
comentaba que “ya se cansaron de comer y vender papa y papa, está bien producir papa 
para la venta, pero también está  bien tener hortalizas para la familia y fruta para las 
asociaciones”. 

Contexto La nueva Ley 622 de Alimentación Escolar en el marco de la soberanía alimentaria y la 
economía plural, garantiza progresivamente la Alimentación Complementaria Escolar en las 
unidades educativas del Sistema Educativo Plurinacional, con alimentos provenientes de la 
producción local en el marco del desarrollo integral para el Vivir Bien. 

Lección 
aprendida 

En áreas donde la vulnerabilidad a la inseguridad alimentaria es alta, promover la producción 
agropecuaria con una visión dual nutricional – comercial, mejora la disponibilidad y variedad 
de alimentos en la dieta familiar y facilita el acceso económico a otro tipo de alimentos. 

 

Practica Asistencia técnica especializada en la transformación 

Argumento La implementación de módulos de transformación en las Asociaciones, ha sido una tarea que 
requirió de mucha asistencia técnica, bastante especializada, además de un 
acompañamiento estrecho y prolongado.  

Este tipo de actividades deben ser planificadas tomando en cuenta la fase de producción 
efectiva, de manera que se pueda brindar asistencia técnica durante la producción y 
comercialización. 

Contexto Productos transformados, inocuos y de calidad forman parte de la amplia demanda de 


Proyecto de Informe Final 35

productos que el mercado del Desayuno Escolar está buscando en todos los municipios del 
país, y con mayor razón si estos son producidos por los productores locales. Pero estos 
productos deben ser parte de una cadena de procesos tecnológicos de facil y buena 
manufactura, de cadenas sanas y seguras para los consumidores. Llegar a ello, requiere de 
una atención técnica especializada y prolongada.  

Los procesos de formalización de asociaciones no toman menos de 6 meses y las 
certificaciones SENASAG, Hecho en Bolivia, BPM son otros 6 meses, que se pueden realizar 
en forma paralela. 

Lección 
aprendida 

Proyectos que prevén acciones de transformación de productos alimenticios deben 
considerar suficientes recursos humanos y financieros para ello, con el objeto de brindar un 
servicio especializado y de mediano plazo, que asegure la calidad de los productos. 

 

Practica Cisternas que provén agua segura 

Argumento Las cisternas son una tecnología accesible y de bajo costo para el almacenamiento de agua 
para consumo con una capacidad de 16m³ y para la producción de 52 m³. 12 comunidades 
cuentan con estos depósitos de agua; 7 en Pojo, 1 en Pocona (Cochabamba), 2 en Tupiza y 2 
en Villazón (Potosí) dando acceso al agua a aproximadamente a 120 familias.  

Contexto En los municipios existen comunidades que no cuentan con agua a través de la red pública 
por la lejanía y por no existir fuentes cercanas para el agua para riego. Las cisternas permiten 
cosechar o captar agua de distintas fuentes para que las familias cuenten con agua segura 
para beber y/o para el riego de sus cultivos. Esta tecnología puede construirse en distintos 
tipos de suelo a bajo costo y con materiales accesibles para los productores. Esta tecnología 
social hidráulica permite el acceso a agua a las familias y son autosuficientes. 

Lección 
aprendida 

En comunidades con limitados recursos hídricos la construcción de Cisternas son una opción 
tecnológica accesible y de bajo costo para el almacenamiento de agua para consumo 

Entre otras lecciones aprendidas, se consideran las siguientes: 

 Una incidencia efectiva requiere de amplios espacios y esfuerzos de negociación y generación 
creativa de propuestas y contra-propuestas. 

 El Desayuno Escolar es una oportunidad para los Gobiernos Municipales y productores 
organizados para revisar la factibilidad de las relaciones público – privadas y el compromiso 
de los municipios con la población local. 

 La compra a productores locales es un factor motivante para dinamizar la actividad 
productiva y económica local. 

 El compromiso de las mujeres para con el PC, se debió a que este toca una temática central 
que hace al rol reproductivo de las mujer en el hogar, como el de atender los temas de 
alimentación, nutrición y seguridad de la familia. 

 


Proyecto de Informe Final 36

5. CONCLUSIONES 

El estudio de Evaluación externa final del proyecto “Evaluación Final Externa Programa Conjunto” 
Sistema Agroalimentario Sostenible para el Mejoramiento Nutricional Infantil, financiado con 
recursos del SGD-F, FAO, UNICEF, los Gobiernos Autónomos Municipales de Pojo, Pocona, Villazón y 
Tupiza, y otras contrapartes locales, ha levantado información cualitativamente confiable, lo cual 
asegura que la información generada presenta argumentos sólidos que sostienen las conclusiones, y 
los hallazgos por criterio de evaluación. 

Los hallazgos cualitativos del estudio de 
evaluación externa final permiten manifestar al 
consultor, que el programa a su conclusión ha 
coadyuvado a que 2.800 familias de productores y 
productoras rurales de los municipios de Pojo, 
Pocona, Tupiza y Villazón, mejoren su situación de 
inseguridad alimentaria; incrementen la 
diversidad alimentaria en sus hogares en especial 
de las niñas y niños entre 6 a 59 meses; y que 6 
emprendimientos alimenticios estén proveyendo 
alimentos con valor agregado en forma directa a 
las familias y a las niñas y niños a través del 
Desayuno Escolar.  

El ejercicio de evaluación cualitativa ha encontrado familias mejor alimentadas, mujeres 
empoderadas con conocimientos y prácticas para el manejo de los huertos hortícolas y plantaciones 
frutícolas; consumiendo hortalizas producidas orgánicamente; y Asociaciones de productoras 
formales y certificadas, capitalizadas con infraestructura y equipamiento básico, produciendo 
productos alimenticios inocuos y de calidad, que son destinados al Desayuno Escolar. 

El examen valorativo global establece que el programa tuvo un BUEN (4) desempeño, como lo 
expresa el promedio del grafico radial (línea roja), afirmación que se apoya en los hallazgos por 
criterio, mismos que son desarrollados en adelante. 

La pertinencia del Programa Conjunto Sistema Agroalimentario Sostenible para el Mejoramiento 
Nutricional Infantil, es ALTA (5), en la medida en que responde a la problemática y necesidades de 
seguridad alimentaria de sus comunidades y pobladores, al marco político normativo nacional e 
internacional y a los objetivos de Desarrollo Sostenible; y los beneficiarios están satisfechos con los 
beneficios generados por el programa. 

El programa tiene una BUENA (4) valoración de su eficiencia, en la medida, en que un 99% de los 
recursos empleados se han traducido en un 83% de resultados alcanzados, observándose importantes 
cambios en la programación y ejecución presupuestaria entre lo programado y ejecutado.  

Por otro lado, se mencionan retrasos en la ejecución de estudios y actividades especialmente al inicio 
del programa, pero también se pondera la flexibilidad de los ejecutores para aceptarlos en aras de 

 


Proyecto de Informe Final 37

conseguir resultados de calidad y la proactividad en encontrar soluciones a las dificultades 
encontradas en el proceso de desarrollo. 

El desempeño promedio de los indicadores de resultado alcanza un 83%, con importantes avances en 
los dos primeros indicadores relacionados al incremento de las superficies con  cultivos nutritivos y de 
buenas prácticas de nutrición, mientras que el componente de incidencia presenta limitaciones en su 
operación, estos hechos permiten a los consultores establecer que el nivel promedio de eficacia 
alcanzado por el proyecto, es BUENO (4) 

La evaluación cuantitativa de los indicadores de impacto muestra resultados positivos en términos de 
mejora de las condiciones de seguridad alimentaria de la población beneficiaria, aspecto que es 
corroborado en términos cualitativos por la presente evaluación, con evidentes aportes a los ODS 
relacionados a Hambre Cero, Fin de la Pobreza e Igualdad de Género. 

En tal sentido, la contribución del programa a los indicadores de impacto es BUENA (4), en la medida, 
en que las acciones ejecutadas por el programa han logrado mejoras en la seguridad alimentaria y 
nutricional familiar, gracias a mejores condiciones de disponibilidad y diversidad de alimentos en las 
familias beneficiarias, y capacidades locales de transformación y provisión del Desayuno Escolar a los 
Gobiernos Municipales, sin embargo, la baja capacidad de réplica del modelo limita que este pueda 
alcanzar un impactos mayores. 

La  valoración de la continuidad en el tiempo de los efectos positivos generados por el programa 
(sostenibilidad) tiene una BUENA  (4) valoración, si bien el programa cuenta con una alta 
potencialidad para introducir cambios equitativos y abordar de forma duradera las causas de la  
inseguridad alimentaria en los 4 municipios y sus comunidades, sin embargo, su contribución a la 
construcción de sistemas sostenibles está cuestionada por el complejo modelo multisectorial 
propuesto, con una baja replicabilidad por los gobiernos locales debido al grado de subvenciones que 
se realizan a las actividades productivas y de transformación, y de una tímida estrategia de incidencia 
pública, que no ha logrado plasmar la demanda de los productores y productoras en propuestas de 
norma e inversiones para la réplica y fortalecimiento de las acciones de capacitación y asistencia 
técnica. 

La replicabilidad de las practicas, estrategias y modelos implementados por el PC, tienen una 
REGULAR (3) valoración, en la medida en que son algunas prácticas y estrategias las que han logrado 
el interés y la réplica de las comunidades y sus autoridades, sin embargo, estos mismos actores ven 
en forma critica que el modelo de multisectorialidad y multi actores pueda ser replicado, ya que no 
terminan de comprender el modelo y solo ven los costos. 

La importancia de las transversales de Género y Medio ambientes se refleja en la intencionalidad de 
ciertas acciones en favor de un protagonismo más equitativo de los géneros en el programa y en 
medidas específicas que conserven los recursos naturales y mitiguen potenciales impactos negativos 
generados por la intervención. 

 

 
 


Proyecto de Informe Final 38

6. RECOMENDACIONES 

Las recomendaciones emergen del análisis de cada uno de los hallazgos, lecciones aprendidas y 
conclusiones desarrolladas en capítulos anteriores. 

En tal sentido, entre las recomendaciones generales dirigidas a los actores involucrados en el PC, se 
pueden nombrar a las siguientes:  

 Las agencias y contrapartes gubernamentales (sectores) requieren estar preparados (con 
conceptos, actitudes, procesos y herramientas administrativa) para un trabajo coordinado y 
armónico, antes de emprender un programa intersectorial. 

 La coordinación intersectorial o interagencial es un proceso que requiere tiempo, buena 
disposición, tolerancia y espacios o mecanismos que sistemáticamente vayan haciéndola 
progresar y que alcance a todos los niveles (de gestión y operativos). 

 Las modalidades independientes de manejo administrativo de las Agencias, obstaculizan la 
fluidez de las actividades, la calidad y la disponibilidad de información financiera (por ejemplo 
de ejecución), por ello se debe buscar mayor homogeneización de procesos en nuevas 
intervenciones, o bien asumir los sistemas administrativos de la agencia líder. 

En adelante, se añaden otras recomendaciones que emergen de los hallazgos en el análisis de cada 
criterio, con su respectivo grado de prioridad en su aplicación. 

PERTINENCIA / DISEÑO 

Hallazgo Recomendaciones 
El documento de diseño del PC ubicado en 
(http://proposals.sdgfund.org), en las páginas 11 y 12, 
identifica indicadores de género para cada uno de los 
componentes del programa, pero en los reportes y la 
línea de llegada no se menciona el avance sobre los 
mismos. 

Una forma efectiva de incluir el enfoque de género en 
los programas, pasa por incluir indicadores 
diferenciados en el marco de resultados, de modo tal 
que estos puedan ser monitoreados y evaluados. 

Una buena parte de los indicadores no cuenta con 
metas de alcance, lo cual dificulta una valoración 
efectiva del indicador. 

En la elaboración de nuevos programas, se debe tener 
el cuidado de que los diseñadores presenten en el 
marco de resultados, todos los indicadores con metas 
de alcance. Si ello no ha podido ser posible, 
aprovechar el estudio de Línea de Base, para que al 
momento de establecer los indicadores de partida, se 
aproveche de recomendar metas de llegada, con 
argumentos técnicos. 

La estrategia de comunicación ha servido para 
posicionar el PC a nivel nacional, sin embargo, no ha 
servido para poner en conocimiento a nivel 
subnacional el marco político normativo de la SAN, el 
DHA, la Ley 622. 

En futuras intervenciones en las que se considere la 
elaboración de estrategias de comunicación, se debe 
tomar el cuidado de que los mensajes, materiales 
estén fundamentalmente dirigidos al público meta del 
programa y a los socios locales. 

 


Proyecto de Informe Final 39

EFICIENCIA 

Hallazgo Recomendaciones 
“Un 99% de los recursos empleados se han traducido 
en un 83% de resultados”. Una diferencia entre la 
ejecución programática y la financiera del 16%, debió 
ser identificada en forma oportuna, para una 
apropiada toma de decisiones. 
Los actuales reportes de monitoreo describen en 
forma cualitativa el alcance de los resultados y 
productos, y no así sobre sus indicadores, por ejemplo 
en el caso del resultado N° 1, respecto a “Los sistemas 
alimentarios sostenibles locales integran cultivos 
nativos de alto valor nutritivo”, los reportes informan 
sobre el número de cultivos o el número de personas 
participantes, cuando el indicador se refiere a la 
superficie con estos cultivos diferenciada por género. 

En futuras intervenciones el encargado de monitoreo 
y evaluación debe hacer el esfuerzo de reportar los 
avances del resultado o producto en base a los 
indicadores, con información cualitativa que 
enriquezca sus posiciones. 

“observándose importantes cambios en la 
programación y ejecución presupuestaria entre lo 
programado y ejecutado”. 
Los presupuestos son guías de inversión y no recetas 
de desarrollo, por ello, en la ejecución de los 
programas se espera contar con cambios entre 
partidas presupuestarias, sin embargo, cuando estos 
cambios sobrepasan porcentajes mayores al 30%, es 
tiempo de preguntarse si el diseño fue el apropiado. 

En el diseño de los programas insistir en la 
formulación de la estrategia de ejecución y el 
presupuesto con datos reales y de campo, y en la 
ejecución cuidar que los cambios sugeridos no 
cambien el destino final de los mismos. 

“se mencionan retrasos en la ejecución de estudios y 
actividades especialmente al inicio del programa” 

En programas conjuntos con la participación de varias 
agencias, en el diseño se debe tener muy claro el 
liderazgo, las funciones y tiempos, de modo tal que, 
desde el inicio de la ejecución, todos los involucrados 
conozcan sus responsabilidades.   

“habrá que mencionar que gran parte de los recursos 
de contraparte solo fueron nominales y coadyuvaron 
en forma indirecta al alcance de objetivos y resultados 
del programa” 

En futuras intervenciones asegurarse que las 
contrapartes sean reales y coadyuven en forma 
directa a los objetivos y resultados del programa. 

“sin embargo, se tiene que mejorar los mecanismos de 
rendición de cuentas a la comunidad, ya que estas 
desconocen los montos presupuestarios y la ejecución 
de los mismos”. 

Establecer espacios de rendición de cuentas con los 
titulares y facilitadores de derechos involucrados en 
los programas, de modo tal que todos se sientan 
corresponsables de los alcances y sus resultados. 

La disponibilidad de un Comité de Gestión local, 
aporto con una toma de decisiones ágil y focalizada en 
resolver retrasos y otros problemas locales 

Los programas deben contar con Comités de Gestión 
que repartan las responsabilidades entre todos los 
actores, tomen decisiones estratégicas, incidan en 
políticas locales y coadyuven a su sostenibilidad.  

“el Comité Nacional sirvió para fines de coordinación 
pero tuvo muy baja incidencia en el CT CONAN para 

En programas como el PC, la estrategia de 
comunicación entre los actores involucrados en 


Proyecto de Informe Final 40

resolver problemas de fondo sobre la 
multisectorialidad en el nivel sub nacional” 
Entre las razones subyacentes a la baja replicabilidad 
del modelo multisectorial promovido por el PC, se 
encuentra el poco conocimiento y entendimiento de 
los actores locales sobre el concepto de 
multisectorialidad y de las estrategias que deben 
seguirse a nivel local para hacerlo posible y replicable 
sin mayor intervención de terceros.  

campo debe focalizarse en producir los mensajes y 
materiales adecuados que permitan entender a estos, 
el concepto y las estrategias de sostenibilidad y 
replicabilidad que se buscan para cimentar el mismo 
en los municipios. 

“No poder coordinar in situ con todas las agencias por 
igual, los ejecutores terceros solo cumplían para sus 
agencias…”. 
La tercerización de servicios es una buena estrategia 
que busca dar mayor eficiencia, a temas que 
requieren especialidades que generan buenos 
resultados con ahorros en el tiempo y recursos.  

Sin embargo, es importante que estos servicios 
entiendan que sus acciones sirven a un propósito 
común y que para ello existe un liderazgo, que es el 
que se asegura de que este objetivo sea cumplido y 
que por ende, este liderazgo necesita espacios de 
coordinación y tuición directa. 

“Los sistemas administrativo financieros de las 
agencias generaron retrasos en la ejecución”.  

Buscar mayor homogeneización de procesos entre las 
agencias en nuevas intervenciones, o bien asumir los 
sistemas administrativos de la agencia líder. 

“La resistencia del gobierno municipal de Pojo en 
apoyar a la Asociación de mujeres y las diferencias en 
el compromiso de los municipios”. 

Al momento de seleccionar los municipios para 
acciones piloto, el diagnostico debe incluir la viabilidad 
política de los potenciales actores a involucrarse. 

EFICACIA 

Hallazgo Recomendaciones 
“En resumen, solo se observa la disponibilidad de una 
propuesta elaborada en forma participativa y 
aprobada en consenso con las organizaciones 
productivas locales”. 
El consultor opina que uno de los pilares que menor 
atención tuvo es el tercer componente, y que ello ha 
debilitado los resultados en los criterios de 
sostenibilidad y replicabilidad. 

Insistir en nuevas intervenciones en el fortalecimiento 
de las capacidades locales de incidencia, si es posible 
introducir en forma intencionada la elaboración 
participativa de una estrategia de incidencia, ya que 
ello coadyuvara a que los beneficios de los programas 
sean más sostenibles y replicables. 

IMPACTO 

Hallazgo Recomendaciones 
Las mujeres no sólo juegan un papel fundamental en 
la participación en estas actividades, sino que son 
poseedoras de una visión innovadora fundamentada 
en su necesidad de sobrevivencia y su rol activo en la 
provisión de seguridad al hogar. 

Programas relacionados a la SAN requiere del 
intencional involucramiento de las mujeres en las 
instancias de toma de decisiones, por el importante 
rol que estas juegan en el uso de los recursos 
alimenticios, la convocatoria a los trabajos comunales 
y el mantenimiento de la armonía en la comunidad. 

“la baja capacidad de réplica del modelo limita que 
este pueda alcanzar un impactos mayores”. 

Al momento del diseño buscar que los modelos o 
estrategias para generar los impactos sean sostenibles 
y replicables en tiempo y espacio. 


Proyecto de Informe Final 41

“se mencionan que hay familias con niños menores a 5 
años en las comunidades del área de influencia del 
programa, que no participaron en las actividades de 
este, por temas de tiempo, contraparte, cupo o 
diferentes intereses” 

En la etapa de diseño, se debe establecer con claridad 
los y las potenciales beneficiarias directas del 
programa, de modo tal que si se establecen cupos, 
estos consideren el involucramiento de una buena 
mayoría es estos grupos y en la operación no se sienta 
que se está discriminando a alguien de los beneficios. 

“las comunidades no beneficiarias del municipio están 
presionando a sus autoridades en el municipio por 
iguales beneficios e inversiones, lo cual se puede verse 
como un impacto positivo, pero conociendo las 
limitaciones de los Gobiernos Municipales, estas 
demandas pueden convertirse en decepciones en el 
mediano plazo”. 

Hay que tener cuidado de que las acciones piloto con 
demasiados beneficios para unos, no generen una 
deuda social en otros, especialmente cuando 
conocemos que los encargados del desarrollo por ley 
no tienen las condiciones para generar los mismos 
beneficios con estos otros. 

Por ello, tratar de que el proceso de selección de las 
comunidades no sea una acción institucional de los 
ejecutores, sino la decisión del concierto de actores 
locales. Asimismo considerar que los beneficios de los 
emprendimientos acaparen un mayor número de 
beneficiarios indirectos, de tal manera de que no se 
vean como acciones comunales sino intercomunales. 

SOSTENBILIDAD 

Hallazgo Recomendaciones 
“En relación a la formulación participativa de 
propuestas locales de política, inversión y programas, 
los intentos implementados han sido tímidos y poco 
efectivos, y tendrán un limitado impacto al momento 
de buscar la sostenibilidad de los beneficios del 
programa”. 

Insistir en nuevas intervenciones en el fortalecimiento 
de las capacidades locales de incidencia, si es posible 
introducir en forma intencionada la elaboración 
participativa de una estrategia de incidencia, ya que 
ello coadyuvara a que los beneficios de los programas 
sean más sostenibles y replicables. 

“El Comité de Gestión del Programa, funciono en lugar 
de los COMAN municipales”  

Para darle mayor efectividad y sostenibilidad, los 
municipios deberían prever la creación y 
fortalecimientos de los mismos. 

REPLICABILIDAD 

Hallazgo Recomendaciones 
“estos mismos actores ven en forma critica que el 
modelo de multisectorialidad y multi actores pueda ser 
replicado, ya que no terminan de comprender el 
modelo y solo ven los costos”. 

En programas como el PC, la estrategia de 
comunicación entre los actores involucrados en 
campo debe focalizarse en producir los mensajes y 
materiales adecuados que permitan entender a estos, 
el concepto y las estrategias de sostenibilidad y 
replicabilidad que se buscan para cimentar el mismo 
en los municipios. 

 

 


Proyecto de Informe Final 42

 

 

 

 

 

 

ANEXOS 
   
 
 
 
 
 
 
 
 
 
 

 
 


Proyecto de Informe Final 43

EVALUACION FINAL EXTERNA 
PROGRAMA CONJUNTO

Bolivia 
     Julio 2017

Anexo A-1 

Términos de Referencia 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Proyecto de Informe Final 44

CONTENIDO 
 
I. INTRODUCCIÓN .................................................................................................... 45 

II. OBJETIVO GENERAL DE LA EVALUACION ............................................................... 48 

III. ALCANCE DE LA EVALUACION Y OBJETIVOS ESPECIFICOS ...................................... 48 

IV. PREGUNTAS DE EVALUACIÓN, NIVELES DE ANÁLISIS Y CRITERIOS DE EVALUACION 49 

V. METODOLOGÍA DE EVALUACION .......................................................................... 50 

VI. PRODUCTOS DE LA EVALUACION .......................................................................... 51 

VII. ESTANDARES DE CALIDAD DEL INFORME DE EVALUACION FINAL .......................... 52 

VIII. FUNCIONES Y RESPONSABILIDADES FUNDAMENTALES EN EVALUACION............... 53 

IX. PROCESO DE EVALUACION: CALENDARIO ............................................................. 55 

X. USO Y UTILIDAD DE LA EVALUACION .................................................................... 55 

XI. PRINCIPIOS ETICOS Y PREMISAS DE LA EVALUACION ............................................. 56 

XII. CUALIFICACION TECNICA DEL EQUIPO DE CONSULTORES ..................................... 56 

XIII. ESTRATEGIA DE DIFUSIÓN Y COMUNICACIÓN ....................................................... 57 

XIV. ANEXOS ...................................................................... Error! Bookmark not defined. 

 


Proyecto de Informe Final 45

I. INTRODUCCIÓN 

La desnutrición crónica en el menor de cinco años continúa siendo uno de los problemas de salud no 
resueltos en Bolivia con una prevalencia del 18.1%, dos de cada 10 niños menores de 5 años padecen de 
desnutrición crónica y seis de cada diez niños entre 6 meses y 5 años de edad padecen de anemia, siendo 
este el problema de deficiencia nutricional con más prevalencia en el país (ESNUT: 2012). La misma encuesta 
nos muestra las grandes inequidades que enfrenta el país en el tema nutricional en municipios rurales, en 
poblaciones indígenas, en familias con menos recursos y en hijos de madres sin educación formal. Si bien la 
media nacional de desnutrición crónica es de un 18.1%, para el área rural de la zona de valles que 
comprenden los municipios de intervención del PC en los departamentos de Potosí y Cochabamba este 
índice aumenta hasta 18.6%, en niños que viven en el área rural es del 25.6% y en el quintil de riqueza más 
bajo de la población es del 32%, teniendo estos niños 3 veces más probabilidad de sufrir desnutrición que un 
niño en el quintil más rico. De igual manera, el estudio muestra que la prevalencia de anemia se incrementa 
a medida que disminuye el nivel de educación de la madre, se incrementa en quintiles más bajos de riqueza 
y es mayor en áreas rurales que en áreas urbanas, siendo predominante en la región de altiplano (73.0%) 
(Encuesta de Evaluación de Salud y Nutrición, 2012).  

Con un presupuesto de 900.000 UDS, el Programa Conjunto (PC) de “Mejoramiento de la situación 
nutricional de niñas y niños a partir del fortalecimiento de Sistemas Alimentarios Sostenibles Locales” tiene 
como objetivo “El mejoramiento de la situación nutricional de niños, niñas menores de cinco años y sus 
madres, en familias de cuatro municipios de los departamentos de Cochabamba y Potosí a partir del 
fortalecimiento de sistemas alimentarios locales sostenibles”. 

Tomando como unidad de análisis el PC y a través de un enfoque metodológico cuali-cuantitativo que 
permita un análisis sistemático y profundo, se pretende realizar una Evaluación Final (EF) que contribuya a 
establecer en qué medida el PC ha ejecutado plenamente sus actividades, obtenido los resultados y 
entregado los productos, en particular midiendo los resultados para el desarrollo. 

 Contexto General del Fondo de los Objetivos de Desarrollo Sostenible (SDGF) 

El Fondo de los Objetivos de Desarrollo Sostenible (SDGF, por sus siglas en inglés) es un mecanismo de 
cooperación al desarrollo creado en 2014 por el PNUD en representación del sistema de las Naciones 
Unidas, mediante una aportación inicial del Gobierno de España, con el fin de promover el desarrollo 
sostenible a través de programas conjuntos de carácter integral y multidimensional. El Fondo parte de la 
experiencia, conocimientos, lecciones aprendidas y mejores prácticas acumuladas del Fondo para el logro de 
los ODM. Al mismo tiempo, tiene como propósito ampliar sus actividades para fomentar el desarrollo 
sostenible prestando una mayor atención a las alianzas para el desarrollo entre actores públicos y privados. 
La perspectiva de género y el empoderamiento de las mujeres son prioridades transversales en todas 
nuestras áreas de trabajo. El SDGF busca actuar como nexo de unión en la transición desde los ODM a los 
ODS, ofreciendo ejemplos concretos de “cómo” lograr un mundo sostenible e inclusivo más allá de 2015. 

 Contexto General del Programa Conjunto; Mejoramiento de la situación nutricional de niñas y 
niños a partir del fortalecimiento de Sistemas Alimentarios Sostenibles Locales 

El Programa Conjunto (PC) 

El PC aborda el problema de la nutrición desde un enfoque multisectorial como condición necesaria para 
lograr traducir el aumento de la disponibilidad de alimentos locales en una mejor nutrición, así como 
impulsar sistemas de producción y consumo local que sean ambiental y socialmente sostenibles.   

Las principales actividades del PC están orientadas a complementar las acciones definidas en políticas de 
Gobierno en varios ámbitos de la soberanía alimentaria, la economía social y comunitaria, la agricultura 
familiar comunitaria, y la alimentación y la nutrición en el ciclo de vida en especial con el Programa 


Proyecto de Informe Final 46

Multisectorial Desnutrición Cero (PMDC) y el Programa Nacional de Alimentación Complementaria Escolar 
(PNACE), así como al Plan Nacional de Gestión de Riesgo.  

El PC tiene como área de trabajo definida los municipios de Pojo y Pocona en el departamento de 
Cochabamba y los municipios de Villazón y Tupiza en el departamento de Potosí. La selección de los 
municipios se basa en el análisis realizado con el MDRyT y la IPDSA en el marco de sus tres programas 
nacionales: el Programa Nacional de Frutas (PNF), el de Hortalizas (PNH), y el de Rumiantes Menores 
(PNRM).  

Se ha planteado una estrategia de implementación que pretende aprovechar las grandes diferencias entre 
ambas zonas, con la finalidad de crear experiencias piloto, que puedan ser replicadas en cualquier otro 
contexto o ecosistema del país. 

Las estrategias implementadas en estos municipios consideran tres niveles de actores: el nivel familiar, 
comunitario, y organizaciones sociales y productivas. 

Con la finalidad de apalancar recursos orientados a fortalecer las acciones de los programas del IPDSA, PMD 
“0”, PNACE, el MDRYT y tres agencias del SNU, elaboraron una propuesta en el área temática de Seguridad 
Alimentaria y Nutrición del Fondo de los Objetivos de Desarrollo Sostenible (SDGF), que fue aprobada en 
octubre del 2014, con un financiamiento de US$ 900.000 provenientes del Gobierno Español.  

La propuesta aprobada por el SDGF, denominada “Mejoramiento de la situación nutricional de niñas y niños 
a partir del fortalecimiento de Sistemas Alimentarios Sostenibles Locales”, tiene el objetivo principal el 
mejoramiento de la situación nutricional de niños, niñas menores de cinco años y sus madres, en familias de 
cuatro municipios de los departamentos de Cochabamba y Potosí a partir del fortalecimiento de sistemas 
alimentarios locales sostenibles. En este sentido el Programa Conjunto tiene tres resultados esperados: i) 
Los sistemas alimentarios sostenibles locales integran cultivos de alto valor nutritivo, ii) Las familias han 
mejorado sus prácticas de alimentación integrando y revalorizando los alimentos de producción local y iii) 
Los espacios de coordinación multisectorial han sido fortalecidos a fin de incidir en acciones relacionadas a 
la nutrición, el derecho a la alimentación y la seguridad alimentaria. 

Es importante resaltar que los productos y actividades definidos para los tres resultados están enmarcados 
en políticas nacionales siendo complementarias a estas. 

Los principales asociados en la ejecución del PC por parte del Gobierno Boliviano son los ministerios de: 
Desarrollo Rural y Tierras y Salud. Por parte del SNU son: el Fondo de las Naciones Unidas para la Infancia 
(UNICEF), la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI) y la Organización de 
las Naciones Unidas para la Agricultura y la Alimentación (FAO). 

La duración del PC fue prevista para dos años y el mismo está orientado a intervenir de manera simultánea y 
coordinada en los principales problemas asociados a la inseguridad alimentaria y la nutrición. 

El indicador de impacto del PC es la reducción de las familias en situación de inseguridad alimentaria; el 
incremento de la diversidad alimentaria en los hogares; y el aumento de la diversidad alimentaria mínima en 
niñas y niños entre 6 a 59 meses.  

Los indicadores intermedios de éxito consideran: 

 Aumento de la diversificación de la producción de las familias con cultivos nutritivos expresados en 
superficie y producción. 

 Organizaciones productivas que realizan ventas a los Gobiernos Municipales en el marco de las 
compras públicas. 

 Mediciones sobre las buenas prácticas de alimentación y nutrición que realizan las familias; 


Proyecto de Informe Final 47

 Iniciativas relacionadas a la nutrición, DHHAA, seguridad alimentaria presentadas por organizaciones 
de la sociedad civil al gobierno municipal. 

Los efectos esperados del PC son: 

1. Los sistemas alimentarios sostenibles locales integran cultivos nativos de alto valor nutritivo. 

2. Las familias han mejorado sus prácticas de alimentación integrando y revalorizando los alimentos de 
producción local. 

3. Los espacios de coordinación multisectorial han sido fortalecidos a fin de incidir en acciones 
relacionadas a la Nutrición, el Derecho a la Alimentación y la Seguridad Alimentaria. 

El PC no contempla la provisión directa de alimentos complementarios, micronutrientes o servicios de salud 
que son actividades que ya se vienen otorgando a través del Programa Desnutrición Cero del sector salud. 
Por el contrario, para que tengan un mayor impacto dichas actividades fueron complementadas con 
actividades de educación, capacitación, organización, mejoramiento del acceso a alimentos y servicios 
básicos de agua y saneamiento básico. 

 Evaluaciones previas 

El PC ha sido objeto de varias misiones de seguimiento y evaluación a cargo de las contrapartes locales 
(MDRYT, Gobiernos Departamentales y Municipales) y las Agencias de NNUU, durante la etapa de su 
implementación, así como de evaluaciones externas referidas específicamente a la Línea de Base (LB).  
La línea de base tiene como objetivo “Establecer lo valores iniciales de los indicadores de objetivo, resultado 
y producto planteados por el PC asociados a las áreas de i) Seguridad alimentaria; ii) Salud y nutrición 
materno infantil; iii) Producción agrícola; en los municipios de Pojo y Pocona en Cochabamba y Tupiza y 
Villazón en Potosí”. 
Con una muestra de 50 comunidades, en el área en la cual se desarrollaran las actividades del PC; que 
incluyó a toda la población presente en estas comunidades, considerando que las mismas podrán ser 
eventualmente partícipes del proyecto, eligiendo un diseño de selección de unidades de muestreo en 
múltiples etapas por conglomerados, donde primero se sortearon comunidades, luego segmentos al interior 
de las comunidades elegidas y por último hogares en los segmentos seleccionados. La selección de 
comunidades (conglomerados) se realizó a través de un muestreo sistemático proporcional a su tamaño 
(PPS, por sus siglas en inglés), con una representación autoponderada. 
La línea de base alcanza un total de 1,007 hogares encuestados, donde se realiza la entrevista al jefe(a) de 
hogar o una persona calificada; y si el hogar tiene al menos un(a) niño(a) menor a 5 años se entrevista a la 
persona a cargo de su cuidado, utilizando la metodología de entrevista personal asistida por computadora 
(CAPI, por sus siglas en inglés), que permite el llenado de las encuestas de manera electrónica in situ, que 
incluyó un total de 9 secciones destinadas a recopilar información que miden los indicadores e información 
de apoyo destinada al apoyo de la construcción de estrategias de intervención, las secciones son: 

I. Identificación 
II. Socioeconómica 

III. Integrantes del hogar 
IV. Uso de la tierra 
V. Ganadería y aves 

VI. Seguridad alimentaria – ELCSA 
VII. Diversidad alimentaria en hogares 

VIII. Diversidad alimentaria niños(as) entre 6 y 59 meses 
IX. Salud y nutrición 


Proyecto de Informe Final 48

La encuesta en las secciones de la primera a la séptima se aplicaba a todos los hogares del segmento, y en 
aquellos hogares donde existía un(a) niño(a) menor de 5 años se incluía las secciones 8 y 9. 
En el departamento de Cochabamba se realizaron 426 encuestas y en Potosí 581, sumando el total de 1,007 
hogares encuestados en los 4 municipios. 
Se encontró un tamaño y estructura familiar muy similar al reportado por el Censo 2012, con 4,056 personas 
reportadas en los 1,007 hogares visitados, se encontró 294 hogares con 377 niños(as) menores de 5 años. 
Los resultados de la misma han sido fundamentales para la implementación del PC. Por ejemplo, la LB 
presenta indicadores importantes sobre producción, agua y servicios básicos, salud y nutrición, educación, 
consumo de alimentos y fortalecimiento institucional.  

II. OBJETIVO GENERAL DE LA EVALUACION 

La evaluación final es de naturaleza recapitulativa y tiene por objetivo general: 
 

 Establecer en qué medida el PC ha ejecutado plenamente sus actividades, obtenido los resultados y 
entregado los productos, en particular midiendo los resultados para el desarrollo. 

 Identificar las mejores prácticas y la experiencia adquirida que podría ser útil para otras 
intervenciones de desarrollo a nivel nacional (aumento de escala) y a nivel internacional 
(duplicación). 

 Medir los niveles de apropiación o aceptación de la población destinataria en las diferentes áreas de 
intervención – reducción de los indicadores negativos y mejoramiento de los indicadores positivos. 

 Definir de manera preliminar en qué medida las prácticas agrícolas para producción de alimentos 
contribuye a la seguridad alimentaria de la población beneficiaria del PC. 

 Plantear actividades de seguimiento con la finalidad de promover la réplica de estas prácticas a 
nivel, municipal, departamental y nacional.  

 
Como resultado, las observaciones, conclusiones y recomendaciones generadas por la evaluación serán 
parte de la meta-evaluación de la cual el Secretariado procura sintetizar los efectos generales del Fondo en 
el plano nacional e internacional. 

III. ALCANCE DE LA EVALUACION Y OBJETIVOS ESPECIFICOS 
 
La evaluación final se centrará en la medición de los resultados para el desarrollo y los efectos potenciales 
generados por el PC, sobre la base del alcance y los criterios incluidos en este mandato. Ello permitirá 
formular conclusiones y recomendaciones en un periodo de cuatro a seis meses. 
 
La unidad de análisis u objeto de estudio de esta evaluación será el PC, entendido como el conjunto de 
componentes, resultados, productos, actividades e insumos detallados en el proyecto original y en las 
modificaciones conexas realizadas durante la ejecución. 
 
La evaluación final tiene los siguientes objetivos específicos: 
 

8. Medir en grado en que el PC ha contribuido a resolver, abordar y atender las necesidades y los 
problemas determinados en la fase de diseño de la propuesta presentada al Secretariado del SDGF. 

9. Medir el grado de ejecución, eficiencia y calidad de los resultados obtenidos y productos entregados 
del PC, respecto de los planificado inicialmente o las revisiones oficiales posteriores. 

10. Medir hasta qué medida el PC ha alcanzado los resultados previstos inicialmente en el documento 
de proyecto, la matriz de Monitoreo y Evaluación. 


Proyecto de Informe Final 49

11. Medir el impacto del PC sobre el logro de los Objetivos de Desarrollo Sostenible (SDG).  
12. Medir de qué manera las prácticas agrícolas implementadas para producción de alimentos 

contribuyeron a la seguridad alimentaria de la población beneficiaria del PC. 
13. Presentar un plan situacional orientado a continuar las lecciones aprendidas a nivel, municipal, 

departamental y nacional. 
14. Identificar y documentar de manera sustantiva las lecciones aprendidas y las mejores prácticas en 

relación con la temática de seguridad alimentaria y nutrición y los temas transversales: género, 
sostenibilidad y las alianzas público privadas. 

IV. PREGUNTAS DE EVALUACIÓN, NIVELES DE ANÁLISIS Y CRITERIOS DE EVALUACION 
 
Las preguntas de evaluación definen la información que debe producir el proceso de evaluación.  
La evaluación aplicará los criterios de la OCDE/CAD: pertinencia (relevancia), eficacia, eficiencia, impacto y 
sostenibilidad.  
Las preguntas se agrupan según los criterios mencionados. A su vez, estos criterios se agrupan según los tres 
niveles de desarrollo del PC. 
 
Nivel de Diseño: 
 

- Pertinencia: El grado en que los objetivos del PC son coherentes con las necesidades e intereses 
de las personas, del país y el logro de los Objetivos de Desarrollo Sostenible. 

 
a) ¿En qué medida el PC ha contribuido a resolver las necesidades y problemas identificados en la fase 

de diseño, en particular con referencia a la situación de la línea de base? 
b) ¿En qué medida el PC estaba alineado con las estrategias de desarrollo nacional y el UNDAF/UNDAP? 
c)  ¿Hasta qué punto fue la programación conjunta la mejor opción para responder a las necesidades 

identificadas en el documento del PC? 
d) ¿En qué medida los objetivos del PC siguen siendo pertinentes al contexto de los objetivos de la 

política nacional y los ODS? 
e) ¿En qué medida agregaron valor los asociados que participaron en la ejecución del programa 

conjunto para resolver los problemas de desarrollo enunciados en el documento del programa? 
 

Nivel de Proceso: 
 

- Eficiencia: El grado en que los recursos o insumos (fondos, tiempo, recursos humanos, etc.) se 
han traducido en resultados. 
 

a) En qué medida el modelo de gestión del PC (la estructura de gobernanza, toma de decisiones: 
agencia líder, el Coordinador del PC, el Comité de Gestión del Programa y el Comité Directivo 
Nacional, la gestión financiera y asignación de recursos es decir el plan y presupuesto) fue eficiente 
respecto de los resultados obtenidos? 

b) ¿En qué medida los productos y resultados de PC fueron coherentes y sinérgicos para alcanzar 
mejores resultados en comparación con la intervención de una sola agencia? 

c) ¿Qué tipo de metodologías de trabajo, instrumentos financieros y prácticas institucionales utilizaron 
los asociados en la ejecución para promover y/o mejorar la eficiencia? 

d) ¿Qué tipo de obstáculo (administrativo, financiero y de gestión) ha enfrentado el PC y en qué 
medida estos afectaron su eficiencia?  


Proyecto de Informe Final 50

 Nivel de Resultados: 
 
- Eficacia: El grado en que se han alcanzado los objetivos del PC. 
a) ¿En qué medida el PC alcanzó los resultados y productos de desarrollo previstos inicialmente o 

enunciados en el documento del programa? (Incluir análisis detallado de: 1) productos y actividades, 
2) resultados alcanzados).  

b) ¿Qué buenas prácticas, historias de éxito, lecciones aprendidas y experiencias repetibles se han 
identificado? Describir y documentar las mismas. 

c) ¿En qué medida el PC contribuyó al avance y progreso del fomento nacional de la apropiación de 
procesos y resultados (en el diseño e implementación de Planes Nacionales de Desarrollo, políticas 
públicas y el UNDAF entre otros)? 

d) ¿En qué medida el PC ayudó a incrementar el diálogo o participación de los grupos de 
interés/sociedad civil su participación en temas de desarrollo y políticas?  

 
-  Impacto: Efectos positivos y negativos de la intervención sobre los resultados de desarrollo y los 
SDG. 

 
a) ¿En qué medida y de qué manera contribuyó el PC a los SDGs?  
b) ¿En qué medida y de qué manera contribuyó el PC a las metas de los temas transversales: ¿género, 

empoderamiento de la mujer, alianzas público-privado y sostenibilidad a nivel local y nacional? 
c) ¿Qué impacto tuvieron los fondos de contraparte en el diseño, implementación y resultados del PC? 
d) ¿En qué medida el PC tuvo un impacto sobre los beneficiarios meta? ¿Fueron todos los beneficiarios 

meta alcanzados? ¿Cuáles quedaron fuera? 
e) ¿Qué efectos inesperados o imprevistos tuvo el PC, si hubo? 

 
- Sostenibilidad: Probabilidad de que los beneficios de la intervención perduren en el largo plazo.  

  
a) ¿Cuáles los mecanismos existentes y que ha puesto en marcha el PC para garantizar los resultados e 

impacto, es decir políticas, mecanismos de coordinación de políticas, alianzas redes de trabajo?  
b) ¿En qué medida la capacidad de los beneficiarios (a nivel institucional y/o individual) fueron 

fortalecidos tal que sean resilientes a choques externos y/o no necesiten apoyen en el largo plazo?  
c) ¿En qué medida el PC podrá ser replicado a escala local o nivel nacional? 

 
- Implicación en el proceso: Ejercicio efectivo de liderazgo por los socios nacionales y locales en las 
intervenciones del PC.  

 
a) ¿En qué medida la población destinataria, los participantes y las autoridades locales y nacionales se 

involucraron y apropiaron del PC, desempeñando un papel activo y eficaz en el mismo? ¿Qué modos 
de participación (liderazgo) impulsaron el proceso? 

b) ¿Hasta qué punto y de qué forma repercutió la implicación o la falta de esta en la eficiencia y 
eficacia del programa conjunto? 

c) ¿El PC ha logrado gestionar recursos de terceros? ¿En qué monto y con qué efectos? 

V. -METODOLOGÍA DE EVALUACION 
 

La evaluación final utilizará metodologías y técnicas de acuerdo a las necesidades de información, podrá 
utilizar la siguiente información: 


Proyecto de Informe Final 51

- Toda fuente de información secundaria relevante, como reportes, documento del programa, 
revisión de informes internos, archivos del programa, documentos estratégicos de desarrollo del 
país (CPE, Plan de Desarrollo Económico Social 2016-2020, Ley 144, Ley 338, Ley 622, PAN y 
PMUAN), evaluaciones (línea base) entre otros. 

- Fuentes de información primaria incluyendo: entrevistas, encuestas para asegurar el enfoque 
participativo, la adecuada consulta y participación de los actores en todos los niveles, o utilizar 
cualquier otra herramienta cuantitativa y/o cualitativa como medio para reunir los datos pertinentes 
para la evaluación final 

- Triangulación de la información, para la validación y aclarar discrepancias. 
 
La metodología y las técnicas que se utilizarán en la evaluación final deben describirse 
pormenorizadamente en el informe del estudio teórico y el informe de la evaluación final y contener como 
mínimo información sobre los instrumentos utilizados para reunir y analizar los datos, ya sean documentos, 
entrevistas, visitas sobre terreno, cuestionarios o técnicas participativas. 

VI. PRODUCTOS DE LA EVALUACION 
 
El consultor y/o consultores (equipo de evaluación) es responsable de entregar los siguientes productos al 
encargado de encomendar la evaluación y a su administrador: 
 

 Informe inicial (se presentará dentro de los 10 días de la entrega de toda la documentación del 
programa al equipo de evaluación). 
 
El informe tendrá una extensión de 10 a 15 páginas y propondrá los métodos, las fuentes y los 
procedimientos que se utilizarán para reunir datos y un proyecto de calendario de actividades y 
presentación de los productos. El informe del estudio teórico, propondrá las primeras líneas de 
investigación del PC. Este informe se constituirá en punto de partida de un acuerdo y entendimiento 
entre el consultor y los administradores de la evaluación. El informe seguirá la estructura contenida 
en el anexo 1. 
 

 Proyecto de informe final (que deberá presentarse dentro de los 10 días siguientes a la finalización 
de la visita, el mismo debe enviarse también a la Secretaría del SDGF). 
 
El proyecto de informe final contendrá las mismas secciones que el informe final (descrito en el 
próximo párrafo) y tendrá una extensión de 30 a 40 páginas. El informe se distribuirá al grupo de 
referencia encargado de la evaluación. También contendrá un resumen ejecutivo, de un máximo de 
dos páginas, con una breve descripción del PC, su contexto y situación actual, el propósito de la 
evaluación, la metodología utilizada y las principales observaciones, conclusiones y 
recomendaciones. El proyecto de informe final se distribuirá al grupo de referencia encargado de la 
evaluación para recabar sus observaciones y sugerencias.  
 

 Informe final de la Evaluación (se presentará dentro de los 10 días de la recepción del proyecto de 
informe final con las observaciones del grupo de referencia; también se enviará una copia al 
secretariado del SDGF). 
 
El informe final tendrá una extensión de 30 a 40 páginas y un resumen ejecutivo de un máximo de 2 
páginas que incluya una breve descripción del programa conjunto, su contexto y situación actual, el 


Proyecto de Informe Final 52

propósito de la evaluación, la metodología utilizada y las principales observaciones, conclusiones y 
recomendaciones. El informe final se enviará al grupo de referencia encargado de la evaluación. 
Contendrá las secciones establecidas en el Anexo 2. 

VII. ESTANDARES DE CALIDAD DEL INFORME DE EVALUACION FINAL 

A continuación se listan los estándares de calidad de UNEG5 que deben ser tenidos en cuenta para la 
preparación de todos los informes de evaluación: 

1. El informe de evaluación debe contar con una estructura lógica y contener hallazgos basados en 
evidencia, conclusiones, lecciones y recomendaciones y estar libre de información irrelevante para 
el análisis general. (Estándar 3.16) 
 

NOTA:  Un análisis basado en  evidencia  requiere  que  los  hallazgos  y 
afirmaciones estén basados  en  hechos  confiables  y  válidos,  información  de documentos  y  

encuestas,  y  que  se  triangulen  las  posiciones  de  los  diferentes informantes  (entre  otras  técnicas)  
para  contribuir  a  la  validez  interna  de  la 

evaluación. Por lo tanto, se debe ir más allá de presentar una opinión informada 
o reproducir la información particular expresada por un informante. 

 
2. El lector del informe de evaluación debe poder entender claramente: el propósito de la evaluación; 

qué exactamente fue evaluado; como se diseñó y llevó a cabo la evaluación; qué evidencias se 
encontraron; que conclusiones se extrajeron; qué recomendaciones se hicieron; que lecciones se 
derivaron (Estándar 3.16). 

3. En todos los casos, los evaluadores/as deben esforzarse por presentar los resultados con la mayor 
claridad y sencillez posible, de tal manera que los clientes y otras partes interesadas puedan 
entender fácilmente el proceso y los resultados de la evaluación (Estándar 3.16). 

4. La evaluación debe proporcionar una descripción detallada del nivel de participación de las partes 
interesadas, incluyendo la razón fundamental para haber seleccionado dicho nivel de participación 
en particular. (Estándar 4.10). 

5. El resumen ejecutivo debe ser auto-contenido, presentado una sinopsis de los aspectos sustantivos 
del informe de evaluación. El nivel de información debe permitir al lector no letrado, una 
compresión clara de los hallazgos, recomendaciones y lecciones de la evaluación (para más detalles 
ver Anexo 2: Estructura del informe de evaluación). (Estándar 4.2). 

6. El programa conjunto que está siendo evaluado debe ser claramente descrito, de la manera más 
sucinta posible, pero asegurando que contenga toda la información pertinente. Se debe incluir el 
modelo lógico y/o la cadena de resultados y el impacto esperados, la estrategia de ejecución y los 
supuestos centrales. Otros elementos importantes a incluir son: importancia, alcance y escala de la 
intervención; descripción de los beneficiarios previstos y de las contrapartes; y cifras 
presupuestarias. (Estándar 4.3) 

7. Deben describirse claramente el rol y las contribuciones de las organizaciones de las Naciones 
Unidas y de otras partes interesadas del programa conjunto (quiénes participan, sus roles y 
contribuciones, participación, liderazgo). (Estándar 4.4). 

8. En la presentación de los hallazgos es necesario, en la medida de lo posible, medir los insumos, 
productos y efectos / impactos (o dar una explicación apropiada de por qué no se hace). El 

                                                 
5 Ver Documento Guía de UNEG–Grupo de Evaluación de las Naciones Unidas -  “Estándares de evaluación en el Sistema de las Naciones Unidas”, UNEG/FN/Standards 

2005).  http://www.uneval.org/papersandpubs/documentdetail.jsp?doc_id=22  


Proyecto de Informe Final 53

informe debe hacer una distinción lógica en los hallazgos, mostrando la progresión de la ejecución 
hacia los resultados, incluyendo una medición y un análisis apropiado de la cadena de resultados 
(utilizar indicadores en la medida de lo posible), o una explicación de por qué este análisis no habría 
sido incluido. Los hallazgos relativos a los insumos para el cumplimiento de las actividades o los 
logros a nivel de proceso, deben ser claramente diferenciados de los productos, los efectos y del 
impacto. (Estándar 4.12). 

9. Los informes no deben segregar los hallazgos por fuente de información. (Estándar 4.12) 
10. Las conclusiones tienen que ser sustentadas por hallazgos que sean consistentes con los datos 

recolectados y por la metodología; asimismo, deben aportar elementos de juicio conducentes a la 
identificación y/o solución de problemas o temas importantes. (Estándar 4.15) 

11. Las recomendaciones deben estar firmemente basadas en evidencia y análisis y se relevantes y 
realistas, con prioridades para la acción claramente enunciadas. (Estándar 4.16) 

12. Las lecciones, deben incluir generalizaciones que trasciendan la intervención inmediata que está 
siendo evaluada poniendo énfasis en la relevancia más amplia que podrían tener. (Estándar 4.17) 

VIII. FUNCIONES de los actores de la evaluación – grupo de referencia de la evaluación  

Los principales actores del proceso de evaluación son la Secretaría del SDG-F, el equipo de gestión del 
PC incluido el Coordinador del PC y el comité de gestión del PC. 
 
Los tres agentes principales que intervendrán en la realización de la evaluación final del SDGF son: 
1. La Oficina del Coordinador Residente (OCR), tiene las funciones siguientes: 

 
 Convocar al grupo de referencia encargado de la evaluación; 
 Dirigir la finalización del mandato de la evaluación; 
 Asegurar que los productos de la evaluación cumplan las normas de calidad (en colaboración con el 

Secretariado del F-ODM); 
 Asumir la responsabilidad de la divulgación y el aprendizaje de la evaluación de las distintas esferas 

del PC y constituirse en el enlace con el Comité Directivo Nacional; 
 Salvaguardar la independencia del proceso, incluida la selección del equipo de evaluación. 

 
2. La Agencia Líder (FAO), que encomienda la evaluación final, tiene las funciones siguientes: 

 
 Dirigir el proceso de evaluación en las tres fases principales de la evaluación final (diseño, ejecución 

y divulgación); 
 Coordinar la selección y contratación del equipo de evaluación, asegurando que se ejecuten los 

procesos de adquisiciones y los arreglos contractuales correspondientes necesarios para designar al 
equipo de evaluación; 

 Prestar asesoramiento y apoyo concretos al administrador y al equipo de la evaluación durante todo 
el proceso; 

 Poner en contacto al equipo de evaluación con el grupo de referencia encargado de la evaluación, el 
administrador de la evaluación, el Comité de Gestión, la Secretaría Técnica y los interesados 
fundamentales en la evaluación, y asegurar un enfoque plenamente inclusivo y transparente de la 
evaluación; 

 
 
3. El coordinador del programa conjunto, en su calidad de administrador de la evaluación, tendrá las 

funciones siguientes: 


Proyecto de Informe Final 54

 
 Contribuir a la finalización del mandato de la evaluación; 
 Prestar apoyo ejecutivo y de coordinación al grupo de referencia encargado de la evaluación; 
 Suministrar a los evaluadores el apoyo administrativo y la información necesaria; 
 Colaborar con el encargado de encomendar la evaluación y responder a sus solicitudes; 
 Apoyar en poner en contacto al equipo de evaluación con el grupo de referencia encargado de la 

evaluación, el Comité de Gestión, la Secretaría Técnica y los interesados fundamentales en la 
evaluación, y asegurar un enfoque plenamente inclusivo y transparente de la evaluación; 

 Asegurar que se asignen recursos humanos y financiación suficientes para la evaluación. 
 

4. El Comité Responsable de la evaluación, está integrado por representantes de las Unidades 
Ejecutoras y Agencias del Sistema de Naciones Unidas y tendrá las funciones siguientes: 

 
 Facilitar la participación de todos los interesados en el diseño de la evaluación; 
 Examinar el proyecto de informe final de evaluación y asegurar que el mismo cumpla las normas de 

calidad exigidas; 
 Determinar las necesidades de información, definir los objetivos y establecer los límites del alcance 

de la evaluación; 
 Aportar contribuciones y participar en la finalización del mandato de la evaluación; 
 Facilitar el acceso del equipo de evaluación a toda la información y documentación pertinente de la 

intervención, así como a los agentes e informantes clave que deberían participar en las entrevistas, 
los grupos de debate u otras formas de reunir información; 

 Fiscalizar el progreso y la realización de la evaluación, la calidad de los procesos y los productos; 
 Divulgar los resultados de la evaluación. 

 
5. El Secretariado del SDGF funcionará como miembro encargado del control de calidad de la 

evaluación, en cooperación con el encargado de encomendar la evaluación (OCR). Se encargará de: 
 
 Examinar la calidad del proceso de evaluación y sus productos, y brindar asesoramiento al respecto 

(observaciones y sugerencias sobre el mandato adaptado, proyectos de informes, informe final de la 
evaluación) y sobre posibles mejoras. 
 

6. El equipo de evaluación: 
 
 Cumplirá las disposiciones contractuales con arreglo al mandato, los principios y las normas del 

UNEG y la OCDE6 y las directrices éticas. Ello incluirá la elaboración de una matriz de evaluación 
como parte del informe inicial, los proyectos de informe y reuniones de información con el 
encargado de encomendar la evaluación y los interesados sobre el progreso y las conclusiones y 
recomendaciones fundamentales, según proceda. 

 
7. El Equipo Técnico del VDRA-MDRyT, mediante los puntos focales, coadyuvará en el seguimiento y 

evaluación al presente trabajo 

                                                 
6 Organización para la Cooperación y el Desarrollo Económico 


Proyecto de Informe Final 55

IX. PROCESO DE EVALUACION: CALENDARIO 
 

 

CDN – Comité Directivo Nacional; OCR - Oficina del Coordinador Residente; AE – Administrador de la Evaluación; 
AP – Agencias Participantes del PC; CRE – Comité de Responsable de la Evaluación; AL – Agencia Líder (FAO); EE – 
Equipo de Evaluación; SSDGF – Secretariado del Fondo de los ODS 

X. USO Y UTILIDAD DE LA EVALUACION 

La evaluación final es un ejercicio recapitulativo orientado a reunir datos e información para medir el logro 
de los resultados del PC. No obstante, la utilidad del proceso y los productos de la evaluación van más allá de 
lo afirmado por los interesados en el programa conjunto durante la visita sobre el terreno o lo que el equipo 
de evaluación redactó en el informe de la evaluación. 
 
El impulso generado por el proceso de evaluación (reuniones con el gobierno, los donantes, los 
beneficiarios, la sociedad civil, etc.) brinda la oportunidad perfecta para establecer una agenda sobre el 
futuro del programa conjunto o algunos de sus componentes (sostenibilidad). Además, es una excelente 
plataforma para comunicar la experiencia adquirida y transmitir mensajes clave sobre buenas prácticas y 
compartir productos que pueden ampliarse o replicarse a nivel nacional o internacional. 
 

Fase de Evaluación Actividades Responsable 
Semanas 

S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 

Diseño 

Convocatoria CDN  OCR-AL X                   
Reunión CDN (Establecimiento CRE, 
Aprobación Cronograma y TDR de la 
evaluación) 

 OCR-AL   X               
  

Establecimiento del Comité de responsable 
encargado de la evaluación 

OCR, AE   X               
  

Ejecución 

Selección y contratación del equipo de 
evaluación 

AL, OCR, CRE   X X             
  

Suministro de insumos al equipo de evaluación 
(documentos, acceso a informes y archivos) 

AE, AP       X           
  

Reunión de información sobre el Programa 
Conjunto 

CRE       X           
  

Entrega del informe inicial al encargado de 
encomendar la evaluación ,  el AE 
(Coordinador General) y el CRE 

EE       X           

  
Observaciones al informe inicial (a través del 
CRE) al equipo de evaluación.  

CRE         X         
  

Preparación del programa de trabajo y acuerdo 
sobre este con el equipo de evaluación   AP – EE         X         

  

Trabajo de Campo 
EE, AE, OCR, 
CRE 

          X         

Entrega del Proyecto de Informe Final EE             X       

Revisión del proyecto de Informe Final de la 
evaluación, entrega de observaciones al 
equipo de evaluación.  

CRE, OCR             X     
  

Entrega final del Informe de la evaluación 
externa 

SSDGF               X X   

Divulgación/mejoras 
Divulgación y aplicación del plan de difusión 
del informe de la evaluación. 

AE, OCR, CRE, 
CDN 

                X X 


Proyecto de Informe Final 56

El encargado de encomendar la evaluación, el grupo de referencia, el administrador de la evaluación y las 
contrapartes relevantes para el programa conjunto concebirán y ejecutarán coordinadamente un plan 
completo de divulgación de las observaciones, conclusiones y recomendaciones de la evaluación para 
promover la sostenibilidad, duplicación, ampliación o el intercambio de buenas prácticas y experiencias 
adquiridas, a nivel local, nacional y/o internacional. 

XI.  PRINCIPIOS ETICOS Y PREMISAS DE LA EVALUACION 

La evaluación final del programa conjunto debe realizarse según los principios éticos y las normas 
establecidas por el Grupo de Evaluación de las Naciones Unidas (UNEG). 
 

 Anonimato y confidencialidad. La evaluación debe respetar los derechos de las personas que 
brindan información, garantizando su anonimato y el carácter confidencial de los datos. 

 Responsabilidad. El informe debe mencionar toda disputa o diferencia de opinión que pueda haber 
surgido entre los consultores o entre el consultor y los jefes del programa conjunto en relación con 
las observaciones o las recomendaciones. El equipo debe corroborar todas las afirmaciones o 
registrar todos los desacuerdos. 

 Integridad. El evaluador será responsable de subrayar las cuestiones que no se mencionan 
específicamente en el mandato, si procede para obtener un análisis de la intervención más 
exhaustivo. 

 Independencia. El consultor debe garantizar su independencia respecto de la intervención de que se 
trata, y no debe tener vínculo alguno con la gestión del examen ni con sus elementos. 

 Incidentes. Si surgen problemas durante el trabajo sobre el terreno o en cualquier otra etapa de la 
evaluación, debe informarse inmediatamente al Secretariado del F-ODM. De no hacerlo, en ningún 
caso podrán utilizarse estos problemas para justificar la incapacidad de obtener los resultados 
estipulados por el Secretariado del SDGFen este mandato. 

 Validación de la información. El consultor será responsable de garantizar la precisión de la 
información reunida durante la elaboración de los informes y en última instancia será responsable 
de la información presentada en el informe de la evaluación. 

 Propiedad intelectual. Al tratar con las fuentes de información, el consultor respetará los derechos 
de propiedad intelectual de las instituciones y comunidades que son objeto de examen. 

 Presentación de informes. Si se retrasa la presentación de los informes o si la calidad de los 
informes es claramente inferior a lo acordado, podrán aplicarse las sanciones dispuestas en este 
mandato. 

XII. CALIFICACION TECNICA DEL  CONSULTOR 

La evaluación final del PC, será realizada por un consultor, quien en su propuesta técnica  podrá considerar 
el apoyo de profesionales para aplicar la metodología propuesta o profundizar el abordaje en los temas de  
Nutrición y/o seguridad alimentaria, que deberá ser considerado dentro del techo presupuestario de Bs. 
30.000.  . 

A) CONSULTOR 
 

 Formación Académica: 
 
 Profesional en el área de ciencias sociales, económicas, agrícolas, salud y/o nutrición. 
 Estudios de Maestría/Post-Grado en seguimiento, monitoreo y evaluación de 

programas/proyectos y seguridad alimentaria o nutrición. ,. 


Proyecto de Informe Final 57

 
 Experiencia:  

 
 Experiencia demostrada como escritor principal de al menos tres informes de evaluación de 

programas y/o proyectos de desarrollo.  
 Experiencia demostrada en el manejo de instrumentos de planificación sectorial nacional y sus 

niveles de relación con los ODS -. 
 5 años de experiencia probada en seguimiento y/ o evaluación de programas y proyectos 

financiados por el gobierno y/o la cooperación internacional. 
 Experiencia de trabajo en al menos 2 procesos de evaluación con multiplicidad de actores. 
 Experiencia de 3 años en la implementación de programas y/o proyectos relacionados a 

seguridad alimentaria y nutrición.  
 Se valorará experiencia en el manejo de instrumentación UNDAF, Declaración de Paris y la 

iniciativa Unidos en la Acción del Sistema de Naciones Unidas. 
 

 Conocimientos:  
 

 Evaluación de programas/proyectos implementados por el Gobierno, Naciones Unidas y otros 
organismos multilaterales y bilaterales de desarrollo, así como conocimiento de sus procesos 
administrativos.  

 Conocimientos técnicos en temas relacionados a nutrición y seguridad alimentaria.  
 Conocimiento de la metodología del marco lógico, gestión por resultados y de metodologías 

participativas de evaluación. 
 Se valorará conocimientos sobre los Objetivos de Desarrollo Sostenible, eficacia del desarrollo 

(Declaración de París, Agenda de Accra para la Acción)  
 Conocimiento del Fondo de los Objetivos de Desarrollo Sostenible (SDGF). 
 Computación (office, correo electrónico, base de datos, etc.) 
 

 Competencias: 
 

 Pensamiento crítico y conceptual, así como una alta capacidad de análisis.  
 Dominio de idioma español e inglés. 

XIII. ESTRATEGIA DE DIFUSIÓN Y COMUNICACIÓN 

Una vez concluida la Evaluación Final, el grupo de Referencia coordinará la difusión del informe final a los 
Ministerios, Unidades Ejecutoras, Agencias de NNUU, Gobernaciones y Municipios, a fin de que los mismos 
conozcan de manera objetiva los resultados de la evaluación, así como las conclusiones y recomendaciones 
que emanen de la misma. 

 
Para ello, en coordinación con las contrapartes relevantes para el PC concebirán y ejecutarán 
coordinadamente un plan completo de divulgación de las observaciones, conclusiones y 
recomendaciones de la evaluación para promover la sostenibilidad, duplicación, ampliación o el 
intercambio de buenas prácticas y experiencias adquiridas, a nivel local, nacional y/o internacional. 


Proyecto de Informe Final 58

Anexo A-2 

Bibliografía consultada 

Abdala Ernesto, Organización Internacional del Trabajo. 2004. Manual para la evaluación de impacto 
en programas de formación para jóvenes. CINTERFOR. Pág. 152. Montevideo, Uruguay 

Banco Internacional de Reconstrucción y Fomento / Banco Mundial. Judy L. Baker. 2000. 
Formulación y Evaluación de los proyectos de Desarrollo en la Pobreza. Banco Mundial. Pág. 
219.Washington DC. USA. 

Bryant L. Myers. 2002. Caminar con los pobres, manual teórico – práctico de desarrollo 
transformador. KAIROS Ediciones. 281 Pág. Buenos Aires, Argentina. 

CEPAL. 2003. Manual de Formulación, Evaluación y Monitoreo de Proyectos sociales. División 
Desarrollo Social. CEPAL/NNUU. Inédito. 173 pp. Santiago. Chile. 

FAO Bolivia. 2012. Marco de Programación de País FAO Bolivia 2013-2017. 23 pp. La Paz. Bolivia. 

Fondo para el Logro de los Objetivos de Desarrollo del Milenio (SDGF). 2013. Evaluación Final. 
Programa Conjunto Fortalecimiento de la Capacidad de Respuesta Local para la Ejecución de 
Iniciativas Sectoriales del Programa Multisectorial Desnutrición Cero (PMD-C). Ventana 
Temática: Infancia, Seguridad Alimentaria y Nutrición. Secretariado del F-ODM.  

Fondo para el Logro de los Objetivos de Desarrollo del Milenio (SDGF). 2013. Programa Conjunto 
“Mejoramiento de la situación nutricional de niñas y niños a partir del fortalecimiento de 
Sistemas Alimentarios Sostenibles Locales”. Inédito. 34 pp. La Paz. Bolivia. 

Instituto Nacional de Estadística. 2005. Estadística e indicadores socio demográficos, productivos y 
financieros por municipio. INE/UDAPE/DFID. La Paz, Bolivia. 

Instituto Nacional de Estadística / PNUD. 2005. Bolivia: Atlas estadístico de municipios, 2005. 
INE/PNUD. La Paz, Bolivia.  

Programa Conjunto. 2017. Términos de Referencia. Evaluación Final Programa Conjunto Sistema 
Agroalimentario Sostenible para el Mejoramiento Nutricional Infantil. FAO. 22 pp. La Paz. 
Bolivia. 

Programa Mundial de Alimentos, 2012. Mapa de vulnerabilidad a la Inseguridad Alimentaria. 
MDRyT/VDRA. 16 pp. La Paz. Bolivia. 

Silvestre Ojeda, Iñigo Retolaza. Médicos Mundi Navarra. 1999. Las herramientas son para construir, 
medio y fin de las técnicas participativas para un desarrollo comunitario. Centro de 
Información para el Desarrollo. 205 Pág. La Paz, Bolivia. 

Sistema Nacional de Información en Salud (SNIS-VE). 2017. Vigilancia Epidemiológica 

Mensual. Estado Nutricional municipios de Pojo, Pocona, Tupiza y Villazón. 
Ministerio de Salud. 
http://estadisticas.minsalud.gob.bo/reportes_vigilancia/Form_Vigi_2013.aspx 


Proyecto de Informe Final 59

UDAPE. 2012. Encuesta de evaluación de salud y nutrición 2012. Informe de Resultados. Ministerio de 
Salud / CT CONAN. 207 pp. La Paz. Bolivia.  

Valdivia Gabriel. 2017. Plan de Trabajo (Informe Inicial). Evaluación Final Programa Conjunto 
“Mejoramiento de la situación nutricional de niñas y niños a partir del fortalecimiento de 
Sistemas Alimentarios Sostenibles Locales”. Inédito. 25 pp. La Paz. Bolivia. 

Valdivia Gabriel. 2017. Presentación de postulación Evaluación Final Programa Conjunto 
“Mejoramiento de la situación nutricional de niñas y niños a partir del fortalecimiento de 
Sistemas Alimentarios Sostenibles Locales”. Inédito. 34 pp. La Paz. Bolivia. 


Proyecto de Informe Final 60

Anexo A-3 

Listado de participantes 

LISTA DE PARTICIPANTES 
GF Familias de productores/as con niños menores a 5 años 

 N° Municipio Nombre y apellido Fecha Comunidad 
1 Villazón Leticia Liliana Segovia C. 22/08/2017 Calderillas 
2   Martha Cabana 22/08/2017 Calderillas 
3   Felicidad Gaspar Burgos 22/08/2017 Calderillas 
4   Hermelinda Rueda A. 22/08/2017 Calderillas 
5 Pojo Sonia Flores 22/08/2017 Buena Vista 
6   Vilma Orellana 22/08/2017 Buena Vista 
7   Celia Orellana 22/08/2017 Buena Vista 
8   Claudia Sotomayor 22/08/2017 Sunchal  

10   Roberta Cuellar  22/08/2017 Real 
11   Nancy Cruz 22/08/2017 Sunchal  
12 Tupiza Margarita Salazar  24/08/2017 Colchas 
13   Silvia Cabezas 24/08/2017 Colchas 
14   Esther Farfán 24/08/2017 Colchas 
15   Florentina Salazar 24/08/2017 Colchas 
16 Pocona Doly Villarroel 24/08/2017 Chaupi Rancho 
17   Arminda Villareal 24/08/2017 Chaupi Rancho 
18   Roxana Salazar 24/08/2017 Chaupi Rancho 
19   Pascuala Ledesma 24/08/2017 Chaupi Rancho 
20   Marcelina Nogales 24/08/2017 Chaupi Rancho 
21   Janet Rojas 24/08/2017 Chaupi Rancho 
22   Irma Salazar 24/08/2017 Chaupi Rancho 
23   Primitiva Orellana 24/08/2017 Chaupi Rancho 
24   Inés Delgadillo 24/08/2017 Phuywasi 
25   Crescencia Rodríguez 24/08/2017 Phuywasi 
26   Martha Espinoza 24/08/2017 Q’asa Kollpani 
27   Macedonia Tordoya 24/08/2017 Phuywasi 
28   Esperanza Flores 24/08/2017 Coca pata 
29   Efrocina López 24/08/2017 Incallajta 
30   Rosemary Andia 24/08/2017 Chuchucani 

 GF Familias de productores/as 
 N° Municipio Nombre y apeliido Fecha Comunidad 

1 Villazón Concepción Tolaba 22/08/2017 Calderilla 
2   Emilio Sánchez Farfán 22/08/2017 Calderilla 
3   Teófilo Quispe F. 22/08/2017 Calderilla 


Proyecto de Informe Final 61

4   Lorencina Vásquez 22/08/2017 Calderilla 
5   Delia Aramayo de Alfaro 22/08/2017 Calderilla 
6   Miriam Vega Sánchez 22/08/2017 Calderilla 
7   Valviana Sánchez 22/08/2017 Calderilla 
8   Sinda Vega Sánchez 22/08/2017 Calderilla 
9   María Luz Sánchez F. 22/08/2017 Calderilla 

10   Máxima Gaspar Cruz 22/08/2017 Calderilla 
11   Raymundo Sánchez Farfán 22/08/2017 Calderilla 
12   Wenceslao Tolaba 22/08/2017 Calderilla 
13 Tupiza Leoncio Salvador 24/08/2017 Isque 
14   Timoteo Cabeza Carlos 24/08/2017 Isque 
15   Teresa Burgos Salazar 24/08/2017 Sandacio 
16   Nélida Tejerina Díaz 24/08/2017 Colchas 
17   Nancy Calisaya 24/08/2017 Colchas 
18   Bernabé Ontiveros 24/08/2017 Pdte. de Distrito 
19   José Ángelo 24/08/2017 Villa Pacheco 
20   Alejandro Ontiveros 24/08/2017 Promotor Interino 
21   Norberto Soto Alemán 24/08/2017 Colchas  
22   Pedro Farfán 24/08/2017 Villa Pacheco  
23   Mariano Cáceres 24/08/2017 Colorada 
24   Aníbal Farfán 24/08/2017 Misque 
25   Joel Casasola 24/08/2017 Sandacio 
26   Naco Casasola 24/08/2017 Misque 
27   Johnny Farfán 24/08/2017 El Rancho 
28   Agapito Tapia F. 24/08/2017 G.M. Tupiza 
29   Ruth Alcira Tapia Ortega 24/08/2017 Sandacio 
30   Primitiva Rodríguez T. 24/08/2017 Sandacio 

 GF Gobiernos Municipales 
 N° Municipio Nombre y apeliido Fecha Lugar 

1 Pocona Benedicto Ricaldes G. 23.08.17 Pocona 
2   Domiciano Claros 23.08.17 Pocona 
3   Carmen Rosa Janqori 23.08.17 Pocona 
4   Remigio Rojas 23.08.17 Pocona 
5   Jhonava Herbas 23.08.17 Pocona 
6   Elizabeth Aquino R. 23.08.17 Pocona 
7 Pojo Eloy Rocha 21.08.17 Pojo 
8   Arminda Rojas M. 21.08.17 Pojo 
9   Hilaria Cuchallo V. 21.08.17 Pojo 

10   Rodrigo Orellana 21.08.17 Pojo 
11   Leoncio Catorceno 21.08.17 Pojo 
12 Tupiza Reyna Rodriguez Martinez 23.08.17 Tupiza 


Proyecto de Informe Final 62

13   Carlos Antonio Garnica Rivera 23.08.17 Tupiza 
14   Nadia Reynaga Burgos 23.08.17 Tupiza 
15   Daysi Mamani Mamani 23.08.17 Tupiza 
16   Jesús R. Guzmán Ortega 23.08.17 Tupiza 
17   Víctor Hugo Vedia G. 23.08.17 Tupiza 
18   Ofelia Huayta V. 23.08.17 Tupiza 
19   Agapito Tapia Flores 23.08.17 Tupiza 
20   Roberto Urzagaste Burgos 23.08.17 Tupiza 
21   Karina M. Flores Lamas 23.08.17 Tupiza 
22   Elizabeth Cazón Martínez 23.08.17 Tupiza 
23 Villazón Teodocia Vargas Ventura 21.08.17 Villazón 
24   Vicky Mamani F. 21.08.17 Villazón 
25   Martín Silvestre Bautisa 21.08.17 Villazón 
26   Walter Chacón 21.08.17 Villazón 
27   Genaro Maizares 21.08.17 Villazón 
28   Emilio Arnes Rivera 21.08.17 Villazón 
29   Mery Banaya Valencia 21.08.17 Villazón 
30   Elvis Llave Cuevas 21.08.17 Villazón 
31   Martín J. Flores Aramayo 21.08.17 Villazón 
32   Ronald Israel Soraide 21.08.17 Villazón 
33   Rosario del Carmen Zuna Montes 21.08.17 Villazón 
34   Irma M. Huallpa Quispe 21.08.17 Villazón 
35   Juana Angulo 21.08.17 Villazón 
36   Sara Quena Chirinos 21.08.17 Villazón 
37   Jorge Fernando Acho 21.08.17 Villazón 
38   Rodrigo Rodriguez M. 21.08.17 Villazón 
39   Aleyda Juarez M. 21.08.17 Villazón 

 GF Organizaciones Productoras 
 N° Municipio Nombre y apeliido Fecha Lugar 

1 Pocona Angélica Guzmán  23.08.17 Pocona 
2   Huayra Terrazas  23.08.17 Pocona 
3   Georgina Siles  23.08.17 Pocona 
4   Emiliana Melgar  23.08.17 Pocona 
5   Oviedo Layme 23.08.17 Pocona 
6   Samuel Moreira 23.08.17 Pocona 
7   Rosemary Andia 23.08.17 Pocona 
8 Pojo Sandra Guzmán 21.08.17 Pojo 
9   Zaida Orellana 21.08.17 Pojo 

10   Elsa Quemaya 21.08.17 Pojo 
11   Valentina Vargas 21.08.17 Pojo 


Proyecto de Informe Final 63

12   Daly García 21.08.17 Pojo 
13   Cynthia Orellana 21.08.17 Pojo 
14   Leoncia Veizaga 21.08.17 Pojo 
15   Emiliana Cruz 21.08.17 Pojo 
16 Quebrada Seca Ricardo Yañez 23.08.17 Quebrada Seca 
17   Apolinar Lozano L. 23.08.17 Quebrada Seca 
18   Juana Martinez 23.08.17 Quebrada Seca 
19   Catalina Manrique V. 23.08.17 Quebrada Seca 
20   Xavier Quispe Martinez 23.08.17 Quebrada Seca 
21   Geovana Cruz Vilte 23.08.17 Quebrada Seca 
22   Elizabeth Quisbert Q. 23.08.17 Quebrada Seca 
23   Juán Carlos Farfán 23.08.17 Quebrada Seca 
24   Maribel Bartolina Torrez 23.08.17 Quebrada Seca 
25   Victoria Garabito O. 23.08.17 Quebrada Seca 
26 San Pedro Roberto Agustín Farfán Abán  22.08.17 San Pedro 
27   Marcelino Quequente 22.08.17 San Pedro 
28   Avelina Churquina C. 22.08.17 San Pedro 
29   Adrían Tolaba 22.08.17 San Pedro 
30   Miguel Quiquinte Burgos 22.08.17 San Pedro 
31   Ismael Toconas Churquina 22.08.17 San Pedro 
32   Carlos Cabana Saiquita 22.08.17 San Pedro 
33   Hipólito Tocona 22.08.17 San Pedro 
34   Cecilia Llanos Villca 22.08.17 San Pedro 
35   Eusebia Miranda 22.08.17 San Pedro 
36   Esther Felicidad Coronel 22.08.17 San Pedro 
37   Elizabeth Coronel 22.08.17 San Pedro 
38   Mercedes Mamani Ochoa 22.08.17 San Pedro 
39   Cecilia Flores 22.08.17 San Pedro 
40   Julian Aguilar Cali 22.08.17 San Pedro 
41   Juan Carlos Trujillo 22.08.17 San Pedro 
42   Ariel Saiquita 22.08.17 San Pedro 
43   Alicia Ocampo 22.08.17 San Pedro 
44   Elizabeth Mamani 22.08.17 San Pedro 
45   Samuel Garcia 22.08.17 San Pedro 
46   Dario Martinez 22.08.17 San Pedro 
47   Rogelio Flores 22.08.17 San Pedro 
48   Gualberto Yagualca 22.08.17 San Pedro 
49   Mavel Cabana 22.08.17 San Pedro 

 

 
 


Proyecto de Informe Final 64

Anexo A-4 

La muestra intencional y su desempeño 

La muestra intencional no probabilística aplicada a las entrevistas grupales comunitarias, se 
estableció en un mínimo de ocho comunidades en las que se aplicó entrevistas grupales a un mínimo 
de 60 entrevistados/as, seleccionados/as en base a los siguientes criterios de selección: 

 Participación directa en las actividades del PC. 

 Representatividad de las comunidades beneficiarias 

 Equidad de género, aplicación de estrategias positivas para promover la 
participación de mujeres en las entrevistas. 

 Participación en la cadena productiva: producción – transformación – 
comercialización. 

Cuadro N° 3. Tamaño de la muestra de Entrevistas Grupales intercomunitarias 

Institución Grupos 
Muestra mínima 

Característica 
Familias FBCN<5 Personal 

municipal 
Org. 
Prod. TOTAL 

Departamento/Municipios 

2/3 de los 
entrevistados/as 

son mujeres. 

Cbba. 
Pojo 4 6 3 3 3 15 

Pocona 4 6 3 3 3 15 

Potosí 
Tupiza 4 6 3 3 3 15 

Villazón 4 6 3 3 3 15 
TOTAL 16 Fuente: Elaboración Propia 60  

De la muestra intencionalmente prevista de un mínimo de 60 personas en los diferentes 
grupos focales, en la práctica se alcanzó a 148 personas, gracias a la amplia convocatoria y 
compromiso de autoridades y familias de base. Es importante mencionar que en los 
municipios de Pojo y Pocona, se unieron los Grupos focales de beneficiarias, con las de 
beneficiarias con niños menores a 5 años. 

 


Proyecto de Informe Final 65

La muestra intencional no probabilística aplicada a las entrevistas a actores clave, se estableció en 
26 entrevistados/as, seleccionados/as en base a los siguientes criterios de selección: 

 Liderazgo comunal, sectorial y social. 

 Equidad de género, aplicación de estrategias positivas para promover la 
participación de mujeres en las entrevistas. 

 Relación temática con cada resultado 

 Pertenencia a los diferentes niveles de toma de decisiones. 

Tamaño de la muestra de Entrevistas a actores clave 
  

 
  

Institución 
Muestra  

Lugar Característica 
Diseño Real 

Autoridades publicas  
 

 

Un tercio de los 
entrevistados/as 

son mujeres. 

MDRyT 2 1 LPZ 
Ministerio de Salud 2 1 LPZ 

GAD - SEDES Cochabamba Potosí 2 2 CBBA-PTS 
Programa Conjunto - Coordinación 1 1 LPZ 

Programa Conjunto – Resp. 
Regionales 2 2 CBBA-PTS 

Sistema de Naciones Unidas y cooperación    
UNICEF 2 1 LPZ 
ONUDI 2 1 LPZ 

FAO - Residente 1 1 LPZ 
FAO - Administración 1 2 LPZ 

AECID - FODS 1 1 Virtual 
Socios locales      

Acción Contra el Hambre 1 1 LPZ 
Energética -CPTS 2 3 CBBA 

TOTAL 19 17   

La muestra establecida de 19 actores clave entrevistados fue cubierta con 17 
entrevistas, suficientes para complementar la información de los grupos focales. 

 

 

 


Proyecto de Informe Final 66

Anexo A-5 

Apalancamiento de recursos por el PC, en bolivianos. 

Nº ACCIONES ESTRATÉGICAS

Productores 
(capital de 

operaciones + 
infraestructura)

Gobiernos 
municipales

Gobiernos 
departamental

Pro 
vivienda

ONG 
CIPCA

Empresa 
de 

caminos

ONG 
ACLO 
Potosí

DETI - 
MDRYT

Programa 
Conjunto

TOTAL

1
Centro de Transformación de alimentos 
Comunidad de San Pedro (Municipio Villazon) 150.293               20.000          2.750                21.000    -           -          -         -             101.360      295.403        

2
Centro de Transformación de alimentos 
Comunidad Quebrada Seca (Municipio Tupiza) 117.119               500                -                     -           -           -          4.716     176.882    111.358      410.575        

3
Centro de Transformación de alimentos  
(Municipio Pojo) 88.288                  23.000          -                     -           75.000    5.500      -         -             101.360      293.148        

4
Centro de Transformación de alimentos  
(Municipio Pocona) 228.552               -                 -                     -           -           -          -         -             101.360      329.912        

5
Centro de Transformación de alimentos 
Comunidad Espicaya (Municipio Tupiza) 54.000                  6.500             -                     -           -           -          -         126.000    -               186.500        

6
Centro de Transformación de alimentos 
Comunidad Peña Amarilla (Municipio Tupiza) 7.000                    -                 -                     -           -           -          4.716     -             12.000         23.716          

7
Centro de Transformación de alimentos 
Comunidad Ojo del agua (Municipio Villazon) 7.000                    -                 -                     -           -           -          -         -             10.500         17.500          

8 Plantinera (Municipio de Tupiza) 42.837          -                     -           -           -          -         -             17.829         60.666          
9 2 Cisternas de 52 m3  (Municipio Tupiza) 14.000                  10.784          -                     -           -           -          -         -             11.294         36.078          

10
Cisternas 1 de 16 m3 y otra 52 m3  (Municipio 
Villazon) 10.500                  7.632             -                     -           -           -          -         -             8.166           26.298          

11
Cisternas 1 de 16 m3 y otra 52 m3  (Municipio 
Pojo) 14.000                  7.362             -                     -           -           -          -         -             8.166           29.528          

12
Cisternas 2 de 16 m3 y una 52 m3  (Municipio 
Pocona) 10.500                  7.632             -                     -           -           -          -         -             8.166           26.298          

13 Planta de Bioinsumos (Municipio de Pojo) 10.500          -                     -           -           -          -         -             10.000         20.500          

14
Unidad de Nutrición Integral (Municipio de 
Tupiza) 78.000          -                     -           -           -          -         -             97.160         175.160        

15
Unidad de Nutrición Integral (Municipio 
Villazon) 36.656          -                     -           -           -          -         -             97.160         133.816        

TOTAL 701.252               251.403        2.750                21.000    75.000    5.500      9.432     302.882    695.879      2.065.098     
% 34% 32% 34%


Proyecto de Informe Final 67

Anexo B-1 

Parametrización de las preguntas de investigación 

Los criterios y preguntas de evaluación definen la información que debe producir el proceso de investigación. La evaluación aplicará los criterios de 
la OCDE/CAD: pertinencia (relevancia), eficacia, eficiencia, impacto y sostenibilidad.  

Cuadro N° 2. Matriz de parametrización 

PERTINENCIA: El grado en que los objetivos del PC son coherentes con las necesidades e intereses de las personas, del país y el logro de los Objetivos 
de Desarrollo Sostenible. 

Preguntas de investigación Unidad de Análisis Técnica Instrumento 

¿En qué medida el PC ha contribuido a resolver las necesidades y 
problemas identificados en la fase de diseño, en particular con 
referencia a la situación de la línea de base? 
 

Familias beneficiarias Entrevista grupal Boleta semiestructurada 
Familias con niños menores a 5 Entrevista grupal Boleta semiestructurada 
Organización de productores/as Entrevista actor clave Boleta abierta 

¿En qué medida el PC estaba alineado con las estrategias de 
desarrollo nacional y el UNDAF/UNDAP? 
 

Programa Conjunto Entrevista actor clave Boleta abierta 
FAO Entrevista actor clave Boleta abierta 
UNICEF Entrevista actor clave Boleta abierta 
ONUDI Entrevista actor clave Boleta abierta 
Gobierno Municipal Entrevista grupal Boleta semiestructurada 
Estrategias de desarrollo 
nacional y el UNDAF/UNDAP 

Revisión documental Notas de gabinete 

¿Hasta qué punto fue la programación conjunta la mejor opción 
para responder a las necesidades identificadas en el documento 
del PC? – Diseño 

Programa Conjunto Entrevista actor clave Boleta abierta 
FAO Entrevista actor clave Boleta abierta 
Ministerio de Salud Entrevista actor clave Boleta abierta 
MDRyT Entrevista actor clave Boleta abierta 

¿En qué medida los objetivos del PC siguen siendo pertinentes al 
contexto de los objetivos de la política nacional y los ODS? 

Programa Conjunto Entrevista actor clave Boleta abierta 
MDRyT Entrevista actor clave Boleta abierta 
Ministerio de Salud Entrevista actor clave Boleta abierta 

¿En qué medida agregaron valor los asociados que participaron en 
la ejecución del programa conjunto para resolver los problemas de 
desarrollo enunciados en el documento del programa? 

Programa Conjunto Entrevista actor clave Boleta abierta 
FAO Entrevista actor clave Boleta abierta 
UNICEF Entrevista actor clave Boleta abierta 
ONUDI Entrevista actor clave Boleta abierta 
MDRyT Entrevista actor clave Boleta abierta 
Ministerio de Salud Entrevista actor clave Boleta abierta 

EFICACIA:   El grado en que se han alcanzado los objetivos del PC 


Proyecto de Informe Final 68

 

Preguntas de investigación Unidad de Análisis Técnica Instrumento 

¿Cuáles son los factores claves que explican el logro de resultados, 
o al contrario, el no cumplimiento de los mismos?  

Programa Conjunto Entrevista actor clave Boleta abierta 

 

EFICIENCIA: El grado en que los recursos o insumos (fondos, tiempo, recursos humanos, etc.) se han traducido en resultados. 
Preguntas de investigación Unidad de Análisis Técnica Instrumento 

En qué medida el modelo de gestión del PC (la estructura de 
gobernanza, toma de decisiones: agencia líder, el Coordinador del 
PC, el Comité de Gestión del Programa y el Comité Directivo 
Nacional, la gestión financiera y asignación de recursos es decir el 
plan y presupuesto) fue eficiente respecto de los resultados 
obtenidos? 

Programa Conjunto Entrevista actor clave Boleta abierta 
FAO Entrevista actor clave Boleta abierta 
UNICEF Entrevista actor clave Boleta abierta 
ONUDI Entrevista actor clave Boleta abierta 
MDRyT Entrevista actor clave Boleta abierta 
Ministerio de Salud Entrevista actor clave Boleta abierta 

¿En qué medida los productos y resultados de PC fueron Programa Conjunto Entrevista actor clave Boleta abierta 

Nivel de 
evaluación 

Indicadores Unidad de Análisis Técnica Instrumento 

¿Hasta qué punto se han logrado, según los indicadores de objetivos y resultados esperados? 

Producto 1.2. 
N° de organizaciones con emprendimientos de 
transformación de alimentos fortalecidas 

Organización de productores/as Entrevista actor clave Boleta abierta 

Producto 1.3. 

Montos que se pagan a productores con recursos 
del Fondo Municipal de Compras Locales 

Gobiernos Municipales Entrevista grupal Boleta semiestructurada 
Programa Conjunto Entrevista actor clave Boleta abierta 

Organizaciones de mujeres que realizan ventas a 
los municipios   

Organización de productores/as Entrevista grupal Boleta semiestructurada 

Resultado 3. 

Iniciativas relacionadas a la Nutrición, al Derecho 
a la Alimentación y la Seguridad Alimentaria 
presentados por organizaciones de mujeres y 
organizaciones mixtas al Gobierno Municipal 

Organización de productoras Entrevista grupal Boleta semiestructurada 
Gobierno Municipal Entrevista grupal Boleta semiestructurada 

Producto 3.1. 

Propuestas de normas, actividades y/o 
presupuesto presentados por integrantes de los 
espacios de coordinación para la 
institucionalización de Estrategias de Nutrición,  
Derecho a la Alimentación y Seguridad 
Alimentaria en el municipio 

Programa Conjunto Entrevista actor clave Boleta abierta 
Gobierno Municipal Entrevista grupal Boleta semiestructurada 
Organización de productoras Entrevista grupal Boleta semiestructurada 

Resultado 4. 
Mecanismos para la participación de mujeres en 
los espacios de coordinación multisectorial. 

Programa conjunto Entrevista actor clave Boleta abierta 

Producto 4.1. 
Nº de mujeres que participan de los espacios de 
coordinación multisectorial 

Programa conjunto Entrevista actor clave Boleta abierta 


Proyecto de Informe Final 69

coherentes y sinérgicos para alcanzar mejores resultados en 
comparación con la intervención de una sola agencia? 

FAO Entrevista actor clave Boleta abierta 
UNICEF Entrevista actor clave Boleta abierta 
ONUDI Entrevista actor clave Boleta abierta 

¿Qué tipo de metodologías de trabajo, instrumentos financieros y 
prácticas institucionales utilizaron los asociados en la ejecución 
para promover y/o mejorar la eficiencia? 

Programa Conjunto Entrevista actor clave Boleta abierta 
FAO Entrevista actor clave Boleta abierta 
UNICEF Entrevista actor clave Boleta abierta 
ONUDI   

¿Qué tipo de obstáculo (administrativo, financiero y de gestión) ha 
enfrentado el PC y en qué medida estos afectaron su eficiencia? 

Programa Conjunto Entrevista actor clave Boleta abierta 

 
IMPACTO: Efectos positivos y negativos de la intervención sobre los resultados de desarrollo y los SDG 

Preguntas de investigación Unidad de Análisis Técnica Instrumento 

¿En qué medida y de qué manera contribuyó el PC a los SDGs? Programa Conjunto Entrevista actor clave Boleta abierta 
MDRyT Entrevista actor clave Boleta abierta 
Ministerio de Salud Entrevista actor clave Boleta abierta 

¿En qué medida y de qué manera contribuyó el PC a las metas de 
los temas transversales: ¿género, empoderamiento de la mujer, 
alianzas público-privado y sostenibilidad a nivel local y nacional? 

Programa Conjunto Entrevista actor clave Boleta abierta 
Organización de productores/as Entrevista actor clave Boleta abierta 
Ministerio Salud Entrevista actor clave Boleta abierta 
MDRyT   
Gobiernos municipales Entrevista actor clave Boleta abierta 

¿Qué impacto tuvieron los fondos de contraparte en el diseño, 
implementación y resultados del PC? 

Programa Conjunto Entrevista actor clave Boleta abierta 
Gobiernos Municipales Entrevista actor clave Boleta abierta 

¿En qué medida el PC tuvo un impacto sobre los beneficiarios 
meta? ¿Fueron todos los beneficiarios meta alcanzados? ¿Cuáles 
quedaron fuera? 

Familias beneficiarias Entrevista grupal Boleta semiestructurada 
Familias con niños menores a 5 Entrevista grupal Boleta semiestructurada 
Organización de productores/as Entrevista actor clave Boleta abierta 
Gobiernos municipales Entrevista actor clave Boleta abierta 

¿Qué efectos inesperados o imprevistos tuvo el PC, si hubo? 
 

Familias beneficiarias Entrevista grupal Boleta semiestructurada 
Familias con niños menores a 5 Entrevista grupal Boleta semiestructurada 
Organización de productores/as Entrevista actor clave Boleta abierta 
Gobiernos municipales Entrevista actor clave Boleta abierta 

 
SOSTENIBILIDAD: Probabilidad de que los beneficios de la intervención perduren en el largo plazo. 

Preguntas de investigación Unidad de Análisis Técnica Instrumento 

¿Cuáles los mecanismos existentes y que ha puesto en marcha el 
PC para garantizar los resultados e impacto, es decir políticas, 
mecanismos de coordinación de políticas, alianzas redes de 

Programa Conjunto Entrevista actor clave Boleta abierta 
MDRyT Entrevista actor clave Boleta abierta 
Ministerio de Salud Entrevista actor clave Boleta abierta 


Proyecto de Informe Final 70

trabajo? Gobiernos municipales   
¿En qué medida la capacidad de los beneficiarios (a nivel 
institucional y/o individual) fueron fortalecidos tal que sean 
resilientes a choques externos y/o no necesiten apoyen en el largo 
plazo? 

Familias beneficiarias Entrevista grupal Boleta semiestructurada 
Familias con niños menores a 5 Entrevista grupal Boleta semiestructurada 
Organización de productores/as Entrevista actor clave Boleta abierta 
Gobierno municipales   

¿En qué medida el PC podrá ser replicado a escala local o nivel 
nacional? 

MDRyT Entrevista actor clave Boleta abierta 
Ministerio de Salud Entrevista actor clave Boleta abierta 
Gobiernos municipales Entrevista actor clave Boleta abierta 

 
Temas transversales 
GENERO: la contribución del proyecto en temas de género y su impacto sobre las acciones desarrolladas.. 

Preguntas de investigación Unidad de Análisis Técnica Instrumento 

¿Hubo cambios significativos en cuanto a la participación efectiva 
de mujeres y hombres, en las actividades del proyecto?  

Familias beneficiarias Entrevista grupal Boleta semiestructurada 
Programa Conjunto Entrevista actor clave Boleta abierta 

¿Qué otros cambios positivos se pueden evidenciar, relacionados 
al enfoque de género, como productos de la intervención el 
proyecto?  

Familias beneficiarias Entrevista grupal Boleta semiestructurada 
Organización de productores/as Entrevista actor clave Boleta abierta 
Programa Conjunto Entrevista actor clave Boleta abierta 

 

MEDIO AMBIENTE: la contribución del proyecto a la conservación de los recursos naturales y el medio ambiente. 
Preguntas de investigación Unidad de Análisis Técnica Instrumento 

¿Cuáles son los impactos positivos generados por el PC? ¿Las 
comunidades son más resilientes? ¿Por qué? 

Familias beneficiarias Entrevista grupal Boleta semiestructurada 
Organización de productores/as Entrevista actor clave Boleta abierta 

¿Cuáles son los impactos negativos generados por el PC? Familias beneficiarias Entrevista grupal Boleta semiestructurada 
Organización de productores/as Entrevista actor clave Boleta abierta 

 

LECCIONES APRENDIDAS 
Preguntas de investigación Unidad de Análisis Técnica Instrumento 

¿Cuáles fueron las mayores fortalezas encontradas en el proyecto?  Programa Conjunto Entrevista actor clave Boleta abierta 
Familias beneficiarias Entrevista grupal Boleta semiestructurada 
Familias con niños menores a 5 Entrevista grupal Boleta semiestructurada 
Organización de productores/as Entrevista actor clave Boleta abierta 

¿Cuáles fueron las mayores dificultades encontradas en el 
proyecto? o ¿Qué cosas se deberían mejorar en una futura 
intervención?  

Programa Conjunto Entrevista actor clave Boleta abierta 
Familias beneficiarias Entrevista grupal Boleta semiestructurada 
Familias con niños menores a 5 Entrevista grupal  Boleta semiestructurada 
Organización de productores/as Entrevista actor clave Boleta abierta 


Proyecto de Informe Final 71

Anexo B-2 

Instrumentos 

 

 


