
Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

 Programme Title: Territorios productivos y con seguridad
alimentaria para una población resiliente y en
paz, en ecosistemas estratégicos en el Cauca

Country: Colombia

I. Programme contact information

Resident Coordinator

Name:

Fabrizio Hochschild

E-mail:

fabrizio.hochschild@undp.org

UNCT contact person for application

Name:

Maria Paulina Garcia

Agency:

RCO

Title:

Coordination Officer

E-mail:

maria.paulina.garcia@one.un.org

Phone:

57 3144438503

Address:

Alternative UNCT contact person for
application

Name:

Lucia de la Sierra

Agency:

RCO

Title:

Coordintion Specialist

E-mail:

lucia.delasierra@undp.org

Phone:

574889000

Address:

Page 1 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

Avenida 82 No. 10- 62, 3 piso
Bogota, Colombia Avenida 82 No. 10- 62, 3 piso

Bogota, Colombia

Technical team contacts

Contact 1

Name:

Andres Gonzalez

Agency:

UNDP

Title:

Asesor

Email:

andres-gonzalez@undp.org

Contact 2

Name:

Fernando Herrera

Agency:

UNDP

Title:

Coordinador Area de Reduccion de Pobreza y
Desarrollo Sostenible

Email:

fernando.herrera@undp.org

Contact 3

Name:

Diana Espinosa

Agency:

UNWOMEN

Title:

Oficial de Programa

Email:

diana.espinosa@unwomen.org

Contact 4

Name:

Ivan Leon

Agency:

FAO

Title:

Oficial de Programa

Email:

ivan.leon@fao.org.co

Page 2 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

Contact 5

Name:

Carmen Burbano

Agency:

PMA

Title:

Oficial de Programa

Email:

carmen.burbano@wfp.org

II. Programme summary

Programme title:

Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en
ecosistemas estratégicos en el Cauca

Sectorial area of intervention and policy objectives
Inclusive economic growth for poverty eradication

Joint programme summary:

El programa conjunto (PC), “Territorios productivos y con seguridad alimentaria para una población
resiliente y en paz, en ecosistemas estratégicos del Cauca”, se propone avanzar hacia el logro de los
ODS como elementos estructurales de la construcción de la paz a nivel territorial.

En tal sentido el Programa se implementará en cuatro municipios de la zona sur del Departamento
del Cauca, ubicado al sur del país. Esta zona- una de las zonas rurales más afectadas por el conflicto
social y armado- presenta importantes potencialidades en la articulación de desarrollo rural con
procesos de recuperación temprana y construcción de la paz.

Debido a las causas y consecuencias del conflicto, los territorios se encuentran en situación de
vulnerabilidad, con estructuras organizativas debilitadas, procesos productivos marginados,
autonomía alimentaria en retroceso y tejido social fracturado, situaciones que impiden el desarrollo
de procesos que buscan alternativas de desarrollo. El presente programa se constituye en una
oportunidad para revertir dichas problemáticas y generar procesos de cambio, que pueden ser
replicables y escalables en diferentes zonas del territorio colombiano donde se presenta una similar
condición.

Page 3 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

El programa se propone actuar desde tres objetivos específicos y áreas temáticas que constituyen
los resultados a lograr:

• Capacidades de liderazgo local fortalecidas para la construcción de paz y el desarrollo sostenible,
con enfoque territorial integral, participativo, concertado y de género, mediante el diálogo social,
intercultural e intersectorial.
• Mejorada la autonomía y la seguridad alimentaria y nutricional, a partir de los saberes propios de
las comunidades, y la recuperación de los medios de vida locales.
• Familias de productores rurales con mayores ingresos, a través de la producción diversificada, los
encadenamientos de valor, las prácticas de negocio y el desarrollo de mercados inclusivos, como
medios de construcción de paz en los territorios.

El Programa busca articular las orientaciones de la política social, ambiental y económica, tanto de
nivel nacional como regional, con las iniciativas en marcha de las comunidades, para promover la
construcción de la paz mejorando la calidad de vida de la población, en su mayoría campesina e
indígena, a través de procesos de desarrollo económico incluyente, seguridad alimentaria y
nutricional.

Considerando que el Programa actuará en máximo 4 municipios de población rural, campesina e
indígena, el enfoque de trabajo consistirá en modelos de atención integral que abordan aspectos
técnicos desde el desarrollo de una seguridad alimentaria y nutricional más sostenible que se
enlazan a iniciativas de desarrollo adaptados al contexto agroecológico y cultural; dirigidos a la
población más vulnerable, con enfoque étnico-cultural, comunitario, de género, preventivo y de
atención.

De esta experiencia concreta se espera extraer elementos para el enriquecimiento de las políticas
públicas y promover metodologías de concertación entre actores sociales y entidades. Lo anterior
hacia el fortalecimiento de los territorios desde la asociatividad, la seguridad alimentaria y el
desarrollo socio económico incluyente, como aspectos fundamentales para lograr un desarrollo
humano sostenible y promover la construcción de la paz desde el nivel territorial.

El PC se enmarca en el análisis de la situación del país realizado en conjunto por el Sistema de las
Naciones Unidas con las instituciones. Tiene en consideración las prioridades definidas por el
Gobierno a través del Plan Nacional de Desarrollo 2010- 2014, así como diversos ejercicios de
planificación regional y dinámicas actuales sobre el territorio, como el Plan Departamental de
Desarrollo “Cauca todas las Oportunidades” 2012-2015. En este Plan local se encuentran iniciativas
regionales como: el “Plan de salvamento de la economía campesina”, punto de partida para generar
un proceso que permita un desarrollo territorial sostenible, humano, equitativo, participativo e
incluyente que contribuya a la paz; los planes de desarrollo municipales, los planes de Seguridad
Alimentaria y Nutricional y los planes de vida de las comunidades. Así mismo el PC, considera las
prioridades sectoriales y geográficas del Marco de Asociación de la Cooperación Española en
Colombia 2011-2014 y con el IV Plan Director de la Cooperación Española 2013-2016 y la Estrategia
de Cooperación Internacional de Colombia 2012-2014.

De igual manera, se recogen las lecciones aprendidas de las agencias del SNU involucradas, con
experiencia en la ejecución de Programas Conjuntos, Ventana de Paz en Nariño, Adaptación al
Cambio Climático en el Macizo Colombiano, Seguridad Alimentaria en el Choco y El Programa
Integral contra la VBG ejecutados con el Fondo ODM; así como el interés de la AECID. Las agencias
involucradas interactuarán con socios de Gobierno, principalmente APC, DPS, ANSPE, ICBF, MIN
AGRICULTURA, Organizaciones solidarias, Gobernación del departamento del Cauca, Alcaldías
Municipales; autoridades étnico territoriales y empresas privadas presentes en la región (Federación
Nacional Cafeteros y la academia (Universidad del Cauca), bajo una coordinacion unificada.

Duration:

Thursday, January 1, 2015 to Saturday, December 31, 2016

Page 4 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

UN Lead Agency:

United Nations Development Programme (UNDP)

UN Participating Organizations:

Food and Agriculture Organization (FAO)

UN Women (UN Women)

World Food Programme (WFP)

Local Partners:

Agencia Presidencial para la Cooperacion Internacional
Departamento para la Propseridad Social
Agencia Nacional para la Superacion de la Pobreza
Ministerio de Comercio Exterior
Ministerio de Agricultura
Ministerio de Salud
Gobernacion del Cauca
Universidad del Cauca
Organizaciones Solidarias
Federacion de Cafeteros- Cauca
Organizaciones indigenas
Organizaciones campesinas
Organizaciones de mujeres
Asociaciones de productores de quinua
Asociación de Productores de los municipios de intervencion

III. Programme budget

Total amount requested from the SDG-F:

1 500 000.00

Total contribution through matching funds:

1 500 000.00

Aggregate amount requested and broken down by Agency:

Name of Agency:

United Nations Development Programme (UNDP)

Amount:

680.23

Name of Agency:

Food and Agriculture Organization (FAO)

Amount:

404.59

Name of Agency:

Page 5 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

World Food Programme (WFP)
Amount:

196.18

Name of Agency:

UN Women (UN Women)

Amount:

219.00

Aggregate matching funds amounts and broken down by source:

Short explanation of strategy:

Se proyecta articulaciones con procesos y proyectos que ejecutan las instituciones nacionales y
regionales en el territorio que son complementarios. Es de mencionar la alianza público - privada,
con participación de la Gobernación del Cauca, Federación Nacional de Cafeteros y Universidad del
Cauca, en los proyectos de “Quinua”, “Caficultura una oportunidad por el pacto social en el Cauca”,
Centro de investigación para el desarrollo e innovación social de la caficultura caucana”. Estos
proyectos trabajarían en una cobertura complementaria de pisos térmicos templado y frio, en
ecosistemas andino y alto andinos. Se cuenta con cartas de las instituciones públicas y privadas con
destinación de los recursos en acciones concretas en desarrollo económico incluyente y seguridad
alimentaria y nutricional.
Existe una participación directa y de gestión de las instituciones del gobierno Nacional y de las
Agencias de las Naciones Unidas para fortalecer las acciones con programas y proyectos concretos
en estos campos de acción. El Ministerio de Agricultura, con el programa de agricultura familiar, se
articula, con recursos adicionales, en procura de una visión territorial y de producción sostenible
agroambiental. El DPS, ANSPE, Organizaciones solidarias, se integran con su experticia, acciones en
marcha y con apoyo a estrategia en “SAN y emprendimientos”; como en acciones en los temas
“empresarial y organizacional”, fortalecimiento financiero contable y productivo. Las Agencias de
Naciones Unidas con los programas Alianzas territoriales para la paz y DEI Rural del PNUD, Programa
de Gestión del Riesgo y Rehabilitación Agropecuaria FAO y Operación Prolongada de Socorro y
Recuperación PMA.

NOTA: Se cuenta con cartas soportes de contrapartidas por un valor de USD 1.781.152. El
presupuesto del PC se ha elaborado por USD 3.000.000 incluidos USD 1.500.000 del fondo y USD
1.500.000 de recursos de contrapartida. Los recursos suplementarios (USD 281.152) de
contrapartida serán incluidos en la fase de aprestamiento.

Name of source:

Gobernación del Cauca- Fondo Nacional de
Regalías. Universidad del Cauca – Federación de
Cafeteros

Amount:

725.21

Name of source:

Ministerio de Agricultura

Amount:

774.79

Name of source:

Departamento para la Prosperidad Social, Agencia
Nacional para la Superacion de la Pobreza y el
Instituto de Bienestar Familiar

Page 6 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

Name of source:

Ministerios de Agricultura, Comercio, Vivenda y
Salud y Organizaciones Solidarias

Aggregate amount requested and broken down by UNDG Harmonized Budget Category

SDG-F Budget Matching Funds
Staff and other personnel
costs

SDG-F Budget 1:

504.66

Matching Funds 1:

336.44

Supplies, Commodities,
Materials

SDG-F Budget 2:

279.03

Matching Funds 2:

418.54

Equipment, Vehicles and
Furniture including
Depreciation

SDG-F Budget 3:

14.48

Matching Funds 3:

57.32

Contractual services SDG-F Budget 4:

72.77

Matching Funds 4:

169.79

Travel SDG-F Budget 5:

217.30

Matching Funds 5:

93.13

Transfers and Grants
Counterparts

SDG-F Budget 6:

126.23

Matching Funds 6:

234.42

General Operating and Other
Direct Costs

SDG-F Budget 7:

285.54

Matching Funds 7:

190.36

Total Programme Costs SDG-F Budget Total:

1 500 000.00

Matching Funds Total:

1 500 000.00

Indirect support costs (not to
exceed 7%)
Grand TOTAL SDG-F Budget Grand TOTAL:

1 500 000.00

Matching Funds Grand Total:

1 500 000.00

IV. Programme description

Page 7 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

Background and rationale:

El Departamento del Cauca es el más pobre del país al lado del Choco y al mismo tiempo el de
mayor desigualdad en ingresos y calidad de vida. La incidencia de pobreza en el Cauca es del 62%
que es más del doble de la incidencia promedio nacional. El ingreso per cápita de la unidad de gasto
de este departamento es el 46% del promedio nacional de ingreso per cápita de la unidad de gasto y
un 25% del que se registra en Bogotá.

Así mismo, el Cauca ha sido definido hoy como epicentro de la guerra, de importancia
geoestratégica similar al Catatumbo, la Macarena y el Caquetá. Como resultado de su historia se ha
convertido en zona de disputa entre la insurgencia guerrillera y la contrainsurgencia del Estado. Bajo
la influencia del conflicto armado se han configurado también expresiones sociales que convergen
de manera conflictiva en procesos reivindicativos. Las economías populares son con frecuencia
soportes de iniciativas reivindicativas y políticas por su alta relación y dependencia de políticas
públicas o de la cooperación internacional.

Es uno de los departamentos más diversos y pluriculturales de Colombia por la convivencia e
interacción de comunidades y pueblos étnicamente diferenciados. En el campo o sectores rurales
(incluidos pequeños poblados) que albergan al 70% de la población, se dividen por terceras partes
pueblos indígenas, comunidades negras y campesinos mestizos. Esta realidad está acompañada de
una geografía humana con territorios relativamente homogéneos que le dan sustento a identidades
culturales de pueblos y a realidades históricas y políticas, así como a conflictos sociales.

El Cauca presenta como su principal reto la lucha contra la pobreza como una condición para la
búsqueda de la equidad y el bienestar de la población. Este propósito es el norte de las políticas
públicas las cuales en el corto plazo van a vincular a los gobiernos municipales al promover la
reorientación de los esfuerzos institucionales hacia el logro de los ODM 2015.

Es muy probable que no se alcance para el 2015 el objetivo de reducir a la mitad la población pobre
en el Cauca. En el 2002 la pobreza en el Departamento fue del 64.5% y la indigencia de 31.2%. En el
periodo 2002-2005 se redujo el número de pobres aproximadamente en 2 puntos porcentuales por
año y la línea de indigencia en 1.5. La lucha contra la desnutrición a través del Plan de Seguridad
Alimentaria y Nutricional “Cauca sin Hambre 2009-2018” es la ratificación del gobierno
Departamental de la importancia de este tema, el cual retoma y fortalece el Programa de
Alimentación y Nutrición Escolar PANES, que además de mejorar la disponibilidad y el acceso a los
alimentos, está generando emprendimientos rurales en el tema de seguridad alimentaria.

De acuerdo a la Encuesta Nacional de Situación Nutricional-ENSIN 2010, el departamento del Cauca
se encuentra entre los 10 departamentos con mayor prevalencia de retraso en talla (desnutrición
crónica) en menores de 5 años en el país con el 23% frente al 13,2% del total nacional, al igual que
la desnutrición global con el 5% frente al 3,4% del total nacional. Frente al estado nutricional por
indicadores bioquímicos, el departamento presenta una prevalencia de anemia en niños y niñas de 6
a 59 del 32,6% frente al 27,5 del total nacional.

Por otra parte el porcentaje de bajo peso al nacer, para el año 2011 según estadificas vitales del
DANE alcanzó el 8.06% en comparación con el 9,05% del nivel nacional. Así mismo para el mismo
año, la misma fuente reportó 12 casos de muerte por desnutrición en menores de 5 años.

Según las Series y Proyecciones de población del CENSO 2005, para el año 2010 el 49,3% de la
población son mujeres. De ellas el 29% corresponde a jefas de hogar, entre las cuales el 87% no
declara conyugue. Según la encuesta nacional de hogares para el año 2010, la tasa de desempleo
de mujeres en el Cauca correspondía a 17,8%, mientras para los hombres era del 6,9%. Según la
Encuesta Nacional de Salud 2010, en el Cauca el 18,3% de las niñas y jóvenes entre 15 y 19 años de
edad ya son madres o están embarazadas. Según el Instituto de Medicina Legal para el año 2010, la
tasa de violencia intrafamiliar en el Cauca correspondió a 159,07, de la cual el 90,9% fue contra
mujeres. Esta misma fuente indica que la tasa de violencia sexual en el Departamento era de 40,6,
de las cuales el 84.8% era contra mujeres.

De los 42 municipios del departamento, 4 de ellos son dirigidos por mujeres alcaldesas (9.5%), las

Page 8 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

mujeres corresponden al 15,7% en los Concejos Municipales, y en la Asamblea Departamental de los
13 diputados, 2 son mujeres (15.4%). Así mismo es de resaltar que de los 4 Representantes a la
Cámara por el departamento ninguno es mujer y una mujer senadora de origen Caucano fue
recientemente electa al Congreso de la República.

Las mujeres y los jóvenes, desde los centros urbanos y las comunidades rurales, se integran como
vector clave con los movimientos sociales y toda acción social o política se vincula indisolublemente
a la movilización con sentido humanitario y los reclamos en contra de la violencia y la guerra.

Según el Sistema de Alertas Tempranas (SAT) de la Defensoría del Pueblo, en el año 2013 se
identificaron riesgos donde las mujeres han estado expuestas a situaciones de violencia sexual,
siendo de especial atención las zonas del departamento donde se reporta presencia permanente de
actores armados de toda índole y que coinciden con aquellas donde habitan poblaciones
afrocolombianas o indígenas, así mismo según las cifras oficiales la tasa de homicidios a mujeres
correspondió para el 2012 a 5,3 .

El PC abordará los principales conflictos socio-ambientales del Sur del departamento en la región del
Macizo Colombiano, que se han agrupado en 3 grandes categorías:

a) Mal Uso de la Tierra – Conflictos uso de suelos (deforestación y expansión de la colonización,
ampliación frontera agrícola) b) Sistemas de Producción Inadecuados (agro ecosistemas en
pendientes fuertes, procesos erosivos y desestabilizadores del recurso suelo, erosión moderada-
remoción masiva, erosión por escurrimiento hídrico superficial) c) Pobreza y marginalidad Socio-
económica. (inseguridad alimentaria, desempleo, falta de cadenas de valor)

La estrategia definida para la formulación, concertación y ejecución del PC, ha sido el fortalecimiento
y la articulación de procesos en marcha en la región. Con lo anterior, se busca contribuir a la
concreción de políticas públicas sociales y económicas (diseñadas) en este territorio estratégico para
la paz y así permitir impulsar acuerdos de gestión compartidos en áreas prioritarias que contribuyen
a dinamizar la economía inclusiva. Se siguen dos planteamientos básicos:

• Socializar y articular estrategias y acciones para aumentar la capacidad de enfrentar las
situaciones de pobreza e inseguridad alimentaria, y nutricional.
• Generar condiciones para dar coherencia y complementariedad a las distintas acciones
institucionales y comunitarias que se realicen en este territorio en cumplimiento de una política
pública de producción sostenible, desarrollo económico incluyente y seguridad alimentaria y
nutricional.

El reto a largo plazo, es formular un proceso de planificación del desarrollo que incorpore
efectivamente la dimensión de construcción de paz y sostenibilidad, el cual promoverá la aplicación
concertada de las mejores alternativas y pautas originales para elaborar ciclos integrados de
producción y comercialización de productos. A la par, coadyuvar a aumentar los niveles de calidad
de vida, acceso a servicios sociales y bienes de los municipios, generando condiciones hacia una paz
estable y duradera.

La coalición de gobierno departamental actual es una muestra excepcional de alianza político –
social resultado de la correlación de fuerzas en medio del conflicto y evidencia de posibilidades de
gobernabilidad para la superación de las violencias y realización de pactos transformadores de
construcción de paz. Se complementa con el esfuerzo de la gobernación de concretar alianzas con
actores del sector privado. Asimismo, se busca fortalecer la capacidad de las entidades nacionales
en la priorizacion y ejecucion de politicas y programas en los municipios definidos por el PC.

Los beneficiarios directos serán la comunidad campesina, y demás sectores rurales que podrán
contar con un PC acordado con el Gobierno nacional y departamental y otros actores de la sociedad,
incluyendo los acuerdos políticos y los recursos necesarios para implementarlo. El programa ha
priorizado primordialmente áreas rurales en cuatro municipios del sur del departamento y se
propone trabajar con una población aproximada de 1000 familias (5000 personas
aproximadamente), agrupadas en alrededor de 6 organizaciones de productores, organizaciones
sociales y autoridades indígenas, en donde se dan impactos tales como deforestación, quemas,

Page 9 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

destrucción de hábitat, ampliación de la frontera agrícola, monocultivos, fumigaciones, entre otros.

La aplicación del enfoque de género en el proceso de planificación y ejecución del proyecto obedece
a la importancia estratégica de este enfoque en ámbitos de construcción de paz y de desarrollo
incluyente. Se promoverá la participación activa y el liderazgo de las mujeres así como su acceso en
igualdad de condiciones con los hombres de las comunidades meta, a los recursos y beneficios que
aporta el PC, no solo como destinatarias sino como actoras relevantes en espacios de discusión y
toma de decisiones. El empoderamiento socioeconómico de las mujeres contribuye no solo a su
autonomía sino que incide positivamente en el desarrollo económico y social. La armonía entre el
enfoque de género y el étnico y territorial es clave así mismo para el desarrollo del programa, como
condición de eficacia y de pertinencia programática.

Por tanto, el PC deberá promover que mujeres y hombres planifiquen, ejecuten y evalúen las
actividades tomando en cuenta el enfoque de género para una participación equitativa de mujeres y
hombres en la planificación; la creación de condiciones y mecanismos para lograr igualdad de
oportunidades para ambos géneros; el acceso y el control de servicios, recursos, información y
procesos de toma de decisión; el mejoramiento de las condiciones de vida de ambos actores, con la
promoción de las actividades de las mujeres y el respecto a las de los hombres, en su comunidad;
revalorizar los roles que mujeres y hombres juegan en la sociedad.

Mainstreaming of gender and women’s empowerment:

Para propiciar la creación de posibilidades para el ejercicio de derechos y definir condiciones para el
acceso a los beneficios del PC; se propone trabajar en torno al ENFOQUE DIFERENCIAL como
“método de análisis que toma en cuenta las diversidades e inequidades en nuestra realidad con el
propósito de brindar una adecuada atención y protección de los derechos […] ya que parte de los
principios básicos del libre ejercicio de los derechos, de la equidad y del reconocimiento de las
diferencias entre los grupos poblacionales”.

Este enfoque está basado en derechos, y facilita observar de manera más clara la situación de la
población (por sexo, edad, discapacidad, situación económica), el acceso al territorio (situación de
desarrollo, marginalidad…) y las condiciones de oportunidad y posibilidad para ejercer los derechos
humanos (acceso diferencial para su ejercicio). Lo anterior con el fin de conocer los intereses y
necesidades de todas las personas y orientar el desarrollo de acciones hacia la población que
presente mayor vulnerabilidad, para garantizar que se cierren las brechas de género, etareas o
étnicas y se avance hacia un desarrollo realmente incluyente

El enfoque de equidad de género si bien tendrá como foco el empoderamiento de las mujeres,
centrará también sus esfuerzos en la transformación cultural de los roles de género de tal forma que
tanto hombres como mujeres rompan con los imaginarios culturales que justifican, toleran y
mantienen la inequidad de género. Este enfoque implicará una fuerte estrategia de apoyo a la
transformación cultural en la que se promuevan masculinidades no violentas en hombres niños,
jóvenes y adultos.

Como elemento central del enfoque de género en términos de empoderamiento económico, se
incorporará el concepto y medición de la “economía del cuidado” que comprende la producción,
distribución, intercambio y consumo de los servicios de cuidado, y en tal sentido un reconocimiento
de la necesidad de transformación de los roles tradicionales de género entre el Estado, el Mercado y
las familias.

Partimos del principio de que: i) El libre ejercicio de los derechos, la creación de condiciones para la
Equidad y el reconocimiento de las diferencias entre los grupos poblacionales, son parte
fundamental del Desarrollo Humano Sostenible. ii) Un análisis de la realidad debe hacer visibles las
diferentes formas de sentir de cada población. iii) Las experiencias afectan de manera diferencial a
las personas.

Page 10 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

HACIA DONDE ORIENTAMOS LA PROPUESTA:

• El programa contempla el enfoque de género en el marco de los derechos humanos de las
mujeres, para asegurar su incorporación contempla acciones concretas que buscan la inclusión de
las mujeres en el proceso de planeación, ejecución y evaluación. Lo anterior se realizará en el marco
de un análisis de género que permita identificar los roles de género en la comunidad, el impacto de
estos sobre la población y las posibles alternativas para cerrar las brechas existentes, teniendo en
cuenta un enfoque diferencial y territorial.
• Con el ánimo de recopilar la información relevante para el seguimiento a la incorporación del
enfoque de género, los datos referentes tanto a los equipos que implementan el programa como a la
población meta estarán desagregados por sexo.
• El programa busca realizar acciones de proceso y con carácter sostenible en materia de género.
Para ello trabajará en el marco de la política pública nacional de equidad de género (Documento
Conpes 161) y de la política pública departamental de mujeres (Ordenanza 088 de 2011). Asimismo
llevará a cabo un trabajo sostenido con el mecanismo de género del departamento del Cauca
(Secretaría de la Mujer) con el que además de fomentar la articulación intersectorial, pretende
fortalecer la visibilización e institucionalidad del mismo.
• A fortalecer y visibilizar un eje fundamental y trasversal en todo el proceso de la ruta del PC: el
fortalecimiento político organizativo, como elemento fundamental en el desarrollo de una propuesta
formativa y de capacitación en derechos, para la preparación ante los retos del campo, que
contemple el relevo generacional y el empoderamiento de los jóvenes y en especial la participación
de las mujeres en la toma de decisiones, diseño e implementación de las alternativas productivas,
en el marco del fortalecimiento de las organizaciones sociales indígenas y campesinas, afros y
demás comunidades que se encuentren en el sector rural .
• Promover estrategias incluyentes que propicien un desarrollo con equidad y justicia, fomenten la
participación activa de mujeres y jóvenes y los reconozca como actores importantes del desarrollo.
• Poner en práctica “los desvanecidos principios de reciprocidad y complementariedad entre
hombres y mujeres” , para darle a este principio condiciones de realidad desde: “proyectos de
desarrollo para mujeres, participación política real y promoción el liderazgo, derecho al ejercicio de
una salud reproductiva plena y con respeto a la cosmovisión indígena, reivindicar su derecho por
una educación pertinente y equitativa que apoye y facilite la capacitación técnica y profesional,
respeto al medio ambiente y biodiversidad. Reclamo a la tenencia de tierra y los derechos
intelectuales en relación a plantas medicinales y semillas tradicionales principalmente”.

De otra parte para hacer realidad el derecho al desarrollo es necesario:

a. FOMENTAR LAS CAPACIDADES: personales, sociales e institucionales.
b. CREAR CONDICIONES DE: habitabilidad, ambientales y de acceso.
c. PROMOVER OPORTUNIDADES: económicas y de vida plena en derechos.

Sustainability:

La ruta de acción del PC se enmarca dentro del concepto de Desarrollo Humano Integral Sostenible,
poniendo especial énfasis en la superación de la pobreza, mediante la satisfacción de las
necesidades básicas de la población y el cumplimiento de los derechos humanos. Se actuará
principalmente en las áreas y comunidades definidas como más vulnerables, apoyando la
diversificación productiva, la seguridad y soberanía alimentaria, la conservación de la base
ecosistémica, sus funciones ambientales, el acceso al agua y mecanismos e instrumentos para
afrontar los riesgos en un clima cambiante. Para ello se definirán estrategias de adaptación al
cambio climático autónomas y planificadas, que rescatan los valores culturales de la comunidad y
facilitan la construcción de un esquema de integración territorial “abajo hacia arriba” (Local-
subregion) y horizontal (dimensiones económicas, sociales, cultural, ambiental y político), con la
participación activa de la comunidad y de las instituciones.

En el proceso de fortalecimiento de capacidades institucionales se incorporarán a las entidades

Page 11 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

nacionales y a las entidades locales, en particular los despachos a cargo de desarrollo rural, medio
ambiente, etnias y género para asegurar la articulación con políticas y programas públicos de la
nación y el territorio. Todas las acciones, modelos y metodologías, serán compartidas y validadas
por la institucionalidad, de acuerdo con las temáticas relacionadas con su naturaleza. El proyecto
contemplará un periodo de tiempo de empalme, donde la institucionalidad replique las buenas
prácticas de los proyectos con el acompañamiento de las agencias del Sistema de Naciones Unidas y
los socios implementadores. Lo anterior busca las institucionalización de dichas buenas prácticas y
su difusión y aplicación en otras zonas del Departamento no atendidas por la iniciativa.

La adaptación al cambio climático es un proceso de largo plazo. Por este motivo, la continuidad de
los resultados a obtener por la implementación de las acciones con consideraciones ambientales
depende de la interiorización de éstas en las comunidades y las instituciones en un proceso
multiplicador. Para conseguir este resultado es necesario: i) fortalecer la información disponible
sobre el clima para la toma de decisiones locales y sus implicaciones en relación al impacto del
cambio climático, ii) generar lineamientos para la posible incorporación de las medidas de
adaptación en estrategias y políticas de desarrollo local y regional: Planes de Vida, Planes de
Desarrollo, Planes de Seguridad Alimentaria y Nutricional, Planes de Ordenamiento Territorial, Planes
de Ordenación de Cuencas, iii) aportar a la consolidación de niveles organizativos y a lineamientos
de política ambiental en el marco de la ley propia de las comunidades indígenas y campesinas, iv)
apoyo a los reglamentos internos para administración y manejo de recursos y a la articulación con
otras autoridades ambientales, v) contar con un plan de sostenibilidad que incluya la movilización
adicional de recursos y aliados para la continuidad de la ejecución de medidas de adaptación.

En este sentido la estrategia de sostenibilidad comprende entre otras acciones: Fortalecimiento de
capacidades, multiplicación y replicación de acciones, comunicación y divulgación de avances,
propuesta para la consolidación de procesos productivos sostenibles y seguridad alimentaria y
nutricional con comunidades indígenas y campesinas con sistemas productivos cafeteros y
tradicionales con especies promisorias como la quinua, chachafruto y amaranto entre otras, con
enfoque de adaptación al cambio climático, en el área de influencia de ecosistemas andinos y alto
andinos de la eco región estratégica del Macizo Colombiano.

El proyecto contempla dos líneas de acción en cuanto a la producción agropecuaria, la primera es la
producción de autoconsumo con la cual se busca alcanzar la seguridad alimentaria de las familias
participantes, mediante la implementación de modelos técnicamente diseñados para las
necesidades de la zona, sostenibles en el tiempo y que garanticen una producción de alimentos
diversa, sostenible y permanente. La anterior, como la primera fase productiva, aplicará
metodologías de capacitación, donde a través de la recuperación de saberes ancestrales y la
incorporación de tecnologías apropiadas, se lleve al pequeño productor a una intensificación
sostenible de la producción.

Mientras se garantiza el derecho fundamental a la Alimentación, se identificaran aquellas líneas
productivas más importantes como estrategia para la reactivación económica de las zonas
atendidas. Dichas líneas productivas serán dinamizadas mediante acompañamiento técnico
permanente y la entrega de insumos necesarios para su reactivación o complemento.

De manera simultánea al trabajo técnico orientado a la generación de producción para el mercado,
se gestionará la búsqueda de cadenas de comercialización que van desde agentes privados hasta
mercadeos institucionales, que garanticen la salida de los productos obtenidos de manera segura y
constante. De esta manera la amplitud de los mercados garantizará, que si se producen excedentes
de comercialización en la producción de autoconsumo, exista mercado para los mismos.

Es de mencionar que el proyecto contribuirá al fortalecimiento institucional de las capacidades
locales y nacionales a través del desarrollo de un modelo de cogestión institucional en el cual
participan autoridades nacionales, departamentales y locales, promoviendo la toma de decisiones de
política pública de fomento a la Seguridad Alimentaria y Nutricional (SAN) y el desarrollo económico
incluyente de las familias rurales del departamento del Cauca, incluyendo familias rurales víctimas
del conflicto social y armado.

El proyecto ofrecerá al Ministerio de Agricultura, Gobernación del Cauca y Alcaldías Municipales el

Page 12 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

fortalecimiento de su capacidad técnica para concretar las estrategias de SAN y de Agricultura
Familiar a nivel territorial, generando alianzas institucionales estratégicas para la implementación
del proyecto, aplicando metodologías concertadas con las comunidades rurales participantes,
sistematizando y divulgando las lecciones aprendidas en su ejecución.

Como una estrategia de salida y sostenibilidad de las acciones del proyecto, desde la fase de diseño
se ha actuado en articulación con las directrices definidas en el Plan Departamental de Desarrollo
“Cauca Todas las Oportunidades”, especialmente con las prioridades del “Programa de
Consolidación de Cadenas Productivas priorizadas en la Agenda Interna” y el “Programa de
Seguridad Alimentaria para familias vulnerables”, buscando contribuir en forma directa a la
recuperación de la participación del sector agropecuario en el Producto Interno Bruto departamental,
sector directamente relacionado con la Seguridad Alimentaria Departamental.

Igualmente, es de resaltar la alianza estratégica con el Instituto Colombiano de Bienestar Familiar,
cuya misión institucional se enfoca en el desarrollo y la protección integral de la primera infancia, la
niñez, la adolescencia y el bienestar de las familias en Colombia. En desarrollo de su misión, apoya a
familias vulnerables en el desarrollo de sus capacidades, tanto individuales como colectivas, para el
fortalecimiento de vínculos de cuidado, el ejercicio de derechos y la convivencia armónica, a través
de interacciones de aprendizaje-educación, facilitación y terapéuticas, así como de gestiones para la
activación o consolidación de redes, de manera que se logre una efectiva inclusión social. El ICBF es
pionero en Colombia en adelantar la implementación de la Estrategia de Compras Locales, mediante
la cual busca fortalecer las economías locales, apoyando el desarrollo y emprendimiento productivo
de las familias, brindándoles oportunidades de formar parte de las cadenas de abastecimiento que
satisfacen la demanda de bienes y servicios de programas institucionales, en cabeza de sus
operadores, con productos de origen local.

Para el año 2014, el ICBF viene ejecutando programas institucionales en los cuatro municipios
considerados (Almaguer, Bolívar, San Sebastián y Totoró) con una inversión aproximada de $8.700
millones, parte de los cuales se destinan a la adquisición de alimentos a través de los operadores de
sus programas institucionales. El volumen total de alimentos alcanza aproximadamente a 2.800
toneladas de alimentos anuales, cerca de 15.000 litros de yogourt y de 33.000 litros de aceite. Estas
cifras dimensionan el tamaño de la demanda institucional de alimentos en estos municipios, y
muestran la oportunidad de crear cadenas de abastecimiento sobre dos bases: a) la diversificación
de la oferta, para lo cual deben generarse proyectos productivos planificados de forma tal que se
garantice una oferta suficiente, estable en el tiempo y con la calidad requerida y b) condiciones
comerciales favorables tanto para los productores, como para los operadores de los programas del
ICBF.

En el marco descrito, el ICBF, a través de la Dirección de Familias y Comunidades, como parte de las
estrategias de atención, lleva a cabo intervenciones acciones encaminadas a fomentar la difusión y
apropiación de buenas prácticas culturalmente apropiadas en aspectos de soberanía alimentaria y
hábitos de vida saludable asi mismo como fomentar valores y tradiciones de las familias y
comunidades de grupos étnicos a través de proyectos que fortalezcan la autosuficiencia alimentaria
o que apoyen actividades que contribuyan a la obtención de alimentos, procesos que están
considerados en sus Planes de vida o, que hayan sido concertados con las comunidades.

Public-private partnerships:

Conforme con el trabajo articulado entre el Gobierno Nacional y el Sistema de Naciones Unidas para
el diseño e implementación del PC, se tendrá en cuenta en el marco de definición de la metodología
de acción, la estrategia liderada por la Dirección de Inversión Social Privada de la Agencia Nacional
para la Superación de la Pobreza Extrema del Gobierno de Colombia, la cual a través del trabajo en
el departamento del Cauca busca fomentar el concepto de cogestión y corresponsabilidad, con el fin
de garantizar la sostenibilidad de las familias en su proceso de superación de pobreza. Así mismo el
programa usará los 7 principios para el empoderamiento económico de las mujeres promovidos por
Pacto Global y ONU Mujeres, como elemento central para la relación con el sector privado y las

Page 13 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

cadenas de asociatividad y comercialización.

De acuerdo con la regulación de la ley 141 que aumenta el porcentaje de participación municipal en
las regalías y la focalización de recursos, se constituye en una oportunidad para hacer converger las
intencionalidades de PC, las organizaciones sociales, autoridades ambientales, los gremios,
industrias y empresa privada como solución y parte de la problemática. Este hecho hace que el PC,
oriente esfuerzos a fin de buscar mayor integración y acercamiento con las administraciones
municipales.

Las iniciativas de la Cooperación internacional abren importantes espacios en los cuales la
problemática social económica y ambiental aparece como una determinante en las decisiones,
máxime cuando formas organizativas indígenas, campesinas y afro descendientes fortalecen su
cohesión e identidad en torno a la concepción territorial. El PC apuesta a lograr la mayor
coordinación posible, de manera horizontal con los grupos de interés inmersos en los procesos
sociales e institucionales como Cabildos Indígenas, asociaciones de productores, Gobernación,
Federación de cafeteros, Universidad del cauca, entre otras.

Es de resaltar las reales posibilidades de generar alianzas estratégicas en el marco de los proyectos
financiados con el fondo nacional de regalías en las líneas de café, leche, panela, cacao y quinua con
recursos significativos que impulsan empresas articuladas a grandes mercados.

Civil society participation:

El PC contempla en sus estrategias una metodología de “planeación Participativa", forma para
buscar soluciones de manera compartida entre los que viven el problema, los que pueden resolverlo
y los que pueden colaborar para lograrlo”.

Para la operación del PC, se propone que en las instancias decisorias, participen representantes de
las instituciones y organizaciones sociales comprometidas en el proceso. El programa promoverá la
participación de nuevos líderes, o tradicionalmente invisibilizados, de tal forma que se garanticen
voces de mujeres, jóvenes y etnias. En este espacio se definirán aspectos relativos a las políticas,
directrices, evaluación de procesos, seguimiento y recomendaciones para su buen funcionamiento,
lineamientos de planeación y coordinación institucional para la ejecución del programa.

Igualmente, se propone su participación en instancias de coordinación colegiada, conformada por un
Comité de técnico de coordinación, que garantizará la coherencia de la Gestión, el cual dará apoyo
las acciones globales y comunes de los proyectos, que asumirá la orientación de las acciones de
actualización y homologación, identificación y procesamiento de información y formulación de los
Planes Operativos a seguir.

Los equipos técnicos de apoyo por proyectos específicos, estarán conformados por equipos
interdisciplinarios e interculturales con personal disponible de las entidades ejecutoras y de
sabedores comunitarios, y en esta fase no solo aportaran de su experiencia, sino que recibirán
capacitación para unificación de criterios, conceptos y metodologías.

Es de resaltar igualmente, que la participación de la sociedad civil se tiene prevista en la formulación
de la propuesta en los siguientes términos: a) caracterización del contexto; b) Identificación y
activación de redes de apoyo social; c) generación de condiciones para la participación; d) definición
de la estrategia de gestión de conocimiento, transferencia y apropiación de las propuestas
(intercambio de experiencias, lecciones aprendidas y mejores prácticas); e) diseño de la estrategia
de comunicación.

Justification of the Joint Programme modality:

Page 14 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

El PC se propone articular las potencialidades y fortalezas del Sistema de Naciones Unidas en un
esfuerzo coordinado de trabajo inter-agencial en cooperación con las entidades gubernamentales
competentes de la formulación y ejecución de las políticas públicas y de las organizaciones sociales
rurales involucradas. En esta oportunidad se tendrán en cuenta las lecciones aprendidas de la
concepción y ejecución de los PC desarrollados anteriormente con el Fondo.

La presente propuesta no es solo una modalidad de trabajo interagencial del SNU sino también de un
enfoque interinstitucional de acción en la región determinada. El PC pondrá en marcha la
concertación, coordinación y complementariedad de estrategias, políticas programas y acciones.

Trabajar con enfoque interagencial e interinstitucional, no solo es un ejercicio conceptual, es un
ejercicio práctico, presionado por la misma demanda de las organizaciones sociales que quiere ver
mayor integralidad en la acción. El carácter innovador de los Programas conjuntos y la necesidad del
trabajo en red en la actuación interagencial e interinstitucional, requiere la construcción de acuerdos
tácitos políticos y técnicos, entre agencias y entre estas y las contrapartes – que muchas veces no
confluyen en intereses comunes. Este proceso requiere tiempo y esfuerzo por parte de los equipos,
los aprendizajes colectivos se producen lentamente sobre la marcha, por lo que el tiempo previsto
para la ejecución de las acciones y logro de los resultados se reduce en ocasiones
considerablemente. Por ello se requiere generar desde la coordinación, una disposición para innovar
en conceptos, métodos y contenidos, con un enfoque político común integral e integrador. El
esfuerzo de los PC trasciende la simple articulación de acciones de las agencias e instituciones en
torno a la ejecución coordinada de un plan operativo. El valor agregado de los PC, está en avanzar
en un esquema de gestión que logre aunar esfuerzos y recursos tanto técnicos y financieros, bajo
mecanismos de ejecución similares en objetivos y metas, para lograr resultados integrales con
impacto directo en la comunidad.

En este sentido el trabajo interagencial e interinstitucional es una oportunidad en la generación de
un modelo de gestión para manejar y compartir conocimientos, capacidades, procedimientos,
prioridades y estilos, en este sentido los PC son un referente para la construcción de este modelo.

Las experiencias previa de las Agencias de Naciones Unidas con PC desarrollaron en el país fueron
los siguientes:
• Prevención de violencias de género, con la participación de las siguientes Agencias: Onu – mujeres,
UNFPA, OIM. Iniciando en junio de 2008 y finalizando en diciembre de 2011.
• Adaptación al cambio climático; UNICEF, FAO, OPS/OMS iniciando en marzo de 2008 y finalizando
en septiembre de 2011.
• Protección, prevención y construcción de la paz; con la participación de las siguientes agencias:
PNUD, FAO, ONUMUJERES, UNICEF, ACNUR, inicio en septiembre de 2009 y finalizó en junio de 2013.
• Seguridad alimentaria y nutricional; y seguridad humana. Con la participación de las siguientes
agencias: PMA, FAO, UNICEF, PNUD, OPS/OMS iniciando en diciembre de 2009 y finalizando en marzo
de 2013.

Cada PC tuvo un comité conformado por el Coordinador Residente del SNU, Ministerio de Relaciones
Exteriores, Agencia Presidencial de Cooperación Internacional de Colombia, al entidad líder del
Gobierno y los donantes involucrados.

Regions of intervention:

Departamento del Cauca. Subregión Sur. Eco región estratégica del Macizo Colombiano.
Comunidades, procesos sociales indígenas y campesinos a precisar en los municipios de San
Sebastián, Bolívar, Almaguer y Totoró.

Criterios de selección:
• Altas posibilidades de acuerdo social e institucional
• Población con mayores índices de Necesidades Básicas Insatisfechas y Población Red Unidos.

Page 15 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

• Posibilidad de intervención a pesar de conflictividad exógena
• Baja presencia institucional y de cooperación internacional
• Impacto ambiental estratégico
• Cobertura acorde a posibilidades reales del proyecto
• Organizaciones sociales con incidencia real y capacidad organizativa
• Posibilidades reales de hacer sinergias y complementariedades con proyectos existentes
• Fácil acceso

Targeted groups:

Beneficiarios directos en área focalizada (cuatro municipios del sur del Cauca en la ecorregión
estratégica del Macizo Colombiano), aproximadamente 1000 familias y 20 organizaciones de
pequeños productores rurales. (Nota: El número de las organizaciones pueden variar, dependiendo
de la dinámica del trabajo y las demandas del proceso; para lo cual tendremos el apoyo de la Unidad
Administrativa de Organizaciones Solidarias).

Cabildos Indígenas, Organizaciones campesinas, Instituciones regionales y locales Gobernación del
Departamento, Municipios, Universidad del Cauca, Federación de Cafeteros, Asociaciones de
productores.

En el proceso de aprestamiento se especificara con mayor detalle número de mujeres, hombres,
instituciones y grupos étnicos .

Design, mutisectorial strategy, results and implementation plan:

De acuerdo a la teoría del cambio, el proyecto busca transformar los territorios con una amplia
vulnerabilidad social, con graves problemáticas de seguridad alimentaria y nutricional y con pocas o
nulas alternativas de desarrollo económico, relacionadas con las causas estructurales del conflicto
social y armado colombiano, en territorios promisorios, sostenibles, con poblaciones resilientes y
generadores de alternativas de desarrollo humano sostenible como bases estructurales para la
construcción de la paz.

Dicho cambio se logrará a través de estrategias de vinculación intersectorial (Sectores salud,
educación, agricultura, económico, social y ambiental), a través de alianzas público privadas y
procesos de concertación con organizaciones sociales indígenas y campesinas; con procesos de
articulación logrados a través de la experiencia de las organizaciones del Sistema de Naciones
Unidas vinculadas a la presente iniciativa.

Lo anterior será alcanzado con el logro de los resultados estratégicos previstos: 1- Fortalecer las
capacidades locales para la gestión participativa, concertada y sensible al género, de los procesos
de desarrollo económico incluyente, seguridad alimentaria y nutricional, mediante el diálogo social,
intercultural e intersectorial. 2. Apoyar de manera progresiva la autonomía en la seguridad
alimentaria y nutricional de las comunidades, integrando acciones y saberes propios, con
compromisos interinstitucionales y de organizaciones de productores locales y regionales. 3.Mejorar
capacidades económicas de los pequeños productores rurales, a través de acciones sin daño que
fortalecen los medios de vida, la producción diversificada, los encadenamientos de valor y el
desarrollo de mercados inclusivos, como medios de construcción de paz en los territorios. (Detalle
marco lógico – actividades indicativas).

Cada uno de los resultados, apuntará a su logro complementario en cada uno de los territorios
abordados, con el ánimo de generar procesos modelo que puedan ser replicados en todas las zonas

Page 16 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

del Departamento del Cauca y en el país. La estrategia será ampliamente conocida y vinculante de
las organizaciones locales y nacionales mencionadas anteriormente, pretendiendo con ello generar
procesos sostenibles e incluyentes, perdurables en el largo plazo.

Coordination and governance arrangements:

El PC se implementará de acuerdo a los procedimientos de planificación y financieros de
Programación Conjunta definidas en la “Nota de lineamientos sobre la programación conjunta” por el
fondo ODS.

Cuatro serán las Agencias responsables del Programa Conjunto: PNUD, FAO, ONU MUJERES y PMA.
Cada una de las Agencias ejecutoras tendrá responsabilidad programática y financiera para la
ejecución de los componentes del PC asignados de acuerdo a sus procedimientos habituales de
ejecución, y deberán formalizar los acuerdos pertinentes con la(s) contraparte(s) nacional(es)
siguiendo sus requerimientos específicos en el marco de los acuerdos básicos de cooperación en
Colombia.

La contraparte nacional será el APC y los principales socios ejecutores en el nivel nacional, regional y
local para el logro de los propósitos son el MIN AGRICULTURA, DPS, ANSPE, ICBF, MIN CIT, Unidad
adiminstrativa de Organizaciones Solidarias, Gobernación del departamento del Cauca, Universidad
del Cauca, las organizaciones sociales, indígenas, de productores rurales y en principio del sector
privado la Federación de Cafeteros. Por motivos de eficiencia y optimización de recursos, se
procurará que los componentes del PC se manejen a través de una sola estructura de coordinación,
con una sede nacional del proyecto y una sede regional en Popayán (Cauca). Dichas sedes se
distribuirán proporcionalmente los gastos administrativos y logísticos para la coordinación y
desarrollo de las actividades de los diferentes componentes del PC.

Para la adecuada gestión del programa, se establecerán planes de trabajo detallados anuales,
armonizados y detallados para cada uno de los componentes. En los planes de trabajo se
establecerá el alcance, tiempo y costo de las actividades. Estos planes se ajustarán según los
requerimientos y acuerdos establecidos para el logro de las metas y las recomendaciones del Comité
Directivo del Programa.

Se crearan comités como instancias colegiadas de coordinación y un grupo de monitoreo y
evaluación.

Comité Directivo integrado por el Coordinador Residente del SNU, La Agencia Presidencial para la
cooperación APC y la Agencia Española de Cooperación Internacional (AECI), con la responsabilidad
de definir, orientar y hacer seguimiento a la formulación del Programa Conjunto y a la estrategia
para su implementación en el marco operacional autorizado por el Comité Directivo del Fondo ODS.
Este comité sesionara dos veces por año y sus decisiones son tomadas por consenso.

Comité de gestión integrado por las Agencias participantes del PC, las contrapartes de gobierno, la
Agencia de Cooperación Española y un representante designado por las Organizaciones Sociales
Indígenas y Campesinas. Participará con voz y sin voto el coordinador de PC, así como terceras
partes y expertos u observadores. El comité de gestión, es el principal espacio para la toma de
decisiones y tiene la responsabilidad de realizar la coordinación operacional del PC.

Comité consultivo regional integrado por el equipo de coordinación, equipo técnico, representantes
institucionales gubernamentales y no gubernamentales vinculados de manera directa o indirecta al
proceso, y representantes de las organizaciones sociales gestoras de iniciativas. Su creación es

Page 17 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

clave como espacio para socializar el PC, como instancia de orientación y trabajo técnico para llevar
al nivel nacional las propuestas regionales y locales consensuadas y, para compartir los avances y
resultados con actores que no están tan involucrados directamente pero que son estratégicos.

Comité técnico conformado por los puntos focales de las agencias de SNU (oficiales de programa), el
punto focal del Gobierno y la coordinación del PC. Este comité tiene como funciones la preparación
de estrategias del programa, discusión de informes de avance, de monitoreo y seguimiento; y la
construcción de propuestas y ajustes para la implementación del PC las cuales se presentaran al
comité de gestión para la toma de decisiones sobre el quehacer del programa. Este comité
funcionará principalmente mediante la realización de talleres técnicos inter agenciales y mesas de
trabajo, realizadas tanto a nivel nacional como en terreno, los cuales deben ser ampliados con los
sabedores comunitarios para incorporar sus puntos de vista y propuestas.

Risk analysis:

Los riesgos y supuestos más importantes, entendidos estos como factores externos no susceptibles
de ser influenciados directamente por el PC, básicamente se refieren a las condiciones de orden
público en la región donde se propone llevar a cabo las experiencias locales, las condiciones
naturales y la voluntad política de los actores para llegar a acuerdos y trabajar en conjunto.
Consideramos que el primer riesgo es preciso monitorearlo y conjuntamente con las organizaciones
sociales de la región definir las estrategias pertinentes para que estas situaciones no incidan
negativamente en el logro de los objetivos. En la región ya existe una estructura institucional y
social relativamente preparada para prevenir o mitigar adversidades naturales y el PC se propone
mejorarla. Por otra parte, en cuanto a los niveles de concertación entre los actores, es tarea del PC
fortalecer sus capacidades en este sentido. Dada la complejidad de la situación social y política de la
región no será posible mantener una armonía permanente entre los actores y por lo tanto es preciso
monitorear acontecimientos externos al PC que pueden incidir en estas frágiles relaciones con el fin
de implementar estrategias y acciones que permitan neutralizar sus efectos sobre los objetivos del
PC.

En el anexo Risk Analysis Matrix / SDG-F Joint Programme, se ejemplarizan riesgos asociados a la
voluntad política, clima, cultura de cultivos ilícitos, capacidades organizativas , cambio en los
mercados etc. y se proponen las acciones para mitigarlos.

Monitoring and evaluation (M&E):

El sistema de monitoreo y evaluación del programa tiene tres propósitos estratégicos: a) la rendición
de cuentas, b) la generación de conocimiento y el cuestionamiento de las metodologías utilizadas, c)
facilitar los procesos de tomas de decisiones que permitan aumentar la efectividad del programa e
incrementar su potencial de sostenibilidad. El programa propone un sistema integrado de monitoreo
y evaluación que promueve la plena participación, en todas sus tapas, de los titulares de derechos y
de los garantes de derechos. El sistema de monitoreo incorpora el enfoque de género y de derechos
humanos, preparando así las condiciones para una evaluación final (de resultados, y de impacto)
que pueda aplicar estos enfoques.

El sistema está basado sobre los principios de liderazgo nacional de las actividades de MyE e incluye
un componente de fortalecimiento de capacidades de MyE.

1.1. Sistema de monitoreo del programa conjunto.

Durante la fase de lanzamiento, el programa consolidará un equipo interinstitucional del monitoreo,
liderado por un especialista de MyE y con la participación representantes los distintos grupos de
intereses. Se desarrollarán actividades de formación para que en el equipo cuente con

Page 18 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

conocimientos adecuados de MyE y se pueda hacer una división de las tareas entre las instituciones
participantes.

El programa buscará fortalecer un partenariado con las Facultades de la Universidad del Cauca y con
los técnicos de los proyectos de quinua y café para conformar un equipo que asista el programa
conjunto en las actividades de levantamiento de información cuantitativa trabajando como
encuestadores.

A este fin, como primera actividad se desarrollará una revisión participativa de los instrumentos
utilizados por las iniciativas ya existentes, relativos al levantamiento de información útil para la
definición de una línea de base del programa y para definir una herramienta única para el
levantamiento de indicadores de procesos, resultados y cambios.

El sistema de monitoreo del programa hibrida técnicas cualitativas y cuantitativa de recolección de
información.
De acuerdo a la estructura descrita en la Sección IV y en el Anexo II, Marco de resultados, el
programa se articula alrededor de tres resultados esperados.

El primer resultado se consolida a un nivel de instituciones locales, organizaciones comunitarias e
indígenas, gobiernos locales y la sociedad civil. La unidad de investigación para este resultado es la
institución/comunidad. Los indicadores a valorar serán de fortalecimiento institucional, utilizando
mayoritariamente técnicas cualitativas y una reducida encuesta de percepción.

El segundo y el tercer resultados del programa tienen, al contrario, un impacto directo sobre las
familias rurales. En etapa de formulación se estima que el universo del programa esté compuesto
por 1,000 familias rurales distribuidas en 3 municipios del sur del departamento del Cauca.

El sistema prevé la aplicación de una encuesta de indicadores económicos, sociales, nutricionales y
de seguridad alimentaria, así como de variables de percepción en tres momentos. La muestra
representativa es de 278 hogares. Esta muestra garantiza un nivel de confianza de 95%, con un
error muestra inferior al 5%. La encuesta será aplicada para definir la línea de base durante la fase
de lanzamiento del programa, después de 12 meses de ejecución de terreno y 2 meses antes de
terminar el programa.

El programa definirá, en fase de planeación, la viabilidad de suministrar la encuesta a un grupo de
control.
La digitalización y el análisis de las encuestas se centralizará, y se programarán talleres municipales
y a nivel departamental para garantizar que la información producidas por el sistema de monitoreo
se traduzca en una apropiada rendición de cuentas, dirigida tanto a los titulares de derechos que
hacia los socios y las instituciones donantes.

Paralelamente al levantamiento de información cuantitativa, se propone un monitoreo fotográfico,
asociado con 5-10 grupos focales para el levantamiento de información cualitativa. Estas técnicas de
investigación y de visualización del cambio serán desarrolladas en los mismos tres momentos (línea
de base, año uno, a dos meses del final del programa).

Se identificarán 3/4 historias de vida representativas o paradigmáticas de los cambios que le
programa está generando en las comunidades y entre las instituciones participantes.
Estos elementos, juntos con la graficación de los datos cuantitativos constituirán las piezas claves
para la rendición de cuentas del programa en términos de resultados de desarrollo y serán utilizados
en la estrategia de comunicación del programa.

1.2. Evaluación del programa conjunto

El sistema de monitoreo propuesto, juntos con la teoría del cambio presentada deberían garantizar
la evaluabilidad del programa conjunto. La evaluación final del programa tendrá como principal
objetivo la de responder a la validez de la teoría de cambio del programa, así como evaluar los
resultados y el impacto del programa.

Page 19 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

La evaluación final se desarrollará en acuerdo a los principios establecidos por UNEG y a las guías de
UNEG para la integración del enfoque de género y de derechos humanos en los procesos de
evaluación.

La evaluación será basada sobre una metodología altamente participativa. Utilizará herramientas de
recolección y análisis de información que sean apropiadas para cada uno de los grupos con que se
trabaja y que permitan efectivamente recoger los intereses, necesidades, percepciones y
valoraciones de los distintos grupos. Además se asegurará la apropiación y accesibilidad a los
resultados de la evaluación por parte de todos los grupos.

En anexo se presentan el IMERP (Sistema integrado de investigación, monitoreo y evaluación) y el
Performance Indicators Framework (Marco de resultados de desempeño). Al igual que el diagnóstico
y la teoría de cambio.

Communication and advocacy (C&A):

Para el diseño y desarrollo de la estrategia de comunicación del PC, se tomara como base el
concepto de comunicación según el marco general del Fondo para Los Objetivos del Milenio (F-ODM),
el cual se basa en la participación ciudadana como constructora de un nuevo futuro por medio del
afianzamiento de sus conocimientos y potencialidades. La búsqueda del ejercicio de ciudadanías
ciudadano pro-activas implica un trabajo de comunicación que va mucho más allá de la
comunicación vista como mera difusión de información. Se trata de un proceso de construcción
conjunta que tiene como fin el avance sostenible hacia Los ODM mediante un trabajo de
sensibilización informada y acción coherente. La comunicación constituye uno de los ejes
fundamentales en la construcción de sociedades equitativas y sostenibles en donde el respeto a la
diferencia y a la cultura sea el motor de dicha construcción.

La estrategia contará entonces con una perspectiva de Igualdad y Justicia Social, con un enfoque de
comunicación comprensiva, positiva y proactiva y una apuesta pedagógica que aporte elementos de
juicio frente a la construcción de la paz entendida más allá del fin del conflicto como la construcción
de un país más incluyente y en el que se posibilite el compromiso de la ciudadanía y del gobierno en
el cumplimiento de los ODMs. Se tiene previsto incorporar elementos de comunicación alternativas a
la propuesta que nutran la gama de posibilidades en la comunicación y que generen impacto en los
públicos sujeto.

Objetivo general de la Estrategia de Comunicación: Impulsar el cumplimiento de los ODM con
especial énfasis en la erradicación de la pobreza y construcción de paz mediante procesos de
comunicación efectiva que impliquen cambios progresivos y sostenibles en las comunidades.

Objetivos específicos de la Estrategia de Comunicación :
Objetivos en comunicación interna:
• Generar lazos de comunicación eficientes entre los integrantes del PC sobre todas las temáticas
tratadas con el fin de potencializar el trabajo que existe de una manera más eficiente y eficaz.
• Creación de mensajes comunes y simples de cada una de las temáticas manejadas por el PC con el
fin de evitar “ruidos” en la comunicación interna y externa del Programa.
• Realizar un protocolo de comunicaciones del PC
• Capacitar al equipo de trabajo en temas de comunicación como: manejo de la vocería, la escritura
para medios de comunicación, medios de comunicación regionales y nacionales, las lógicas
económicas de los medios de comunicación, comunicación con un fin, comunicación en crisis, las
herramientas físicas de la comunicación interna, etc.

Objetivos en comunicación externa:
• Fomentar la creación y consolidación de redes y asociaciones comunitarias en pro del
sostenimiento de las acciones del PC.
• Creación de bases de datos de: periodistas regionales, Instituciones Universitarias y recopilación
de la información sobre Organizaciones Sociales que traten la misma temática, todo esto con el fin

Page 20 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

de tener una base de datos conjunta que permita procesos de interacción rápidos con pares y
medios de comunicación.
• Trabajo de Free Press si la actividad por realizar en cada uno de los Resultados del PC así lo
amerita.
• Impulsar la página web del PC como espacio de divulgación de los resultados del Programa.
Conectarla no sólo con espacios regionales y nacionales, sino además con experiencias similares a
nivel internacional por medio de redes sociales y nuevas tecnologías (Flickr, twitter, faceboock,
blogs, youtube, etc).
• Una vez se tengan todos los mensajes claves, es necesario la realización de un nuevo brochure en
donde describa el trabajo realizado por el PC, posteriormente se planeará la divulgación del mismo.
• Creación de productos en comunicación según las necesidades de los resultados teniendo en
cuenta el trabajo realizado por parte del equipo técnico del programa en y los enfoques adecuados
según los objetivos: mensajes para difusión, diseño didáctico y movilización comunitaria.

Knowledge management (KM):

El PC resalta el valor de la gestión de información y conocimiento, dado que constituyen uno de los
factores de éxito en los procesos de articulación, coordinación y alineación estratégica en la
búsqueda de acuerdos y consensos. El adecuado manejo de la información con base en la
presentación periódica del estado de los procesos e indicadores de impacto generará muy valiosos
resultados.

Entre las acciones previstas para el logro de este propósito se destacan:

• El acopio de líneas de base sobre los aspectos centrales que quieren ser modificados
positivamente por medio de los resultados esperados del PC, los cuales son indispensable para la
medición del impacto en términos de cambio estratégico y gestión eficaz.
• El flujo de información oportuno, pertinente, así como los circuitos de seguimiento, facilitan el
funcionamiento de procesos organizacionales complejos como son los programas analizados
• El trabajo previo de los comités y mesas técnicas hacen más eficiente la gestión de información, la
toma de decisiones y el seguimiento a cargo de las instancias de dirección y coordinación: comités
directivos, estratégicos, programáticos.

Este ejercicio se posibilitará a partir de los avances y trabajo articulado con las estrategias de
comunicación y de rendición de cuentas. Se propone entonces que la gestión del conocimiento se
convierta en la herramienta que posibilite mostrar el estado de avance de los indicadores de
resultado del Programa Conjunto.

Contribution to the post 2015 development Agenda:

El PC tiene entre sus productos contemplados la elaboración y aplicación de una metodología
participativa pertinente al contexto de construcción de paz en los territorios, que facilita medios y
herramientas para que la comunidad, líderes, organizaciones e instituciones, propongan y adelanten
iniciativas propias para el logro de los ODS. En este proceso se tomará como referente las lecciones
aprendidas en la elaboración de la iniciativa “La Otra Visión- Pueblos Indígenas y ODM”, la cual da
cuenta de un proceso crítico y propositivo hecho desde adentro, desde el pensamiento indígena, en
el cual se evidenció que los ODM son una oportunidad para reflexionar desde los gobiernos y las
organizaciones indígenas.

En este sentido, se continuará en las acciones de recoger, las reflexiones e investigaciones
realizadas a nivel Nacional y Regional, para abordar de manera estratégica la relación pobreza y
comunidades rurales en especial pueblos indígenas y campesinos, incluyendo una perspectiva
multiétnica y pluricultural, es decir visibiliza el pensar, ver, querer y actuar de los pueblos frente a

Page 21 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

las formas de ver de la sociedad occidental. Se propone la identificación de Objetivos con pertinencia
cultural, en el marco de la plataforma de intervención de las organizaciones sociales participantes en
el PC y los retos que se plantean a futuro para con respecto a la superación de la pobreza y la
sostenibilidad ambiental.

Seguir profundizando el trabajo alrededor de indicadores pertinentes culturalmente permitirá
evaluar y proteger a las comunidades, sus recursos territoriales y valores culturales; y proporcionará
herramientas para que identifiquen y den cuenta objetivamente de la situación de la población
indígena hacia la búsqueda de soluciones pertinentes a los pueblos incidiendo en la agenda local y
global.

Se tendrá en consideración entre otras la siguiente propuesta de Objetivos de Desarrollo Sostenible
que hayan de alcanzarse para el año 2030, con acciones directas sobre los objetivos 2, 5, 8 y 12.

1. Terminar con la pobreza en todas sus formas en todas partes
2. Acabar con el hambre, lograr la seguridad alimentaria y la nutrición adecuada para todos, y
promover la agricultura sostenible
3. Lograr vida saludable para todos en todas las edades
4. Proporcionar una educación de calidad equitativa e inclusiva y oportunidades de aprendizaje
permanente para todos
5. Lograr la igualdad de género, empoderar a las mujeres y las niñas en todas partes
6. Asegurar agua y saneamiento para todos
7. Garantizar el acceso a una vivienda asequible, sostenible y segura. Servicios modernos de energía
para todos
8. Promover un crecimiento económico, sostenible e integrador y el trabajo decente para todos
9. Promover la industrialización sostenible
10. Reducir la desigualdad dentro y entre los países
11. Construir ciudades incluyentes, seguras
12. Promover el consumo y la producción sostenibles
13. Promover acciones en todos los niveles para hacer frente al cambio del clima

Al igual, la propuesta contribuirá de manera directa al Reto del Hambre Cero del Secretario General.

V. SDG-F - Joint Programme Management Arrangement

Coordination and Oversight Mechanisms

The Fund will rely on UN Resident Coordinators (RC) to facilitate collaboration between Participating
UN Organizations to ensure that the programme is on track and that promised results are being
delivered. The Resident Coordinator will exercise his/her authority over the programme by being
entrusted with leadership of the overall programme design, ongoing programmatic oversight of the
Fund’s activities by co-chairing the National Steering Committee meetings.

To ensure proper checks and balances of programme activities the RC is called upon to establish
committees at two levels:

A National Steering Committee (NSC), and
Programme Management Committee(s) (PMC).

The NSC consists of the Resident Coordinator, a representative of the national Government in the
role of Co-Chair and a representative of the AECID or in its absence from the Embassy of Spain
and/or other sponsoring partner entity, according to the SDGF ToR.

The responsibilities of the PMC will include:

Page 22 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

1. ensuring operational coordination
2. appointing a Programme Manager or equivalent thereof;
3. managing programme resources to achieve the outcomes and output defined in the

programme;
4. establishing adequate reporting mechanisms in the programme;
5. integrating work plans, budgets, reports and other programme related documents; and

ensures that budget overlaps or gaps are addressed;
6. providing technical and substantive leadership regarding the activities envisaged in the

Annual Work Plan;
7. agreeing on re-allocations and budget revisions and make recommendations to the NSC as

appropriate;
8. addressing management and implementation problems;
9. identifying emerging lessons learned; and

10. Establishing communication and public information plans.

Fund Management Arrangements

The Joint Programme will be using a pass-through fund management modality where UNDP Multi-
Partner Trust Fund Office will act as the Administrative Agent (AA) under which the funds will be
channeled for the Joint Programme through the AA. Each Participating UN Organization receiving
funds through the pass-through has signed a standard Memorandum of Understanding with the AA.

The Administrative Agent will:

Establish a separate ledger account under its financial regulations and rules for the receipt
and administration of the funds received from the donor(s) pursuant the Administrative
Arrangement. This Joint Programme Account will be administered by the Administrative
Agent in accordance with the regulations, rules, directives and procedures applicable to it,
including those relating to interest;
Make disbursements to Participating UN Organizations from the Joint Programme Account
based on instructions from the Steering Committee, in line with the budget set forth in the
Joint Programme Document.

The Participating UN Organizations will:

Assume full programmatic and financial responsibility and accountability for the funds
disbursed by the AA.
Establish a separate ledger account for the receipt and administration of the funds disbursed
to it by the Administrative Agent.
Each UN organization is entitled to deduct their indirect costs on contributions received
according to their own regulation and rules, taking into account the size and complexity of
the programme. Each UN organization will deduct 7% as overhead costs of the total
allocation received for the agency.

The Joint Programme team will consolidate narrative reports provided by the Participating United
Nations Organizations and provide them to the AA no later than 31 March per the MOU Participating
UN Organizations will submit financial reports no later than one year after the completion of
operational activities

The MPTF Office will:

Prepare consolidated narrative and financial progress reports, based on the narrative
consolidated report prepared by the Joint Programme Team and the financial statements/
reports submitted by each of the Participating UN Organizations in accordance with the
timetable established in the MoU;
Provide those consolidated reports to each donor that has contributed to the SDGF, as well as

Page 23 of 27

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

the Steering Committee, in accordance with the timetable established in the Administrative
Arrangement.
Provide the donors, Steering Committee and Participating Organizations with:

Certified annual financial statement (“Source and Use of Funds” as defined by UNDG
guidelines) to be provided no later than five months (31 May) after the end of the
calendar year;
Certified final financial statement (“Source and Use of Funds”) to be provided no later
than seven months (31 July) of the year following the financial closing of the Joint
Programme.

Consolidated information will be available on the MPTF Office GATEWAY
(http://mptf.undp.org/factsheet/fund/SDG00 [2])

BudgetPreparation - The Programme Coordinator will prepare an aggregated/consolidated budget,
showing the budget components of each participating UN organization.

Fund Transfer – The initial transfer will be made based on the approved and signed Joint
Programme document. The subsequent instalment will be released in accordance with Annual Work
Plans approved by the NSC and always based on the SDGF ToRs and Guidance for JP Formulation.
The release of funds is subject to meeting a minimum expenditure threshold of 50% of the previous
fund release to the Participating UN Organizations combined. If the 50% threshold is not met for the
programme as a whole, funds will not be released to any organization, regardless of the individual
organization’s performance. On the other hand, the following year’s advance can be requested at
any point after the combined disbursement against the current advance has exceeded 50% and the
work plan requirements have been met. If the overall expenditure of the programme reaches 50
before the end of the twelve-month period, the participating UN Organizations may upon
endorsement by the NSC request the MPTF Office to release the next instalment ahead of schedule.
The RC will make the request to the MPTF Office on NSC’s behalf. Any fund transfer is subject to
submission of an approved Annual Work Plan and Budget to the MDTF Office.

Interest on funds - Interest will be administered in accordance with the financial regulations and
rules of each UN organization and as documented in the Standard Administrative Arrangement
signed with the donor.

Balance of Funds - The disposition of any balance of funds remaining at the end of programme
implementation will be in accordance with the agreements between the Participating UN
Organizations and the implementing partners as well as donors where applicable.

Accountability, Monitoring, Mid-Term Review and Evaluation

Joint programmes are required to provide narrative reports on results achieved, lessons learned and
the contributions made by the Joint Programme. Monitoring reports are prepared and presented to
the JP SC twice a year and include updated work and monitoring plans.

JPs will produce annual monitoring reports plus a final evaluation report. Evaluations quality will be
according with UNEG and OECD-DAC rules. Ongoing monitoring and results management will take
place in line with UN standards and SDGF ToRs and Guidance for JPs Formulation.

All communication materials developed as part of a JP should acknowledge its several partners. The
SDGF and Spanish Cooperation’s logos should always be used jointly in all JP’s communications.

Audit - The Administrative Agent and Participating UN Organizations will be audited in accordance
with their own Financial Regulations and Rules and, in case of MDTFs, in accordance with the
Framework for auditing multi-donor trust funds which has been agreed to by the Internal Audit
Services of participating UN organizations and endorsed by the UNDG in September 2007.

Legal Context or Basis of Relationship

Page 24 of 27

http://mptf.undp.org/factsheet/fund/SDG00

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

The following governing cooperation or assistance agreements between the Government of and the
UN participating organisations will be the legal basis for the relationships for conducting activities:

For each UN Agency please indicate the title and date of the agreement between the Agency and the
National Government:
Agency name Standard Basic Assistance

Agreement
Date agreement was signed

VI. Annexes

Letter signed by Resident Coordinator:

Carta CR UNCT.pdf [3]

CN Endorsement of National Steering Committee:

Aprobacion PC SDGF.docx [4]

Commitment of matching funds:

Contrapartida SDGF.pdf [5]

Results Framework:

15 sep FINAL Anexo II -Matriz marco de resultados- 13-09-14_final.doc [6]

Budget break-down per outcomes, outputs and activities:

15 sep Anexo iii -Plan de trabajo y presupuesto María Paulina.xlsx [7]

Budget break-down per UN Agency *:

UN Agency Budget.docx [8]

Joint programme monitoring plan *:

Plan de Monitoreo.docx [9]

Page 25 of 27

http://proposals.sdgfund.org/sites/default/files/concept_note_form/Carta%20CR%20UNCT.pdf
http://proposals.sdgfund.org/sites/default/files/concept_note_form/Aprobacion%20PC%20SDGF.docx
http://proposals.sdgfund.org/sites/default/files/concept_note_form/Contrapartida%20SDGF.pdf
http://proposals.sdgfund.org/sites/default/files/concept_note_form/15%20sep%20FINAL%20Anexo%20II%20-Matriz%20marco%20de%20resultados-%2013-09-14_final.doc
http://proposals.sdgfund.org/sites/default/files/concept_note_form/15%20sep%20Anexo%20iii%20-Plan%20de%20trabajo%20y%20presupuesto%20Mar%C3%ADa%20Paulina.xlsx
http://proposals.sdgfund.org/sites/default/files/concept_note_form/UN%20Agency%20Budget_0.docx
http://proposals.sdgfund.org/sites/default/files/concept_note_form/Plan%20de%20Monitoreo.docx

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

Integrated Monitoring and Evaluation Research Framework *:

8. COLOMBIA Integrated Monitoring and Evaluation Research Framework (1).docx [10]

Performance Monitoring Framework *:

15 sep Template. Performance Monitoring Framework(2) (1)_septiembre12_PMA+FAO.doc [11]

Minutes of formulation meetings and events *:

Actas.pdf [12]

Participants list of consultation meetings and events *:

Actas 2.pdf [13]

Risk analysis *:

1 Template. Risk Analysis.doc [14]

Joint Budget Plan:

Colombia Joint Programme Work Plan and Budget.xlsx [15]

Additional documentation:

2. Diagnostico y teoria de cambio - Narrativo (1).docx [16]

Additional documentation:

3. COLOMBIA_TdC Programa Cauca - Flujograma (1).docx [17]

Additional documentation:

Page 26 of 27

http://proposals.sdgfund.org/sites/default/files/concept_note_form/8.%20COLOMBIA%20Integrated%20Monitoring%20and%20Evaluation%20Research%20Framework%20%281%29.docx
http://proposals.sdgfund.org/sites/default/files/concept_note_form/15%20sep%20%20Template.%20Performance%20Monitoring%20Framework%282%29%20%281%29_septiembre12_PMA%2BFAO.doc
http://proposals.sdgfund.org/sites/default/files/concept_note_form/Actas_0.pdf
http://proposals.sdgfund.org/sites/default/files/concept_note_form/Actas%202.pdf
http://proposals.sdgfund.org/sites/default/files/concept_note_form/1%20Template.%20Risk%20Analysis.doc
http://proposals.sdgfund.org/sites/default/files/Colombia%20Joint%20Programme%20Work%20Plan%20and%20Budget.xlsx
http://proposals.sdgfund.org/sites/default/files/2.%20Diagnostico%20y%20teoria%20de%20cambio%20-%20Narrativo%20%281%29.docx
http://proposals.sdgfund.org/sites/default/files/3.%20COLOMBIA_TdC%20Programa%20Cauca%20-%20Flujograma%20%281%29.docx

Colombia - Territorios productivos y con seguridad alimentaria para una población resiliente y en paz, en ecosistemas estratégicos en el Cauca
Published on apply.sdgfund.org (http://proposals.sdgfund.org)

Acta reunion SNU- GoC 22 de agosto.docx [18]

Links
[1] http://proposals.sdgfund.org/printpdf/328
[2] http://mptf.undp.org/factsheet/fund/SDG00
[3] http://proposals.sdgfund.org/sites/default/files/concept_note_form/Carta%20CR%20UNCT.pdf
[4] http://proposals.sdgfund.org/sites/default/files/concept_note_form/Aprobacion%20PC%20SDGF.docx
[5] http://proposals.sdgfund.org/sites/default/files/concept_note_form/Contrapartida%20SDGF.pdf
[6] http://proposals.sdgfund.org/sites/default/files/concept_note_form/15%20sep%20FINAL%20Anexo%20II%20-Matriz%20mar
co%20de%20resultados-%2013-09-14_final.doc
[7] http://proposals.sdgfund.org/sites/default/files/concept_note_form/15%20sep%20Anexo%20iii%20-Plan%20de%20trabajo%
20y%20presupuesto%20Mar%C3%ADa%20Paulina.xlsx
[8] http://proposals.sdgfund.org/sites/default/files/concept_note_form/UN%20Agency%20Budget_0.docx
[9] http://proposals.sdgfund.org/sites/default/files/concept_note_form/Plan%20de%20Monitoreo.docx
[10] http://proposals.sdgfund.org/sites/default/files/concept_note_form/8.%20COLOMBIA%20Integrated%20Monitoring%20and
%20Evaluation%20Research%20Framework%20%281%29.docx
[11] http://proposals.sdgfund.org/sites/default/files/concept_note_form/15%20sep%20%20Template.%20Performance%20Moni
toring%20Framework%282%29%20%281%29_septiembre12_PMA%2BFAO.doc
[12] http://proposals.sdgfund.org/sites/default/files/concept_note_form/Actas_0.pdf
[13] http://proposals.sdgfund.org/sites/default/files/concept_note_form/Actas%202.pdf
[14] http://proposals.sdgfund.org/sites/default/files/concept_note_form/1%20Template.%20Risk%20Analysis.doc
[15]
http://proposals.sdgfund.org/sites/default/files/Colombia%20Joint%20Programme%20Work%20Plan%20and%20Budget.xlsx
[16] http://proposals.sdgfund.org/sites/default/files/2.%20Diagnostico%20y%20teoria%20de%20cambio%20-%20Narrativo%2
0%281%29.docx
[17] http://proposals.sdgfund.org/sites/default/files/3.%20COLOMBIA_TdC%20Programa%20Cauca%20-%20Flujograma%20%2
81%29.docx
[18] http://proposals.sdgfund.org/sites/default/files/Acta%20reunion%20SNU-%20GoC%2022%20de%20agosto.docx

Page 27 of 27

http://proposals.sdgfund.org/sites/default/files/Acta%20reunion%20SNU-%20GoC%2022%20de%20agosto.docx

