

Colombia

Evaluación Intermedia

Ventana Temática: Infancia, Seguridad Alimentaria
y Nutrición

Título del Programa: Las comunidades indígenas y

afrocolombianas del Chocó promueven su
seguridad alimentaria y nutricional

Autor: Héctor Sainz, consultor del F-ODM

Prólogo

El presente informe de evaluación intermedia es parte del esfuerzo que está llevando a cabo el
Secretariado del Fondo para el Logro de los Objetivos de Desarrollo del Milenio (F-ODM) en el marco de
su estrategia de seguimiento y evaluación para contribuir al aprendizaje así como a la mejora de la
calidad de los 128 programas conjuntos de 8 ventanas temáticas en las que opera de acuerdo a los
criterios básicos de evaluación; pertinencia, eficiencia, eficacia y sostenibilidad.

Estos ejercicios de evaluación intermedia se desarrollan en un contexto institucional rico y variado en el
que múltiples instituciones de las Naciones Unidas, de los gobiernos socios y la sociedad civil, cooperan
para contribuir a alcanzar objetivos de desarrollo prioritarios a nivel local, regional y nacional. Por tanto,
las evaluaciones intermedias, se han llevado a cabo conforme a los principios de la red de evaluación
del Comité de Ayuda para el Desarrollo (CAD) así como a los del Grupo de Evaluación de las
Naciones Unidas (UNEG). En este sentido el proceso de evaluación ha contado con un grupo de
referencia en el que han estado representados los principales interesados en la misma, y han sido
coparticipes de las decisiones tomadas durante la fase de diseño, implementación, diseminación y
mejora de la evaluación intermedia.

El objeto de análisis de la evaluación intermedia es el programa conjunto en el ecuador de su
implementación, alrededor de 1 año y medio después de su comienzo. Debido a la duración limitada en
el tiempo de implementación de los programas (máximo de 3 años), las evaluaciones intermedias están
concebidas para ser ejercicios de evaluación cortos en el tiempo y limitados en el alcance y profundidad
pero con una orientación clara al aprendizaje en la mejora de los aspectos relativos a la implementación
de los programas y la generación de lecciones aprendidas. Este ejercicio, es a su vez una primera
oportunidad de elaborar una fotografía independiente de los progresos y desafíos que una iniciativa de
estas características está generando en los 3 objetivos que persigue el F-ODM; el cambio en las
condiciones de vida en las poblaciones meta en relación a los objetivos de desarrollo del milenio, el
aumento de la calidad de la ayuda en los términos planteados por la Declaración de Paris y los
progresos en la reforma de Naciones Unidas como consecuencia de la iniciativa “Unidos en la Acción”.

El resultado directo de estos procesos de evaluación intermedia es la elaboración de planes de mejora
de cada programa conjunto en el que las recomendaciones del informe se transforman en acciones
específicas, para la mejora de la implementación de dichos programas a las que se hace un seguimiento
específico por parte del Secretariado del F-ODM.

Siendo conscientes de los esfuerzos individuales y colectivos que han supuesto llevar a cabo esta
evaluación intermedia, agradecemos y le dedicamos el presente producto a todos los actores que se han
involucrado en el mismo y que la han hecho posible (miembros del grupo de referencia, equipos de los
gobiernos socios, equipo del programa conjunto, consultores, beneficiarios, autoridades locales, equipo
del Secretariado y un largo etc. de instituciones e individuos del sector público y privado). Muchas
Gracias de nuevo.

Los análisis y recomendaciones expresados en este informe de evaluación no se corresponden
necesariamente con las del Secretariado del F-ODM.

Secretariado del F-ODM

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 1

FONDO ESPANOL PARA EL LOGRO DE LOS OBJETIVOS DEL MILENIO

(F-ODM)

VENTANA DE INFANCIA, SEGURIDAD ALIMENTARIA Y NUTRICIÓN

Evaluación Intermedia del Programa

“LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL CHOCÓ PROMUEVEN SU
SEGURIDAD ALIMENTARIA Y NUTRICIONAL”

INFORME FINAL1

1 Elaborado por Héctor Sainz, consultor F-ODM

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 2

INDICE

0. RESUMEN EJECUTIVO

1. INTRODUCCIÓN

a) ANTECEDENTES
b) OBJETIVOS DE LA EVALUACIÓN
c) METODOLOGÍA EMPLEADA EN LA EVALUACIÓN
d) CONDICIONANTES Y LÍMITES DEL ESTUDIO REALIZADO

2. DESCRIPCIÓN DE LAS INTERVENCIONES REALIZADAS

a. CONCEPCIÓN INICIAL
b. DESCRIPCIÓN DETALLADA DE SU EVOLUCIÓN

3. NIVELES DE ANÁLISIS: CRITERIOS Y PREGUNTAS DE EVALUACIÓN

4. CONCLUSIONES Y ENSEÑANZAS OBTENIDAS

5. RECOMENDACIONES

6. ANEXOS

a) Agenda de la misión de evaluación

b) Resultados de la encuesta propuesta al Comité de Gestión del Programa

c) Presentación de conclusiones y recomendaciones preliminares

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 3

0. RESUMEN EJECUTIVO

El Programa Conjunto(PC) “Las comunidades indígenas y afrocolombianas del Chocó promueven
su seguridad alimentaria y nutricional” forma parte del Fondo ODM firmado por el PNUD y el
Gobierno de España dentro de la Ventana de Infancia y Seguridad Alimentaria y Nutricional. Este
PC tiene una duración de tres años y comenzó a ejecutarse en noviembre de 2009. Dispone de un
presupuesto de casi 7,5 millones de dólares y las agencias SNU involucradas en su preparación y
ejecución son PMA, OMS/OPS, UNICEF, FAO y PNUD, lideradas por la primera. Cuenta con 28
socios colombianos, a los que hay que añadir 2 socios implementadores. La lógica de intervención
del PC consta de un objetivo de desarrollo, tres efectos, once productos y cuarenta y cinco
actividades.

Se han identificado 58 comunidades indígenas y afrocolombianas como beneficiarias del
Programa, pertenecientes a nueve municipios (Quibdó, El Carmen de Atrato, Istmina, Medio San
Juan, Litoral de San Juan, Nóvita, Río Quito, Sipí y Tadó) del departamento del Chocó. En esas
comunidades residen 2.943 familias

 Objetivos de la evaluación intermedia

Las evaluaciones intermedias “buscan la mejora en la implementación de los programas durante
su segunda fase de ejecución. La evaluación también persigue la generación de conocimiento,
identifica buenas prácticas y lecciones aprendidas que puedan ser transferidas a otros
programas”. Las características de este tipo de evaluaciones son las que se indican a continuación:

• Se trata de un análisis sistemático y rápido del diseño, proceso y de los efectos y
tendencias del Programa Conjunto.

• En un primer momento, es preciso conocer la calidad del diseño y coherencia interna del
Programa (necesidades y los problemas que pretende solucionar) y su coherencia externa.

• De manera complementaria, se trata de valorar el funcionamiento del Programa
Conjunto y la eficiencia del modelo de gestión.

• Por último, se avanzarán algunas consideraciones sobre el grado de eficacia del programa
en las poblaciones participantes en el mismo, la contribución a los objetivos de la ventana
temática y a los Objetivos de Desarrollo del Milenio en el nivel local y/o país.

Metodología de la evaluación

La evaluación es, desde el punto de vista de los métodos utilizados, esencialmente cualitativa. Los
datos cuantitativos que se incluyen en este informe han sido obtenidos a partir de fuentes
secundarias a la propia evaluación. Los principales métodos utilizados en el ejercicio de evaluación
han sido el análisis documental, las entrevistas, una encuesta realizada a las personas del Comité
de Gestión del Programa y la observación. Para limitar en la medida de lo posible la subjetividad
inherente a este tipo de indagaciones se ha recurrido a la triangulación de la información
recopilada.

 Niveles de la indagación

La evaluación se orienta alrededor de las preguntas incluidas en los términos de referencia,
agrupadas en torno a los criterios de pertinencia, apropiación, eficiencia, eficacia y sostenibilidad.

La evaluación se encuentra articulada en tres niveles de indagación que son los siguientes:

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 4

a) el diseño del Programa Conjunto

b) el proceso de gestión

c) los resultados (efectos) del Programa

Conclusiones y enseñanzas obtenidas

Nivel de diseño

1. La lógica de intervención del PC presenta un adecuado nivel de coherencia, proponiendo
una razonable relación medios fines (acciones-productos-efectos-objetivo). De todas
maneras, se detecta una excesiva generalidad en los enunciados de efectos y objetivo.

2. A partir de la documentación analizada se detectan algunas incoherencias entre el
diagnóstico de situación y la lógica de intervención propuesta.

3. Durante la preparación del PC se realizó un meritorio esfuerzo para involucrar a un
número considerable de actores regionales y locales a través de la realización de talleres
participativos. Existe una adaptación del PC a las condiciones locales, aunque no está del
todo claro que se haya respetado de manera absoluta un enfoque de demanda. Hay que
reconocer que la situación de inestabilidad en la que se encuentra inmerso el
departamento del Chocó establece un escenario de incertidumbre que dificulta de manera
importante la gestión del programa y el logro de los efectos previstos.

4. El alineamiento del PC con respecto a los Planes y Programas Nacionales puede
considerarse adecuado.

5. Se han seleccionado 58 comunidades beneficiarias. Esas comunidades presentan una gran
heterogeneidad. Existe, incluso, un número significativo de comunidades en las que no se
han registrado casos de desnutrición infantil.

6. En la actualidad el PC ha establecido 61 indicadores clasificados como “indicadores de
gestión” (23), “indicadores de resultados” (24) e “indicadores de impacto” (14). Resulta un
número excesivo y cuya medición exigirá de esfuerzos y recursos no del todo justificados.

Nivel de proceso

1. El PC ha conseguido establecer una significativa coherencia interna, superando las
tendencias centrífugas que tienden a hacerse muy perceptibles en este tipo de
intervenciones.

2. El sistema de gestión del PC resulta excesivamente complejo, con muchos niveles de
coordinación que, en ocasiones, dificultan una ejecución ágil.

3. Existen muchos socios institucionales en el PC (28, a los que hay que añadir otros 2 socios
implementadores) y no se ha establecido una jerarquía entre ellos.

4. En el momento actual, la estructura de la Unidad de Coordinación presenta algunos
niveles que no se encuentran completamente justificados.

5. Los equipos de terreno que realizan las actividades incluidas en los efectos 1, 2 y 3 del PC
han alcanzado un positivo nivel de coordinación en sus trabajos en las comunidades,
aunque se detectan algunas dificultades para articular una estrategia única de actuación.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 5

6. La gestión presupuestaria del PC resulta excesivamente compleja, ya que cada una de las
agencias SNU coejecutoras aplica procedimientos diferenciados para la gestión.

Nivel de resultados

EFECTO 1

1. Durante la primera fase de ejecución del PC se han alcanzado algunos logros muy
significativos en este efecto. La creación de Comités de Voluntarios en cada una de las
comunidades constituye un elemento clave para la eficacia y sostenibilidad.

2. Se detectan algunas debilidades en las entidades que deben garantizar la sostenibilidad
del modelo de intervención. Existen claras debilidades en los cabildos (comunidades
indígenas) y comités comunitarios (comunidades afrocolombianas) y en las instituciones
regionales y nacionales.

3. El agua aparece reiteradamente identificada como un elemento clave vinculado a las
situaciones de desnutrición infantil.

EFECTO 2

1. La experiencia de las huertas caseras ha tenido un impacto significativo en las
comunidades beneficiarias pero resulta insuficiente para resolver el problema de la
disposición de alimentos nutritivamente variados . La próxima iniciativa de los gallineros
familiares y/o comunitarios no parece que puede resolver por sí sola la carencia de
proteínas animales en las dietas familiares de las comunidades beneficiarias

2. Los hábitos alimentarios de muchas comunidades han constituido un freno importante
para que algunas de las producciones hortícolas se incorporen a las dietas familiares.
Existen resistencias culturales que dificultan el consumo de determinadas hortalizas.

3. Los cultivos tradicionales de pancoger parecen haber tenido unos resultados notables y se
ajustan en mayor medida a las capacidades de las familias beneficiarias. Tampoco
plantean problemas para ser incorporados a la dieta habitual de las familias beneficiarias,
aunque proporcionan una alimentación no suficientemente balanceada.

4. Muchos grupos comunitarios presentan iniciativas de generación de ingresos que pueden
resultar complementarias a las estrategias puestas en marcha.

EFECTO 3

1. Existe una cierta indefinición de los contenidos concretos que debe abordar este efecto/
componente del PC, aunque debe reconocerse que se han hecho serios esfuerzos desde la
Unidad de Coordinación para establecer una mayor coherencia en este ámbito.

2. Es necesario precisar con mayor detalle las instituciones que serán beneficiarias directas
de este efecto.

Recomendaciones

El PC “Las comunidades indígenas y afrocolombianas del chocó promueven su seguridad
alimentaria y nutricional” ha desarrollado hasta ahora una trayectoria claramente positiva y está
alcanzando, en términos generales, las metas que se plantearon en el momento de su
preparación, pero existen algunos elementos que son susceptibles de ser mejorados.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 6

Nivel de diseño

1. Resulta conveniente despejar algunas incertidumbres sobre la orientación general del PC.
El propósito principal de la intervención es establecer un modelo de intervención, basado
esencialmente en recursos locales, para prevenir, identificar y tratar las situaciones de
desnutrición infantil. Ese modelo de intervención debe ser posteriormente transferido y
replicado por entidades públicas colombianas.

2. Se recomienda reducir el número de comunidades beneficiarias. La selección de 58
comunidades genera unos grandes problemas de logística y limita claramente los efectos
que la intervención puede lograr en cada una de ellas.

3. El número de indicadores propuestos resulta claramente excesivo, por lo que se sugiere su
reducción. Deben, al menos, identificarse los indicadores clave sobre los que sería
conveniente establecer una atención preferente.

Nivel de proceso

1. Reconociendo que el PC ha conseguido establecer, en términos de gestión, una notable
coherencia orgánica, es recomendable reforzar y simplificar la Unidad de Coordinación.

2. Es importante establecer un vínculo más estrecho entre los equipos de trabajo en las
comunidades de los efectos 1, 2 y 3.

3. El elevado número de socios institucionales (28) resulta poco operativo y es conveniente
establecer una cierta priorización entre éstos.

4. La gestión presupuestaria resulta innecesariamente compleja, lo que supone un esfuerzo
injustificado. Se recomienda que cualquier gasto en que vaya incurrirse dentro del PC deba
ser conocido y aprobado por la propia Unidad de Coordinación.

Nivel de resultados

EFECTO 1

1. La primera recomendación que puede realizarse en relación al efecto 1 del PC es la de
documentar y sistematizar adecuadamente la experiencia, con objeto de valorar de
manera inequívoca su eficacia y permitir su replicabilidad. Es importante precisar los
socios institucionales clave que deben participar en la definición de la propuesta y que
deberán, en el futuro, hacerse cargo de su mantenimiento.

2. Es importante reforzar los Comités de Voluntarios incorporando en la medida de lo posible
a actores locales clave, como son las parteras comunitarias, promotores de salud, médicos
tradicionales, jaibanás, auxiliares de enfermería, maestros, etc.

3. Parece importante que el PC trabaje más decididamente el tema de la provisión de agua
segura en la siguiente fase. En el mismo sentido, habría que valorar la conveniencia de
incorporar la iniciativa de “madres comunitarias” en todas las comunidades beneficiarias.

4. El principal desafío que debe resolver el PC en la última etapa de ejecución es la de
determinar (y conseguir) la incorporación de los Comités de Voluntarios en los sistemas de
salud/ bienestar familiar existentes. Para lograr el propósito antes mencionado, el PC debe
estructurar una estrategia de incidencia política en varios niveles (nacional, regional,
municipal).

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 7

EFECTO 2

1. Aunque las huertas caseras no son capaces, por sí solas, de abastecer de alimentos
suficientes a las familias beneficiarias, resultan una experiencia que ha obtenido unos
resultados significativos y parece razonable continuar apoyando esa iniciativa.

2. Los cultivos de pancoger, centrados en las producciones tradicionales de la zona,
presentan unas mayores potencialidades y deberían ser apoyados de una manera más
decidida. Se recomienda que se apoye a los grupos que aumenten sus producciones
agrarias con algunos pequeños equipos y maquinarías.

3. Parece recomendable la creación por parte del PC de un fondo destinado a apoyar la
puesta en marcha de pequeños proyectos comunitarios para la realización de iniciativas
de generación de ingresos o de algunas pequeñas obras de infraestructura.

4. Resulta muy oportuno intensificar las estrategias de sensibilización en nuevos hábitos
alimentarios, ya que se han detectado claras resistencias en ese sentido.

5. Es importante involucrar en la experiencia productiva del PC a actores nacionales/
regionales clave que pueden dar sostenibilidad a la iniciativa.

EFECTO 3

1. Debe establecerse una focalización de las entidades que serán apoyadas desde la
intervención. Los principales actores claves son los cabildos y comités comunitarios de las
comunidades beneficiarias, las organizaciones de indígenas y afrodescendientes (en los
temas de salud y producción), las alcaldías de los 9 municipios incluidos en las áreas de
intervención (en los temas de salud y producción), la Secretaría Departamental de
Agricultura, las IPS, el ICBF y el Ministerio de la Protección Social.

2. Es importante que las acciones que se lleven a cabo dentro de este efecto se encuentren
completamente coordinadas con las iniciativas llevadas a cabo en los otros dos
componentes del PC y que sean, en cierta medida, complementarias de las anteriores.

SOSTENIBILIDAD

1. Es prioritario efectuar una clara sistematización del modelo de intervención que el PC
propone, incorporando en esa definición a los titulares de derechos (comunidades
beneficiarias) y, también, a los titulares de obligaciones (instituciones públicas que tienen
entre sus competencias la garantía del derecho a una alimentación saludable y suficiente).

2. Una vez sistematizado el modelo (para lo cual se necesitan informaciones sólidas y
detalladas de los efectos generados), es preciso establecer un procedimiento para su
transferencia. Para lograr ese propósito resulta fundamental organizar una campaña de
incidencia política en diferentes niveles (nacional, regional, local). El plan de incidencia
política debe incluir estrategias de comunicación y difusión, actos públicos para mostrar la
realidad de las comunidades beneficiarias y los efectos de la intervención, cabildeo, etc.

3. De manera complementaria, es necesario incrementar las capacidades de comunidades,
instituciones locales, regionales y nacionales para que todas ellas puedan asumir con las
mayores garantías de éxito el funcionamiento del modelo.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 8

1. INTRODUCCIÓN

Se presenta a continuación el informe de evaluación intermedia del Programa Conjunto (PC) “Las
comunidades indígenas y afrocolombianas del Chocó promueven su seguridad alimentaria y
nutricional”. El informe incluye un resumen ejecutivo, cinco capítulos y una pequeña relación de
anexos. Se ha tratado de elaborar un informe breve y operativo donde el peso mayor se ha
otorgado a los capítulos 4º y 5º de conclusiones y enseñanzas aprendidas y de recomendaciones,
esperando contribuir de esa manera a mejorar la gestión del Programa Conjunto y a maximizar los
logros que ya se han alcanzado y que se pretenden incrementar durante la segunda etapa de
ejecución. De manera previa se incluye esta introducción donde fundamentalmente se describen
las características del ejercicio de evaluación, sus objetivos y la metodología empleada, una breve
descripción del Programa Conjunto, indicando los principales avances alcanzados y un conciso
repaso a los niveles de análisis que orientaron la indagación realizada. También se efectúan
algunos comentarios sobre el contexto general en el que se ejecuta el PC, ya que sus
características ciertamente especiales condicionan de manera significativa el desempeño y los
efectos que pueden esperarse de la intervención.

Una primera versión de las principales conclusiones y recomendaciones de la evaluación fue
discutida con la Unidad de Coordinación del Programa y presentada a las principales entidades
implicadas en la gestión de la iniciativa. Muchas de las sugerencias y valoraciones realizadas en
esas dos reuniones han sido incorporadas a este informe, aunque sus contenidos deben ser
considerados como responsabilidad exclusiva del evaluador. Éste desea, en cualquier caso,
reconocer la importante colaboración recibida por parte de todas las personas e instituciones
implicadas en la preparación y ejecución del PC. Sin su apoyo y sin sus significativas aportaciones
este informe no habría podido ser elaborado, aunque sus posibles errores e incomprensiones no
pueden ser atribuidos a ellos, sino en exclusividad a la persona responsable de su elaboración.

a. ANTECEDENTES

A finales de 2006 el PNUD y el Gobierno de España firmaron un acuerdo de colaboración por un
monto de 528 millones de euros con el objetivo de contribuir al progreso en los ODM y otros
objetivos de desarrollo a través del sistema de Naciones Unidas. Posteriormente, en septiembre
de 2008, España contribuyó con otros 90 millones de euros que se destinaron a la creación de una
ventana temática de Infancia y Nutrición.

El F-ODM opera a través de los equipos de Naciones Unidas en los diferentes países, promoviendo
el fortalecimiento de la coherencia y la eficacia de las intervenciones de desarrollo mediante la
colaboración entre agencias de Naciones Unidas. La modalidad de intervención que emplea el
Fondo es la de programa conjunto, habiéndose aprobado en la actualidad 128 programas
conjuntos en 49 países que corresponden a 8 ventanas temáticas que contribuyen en diversas
formas a progresar en el logro de los ODM.

En la Ventana de Infancia y Seguridad Alimentaria y Nutricional se están llevando a cabo 28
programas, de los que éste forma parte. Por otra parte, hay que tener en cuenta que en Colombia
se han ejecutado o se están ejecutando otros tres Programas Conjuntos entre distintas agencias
del sistema de Naciones Unidas. Son los siguientes:

• Integración de ecosistemas y adaptación al cambio climático en el Macizo Colombiano

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 9

• Estrategia integral para la prevención y atención de todas las formas de violencias de
género

• Fortalecimiento de capacidades locales para la construcción de paz en el
Departamento de Nariño

b. OBJETIVOS DE LA EVALUACIÓN

Las evaluaciones intermedias, tal como se indica en los términos de referencia, “buscan la mejora
en la implementación de los programas durante su segunda fase de ejecución. La evaluación
también persigue la generación de conocimiento, identifica buenas prácticas y lecciones
aprendidas que puedan ser transferidas a otros programas. Por lo tanto las conclusiones y
recomendaciones que se generen por esta evaluación estarán dirigidas a los principales usuarios
de la misma: el Comité de Gestión del Programa, el Comité Nacional de Dirección y el Secretariado
del Fondo”.

Las principales características de este tipo de evaluaciones son las que se indican a continuación:

• Se trata de un análisis sistemático y rápido del diseño, proceso y de los efectos y
tendencias del Programa Conjunto. Esto supone que, esencialmente, se utilizarán técnicas
cualitativas para recopilar datos e informaciones que permitan sustentar las conclusiones y
recomendaciones de la evaluación. Las informaciones cuantitativas provendrán de fuentes
secundarias a la evaluación.

• En un primer momento, es preciso conocer la calidad del diseño y coherencia interna del
Programa (necesidades y los problemas que pretende solucionar) y la coherencia externa del
mismo

• De manera complementaria, se trata de valorar el funcionamiento del Programa
Conjunto y la eficiencia del modelo de gestión en la planificación, coordinación, gestión y
ejecución de los recursos asignados

• Por último, se avanzarán algunas consideraciones sobre el grado de eficacia del programa
en las poblaciones participantes en el mismo, la contribución a los objetivos de la ventana
temática de Infancia, seguridad alimentaria y nutricional y a los Objetivos de Desarrollo del
Milenio en el nivel local y/o país.

• La evaluación debe tener un carácter formativo y de reflexión conjunta, por lo que resulta
muy conveniente establecer mecanismos que estimulen la apropiación de los hallazgos
realizados por parte de las distintas instituciones y entidades participantes en el Programa, de
manera especial por parte del Comité de Gestión del Programa.

c. METODOLOGÍA EMPLEADA EN LA EVALUACIÓN

La evaluación que se ha realizado es, desde el punto de vista de los métodos utilizados,
esencialmente cualitativa. Los datos cuantitativos que se incluyen en este informe han sido
obtenidos a partir de fuentes secundarias a la propia evaluación, de manera casi exclusiva de los
informes de seguimiento elaborados por la Unidad de Coordinación.

De manera más detallada puede indicarse que las principales técnicas utilizadas en este ejercicio
han sido las siguientes:

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 10

Análisis documental: Se ha realizado una indagación de la mayoría de los principales documentos
generados por la intervención. Durante el trabajo preparatorio de la misión de evaluación se
analizaron los documentos relacionados con el diseño y algunos de los informes de seguimiento.
Con posterioridad se ha podido disponer del último informe de seguimiento (de enero a junio
2011) y de algunos estudios adicionales. También se ha revisado la relación de indicadores
gestionados desde la unidad de monitoreo y evaluación.

Entrevistas: Se han mantenido entrevistas individuales y grupales con los principales actores
implicados en la preparación y gestión del PC. Puede afirmarse que las entrevistas han constituido
la técnica fundamental para este ejercicio de evaluación. Se ha efectuado un “recorrido” completo
de los niveles de gestión del PC desde las instancias de coordinación más elevadas hasta los
propios equipos de terreno que visitan las comunidades y son responsables de la ejecución de las
actividades programadas. También se han mantenido reuniones con líderes comunitarios y con
personas que forman parte de las comunidades beneficiarias para conocer su valoración de lo
hasta ahora realizado y para conocer sus demandas y necesidades para la próxima etapa de
ejecución. En términos generales, puede afirmarse que desde el punto de la ordenación de las
preguntas se ha tratado en la mayoría de las ocasiones de entrevistas semiestructuradas, ya que la
evaluación había preparado un listado de preguntas básicas que posteriormente se ampliaban en
función de las respuestas obtenidas. En los anexos se presenta la agenda de trabajo de la
evaluación donde se reflejan las principales reuniones mantenidas durante los días de trabajo de
campo.

Encuesta: Para dinamizar la reunión mantenida con el Comité de Gestión del Programa se elaboró
un sencillo cuestionario que fue cumplimentado antes de mantener la correspondiente entrevista.
No se consideró oportuno repetir esa experiencia en otras reuniones, ya que se disponía de
tiempo suficiente para mantener entrevistas en profundidad que arrojaban unas informaciones
más ricas y matizadas. Los resultados de ese cuestionario se presentan en los anexos.

Observación directa: Durante cuatro días se realizó una visita a siete comunidades beneficiarias
del PC (El Cañaveral, Unión Wounaan, El Silencio, Angostura, Comunidad el 20, Comunidad el 18 y
Comunidad el 21). Esas visitas se realizaron junto a la coordinadora del PC y con los equipos de
terreno para conocer in situ las actividades desarrolladas y observar los diferentes logros
alcanzados hasta el momento. Durante esa gira, aparte de mantener entrevistas con líderes
comunitarios y beneficiarios, se pudieron conocer algunos de los efectos de las iniciativas llevadas
a cabo y se visitaron las huertas caseras y algunas otras iniciativas impulsadas desde el PC
(composteras, registros y actividades realizadas por los Comités de Voluntarios comunitarios,
atención a niños con anemia y/o desnutrición, etc.).

La principal debilidad que suele imputarse a las evaluaciones basadas en técnicas cualitativas es la
relacionada con la inevitable subjetividad de las conclusiones que se proponen. Para limitar en la
medida de lo posible esa deficiencia, se ha intentado triangular las valoraciones recopiladas,
contrastando las informaciones reunidas en diferentes fuentes de información. De esta manera,
las preguntas realizadas han tendido a ser similares en los distintos contextos para contrastar las
opiniones que los diferentes actores implicados en el PC planteaban.

También se ha intentado realizar devoluciones de las conclusiones y recomendaciones que el
ejercicio de evaluación iba, de alguna manera, definiendo. Se mantuvo una primera reunión con la
Unidad de Coordinación del PC en Quibdó y, posteriormente, otra con las principales instituciones
que conforman el Comité de Gestión del Programa en Bogotá. En ambas reuniones se efectuaron

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 11

significativas aportaciones y se pudieron matizar y desarrollar las propuestas inicialmente
presentadas.

d. CONDICIONANTES Y LÍMITES DEL ESTUDIO REALIZADO

Las características del ejercicio de evaluación llevado a cabo presentan algunas limitaciones que
deben tenerse en cuenta. Tal como se precisa en los términos de referencia de la propia
evaluación se trata de un “análisis sistemático y rápido del diseño, proceso y de los efectos o
tendencias de los efectos del programa conjunto”, lo que dificulta pronunciarse con un grado
significativo de certidumbre sobre los impactos generados por la intervención, ya que no se
dispone de tiempo ni de recursos adecuados para ese propósito. También puede indicarse que el
momento de la realización de la evaluación (aproximadamente en la mitad del periodo de
ejecución) impide que todos los efectos generados por la intervención puedan ser perceptibles de
manera precisa, ya que existen todavía importantes acciones por ejecutar.

En otro orden de cosas, puede indicarse que los propios tiempos y recursos disponibles para la
realización de la evaluación obligan a asumir un cierto grado de subjetividad en los hallazgos
identificados y una significativa dificultad para apoyar éstos en datos suficientemente
contrastados.

Por otra parte, hay que reconocer que existen algunos condicionantes claros que afectan al
ejercicio de evaluación. La situación del área donde se lleva a cabo el PC presenta algunos rasgos
que hacen especialmente difícil la ejecución de una intervención de las características de la
analizada y, también, la realización de cualquier tipo de evaluación.

En los propios términos de referencia que han ordenado la indagación se hace referencia a los
principales factores estructurales que pueden condicionar negativamente un proceso sistemático
de indagación, por lo que no es necesario efectuar grandes explicaciones al respecto. En concreto
en ese documento se considera que los fenómenos más relevantes en ese sentido son los que se
mencionan a continuación:

• Situaciones de desplazamiento forzado

• Actividades económicas de tipo extractivo y/o ilegal

• Inestabilidad institucional

• Crisis en el sector salud

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 12

2. DESCRIPCIÓN DE LAS INTERVENCIONES REALIZADAS

d. - CONCEPCIÓN INICIAL

El Programa Conjunto presenta en su diseño una lógica de intervención que se resume en el
siguiente cuadro:

OBJETIVO GENERAL: “Favorecer el desarrollo físico, cognitivo y socioafectivo de los niños y niñas
menores de cinco años con especial énfasis en los menores de dos años de edad, fortalece el capital
humano de la población indígena y afrocolombiana para el ejercicio de su derecho a la alimentación y la
nutrición, contribuye a la equidad entre los géneros y reduce la perpetuación intergeneracional de la
desnutrición y la pobreza. Las acciones están dirigidas a reducir la morbi-mortalidad por desnutrición en
los niños y niñas menores de cinco años con especial énfasis en los menores de dos años de edad,
mejorar la salud y la nutrición materna, mejorar el saneamiento básico y la calidad del agua,
incrementar la producción y adquisición de alimentos suficientes y de calidad y fortalecer alianzas
público-privadas con el fin de reducir las condiciones de inequidad de la población, y contribuir al logro
de los ODM”

EFECTO (COMPONENTE) 1:

Comunidades indígenas y
afrocolombianas seleccionadas
que implementan modelos de
atención integral para la
seguridad alimentaria y
nutricional, dirigidos a los niños
y niñas hasta 5 años, con énfasis
en menores de 2 años, mujeres
gestantes y madres en lactancia.

EFECTO (COMPONENTE) 2:

Prácticas y conocimientos
agroalimentarios recuperados,
fortalecidos y de generación de
ingresos, además del fomento
de nuevas prácticas adaptadas
con énfasis en hogares con niños
y niñas hasta 5 años, mujeres
gestantes y madres en lactancia

EFECTO (COMPONENTE) 3:

Autoridades locales, regionales,
organizaciones tradicionales,
comunidades indígenas y
afrocolombianas y la sociedad
civil fortalecidas
institucionalmente para
participar en el diseño,
ejecución, monitoreo y
evaluación de políticas públicas,
planes y programas de
seguridad alimentaria, nutrición
e infancia en comunidades
indígenas y afrocolombianas.

Asociados al primer efecto (componente) se encuentran seis productos y veinte actividades. En el
segundo efecto (componente) aparecen establecidos dos productos y nueve actividades. Por
último, el tercer efecto (componente) se pretende alcanzar a través del logro de tres productos y
de la realización de dieciséis actividades.

Se han identificado 58 comunidades indígenas y afrocolombianas como beneficiarias del
Programa, pertenecientes a nueve municipios (Quibdó, El Carmen de Atrato, Istmina, Medio San
Juan, Litoral de San Juan, Nóvita, Río Quito, Sipí y Tadó) del departamento del Chocó. En esas
comunidades residen 2.943 familias.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 13

El Programa tiene una duración de tres años y comenzó a ejecutarse en noviembre de 2009, por lo
que lleva unos veinte meses de ejecución. El presupuesto total del proyecto es de casi 7,5 millones
de dólares y las agencias involucradas en su ejecución son FAO, OPS/OMS, PMA, PNUD, UNICEF,
lideradas por el PMA. El presupuesto se encuentra dividido entre las cinco agencias participantes
de la siguiente manera:

RUBRO FAO OPS PMA PNUD UNICEF TOTAL
1.1. Suministros, bienes,
equipamientos y transporte 877.072

554.600

1.154.915

65.845

53.300

2.705.732

1.2 Personal (consultores, staff,
viajes y capacitación) 972.193

236.796

552.487

345.529

272.646

2.379.651

1.3. Capacitación de
contrapartes 14.730

139.850

240.366

100.100

310.417

805.463

1.4. Contratos 2.273

247.900

416.146

8.545

381.500

1.056.365

1.5. Otros costos directos 9.250

8.685

1.000

33.091

10.000

62.026

TOTAL COSTOS DIRECTOS 1.875.517

1.187.831

2.364.914

553.110

1.027.864

7.009.236

2.0. Agencias del SNU Costos
indirectos 131.286

83.148

165.544

38.718

71.950

490.647

GRAN TOTAL 2.006.803

1.270.979

2.530.458

591.828

1.099.814

7.499.883

Fuente: Documento formulación PC

Existen, más allá de las agencias antes mencionadas, otros 28 socios del PC a nivel nacional y local.
La coordinación de un número tan grandes de entidades resulta compleja y establece uno de los
rasgos más característicos de la intervención.

PRINCIPALES SOCIOS A NIVEL NACIONAL PRINCIPALES SOCIOS A NIVEL LOCAL

1. Instituto Colombiano de
Bienestar Familiar – ICBF

2. Agencia Presidencial para la
Acción Social y la Cooperación
Internacional

3. Servicio Nacional de
Aprendizaje – SENA

4. Ministerio de la Protección
Social

5. Ministerio de Agricultura y
Desarrollo Rural

6. Ministerio del Interior y de
Justicia

1. Autoridades étnico-territoriales (indígenas y afrocolombianas)
2. Instituto Colombiano de Bienestar Familiar – ICBF – Regional Chocó
3. Agencia Presidencial para la Acción Social y la Cooperación Internacional

– Unidad Territorial Chocó.
4. Servicio Nacional de Aprendizaje – SENA – Regional Chocó
5. Alcaldía Municipal de Quibdó
6. Alcaldía Municipal de El Carmen de Atrato
7. Alcaldía Municipal de Istmina
8. Alcaldía Municipal de Litoral de San Juan
9. Alcaldía Municipal de Medio San Juan
10. Alcaldía Municipal de Nóvita
11. Alcaldía Municipal de Río Quito
12. Alcaldía Municipal de Sipí
13. Alcaldía Municipal de Tadó
14. Caja de Compensación del Chocó - Comfachocó
15. Caja de Previsión Social de Comunicaciones - CAPRECOM
16. Departamento Administrativo de Salud y Seguridad Social del Chocó
17. Fundación Universitaria Claretiana - FUCLA
18. Instituto Colombiano de Bienestar Familiar – ICBF, Regional Chocó
19. Plan de Seguridad Alimentaria y Nutricional del departamento del

Chocó – Bitute
20. Universidad Tecnológica del Chocó – UTCH

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 14

Aparte de éstos, existen otros socios implementadores. Son los siguientes:

1. Unión Temporal Inter-diocesana (alianza entre la Diócesis de Istmina y la Diócesis de
Quibdó)

2. Instituto de Programas Interdisciplinarios para la Atención Primaria en Salud – PROINAPSA
(Universidad Industrial de Santander).

Las instancias de coordinación establecidas por el PC son las que se indican a continuación:

• Comité Directivo Nacional (CDN): Este Comité está presidido por el Coordinador
Residente del SNU, y lo integran los representantes de los socios en la
implementación institucionales del nivel nacional (Acción Social y Cancillería) y
el/la Director/a de la Agencia Española de Cooperación Internacional para el
Desarrollo (AECID) en Colombia.

• Comité de Gestión del Programa (CGP): Este Comité está integrado por los jefes
de las agencias del SNU participantes, o sus delegados, un/a delegado/a de la
AECID en Colombia, representantes de los socios nacionales y locales: ICBF, Acción
Social, Gobernación del Chocó, Ministerio del Interior, Ministerio de Protección
Social y Ministerio de Agricultura y Desarrollo Rural. El papel del CGP es
proporcionar la coordinación operacional del PC.

• Comité Consultivo Territorial (CCT): Este Comité Consultivo Territorial (CCT) será
el instrumento de coordinación y articulación a nivel local.

• Equipo de Coordinación y Administración: La operación del PC está a cargo del
Equipo de Coordinación y Administración. Este equipo está conformado por un
Coordinador/a con sede en la ciudad de Quibdó (Chocó) y por los consultores
nombrados por las agencias responsables de cada uno de los resultados del PC. El
manejo administrativo y financiero está a cargo de un auxiliar administrativo y
financiero, hace parte del equipo de coordinación el responsable de M&E.

e. - DESCRIPCIÓN DETALLADA DE SU EVOLUCIÓN

Los principales avances que indica el último informe semestral de seguimiento ordenados por
efectos son los que se indican a continuación:

EFECTO UNO

Prácticas claves para la intervención comunitaria a favor de aspectos claves de la nutrición,
construidas colectivamente con familias y médicos tradicionales (parteras, jaibanás, curanderos,
yerbateros y tongueros), integradas, adaptadas al contexto y en aplicación con las familias
vinculadas al Programa.

EFECTO DOS

Modelo Agroalimentario en implementación, familias adoptando nuevas prácticas productivas e
integrándolas a sus hábitos alimentarios a fin de favorecer la seguridad alimentaria y nutricional.

EFECTO TRES

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 15

Organizaciones de base apoyando la construcción del modelo de intervención, participando en
espacios de toma de decisiones y favoreciendo la incorporación de los aprendizajes en sus
comunidades.

En la tabla que se incluye a continuación se indican de manera esquemática y sin ánimo de
exhaustividad las principales actividades/ productos que se han llevado a cabo hasta ahora,
ordenadas por efectos:

EFECTOS PRINCIPALES ACCIONES/ PRODUCTOS

EFECTO UNO

• Estrategias AIEPI, IAMI y EES (Prácticas claves integradas)
• Valoración del estado nutricional de niños y niñas
• Complementación Alimentaria
• Estrategia de micronutrientes
• Alfabetización de mujeres afrocolombianas e indígenas
• Comités voluntarios SAN
• Intervención Comunitaria
• Estrategia Atención Nutricional Basada en Comunidad (ABC)
• Socialización de los resultados del estudio de “Identificación de roles de

hombres y mujeres respecto a la Seguridad Alimentaria y Nutricional”

EFECTO DOS

• Huertas Caseras de producción de vegetales
• Cultivos de pancoger (cultivos de subsistencia) y crianza de especies

menores
• Implementación de viveros forestales y frutales
• Establecimiento de Composteras
• Complemento alimentario para incentivar las actividades productivas
• Educación Nutricional
• Feria de Salud y Nutrición como elemento favorecedor de la Seguridad

Alimentaria y Nutricional

EFECTO TRES

• Fortalecimiento de grupos y organizaciones de mujeres indígenas y
afrocolombianas

• Acompañamiento a organizaciones étnico-territoriales de base
• Consejos Municipales de Política Social –COMPOS
• Comités Consultivos Territoriales
• CONSEA – Consejo Seccional de Desarrollo Agropecuario, Pesquero,

Forestal, Comercial y de Desarrollo Rural
• Convenio IPS ERCHICHIJAI
• Selección concertada de los promotores comunitarios

Fuente: Elaboración propia con datos del cuarto informe de seguimiento PC

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 16

El porcentaje de ejecución presupuestaria a 30 de junio de 2011 es de casi el 50,5% con respecto
al monto total desembolsado para los años 1 y 2 del PC. En el cuadro y gráfico siguientes se indica
la situación presupuestaria de la intervención:

Resumen Ejecución Año 1 y 2

Agencia Presupuesto Comprometido Desembolsado Ejecución % Ejecución

FAO 1.583.621 275.580 521.020 796.601 50,30%

PMA 1.605.707 201.327 679.802 881.130 54,87%

PNUD 417.461 61.029 167.052 228.081 54,64%

OPS/OMS 939.956 30.567 301.441 332.008 35,32%

UNICEF 891.444 14.177 493.686 507.864 56,97%

Total 5.438.189 582.682 2.163.002 2.745.683 50,49%

Fuente: Cuarto informe de seguimiento del PC

Fuente: Cuarto informe de seguimiento del PC

El contexto general en el que se lleva a cabo el Programa Conjunto tiene una gran importancia, ya
que presenta algunas características excepcionales que tienen una influencia directa en el
desempeño de la intervención y en los efectos que se han alcanzado y que se pretenden lograr en
un futuro inmediato.

Durante los últimos años las comunidades del Chocó, especialmente las pertenecientes a sus
grupos étnicos registran un deterioro creciente de sus condiciones de salud (aumento de los

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 17

niveles de desnutrición niños, niñas y adultos; complicaciones y muertes infantiles por
enfermedades prevenibles y curables), en sus niveles nutricionales y en su seguridad alimentaria y
nutricional en general. Estas situaciones se han visto influenciadas por la convergencia de factores
económicos, sociales, políticos, demográficos y culturales que condicionan actividades como la
siembra, recolección y utilización de los alimentos.

En Colombia, de acuerdo con la Encuesta Nacional de Salud y Nutrición – ENSIN 2010-, el 42.7% de
los hogares colombianos padece algún nivel de inseguridad alimentaria; el departamento del
Chocó presenta una de las prevalencias más altas, sólo superado por el departamento de Nariño
(64.2%)2.

De manera muy esquemática, pueden citarse los siguientes elementos como significativos de la
realidad en la que se lleva a cabo la iniciativa:

• Situaciones de desplazamiento forzado provocadas directamente por el conflicto en la
zona: El conflicto en el departamento ha provocado grandes desplazamientos de
población. Se calcula que en el Departamento hay unos 265.000 desplazados, lo que
supone más del 56% de la población total del Chocó. En el norte del departamento se
evidencia un escenario sin apenas combates ni grandes desplazamientos, aunque se
detecta la presencia de grupos armados que realizan una fuerte presión sobre las
comunidades, mientras que la situación en el sur resulta todavía más grave, con conflictos
habituales entre grupos armados y entre éstos y las fuerzas militares y de orden público.

• Actividades extractivas de tipo extractivo y/o ilegal: Buena parte de los principales
problemas del departamento (situación de pobreza extrema, destrucción indiscriminada
de ecosistemas, deficiente calidad de servicios públicos, debilidad institucional, entre
otros) son consecuencia de un modelo económico extractivo que apenas genera
beneficios en el área donde se realiza. La explotación del oro no es apenas reportada y las
regalías mineras son muy poco significativas. Los cultivos de coca y el tráfico de fauna
silvestre son actividades ilegales que generan claros efectos negativos sobre los
ecosistemas y la población de esta zona del país. Además, todas esas actividades provocan
la contaminación de fuentes hídricas, se encuentran vinculadas con los vínculos con
grupos armados ilegales y promueven la invasión de territorios colectivos de los grupos
étnicos.

• Inestabilidad institucional: Aunque este hecho ya se tuvo en cuenta en el momento de la
formulación del PC y se incluyeron algunas acciones de fortalecimiento institucional con el
propósito de contribuir a su solución, lo cierto es que la situación se ha agravado durante
la etapa de ejecución de la intervención hasta niveles difícilmente imaginables. En los
primeros 18 meses de implementación del PC el departamento ha tenido 4 gobernadores,
lo que se traduce en un promedio de cambio de gobernante cada 4 meses con igual
rotación de los funcionarios de las carteras adjuntas. Evidentemente estos hechos ha
dificultado los procesos de empoderamiento de las instituciones locales y constituye una
amenaza para transferir los activos generados por la iniciativa.

2 Fuente: ENSIN, 2010.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 18

• Crisis en el sector salud: La situación del sector salud en Colombia resulta crítica. Se han
detectado algunos graves hechos de corrupción, a los que no ha escapado el
departamento del Chocó. En el momento de la formulación del PC se iniciaba en la zona la
implementación de un modelo de atención en salud que respondía de manera adecuada a
sus particularidades territoriales y étnicas. El Programa Conjunto tuvo en cuenta la
situación general del sector, pero también las perspectivas que se identificaban en el
departamento, pero poco tiempo después esas perspectivas quedaron abortadas, lo que
ha provocado que la población local tenga graves dificultades de acceso a la salud y
complicando de manera grave las posibilidades de inserción de las propuestas del PC en
un modelo de salud comunitario.

Todos estos elementos, someramente descritos, establecen un panorama ciertamente complejo
para llevar adelante cualquier intervención planificada y deben tenerse en cuenta a la hora de
valorar los logros y el alcance de las acciones puestas en marcha desde la iniciativa.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 19

3. NIVELES DE ANÁLISIS: CRITERIOS Y PREGUNTAS DE EVALUACIÓN

La evaluación se ordena en torno a tres niveles de indagación que son los siguientes:

d) el diseño del Programa Conjunto

e) el proceso de gestión

f) los resultados (efectos) del Programa

Para cada uno de esos niveles se han establecido toda una serie de preguntas articuladas en torno
a unos criterios generales de evaluación.

Así, para el nivel del diseño se contemplan los criterios de pertinencia (cinco preguntas) y
apropiación (dos preguntas). La indagación en el nivel del proceso contempla los criterios de
eficiencia (seis preguntas) y apropiación (dos preguntas). Por último, en el nivel de resultados se
han incluido los criterios de eficacia (catorce preguntas) y sostenibilidad (tres preguntas). El
ejercicio de evaluación debe pronunciarse por tanto sobre cinco criterios (asumiendo que la
apropiación debe ser valorada tanto a nivel de diseño como a nivel de proceso) y treinta y dos
preguntas.

Las preguntas incluidas en los términos de referencia de la evaluación son las que se relacionan a
continuación:

Nivel de Diseño:

- Pertinencia: Medida en que los objetivos de una intervención para el desarrollo son congruentes
con las necesidades e intereses de las personas, las necesidades del país, los Objetivos de
Desarrollo del Milenio y las políticas de los asociados y donantes.

a) ¿Es clara en el programa conjunto la identificación de los problemas, las
desigualdades y brechas basadas en género y sus respectivas causas?
b) ¿En qué medida responde el Programa Conjunto las particularidades e intereses
específicos de mujeres y hombres en las áreas de intervención, así como pueblos
indígenas y afrocolombianos?
c) ¿En qué medida está adaptada la estrategia de intervención al contexto político y
socio cultural de las zonas de intervención donde está siendo implementada? ¿Qué
acciones prevé el programa para responder a los obstáculos que puedan emanar de dicho
contexto?
d) ¿Son los indicadores de seguimiento relevantes y de la calidad necesaria para la
medición de los productos y resultados del programa conjunto?
e) ¿En qué medida ha contribuido el Secretariado del F-ODM a elevar la calidad de la
formulación de los programas conjuntos?

- Apropiación en el diseño: Ejercicio efectivo de liderazgo de los/as agentes sociales del país sobre
las intervenciones de desarrollo

a) ¿En qué medida responden los objetivos y estrategias de intervención del
Programa Conjunto a los Planes y Programas Nacionales, regionales y locales, así como a
las necesidades identificadas y al contexto operativo de la política nacional en el momento
de formulación?

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 20

b) ¿En qué grado las autoridades nacionales, locales y los/as agentes sociales,
autoridades tradicionales étnico-territoriales del país se han involucrado a la hora de
diseñar el programa conjunto?

Nivel de Proceso

- Eficiencia: Medida en que los recursos/insumos (fondos, tiempo, etc.) se han convertido en
resultados

a) ¿En qué medida el modelo de gestión del programa conjunto, es decir, de
instrumentos, recursos económicos, humanos, y técnicos, estructura organizativa, flujos
de información, toma de decisiones en la gestión, contribuyen a generar los productos y
resultados previstos?
b) ¿En qué medida se están coordinando las agencias participantes, tanto en el nivel
nacional como en el nivel local entre ellas y con el gobierno y la sociedad civil?
c) ¿Qué mecanismos de trabajo conjunto existen entre los diferentes socios del
programa conjunto?
d) ¿En qué medida, los ritmos en la implementación de los productos del programa
están asegurando la integralidad de los resultados del programa conjunto?
e) ¿Existen y se usan mecanismos, metodologías, instrumentos financieros y
administrativos comunes entre las agencias del Programa Conjunto?
f) ¿Se han adoptado las medidas más eficientes (sensibles) y adecuadas para
responder a los problemas políticos y socioculturales identificados?

- Apropiación en el proceso: Ejercicio efectivo de liderazgo de los agentes sociales del país sobre
las intervenciones de desarrollo

a) ¿En qué medida la población sujeto y los participantes se han apropiado del
programa asumiendo un papel activo?
b) ¿En qué medida se cuenta con iniciativas de movilización de recursos y/o
contrapartes nacionales publico/privados para contribuir al objetivo del programa y
generar resultados e impactos?

Nivel de Resultados

- Eficacia: Medida en que se lograron o se espera lograr los objetivos de la intervención para el
desarrollo, tomando en cuenta su importancia relativa.

a) ¿En qué medida está el programa avanzando en la contribución para la
consecución de los resultados establecidos?
b) ¿En qué medida se está cumpliendo con el calendario de productos establecidos?
¿Qué factores están contribuyendo al progreso o retraso en la consecución de los
productos y resultados?
c) ¿En qué medida son los productos generados de la calidad que se necesita?
d) ¿En qué medida cuenta el programa con mecanismos de seguimiento (para
verificar la calidad de los productos, oportunidad en la entrega, etc.) para medir el
progreso en la consecución de los resultados previstos?
e) ¿En qué medida está el programa proporcionando la cobertura a la población
participante planificada en el documento de programa conjunto?
f) ¿En qué medida ha aportado el programa medidas innovadoras en la solución de
los problemas identificados?

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 21

g) ¿Qué buenas prácticas o experiencias exitosas o ejemplos transferibles se han
identificado?
h) ¿Cómo está contribuyendo el programa conjunto a mejorar las cuestiones sobre
migración interna y externa en el contexto del conflicto armado?
i) ¿En qué medida y qué tipo de efectos diferenciados está produciendo el programa
conjunto en función del género, etnia y territorio de la población participante?
j) ¿En qué medida y de que formas está el programa conjunto contribuyendo a los
Objetivos de Desarrollo del Milenio a nivel local y en el país?
k) ¿En qué medida y de que formas están contribuyendo los programas conjuntos a
avanzar en la contribución a la reforma de las Naciones Unidas? One UN / Delivering as
One
l) ¿Cómo se desarrollan los principios de la eficacia de la ayuda (apropiación,
alineamiento, gestión para resultados de desarrollo y mutua responsabilidad? en los
programas conjuntos?
m) ¿En qué medida está contribuyendo el programa conjunto a la incidencia en el
marco de políticas públicas del país y del ente territorial?
n) ¿Qué factores externos al programa (seguridad, crisis institucional,
gobernabilidad, entre otros), han dificultado la consecución de los resultados
establecidos?

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

a) ¿Se están produciendo las premisas necesarias para la sostenibilidad de los
efectos del programa conjunto?

A nivel local y nacional:

i. ¿En qué medida está el programa apoyado por las instituciones nacionales
y/o locales?

ii. ¿Demuestran estas instituciones capacidad técnica y compromiso de liderazgo
para continuar trabajando con el programa o para repetirlo?

iii. ¿Se han creado y/o fortalecido capacidades operativas de los socios?
iv. ¿Tienen los socios la capacidad financiera suficiente para mantener los

beneficios generados por el programa?
v. ¿El periodo de duración del programa conjunto es suficientemente adecuado

para garantizar un ciclo que proyecte la sostenibilidad de las intervenciones?
b) ¿En qué medida son coherentes o difieren las visiones y acciones de los socios con
respecto al programa conjunto?
c) ¿De qué formas el Programa Conjunto contribuye a mejorar la gobernanza local y
regional, con el fin de que tenga más probabilidades de alcanzar una sostenibilidad en el
futuro?

Hay que reconocer que ha resultado imposible responder con un mínimo de certidumbre a todas
las preguntas incluidas en este listado, ya que no han podido recopilarse informaciones
significativas en todos los casos. La prioridad ha sido la de proporcionar conclusiones y
recomendaciones útiles y aplicables que contribuyan a maximizar los logros ya alcanzados,
mejoren la gestión del PC durante la segunda fase de ejecución y tiendan a resolver las dificultades
identificadas en el periodo analizado.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 22

4. CONCLUSIONES Y ENSEÑANZAS OBTENIDAS

Para una mejor comprensión de las conclusiones y enseñanzas que pueden derivarse del ejercicio
de evaluación realizado, éstas se presentan ordenadas en torno a los tres niveles planteados en los
términos de referencia. Se ha intentado también, con el mismo propósito, que todas las
conclusiones y enseñanzas presentadas tengan un enunciado claro y conciso, sin excesivas
justificaciones que podrían establecer un mayor nivel de profundidad y matización, pero que
ampliarían en exceso este capítulo.

Nivel de diseño

1. La lógica de intervención del PC presenta, en términos generales, un adecuado nivel de
coherencia y solidez, proponiendo una razonable relación medios fines (acciones-
productos-efectos-objetivo). De todas maneras, se detecta una excesiva generalidad en los
enunciados de efectos y objetivo. La intervención oscila entre dos tendencias que pueden
resultar complementarias, pero que también presentan divergencias básicas. Así, por un
lado, se orienta hacia el establecimiento de un modelo de Seguridad Alimentaria y
Nutricional en las que comunidades que permita la mitigación, atención y tratamiento
esencialmente comunitario de la desnutrición infantil, cuyos desafíos principales son la
demostración de su eficacia y la posibilidad de ser transferida a instituciones locales que
puedan hacerse cargo de su sostenimiento, mientras que en otros casos existe una
tendencia a convertir el Programa en una iniciativa de promoción de la salud comunitaria,
con especial énfasis en la salud infantil. Existe, asimismo, una cierta dificultad en
establecer la suficiente coherencia entre los tres efectos considerados (prácticas
comunitarias para la prevención, la identificación, tratamiento y/o derivación de los casos
de desnutrición, generación de alimentos para promover una dieta saludable y
fortalecimiento institucional) que ha ido alcanzándose durante el periodo de ejecución,
aunque en la formulación no se encontraba suficientemente establecida.

2. A partir de la documentación analizada se detectan algunas incoherencias entre el
diagnóstico de situación y la lógica de intervención propuesta. El primero resulta
excesivamente somero y, además, incluye algunos “factores causantes” de la desnutrición
infantil que no pueden ser abordados desde el PC (“escasa presencia del Estado”, “bajos
niveles de cobertura de servicios públicos e inversión en esta zona del país”), junto a otros
que apenas son abordados en la lógica de intervención (“disposición de excretas”,
“deficientes condiciones de las viviendas”, “la higiene y el saneamiento básico”, etc.).
Atendiendo al enunciado de los tres efectos definidos en el PC habría sido deseable tener
una información más detallada relativa a los siguientes problemas: “deficiente tratamiento
comunitario de los temas relacionados con la seguridad alimentaria y nutricional”,
“inadecuadas prácticas y conocimiento agroalimentarios” y “debilidad de las
organizaciones involucradas en la seguridad alimentaria y nutricional de las comunidades
beneficiarias”. La determinación de las causas que provocan esos problemas habría
contribuido a fortalecer la coherencia de la lógica de intervención.

3. Se ha realizado durante la etapa de ejecución del PC un estudio específico sobre relaciones
de género en el área de intervención (“Análisis de cómo los roles de hombres y mujeres en
relación con la Seguridad Alimentaria y Nutricional, han sido afectados por el contexto, en

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 23

nueve municipios del Departamento del Chocó, en ocho comunidades indígenas y ocho
comunidades afrocolombianas”) que completa uno de los aspectos no suficientemente
tratados durante la etapa de diseño.

4. Durante el proceso de preparación del PC se realizó un meritorio esfuerzo para involucrar
a un número considerable de actores regionales y locales a través de la realización de toda
una serie de talleres participativos que reunieron una información sumamente válida. A
pesar de ese esfuerzo, que la evaluación ha podido constatar en las entrevistas
mantenidas con diferentes representantes de los distintos colectivos del Chocó, se detecta
una cierta indefinición del punto de vista adoptado en el análisis y la toma de decisiones
con relación a la lógica de intervención. La participación completó una propuesta de
intervención, cuya estructura básica no fue definida en el ámbito local. Puede
reconocerse, por tanto, que existe una adaptación del PC a las condiciones locales, aunque
no está del todo claro que se haya respetado de manera absoluta un enfoque de
demanda.

5. El alineamiento del PC con respecto a los Planes y Programas Nacionales puede
considerarse adecuado. En cualquier caso, el nivel de apropiación del PC por parte de las
autoridades nacionales y regionales no es completo, ya que parecen existir en la
actualidad otras prioridades. Por lo que hace referencia al ámbito regional, la crisis
institucional dificulta que esa apropiación sea más intensa. En muchas de las entrevistas
mantenidas por la evaluación se puso de manifiesto este hecho.

6. Se han seleccionado 58 comunidades beneficiarias. No se detecta una suficiente
coherencia en esa selección, ya que las comunidades presentan una gran heterogeneidad
en lo que hace referencia a los estados nutricionales, a sus ubicaciones geográficas, niveles
de incidencia de enfermedades, disposición de alimentos, etc. Existe, incluso, un número
significativo de comunidades en las que no se han registrado casos de desnutrición
infantil, lo que constituye un elemento que introduce una cierta incoherencia en la
actuación del PC en ellas. Hay que asumir que el PC incorpora acciones que van “más allá”
de la reducción de los casos de desnutrición infantil, pero éstos suponen uno de los
indicadores fundamentales a la hora de determinar la pertinencia y la eficacia de la lógica
de la intervención.

7. En la actualidad el PC ha establecido 61 indicadores clasificados como “indicadores de
gestión” (23), “indicadores de resultados” (24) e “indicadores de impacto” (14). Resulta un
número excesivo y cuya medición exigirá de esfuerzos y recursos no del todo justificados.

8. No ha sido posible determinar si la contribución del Secretariado del F-ODM en la calidad
del PC fue muy significativa, ya que la mayoría de las personas participantes durante esa
fase no pudieron ser entrevistadas. En cualquier caso se considera que el Secretariado ha
realizado algunas aportaciones significativas en el proceso de arranque del PC y en la
valoración de los informes de seguimiento.

Nivel de proceso

1. El PC ha conseguido establecer una significativa coherencia interna que parece haber
superado las tendencias centrífugas que tienden a hacerse muy perceptibles en este tipo
de intervenciones. La evaluación ha podido constatar que los beneficiarios identifican al
programa conjunto como una unidad y no hacen referencia a las actuaciones de cada una

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 24

de las agencias participantes. En ese sentido, pueden ser consideradas como buenas
prácticas la contratación conjunta de la Unidad de Coordinación del PC y de los equipos de
terreno que actúan bajo la cobertura de la Unión Temporal Interdiocesana, el que la
Unidad de Coordinación disponga de una sede conjunta donde trabajan todos las personas
que la componen, independientemente de su adscripción a una agencia determinada y
que se haya conseguido que se utilice el logo del F-ODM en todas las iniciativas
impulsadas desde el PC.

2. El sistema de gestión del PC resulta excesivamente complejo, con muchos niveles de
coordinación (Comité Directivo, Comité de Gestión del Programa, Comité Consultivo
Territorial, puntos focales de las agencias SNU implicadas, Unidad de Coordinación, Unión
Temporal Interdiocesana y equipos de terreno) que, en ocasiones, dificultan una ejecución
ágil.

3. Existen muchos socios institucionales en el PC (28, a los que hay que añadir otros 2 socios
implementadores) y no se ha establecido una jerarquía entre ellos, lo que establece un
número excesivo de interlocutores.

4. A pesar de que se han efectuado serios esfuerzos para reforzar a la Unidad de
Coordinación del PC y ésta ocupa un lugar clave en la ejecución y dirección de la iniciativa,
existen algunos elementos (básicamente relacionados con la ejecución presupuestaria)
que no han sido resueltos plenamente. En el momento actual, la estructura de la Unidad
de Coordinación presenta algunos niveles que no se encuentran completamente
justificados, aunque en el momento de arranque de la iniciativa pudieron resultar
funcionales. Hay que entender que en la Unidad de Coordinación existen cinco personas
que actúan como delegados de las cinco agencias SNU coejecutoras con funciones no
plenamente definidas.

5. Los equipos de terreno encargados de la realización de las actividades incluidas en los
efectos 1, 2 y 3 del PC han alcanzado un positivo nivel de coordinación en sus trabajos en
las comunidades, aunque se detectan algunas dificultades para articular una estrategia
única de actuación. No en todas las ocasiones la coordinación de las actividades es
absoluta y las visitas a las comunidades no siempre se realizan de forma conjunta.

6. La gestión presupuestaria del PC resulta excesivamente compleja, ya que cada una de las
agencias SNU coejecutoras aplica procedimientos diferenciados para la gestión de los
fondos disponibles. La Unidad de Coordinación dispone de una información variable sobre
el consumo de los recursos disponibles para la intervención, dependiendo de cada una de
las agencias que comparten el presupuesto del PC.

Nivel de resultados

En el caso del análisis en el nivel de los resultados se ha considerado más adecuado ordenar las
conclusiones y enseñanzas identificadas en función de los tres efectos principales del PC,
valorando con posterioridad las consideraciones en torno a las perspectivas de sostenibilidad de la
intervención.

EFECTO 1

1. Durante la primera fase de ejecución del PC se han alcanzado algunos logros significativos
en este efecto. Se ha establecido una propuesta de prácticas estratégicas clave para la

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 25

prevención de la desnutrición infantil en la comunidad, se ha avanzado en la
sistematización de métodos de detección de situaciones de desnutrición infantil y en el
tratamiento comunitario y/o derivación de los casos más graves hacia instituciones
especializadas en la materia. También hay que poner de manifiesto que se han llevado a
cabo importantes iniciativas para reducir los casos de anemia infantil en las comunidades,
aportando nutrientes y promoviendo buenas prácticas entre las familias.

2. La creación de Comités de Voluntarios en cada una de las comunidades, con
responsabilidades directas en de las tareas antes mencionadas constituye un elemento
clave para la eficacia y sostenibilidad de la estrategia de intervención. En cualquier caso
parece que esos comités presentan algunas incertidumbres sobre su continuidad y su
funcionamiento, ya que no se encuentra asegurada su inclusión en los sistemas de salud.

3. Un tema fundamental vinculado con el punto anterior es la determinación de los actores
institucionales claves que deben participar en la definición y mantenimiento del modelo
de intervención que el PC ha puesto en marcha.

4. Se detectan algunas debilidades en las entidades que deben garantizar la sostenibilidad
del modelo de intervención. En concreto existen claras debilidades en los cabildos
(comunidades indígenas) y comités comunitarios (comunidades afrocolombianas) y en las
instituciones regionales y nacionales responsables del mantenimiento del sistema de
salud. La grave crisis institucional en la que se encuentra inmerso el departamento del
Chocó introduce un elemento de riesgo en este sentido.

5. El agua aparece reiteradamente identificada como un elemento clave vinculado a las
situaciones de desnutrición infantil. Las enfermedades de transmisión hídrica constituyen
un factor fundamental que contribuye a agudizar las situaciones de desnutrición
detectadas. En la mayoría de las comunidades visitadas este hecho ha sido puesto de
manifiesto de forma continuada.

6. Muchas comunidades plantean la conveniencia de extender las experiencias de las
“madres comunitarias” (guarderías comunitarias) como un elemento que puede apoyar las
estrategias de prevención de las situaciones de desnutrición. En varias de las reuniones
mantenidas por la evaluación en la muestra de comunidades visitadas se planteó esta
cuestión.

EFECTO 2

1. La experiencia de las huertas caseras ha tenido un impacto significativo en las
comunidades beneficiarias pero resulta claramente insuficiente para resolver el problema
de la disposición de alimentos nutritivamente variados que contribuyan efectivamente a
resolver el problema de la desnutrición infantil. Se han detectado algunos problemas
relacionados con las huertas caseras. Las producciones alcanzadas son insuficientes, se
han producido problemas en la producción provocados por la incidencia de plagas, la
inadecuación en algunos casos de las semillas proporcionadas y el mal manejo de los
cultivos. Las visitas realizadas a las comunidades ratifican esta apreciación.

2. Los hábitos alimentarios de muchas comunidades han constituido un freno importante
para que algunas de las producciones hortícolas se incorporen a las dietas familiares.
Existen resistencias culturales que dificultan el consumo de determinadas hortalizas (en

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 26

las entrevistas mantenidas se recogieron algunas opiniones al respecto del tipo de las
siguientes: “tienen olores estragantes”, “no nos gusta el sabor”, “¿quien se comerá esto?”,
etc.).

3. La próxima iniciativa de los gallineros familiares y/o comunitarios no parece que puede
resolver por sí sola la carencia de proteínas animales en las dietas familiares de las
comunidades beneficiarias. Se trata de proporcionar cuatro gallinas ponedoras por familia
y se prevén problemas en el manejo de éstas y en las posibilidades de mantener los
niveles de producción. En cualquier caso, hay que reconocer que en las comunidades
visitadas, todos los informantes manifestaban un gran interés en la puesta en marcha de
esta iniciativa.

4. Los cultivos tradicionales de pancoger parecen haber tenido unos resultados notables y se
ajustan en mayor medida a las capacidades de las familias beneficiarias. Tampoco
plantean problemas para ser incorporados a la dieta habitual de las familias beneficiarias,
aunque proporcionan una alimentación no suficientemente balanceada. También se han
detectado algunos problemas relacionados con la falta de medios de producción que
permitan procesar las producciones agrícolas. Esos problemas han provocado que algunos
productos no hayan podido ser incorporados a la dieta familiar en los niveles esperados.

5. Muchos grupos comunitarios presentan iniciativas de generación de ingresos que pueden
resultar complementarias a las estrategias puestas en marcha, contribuyendo a mejorar
las dietas familiares, a través de la disposición de recursos adicionales en las rentas de las
familias.

6. No se ha identificado con claridad qué entidades resultan claves para sostener iniciativas
de generación de alimentos en las comunidades, lo que establece un nivel de
incertidumbre sobre la sostenibilidad de los esfuerzos llevados a cabo por el PC en este
componente.

EFECTO 3

1. Existe una cierta indefinición de los contenidos concretos que debe abordar este efecto/
componente del PC, aunque debe reconocerse que se han hecho serios esfuerzos desde la
Unidad de Coordinación para delimitar un ámbito que se había definido de una manera
excesivamente imprecisa en el diseño original del programa (“Autoridades locales,
regionales, organizaciones tradicionales, comunidades indígenas y afrocolombianas y la sociedad
civil fortalecidas institucionalmente para participar en el diseño, ejecución, monitoreo y evaluación
de políticas públicas, planes y programas de seguridad alimentaria, nutrición e infancia en
comunidades indígenas y afrocolombianas”).

2. En el mismo sentido es necesario precisar con mayor detalle las instituciones que serán
beneficiarias directas de este efecto. También debe reconocerse que se han realizado
importantes avances en este sentido durante la primera fase de ejecución, pero conviene
dejar formalizada esa cuestión clave. La evaluación asume el carácter excesivamente
general de esta conclusión y lamenta no poder avanzar más en su concreción. La falta de
tiempo impidió efectuar una aproximación más detallada a esta cuestión.

3. La grave inestabilidad institucional en la que se encuentra inmerso el departamento del
Chocó establece un escenario de incertidumbres que dificulta la ejecución de este
componente y la posibilidad de alcanzar efectos significativos. Debe reconocerse que, a

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 27

pesar de esas dificultades, el PC ha llevado adelante iniciativas en esta línea de trabajo que
son valoradas muy positivas por los actores locales entrevistados.

SOSTENIBILIDAD

1. Aunque el PC ha valorado la sostenibilidad desde el inicio de la ejecución y ha incorporado
algunas importantes acciones tendentes a su promoción, hay que reconocer que se
identifican incertidumbres al respecto. De hecho, no puede olvidarse que se pretende, en
parte, la puesta en marcha de un servicio de salud para las comunidades beneficiarias que
no depende en exclusiva de los recursos aportados por el propio programa. El modelo
propuesto se basa en un pilar comunitario (“comunidades fortalecidas que aplican
modelos de prevención, identificación, tratamiento y derivación de casos de desnutrición
infantil” y “comunidades con dietas alimenticias balanceadas y saludables”) que el PC está
contribuyendo a potenciar pero, también, en unas entidades públicas que puedan cumplir
adecuadamente con sus mandatos institucionales. Puede considerarse que es en ese
segundo aspecto donde se detectan los mayores problemas para que los efectos
generados por la intervención puedan continuar en el tiempo.

2. La cuestión de la sostenibilidad aparece como el mayor desafío que tiene planteado el PC
en la segunda fase de ejecución. Las actividades que se programen durante esta etapa no
deben únicamente atender al logro de los efectos esperados sino contribuir a incrementar
las posibilidades de sostenibilidad de éstos.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 28

5. RECOMENDACIONES

Las recomendaciones constituyen el capítulo fundamental de cualquier ejercicio de evaluación y,
de una manera todavía más directa, de una evaluación intermedia, ya que se trata de proponer
sugerencias que contribuyan a mejorar el desempeño de la intervención, maximizando sus logros y
disminuyendo los problemas o debilidades que han podido identificarse. El PC “Las comunidades
indígenas y afrocolombianas del chocó promueven su seguridad alimentaria y nutricional” ha
desarrollado hasta ahora una trayectoria claramente positiva y está alcanzando, en términos
generales, las metas que se plantearon en el momento de su preparación, pero existen algunos
elementos que son susceptibles de ser mejorados. Las recomendaciones se presentan en los
mismos niveles que han ordenado el análisis del ejercicio de evaluación (diseño, proceso y
resultados), aunque esa clasificación pierde en parte su significación. Las recomendaciones
planteadas se vinculan con algunas de las conclusiones que se recogen en el capítulo anterior.

Nivel de diseño

1. Resulta conveniente despejar algunas incertidumbres sobre la orientación general del PC.
En opinión de esta evaluación, sin que pueda considerarse que el PC debe ser concebido
como una intervención piloto, el propósito principal es establecer un modelo de
intervención, basado esencialmente (pero no exclusivamente) en recursos locales, para
promover la Seguridad Alimentaria y Nutricional de las comunidades que permita
prevenir, identificar y tratar las situaciones de malnutrición infantil. Ese modelo de
intervención (articulado en tres líneas de trabajo que coinciden con los tres efectos
planificados) debe ser posteriormente transferido y replicado por entidades públicas
colombianas. Conviene, por tanto, documentar adecuadamente el modelo de intervención
y centrar la intervención en su sistematización, mostrando los efectos positivos que ese
modo de actuación tiene para resolver la desnutrición infantil en áreas que presentan
unas particularidades concretas (alejamiento de los centros urbanos, marginalidad,
culturas indígenas y/ afrodescendientes, etc.).

2. Se recomienda reducir el número de comunidades beneficiarias. La selección de 58
comunidades genera unos grandes problemas de logística y limita claramente los efectos
que la intervención puede lograr en cada una de ellas. Es ésta una decisión difícil, pero
sopesando las ventajas e inconvenientes de mantener la situación actual, éstos parecen
superar a aquellas. Hay que indicar, por ejemplo, que hay comunidades en los que los
equipos del PC apenas pueden efectuar visitas de una duración de dos días cada dos
meses, lo que evidentemente resulta insuficiente para alcanzar efectos significativos. En
ese sentido, parece adecuado concentrar la incidencia del PC en las comunidades donde
los casos de desnutrición infantil sean relativamente elevados, prestando una atención
mucho menor a aquellas comunidades donde no se han registrado este tipo de
situaciones.

3. El número de indicadores propuestos resulta claramente excesivo, por lo que se sugiere su
reducción. Deben, al menos, identificarse los indicadores clave sobre los que sería
conveniente establecer una atención preferente. Esos indicadores deben estar
relacionados con indicadores del sistema colombiano de salud para que exista la
posibilidad de que la información sea recopilada después de la finalización de la ejecución

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 29

del PC. Puede ser conveniente, en ese sentido, contribuir a reforzar los sistemas públicos
de recogida de información para permitir que en el futuro se disponga de una información
de mayor calidad sobre la problemática de la desnutrición infantil.

Nivel de proceso

1. Reconociendo que el PC ha conseguido establecer, en términos de gestión, una notable
coherencia orgánica, es recomendable reforzar y simplificar la Unidad de Coordinación. La
estructura actual de la Unidad de Coordinación resultó funcional para la fase de arranque
de la intervención, pero en la actualidad puede ser simplificada sin que se resienta la
ejecución del Programa. No se justifica que en esa Unidad se encuentren personas
contratadas por cada una de las agencias coejecutoras, ya que la lógica de la intervención
se ha establecido por efectos y es esa orientación la que debe condicionar la estructura
organizativa.

2. De manera complementaria a la recomendación anterior, es importante establecer un
vínculo más estrecho entre los equipos de trabajo en las comunidades de los efectos 1, 2 y
3. En concreto, sería recomendable que el equipo de 8 personas que lleva a cabo las
actividades incluidas en el efecto 2 y que está contratado por la FAO se integre en los
equipos que actúan dentro del efecto 1. De la misma manera hay que intentar que las
acciones de fortalecimiento institucional sean complementarias a los propósitos y ritmos
de trabajo de los otros componentes de la intervención.

3. El elevado número de socios institucionales (28) resulta poco operativo y es conveniente
establecer una cierta priorización entre éstos, identificando las instituciones que resultan
claves para proporcionar sostenibilidad a los efectos generados por el Programa. Sin que
esa priorización suponga no mantener las actuales instancias de coordinación es
importante que se realice un trabajo particularizado con esos socios institucionales clave y
que se trate de incorporarlos de manera muy decidida en la realización de las iniciativas
puestas en marcha.

4. La gestión presupuestaria resulta innecesariamente compleja, lo que supone un esfuerzo
injustificado. Además, el hecho de que el presupuesto del PC se encuentre dividido entre
las cinco agencias coejecutoras, con procedimientos de gestión diferenciados, genera una
tendencia centrífuga que amenaza la propia coherencia de la intervención. Una
recomendación simple que puede ser implementada de manera inmediata es asumir que
cualquier gasto en que vaya incurrirse dentro del PC deba ser conocido y aprobado por la
propia Unidad de Coordinación. Una decisión más compleja pero más operativa sería que
la Unidad de Coordinación dispusiese de una cuenta del Programa donde las agencias
financiadoras depositasen los fondos de la intervención y la Unidad de Coordinación se
encargase de justificar los desembolsos realizados con la periodicidad que se estableciese.

Nivel de resultados

EFECTO 1

1. La primera recomendación que puede realizarse en relación al efecto 1 del PC es la de
documentar y sistematizar adecuadamente la experiencia, con objeto de valorar de
manera inequívoca su eficacia y permitir su replicabilidad. Para ello hay que concluir la
definición de las prácticas estratégicas clave (una línea de trabajo en la que ya se han

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 30

efectuado avances considerables) y establecer los procedimientos e itinerarios básicos de
la prevención, detección y tratamiento de los casos de desnutrición.

2. De manera complementaria al punto anterior, es importante precisar los socios
institucionales clave que deben participar en la definición de la propuesta y que deberán,
en el futuro, hacerse cargo de su mantenimiento. Sin que pueda considerarse plenamente
cerrada esta cuestión puede avanzarse que esas instituciones fundamentales serían el
Instituto Colombiano de Bienestar Familiar (ICBF), el Ministerio de la Protección Social y
las Instituciones Prestadoras de Salud (IPS) con competencias en el área de intervención.
Está a punto de firmarse un convenio con la principal IPS indígena del Chocó y puede ser
una buena ocasión para consolidar esas relaciones estratégicas.

3. Los Comités de Voluntarios constituyen uno de los logros más destacados del PC durante
la primera etapa de ejecución. Aparecen como un actor fundamental para asegurar que el
modelo de prevención y tratamiento de las situaciones de desnutrición infantil en las
comunidades sea efectivamente aplicado. Es importante, en ese sentido, fortalecer
todavía más su papel, incorporando a algunas personas que cumplen funciones capitales
en relación con la salud dentro de las comunidades. Se trataría, en la medida de lo posible,
de incorporar a esos comités a las parteras comunitarias, a los promotores de salud,
médicos tradicionales, jaibanás, auxiliares de enfermería, maestros, etc. Para ello hay que
diseñar actividades específicas para esos colectivos y promover su incorporación a los
Comités.

4. La disposición de agua en buenas condiciones aparece como un elemento fundamental
que se relaciona directamente con la salud infantil y que tiene unos efectos directos en el
incremento y la gravedad de las situaciones de desnutrición. Parece importante que el PC
trabaje más decididamente ese componente en la siguiente fase, ya que constituye una
demanda claramente identificada por la mayoría de las comunidades beneficiarias,
contribuye a alcanzar el objetivo de la intervención y promueve la cohesión comunitaria.
Asumiendo que los recursos del PC son limitados y se encuentran claramente asignados a
las actividades programadas y que las actuaciones en el componente de “agua potable”
suelen resultar costosas, sería interesante explorar la posibilidad de incorporar a esta
iniciativa a nuevos socios que puedan, de alguna manera, aportar los medios
complementarios imprescindibles para abordar esta cuestión. En concreto, sería
importante establecer contactos con el Fondo Español del Agua (AECID), ya que podría ser
un actor importante en ese tipo de iniciativas.

5. En el mismo sentido, habría que valorar la conveniencia de incorporar la iniciativa de
“madres comunitarias” en todas las comunidades beneficiarias. Para ello, la colaboración
del ICBF resulta fundamental. Evidentemente puede ser resultar una actuación pertinente,
ya que sus efectos sobre la desnutrición infantil parecen bastantes directos.

6. El principal desafío que debe resolver el PC en la última etapa de ejecución es la de
determinar (y conseguir) la incorporación de los Comités de Voluntarios en los sistemas de
salud/ bienestar familiar existentes. El éxito futuro de la experiencia se basa en la
continuidad de esos comités y eso será posible en la medida que se consiga una (cierta)
inserción en algún sistema que permita la vinculación de los actores comunitarios
formados y fortalecidos por el PC en alguna estructura de salud permanente.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 31

7. Para lograr el propósito antes mencionado, el PC debe estructurar una estrategia de
incidencia política en varios niveles (nacional, regional, municipal) que permita que el
modelo construido sea asumido por las autoridades competentes y éstas se encarguen de
su sostenimiento y replicabilidad.

EFECTO 2

1. Se recomienda mantener y profundizar la experiencia de las huertas caseras, aunque hay
que reconocer que, por sí solas, no resolverán la provisión de alimentos suficientes para
garantizar una dieta saludable a las familias beneficiarias. En el mismo sentido, la iniciativa
de los gallineros familiares/ comunitarios puede resultar positiva, aunque insuficiente para
alcanzar el efecto esperado.

2. Los cultivos de pancoger, centrados en las producciones tradicionales de la zona,
presentan unas mayores potencialidades y deberían ser apoyados de una manera más
decidida durante la segunda fase de ejecución del PC. Aunque esos cultivos proporcionan
una dieta poco diversificada, sus perspectivas productivas tienden a ser más positivas y
pueden permitir la obtención de ingresos a los grupos beneficiarios.

3. Se recomienda que se apoye a los grupos que aumenten sus producciones agrarias con
algunos pequeños equipos y maquinarías (trapiches manuales, molinos, pequeñas
trilladoras, etc.) que permiten incrementar la disponibilidad de alimentos en las
comunidades y constituyen un claro estímulo para continuar en esa línea de trabajo.

4. Algunos grupos comunitarios han mostrado interés en desarrollar iniciativas de
generación de ingresos no directamente vinculadas con la producción de alimentos.
Parece recomendable la creación por parte del PC de un fondo destinado a apoyar la
puesta en marcha de pequeños proyectos comunitarios (que deberían ser avalados por los
cabildos o los comités comunitarios) que impulsen iniciativas de generación de ingresos o
realicen algunas pequeñas obras de infraestructura (traídas de agua, saneamiento básico,
drenajes, etc.). Esas pequeñas iniciativas pueden contribuir a reforzar la cohesión de las
comunidades y establecerán una relación más horizontal entre el Programa y los grupos
beneficiarios. En las visitas de campo realizadas por la evaluación se pusieron de
manifiesto algunas iniciativas en ese sentido que parecían tener un gran interés.

5. Resulta muy oportuno intensificar las estrategias de sensibilización en nuevos hábitos
alimentarios, ya que se han detectado claras resistencias a diversificar y ampliar las dietas
de las familias beneficiarias. Para ello, puede ser muy oportuna la realización de eventos
comunitarios (ferias alimentarias, concursos gastronómicos, etc.) que combinen
elementos de sensibilización con aspectos lúdicos, muy demandados desde las
comunidades. El PC ya ha realizado algunas iniciativas en ese sentido que parecen haber
tenido un éxito considerable.

6. Es importante involucrar en la experiencia productiva del PC a actores nacionales/
regionales clave que pueden dar sostenibilidad a la iniciativa. Sin que pueda ser
absolutamente claro en este aspecto, las entidades que parecen tener unas mayores
posibilidades de colaborar activamente en este componente es la Secretaría de Agricultura
Departamental y las organizaciones de indígenas y afrodescendientes que tienen una
destaca presencia en el Chocó.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 32

EFECTO 3

1. La principal recomendación que puede plantearse en relación con el efecto 3 del PC es la
de establecer una clara focalización de las entidades que deberán ser atendidas desde la
intervención. De manera todavía aproximada pueden indicarse como actores claves a los
cabildos y comités comunitarios de las comunidades beneficiarias, a las organizaciones de
indígenas y afrodescendientes (en los temas de salud y producción), a las alcaldías de los 9
municipios incluidos en las áreas de intervención (en los temas de salud y producción), a la
Secretaría Departamental de Agricultura, a las IPS, al ICBF y al Ministerio de la Protección
Social.

2. Es importante que las acciones que se lleven a cabo dentro de este efecto se encuentren
completamente coordinadas con las iniciativas llevadas a cabo en los otros dos
componentes del PC y que sean, en cierta medida, complementarias de las anteriores.

3. Asumiendo que este componente resulta clave para la sostenibilidad de los efectos
generados por la intervención se recomienda que se establezca un diagnóstico claro de las
responsabilidades que debería asumir cada una de las entidades identificadas en el punto
1 para promover la sostenibilidad del modelo y que se orienten las actividades en el
próximo periodo al refuerzo de esas capacidades. Inevitablemente esta recomendación
tiene un carácter excesivamente genérico, pero fue imposible en el tiempo disponible para
la realización del ejercicio de evaluación reunirse con los diferentes niveles organizativos
identificados y efectuar un análisis de sus funciones y competencias para la sostenibilidad
del PC.

SOSTENIBILIDAD

La sostenibilidad constituye una preocupación básica de cualquier intervención y la segunda fase
de la ejecución del PC debe incluir como una de sus más claras prioridades el incremento de las
posibilidades de sostenibilidad de los efectos generados. En cualquier caso, hay que reconocer que
se presentan incertidumbres al respecto, ya que existen determinados condicionantes con
respecto a la sostenibilidad sobre los que la capacidad de incidencia del PC es indirecta. En
cualquier caso, pueden avanzarse las siguientes recomendaciones al respecto:

1. Es prioritario efectuar, como ya se ha indicado con anterioridad, una clara sistematización
del modelo de intervención que el PC propone, incorporando en esa definición a los
titulares de derechos (comunidades beneficiarias) y, también, a los titulares de
obligaciones (instituciones públicas que tienen entre sus competencias la garantía del
derecho a una alimentación saludable y suficiente).

2. Una vez sistematizado el modelo (para lo cual se necesitan informaciones claras y
detalladas de los efectos generados), es preciso establecer un procedimiento para su
transferencia. Para lograr ese propósito resulta fundamental organizar una campaña de
incidencia política en diferentes niveles (nacional, regional, local). El plan de incidencia
política debe incluir estrategias de comunicación y difusión, actos públicos para mostrar la
realidad de las comunidades beneficiarias y los efectos de la intervención, cabildeo, etc.

3. De manera complementaria, es necesario incrementar las capacidades de comunidades,
instituciones locales, regionales y nacionales para que todas ellas puedan asumir con las
mayores garantías de éxito el funcionamiento del modelo.

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 33

6. ANEXOS

a) Agenda de la misión de evaluación

b) Resultados de la encuesta propuesta al Comité de Gestión del Programa

c) Presentación de conclusiones y recomendaciones preliminares

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 34

a) Agenda de la misión de evaluación

 HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS

9:00 a.m - 11:00 a.m
Reunión Coordinador Residente Ivan Baztan Beatriz Arismendi llamar a

Ivan Baztán
Salon PNUD

2:00 p.m - 5:00 p.m Reunión Jefes de Agencia Praveen Agrawal Beatriz proyectar oficio a
Praveen

Sala PMA

HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS
9:00 a.m - 11:00 a.m Reunión Puntos focales de las Agencias

miembros del PC
Julia Mendoza Sala PMA

2:00 p.m - 5:00 p.m Comité de Gestión Julia Mendoza Sala PMA

HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS
8:00 a.m Desplazamiento a la ciudad de Quibdó Ivan Ossa Carro (FAO-ACNUR)

2:00 pm - 5:00 p.m Reunión Unidad de Coordinación Beatriz Arismendi Sala PC

HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS
8:00 a.m - 9:00 a.m Reunión con Gobernador Carol Castillo Diego Molina Oficina de la Gobernación
9:30 a.m - 10:30 a.m Reunión director ICBF Yofaidy Lozano Beatriz Arismendi llama Oficina del ICBF
11:00 a.m 12:00 a.m Reunión con algunos Alcaldes de los

municipios
Santiago Murillo - Diego
Molina

Sala PC

12:30 p.m - 2:00 p.m Almuerzo con coordinadores de agencia
de oficina de terreno miembros del PC

Beatriz Arismendi Brisas del Atrato

2:00 p.m - 5:00 p.m Comité Consultivo Territorial Danny Herrán - Maria del
Pilar

Salón del Convento

HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS

8:00 a.m - 10:00 a.m

Reunión con representantes de
organizaciones étnico-territoriales.

Danny Herrán -Maria del
Pilar- Dionisio Cabrera -
Harol Ismare

Salón del Convento

10:00 a.m - 12:00 a.m
Unión Temporal Inter-diócesana Pbro. Luis Carlos

Hinojosa
Beatriz Arismendi llamar Convento otro salón

2:00 p.m - 5:00 p.m Reunión equipos de terreno Salón del Convento

HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS
6:00 a.m - 8:00 a.m Traslado Quibdó - Itsmina (Incluye

desayuno en carretera)
Ivan Ossa Carro - Lancha - Alimentación

para el viaje
9:00 a.m - 12:00 a.m Desplazamiento a comunidad Cañaveral

(Afrocolombiana)
Ivan Ossa Lancha - alimentación para el

viaje
12:00 a.m - 3:30 p.m Permanencia en comunidad (entrevistas

y visitas con autoridades, familias…).

3:30 p.m - 4:30 p.m Traslado a Unión Wounaan (comunidad
indígena)

Lancha - Alojamiento -
Alimentación

4:30 p.m - 5:00 p.m Reunión con Cabildo indígena Harol Ismare

HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS
8:00 a.m - 12:00 a.m Permanencia en comunidad (entrevistas

y visitas con autoridades, familias…).

12:00 a.m - 1:00 p.m Almuerzo
1:00 p.m - 1:30 p.m Traslado a Noanamá Lancha
2:00 p.m - 4:00 p.m Permanencia en comunidad (entrevistas

y visitas con autoridades, familias y
grupo de mujeres…).

4:00 p.m - 5:00 p.m Traslado a Itsmina - Pernocta en Itsmina Lancha

HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS
7:00 a.m - 7:30 a.m Traslado a Tadó Carro
7:30 a.m - 8:00 a.m Desayuno
8:00 a.m - 10:00 a.m Traslado a Comunidad El Silencio

(comunidad indígena Embera)
Carro

10:00 a.m - 1:00 p.m Permanencia en comunidad (entrevistas
y visitas con autoridades, familias y
grupo de mujeres…).

1:00 p.m - 2:00 p.m Traslado a Playa de Oro Carro
2:00 p.m - 2:30 p.m Almuerzo
2:30 p.m - 2:40 p.m Traslado a Angostura (Comunidad

Afrocolombiana)
Carro

3:00 p.m - 4:30 p.m Permanencia en comunidad (entrevistas
y visitas con autoridades, familias).

4:30 p.m - 6:00 p.m Traslado Quibdó

HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS
7:00 a.m - 8:30 a.m Traslado Quibdó - al 20 (comunidad

indígena Embera - Chamí)
Ivan Ossa Carro

8:30 a.m - 11:00 a.m Permanencia en comunidad (entrevistas
y visitas con autoridades, familias).

Ivan Ossa

11:00 a.m - 11:30 a.m Traslado comunidad del 20 a comunidad
el 18 (comunidad indígena Embera -
Dovida).

Ivan Ossa

11:30 a.m - 2:00 p.m Permanencia en comunidad (entrevistas
y visitas con autoridades, familias).

2:00 p.m - 2:30 p.m Traslado a Tutunendo Ivan Ossa
2:30 p.m - 3:00 p.m Almuerzo
3:00 p.m - 3.30 p.m Traslado a comunidad el 21 (comunidad

indigena Embera)
Ivan Ossa

3:30 p.m - 5:00 p.m Permanencia en comunidad (entrevistas
y visitas con autoridades, familias).

5:00 p.m - 6:00 p.m Regreso a Quibdó Ivan Ossa

HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS
9:00 a.m - 12:00 a.m Reunión Unidad de Coordinación Beatriz Arismendi Sala PC

2:00 p.m - 5:00 p.m
Trabajo de oficina (revisión documental)

Ingrid Cañas
Oficina del PC

HORA ACTIVIDAD APOYO RESPONSABLE REQUERIMIENTOS
8:00 a.m - 12:00 a.m Trabajo de oficina (revisión documental) Ingrid Cañas Oficina del PC

12:00 a.m - 1:00 p.m Almuerzo
2:00 p.m Traslado a Bogotá

9:00 a.m - 12:00 a.m Reunión con grupo de referencia de la evaluación

Regreso a Madrid

MARTES 26 DE JULIO DE 2011

MIÉRCOLES 27 DE JULIO DE 2011

JUEVES 28 DE JULIO DE 2011

VIERNES 29 DE JULIO DE 2011

SÁBADO 30 DE JULIO DE 2011

LUNES 18 DE JULIO DE 2011

MARTES 19 DE JULIO DE 2011

MIÉRCOLES 20 DE JULIO DE 2011

JUEVES 21 DE JULIO DE 2011

VIERNES 22 DE JULIO DE 2011

SABADO 23 DE JULIO 2011

DOMINGO 24 DE JULIO DE 2011

LUNES 25 DE JULIO DE 2011

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 35

b) Resultados de la encuesta propuesta al Comité de Gestión del Programa

CUESTIONARIO EVALUACIÓN INTERMEDIA PROGRAMA

REUNIÓN COMITÉ DE GESTIÓN DEL PROGRAMA, Bogotá 19 julio 2011

NIVEL DISEÑO DEL PROGRAMA

1. ¿Considera que el Programa Conjunto (PC) es coherente con las prioridades estratégicas de su
institución/ agencia?

MUY COHERENTE BASTANTE COHERENTE POCO COHERENTE NADA COHERENTE

XXXXXXX (7) XXX (3)

2. ¿Participó su institución/ agencia en la preparación del PC?

MUCHO BASTANTE POCO NADA NO SABE

XXXXX (5) XX (2) XX (2) X (1)

3. ¿Cómo valora la lógica de intervención del PC?

MUY COHERENTE BASTANTE COHERENTE POCO COHERENTE NO SABE

XX (2) XXXXXXX (7) X (1)

4. ¿Considera que se respetaron las prioridades y enfoques locales en la preparación del PC?

MUCHO BASTANTE POCO NADA NO SABE

XX (2) XXXXXXXX (8)

NIVEL DE PROCESO DEL PROGRAMA

5. ¿Cómo valora las relaciones entre las agencias/ instituciones implicadas en el PC?

MUY POSITIVAS BASTANTE POSITIVAS POCO POSITIVAS

XXXXX (5) XXXXX (5)

6. ¿Existe complementariedad entre el PC y otras iniciativas llevadas a cabo por su agencia/
institución?

ELAVADA
COMPLEMENTARIEDAD

MEDIANA
COMPLEMENTARIEDAD

BAJA
COMPLEMENTARIEDAD

NO SABE

XXXXXXX (7) XXX (3)

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 36

7. ¿Su institución colabora en la ejecución de algunas actividades del PC con otras agencias/
instituciones?

SI NO NO SABE

XXXXXXXX (8) X (1) X (1)

8. ¿Tiene información suficiente sobre el cumplimiento de los indicadores del PC?

SI NO NO SABE

XXXXXXXXX (9) X (1)

NIVEL DE RESULTADOS DEL PROGRAMA

9. Identifique los principales efectos generados por el PC en los siguientes ámbitos (máximo 2 por
capítulo)

GRUPOS
BENEFICIARIOS

CARACTERIZACIÓN DE SITUACIÓN DE SAN EN COMUNIDADES PARTICIPANTES

INTERCAMBIO DE EXPERIENCIAS

CONSEJOS COMUNITARIOS (AFRODESCENDIENTES)

CABILDOS INDIGENAS

GRUPOS ETNICOS

GÉNERO (MUJERES EMBARAZADAS Y LACTANTES)/ NIÑOS

NO CONOZCO DE CERCA LOS EFECTOS SOBRE LAS COMUNIDADES RECEPTORAS DEL
PROGRAMA, PERO SERÍA MUY IMPORTANTE PARA EL GOBIERNO CONOCER DE
PRIMERA MANO TODAS SUS PERCEPCIONES, COMENTARIOS Y DEMÁS

HA MEJORADO CALIDAD DE VIDA

GÉNERO Y ETNIA

EMPODERAMIENTO PARA EL ALCANCE DE LA SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

GENERACIÓN DE CAPACIDAD INSTALADA EN LAS COMUNIDADES

IMPLEMENTACIÓN DE MODELOS DE DETECCIÓN DE LA ONT AGUDA EN LA
COMUNIDAD (METODOLOGÍA ABC)

IMPLEMENTACIÓN IAMI-AEIPI

COMUNIDADES INDIGENAS Y AFRODESCENDIENTES CON CAPACIDAD DE GESTIONAR
PROGRAMAS DE SAN A NIVEL COMUNITARIO

ENTIDADES
IMPLICADAS

APRENDIZAJE DE TRABAJO CONJUNTO

COORDINACIÓN EFECTIVA EN TERRENO

LAS ENTIDADES DEBEN IMPLICARSE Y HACER ESFUERZOS POR CUMPLIR SU PAPEL
EN EL TERRITORIO

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 37

ICBF

MINISTERIO PROTECCIÓN SOCIAL (SALUD)

MINITERIO AGRICULTURA

MUNICIPALIDADES, CONSEJOS COMUNITARIOS, CABILDOS INDIGENAS

HA SIDO EXCELENTE Y MUY IMPORTANTE PARA EL GOBIERNO COLOMBIANO EL
TRABAJO ARTICULADO ENTRE LAS DISTINTAS AGENCIAS DEL SNU Y DE ELLAS CON
LOS DEMÁS ACTORES DEL GOBIERNO RESPONSABLES EN EL SECTOR

MUY BUENO TENER UN EQUIPO DE TRABAJO EN EL TERRENO CON PERSONAS
ORIGINARIAS DEL CHOCÓ

RECONOCIMIENTO DE LAS PRINCIPALES PROBLEMÁTICAS EN SEGURIDAD
ALIMENTARIA Y NUTRICIONAL A NIVEL TERRITORIAL

ADOPCIÓN DE HERRAMIENTAS DE TRABAJO PARA CONTRARESTAR LA S
PROBLEMÁTICAS

POLÍTICAS
PÚBLICAS

INCLUSIÓN DE LA ESTRATEGIA DE RECUPERACIÓN DE BASE COMUNITARIA EN ICBF

INFORMACIÓN QUE EVIDENCIA SITUACIÓN DE SALUD EN CHOCÓ

LA POLITICA SAN SE PUEDE TRABAJAR ARTICULADA EN TERRENO Y CON
DIFERENCIACIÓN POBLACIONAL

SALUD

PRODUCCIÓN AGRÍCOLA

HA SIDO MUY INTERESANTE EL ENFOQUE DIFERENCIADO PARA COMUNIDADES
INDÍGENAS Y AFRODESCENDIENTES DEL PAÍS, CON UN PROGRAMA TAN GRANDE

ES POSIBLE OBSERVAR LAS DEBILIDADES INSTITUCIONALES EN LO LOCAL QUE
MUCHAS VECES RETRASAN, ESTANCAN Y DEBILITAN IMPORTANTES PROCESOS DE
DESARROLLO

DE ALGUNA FORMA ESTE PROYECTO AYUDA A ORIENTAR UNA POLITICA PÚBLICA

RECONOCIMIENTO DE UNA EXPERIENCIA EXITOSA EN EL ABORDAJE DE LA
PROBLEMÁTICA DE INSEGURIDAD ALIMENTARIA

VISIBILIZACIÓN DE PROBLEMÁTICAS QUE REQUIEREN ESPECIAL ATENCIÓN POR LAS
DIFERENCIAS DE LAS COMUNIDADES

POLITICA PÚBLICA SAN

DESARROLLO RURAL

NUTRICIÓN EN PRIMERA INFANCIA

OTROS

A MEDIO TÉRMINO HAY UNA ENORME PREOCUPACIÓN DEL GOBIERNO SOBRE LA
SOSTENIBILIDAD DEL PROGRAMA. SERÁ ENTONCES UN DESAFÍO IMPORTANTE EN
ESTE AÑO Y MEDIO RESTANTE DE LOS ACTORES INVOLUCRADOS BUSCAR DARLE
UNA PLENA SOSTENIBILIDAD AL PROGRAMA EN LO LOCAL

EXISTE EN LA REGIÓN UNA GOBERNABILIDAD MUY LEVE/ DÉBIL, ASÍ COMO UNA
GRAVE SITUACIÓN EN LA SALUD PARA TODO EL DEPARTAMENTO

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 38

DEBERÁ IDENTIFICARSE MUY BIEN EL ROL DE LIDERAZGO DEL GOBIERNO EN LOS
TERRITORIOS

SE HA DESARROLLADO UN TRABAJO O INTERVENCIÓN ARTICULADA ENTRE NACIÓN
Y TERRITORIO

CAPACIDAD DE TRABAJO COORDINADO Y CONCERTADO DESDE EL NIVEL NACIONAL
HASTA EL TERRITORIAL, INCLUYENDO ENTIDADES PÚBLICAS Y AGENCIAS DE
COOPERACIÓN INTERNACIONAL

10. ¿Considera que la capacidad de las instituciones nacionales es adecuada para replicar la
experiencia del PC?

MUY ADECUADA BASTANTE ADECUADA POCO ADECUADA NO SABE

XX (2) XXXX (4) XXXX (4)

12. ¿Considera que la capacidad de las comunidades beneficiarias es adecuada para replicar la
experiencia del PC?

MUY ADECUADA BASTANTE ADECUADA POCO ADECUADA NO SABE

XX (2) XXX (3) XXXXX (5)

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 39

c) Presentación de conclusiones y recomendaciones preliminares

FONDO ESPANOL PARA EL LOGRO DE LOS OBJETIVOS
DEL MILENIO

(F-ODM)
VENTANA DE INFANCIA, SEGURIDAD ALIMENTARIA Y

NUTRICIÓN

Evaluación Intermedia del Programa

“LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS
DEL CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA

Y NUTRICIONAL”

Bogotá, 29 de julio de 2011

• “La evaluación intermedia consistirá en un
análisis sistemático y rápido del diseño, proceso
y de los efectos o tendencias de los efectos del
programa conjunto basada en el alcance y
criterios incluidos en estos términos de
referencia”

• La evaluación se ordena en tres niveles:
A) Nivel de Diseño
B) Nivel de Proceso
C) Nivel de Resultados

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 40

CONCLUSIONES PRELIMINARES/ RECOMENDACIONES
NIVEL DE DISEÑO

1. Demasiada generalidad en el enunciado de efectos y
objetivo

2. Excesivo número y heterogeneidad de comunidades
beneficiarias

3. Relativa inadecuación del diagnóstico de situación y la
lógica de intervención propuesta

4. Excesivo número de indicadores

CONCLUSIONES PRELIMINARES/ RECOMENDACIONES
NIVEL DE PROCESO

1. Coordinación compleja del PC con muchos niveles de
decisión/ Refuerzo y simplificación de la Unidad de
Coordinación

2. Identificar socios institucionales clave
3. Vincular más estrechamente los equipos de trabajo en las

comunidades de los efectos 1,2 y 3
4. Simplificar la gestión presupuestaria
5. Proponer una focalización dentro de las comunidades

beneficiarias (criterio a seguir: priorizar aquellas donde se registran
casos de desnutrición infantil)

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 41

CONCLUSIONES PRELIMINARES/ RECOMENDACIONES
NIVEL DE RESULTADOS

EFECTO 1

1. SISTEMATIZAR LA EXPERIENCIA (practicas clave, sistemas de
detección, tratamiento y/ o derivación de casos)

2. PRECISAR LOS SOCIOS INSTITUCIONALES CLAVE QUE DEBEN
PARTICIPAR EN LA DEFINICIÓN Y ASUNCIÓN DEL MODELO (ICBF;
Mº Protección Social, IPS)

3. FORTALECER ACTORES LOCALES QUE DEBEN INCORPORARSE
A LOS COMITÉS VOLUNTARIOS (parteras, promotores salud, médicos
tradicionales, maestros, auxiliares de enfermería, etc.)

4. INCORPORAR DE MANERA MÁS DECIDIDA EL TEMA DEL AGUA
COMO UN COMPONENTE BÁSICO PARA EL MODELO

5. VALORAR LA INCORPORACIÓN DE “MADRES COMUNITARIAS” EN
LAS ÁREAS DE INTERVENCIÓN

6. INCORPORAR LOS COMITÉS VOLUNTARIOS A LOS SISTEMAS DE
SALUD/ BIENESTAR FAMILIAR EXISTENTES

7. NECESIDAD DE INCIDENCIA POLÍTICA PARA LA TRANSFERENCIA
DEL MODELO

CONCLUSIONES PRELIMINARES/ RECOMENDACIONES
NIVEL DE RESULTADOS

EFECTO 2

1. LA EXPERIENCIA DE LAS HUERTAS CASERAS ES VÁLIDA PERO
INSUFICIENTE PARA EL LOGRO DEL EFECTO

2. LA PRÓXIMA INICIATIVA DE LOS GALLINEROS FAMILIARES/
COMUNITARIOS TAMPOCO RESUELVE EL DESAFIO

3. AMPLIAR LOS CULTIVOS, APOYANDO CULTIVOS
TRADICIONALES QUE LAS POBLACIONES DEMANDAN Y
CONOCEN

4. INCORPORAR EQUIPOS Y MAQUINARIA QUE FACILITEN EL
AUMENTO DE LA PRODUCCIÓN DE ALIMENTOS

5. CREAR UN FONDO PARA PEQUEÑOS PROYECTOS
COMUNITARIOS DE CARÁCTER PRODUCTIVO Y/O DE SALUD

6. MAYOR INCIDENCIA EN ASPECTOS DE SENSIBILIZACIÓN EN
HÁBITOS ALIMENTARIOS (ferias de alimentación, concursos, etc.)

7. IDENTIFICAR SOCIOS INSTITUCIONALES CLAVE QUE PUEDAN
CONTINUAR ACOMPAÑANDO A LAS COMUNIDADES (Secretaría de
Agricultura Departamental, Organizaciones afros e indígenas)

Programa Conjunto – Ventana de Infancia y Seguridad Alimentaria y Nutricional
LAS COMUNIDADES INDÍGENAS Y AFROCOLOMBIANAS DEL

CHOCÓ PROMUEVEN SU SEGURIDAD ALIMENTARIA Y
NUTRICIONAL

 42

CONCLUSIONES PRELIMINARES/ RECOMENDACIONES
NIVEL DE RESULTADOS

EFECTO 3
1. FOCALIZAR INTERVENCIÓN EN ENTIDADES CLAVE:

a) Cabildos y Comités comunitarios
b) Organizaciones indígenas y afros (en temas de salud y

producción)
c) Alcaldías (en temas de salud y producción)
d) Secretaría de Agricultura Departamental
e) IPS
f) ICBF
g) Ministerio de Protección Social

CONCLUSIONES PRELIMINARES/ RECOMENDACIONES
NIVEL DE RESULTADOS

CONSIDERACIONES SOBRE LA SOSTENIBILIDAD

1. Se presentan incertidumbres al respecto (se trata de poner en marcha
un servicio que no depende en exclusiva de los recursos aportados
por el PC)

2. SISTEMATIZAR EL MODELO INCORPORANDO A TITULARES DE
DERECHOS Y OBLIGACIONES

3. TRANSFERIR EL MODELO
4. REALIZAR INCIDENCIA POLÍTICA PARA LA TRANSFERENCIA DEL

MODELO
5. INCREMENTAR CAPACIDADES EN COMUNIDADES,

INSTITUCIONES LOCALES Y NACIONALES PARA ASUMIR EL
FUNCIONAMIENTO DEL MODELO

	Nutrition- colombia
	Colombia_Nutrition - MTE Final Report

