

Costa Rica

Evaluación Intermedia

Ventana Temática: Prevención de Conflictos y
Consolidación de la Paz

Título del Programa: Redes para la convivencia, comunidades

sin miedo

Autor: Oscar Huertas Díaz, 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

 1

Informe Final para la evaluación intermedia

Programa Conjunto

“Redes para la convivencia, comunidades sin miedo”

Costa Rica

Parque Moravia - reapropiación espacio público

Consultor: Oscar Huertas Díaz

Marzo de 2011

 2

Contenido

Introducción .. 3
a. Contexto, objetivos y metodología .. 3
b. Objetivo de la evaluación ... 4
c. Metodología aplicada ... 4
d. Limitaciones y observaciones de la evaluación ... 7

1. Descripción del Programa Conjunto.. 7
a. Teoría de Cambio del Programa .. 8

2. Nivel de análisis: criterios y preguntas de evaluación ... 11
Nivel de Diseño .. 11
Nivel de Proceso ... 14
Nivel de Resultados .. 20

3. Conclusiones .. 27
4. Recomendaciones .. 29
Anexos .. 32

 3

Introducción

a. Contexto, objetivos y metodología

El Fondo para el logro de los ODM apoya a los países a alcanzar los Objetivos de Desarrollo del
Milenio y otros objetivos de desarrollo a través de la financiación de programas innovadores
con un potencial de ser replicados y de tener un impacto en la población.

La modalidad de intervención que emplea el Fondo es la de Programa Conjunto-PC,
habiéndose aprobado en la actualidad 128 programas conjuntos en 50 países que
corresponden a 8 ventanas temáticas que contribuyen en diversas formas al logro de los ODM.

Los 19 programas conjuntos de la ventana de Construcción de Paz y Prevención de Conflictos
están orientados al logro del objetivo 1, 2 y 3 de los ODM que apuntan reducir la pobreza,
incrementar la educación primaria y promover la igualdad entre los sexos con un presupuesto
global de $94 millones de dólares.

En la Estrategia de Seguimiento y Evaluación “Aprender para mejorar” y la Guía de
Implementación de Programas Conjuntos del Fondo para el Logro de los Objetivos de
Desarrollo del Milenio se establece que todos los programas conjuntos con duración superior a
dos años serán objeto de una evaluación intermedia.

En este documento se presenta el informe final (versión preliminar) preparado por el consultor
Oscar Huertas para la evaluación de medio término al Programa Conjunto “Redes para la
convivencia, comunidades sin miedo” en desarrollo del contrato suscrito con el Secretariado
del Fondo ODM.

La evaluación que contiene este informe tiene tres usos. En primer lugar, sirve de fotografía al
estado actual del Programa Conjunto-PC, que podrá ser comparada con evaluaciones
posteriores para determinar cambios de una manera prospectiva. Por otro lado, la evaluación
contiene hallazgos y recomendaciones para mejorar los puntos de atención y realinear algunas
estrategias para el logro de los objetivos del PC. Finalmente, la evaluación se concibe como un
insumo para el Secretariado F-ODM para transferir buenas prácticas y lecciones aprendidas.
Por lo anterior, el lenguaje y enfoque del documento es lo más simple posible, con el ánimo de
ser lo más ilustrativo y formativo. No se profundiza en análisis teóricos o estrategias muy
elaboradas, por el contrario se busca dar recomendaciones prácticas y aplicables para el
mejoramiento de un Programa que requiere soluciones de corto plazo para el logro de sus
objetivos.

El estudio se basa en un enfoque de evaluación que utiliza principalmente métodos
cualitativos, los cuales permiten llegar a un análisis integral por triangular información de los
distintos actores y niveles a través de mesas de trabajo, grupos focales, talleres, entrevistas
semi estructuradas y encuestas.

El informe está organizado en cuatro capítulos. El primero describe el PC y detalla su lógica de
intervención o teoría de cambio. En el segundo capítulo se establece el nivel de análisis,
criterios y preguntas de evaluación, en el tercero se presentan las conclusiones y finalmente,
en el capítulo cuatro se presentan las recomendaciones y documentos anexos.

 4

b. Objetivo de la evaluación

La evaluación intermedia tiene una naturaleza eminentemente formativa y busca la mejora en
la implementación del programa 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.

Según los TOR la presente evaluación intermedia estableció como objetivos específicos:

1. Conocer la calidad del diseño y coherencia interna del Programa (necesidades y los
problemas que pretende solucionar) y la coherencia externa del mismo con el UNDAF
(MANUD), las Estrategias Nacionales de Desarrollo y los Objetivos de Desarrollo del Milenio así
como el grado de apropiación nacional en los términos definidos por la Declaración de Paris y
la Agenda de Acción de Accra.

2. Conocer el funcionamiento del Programa Conjunto y la eficiencia del modelo de
gestión en la planificación, coordinación, gestión y ejecución de los recursos asignados para la
implementación del mismo a partir del análisis de los procedimientos y los mecanismos
institucionales, que permita revelar los factores de éxito y las limitaciones del trabajo
Interagencial en el marco de One UN.

3. Conocer el grado de eficacia del programa en las poblaciones participantes en el
mismo, la contribución a los objetivos de la ventana temática de Gobernanza Económica
Democrática y a los Objetivos de Desarrollo del Milenio en el nivel local y/o país.

c. Metodología aplicada

La evaluación consistió en un análisis principalmente cualitativo con elementos cuantitativos
del diseño, proceso y resultados del PC. El evaluador adoptó el enfoque de "investigación
apreciativa", identificando los resultados
del PC, señalando las dificultades y
formulando las conclusiones y
recomendaciones adecuadas.

Con el fin de atender las necesidades de
información la evaluación de medio término
se basó en métodos de evaluación rápida
para lo cual se implementaron
instrumentos ágiles y de bajo costo con el
objetivo de obtener las opiniones y
experiencias de los beneficiarios, socios,
agencias y otras partes interesadas.

Las principales actividades fueron la
revisión documental,1 acceso a información

1 Ver anexo documentos analizados por el consultor

Jóvenes proyecto TICs Cantón Los Chiles

 5

secundaria, contacto inicial con la coordinación y grupo de referencia, preparación del
informe de gabinete, definición de agenda de evaluación, visitas de campo, conducción de
entrevistas, moderación de reuniones-talleres, redacción del Informe Borrador (presente),
ajustes e Informe Final.

La visita de campo se desarrolló entre el 14 y el 25 de febrero en Costa Rica, allí se consultaron
directamente a las agencias de SNU PNUD, UNICEF, UNESCO y ONU Hábitat, y por parte del
Gobierno Nacional se entrevistó a los Ministerios de Seguridad, Educación y Justicia. También
se consultó a la Oficina Técnica de Cooperación de la Embajada de España en Costa Rica. A
nivel local se entrevistaron grupos de beneficiarios, autoridades locales, oficinas municipales e
instituciones locales.

Adicionalmente se distribuyó por Internet una encuesta con un con un número limitado de
preguntas que se aplicó a 25 personas dentro de las partes interesadas en el programa.2

La agenda de la evaluación se
desarrolló en 7 de los 9 cantones
cubriendo a San José, Desamparados,
Moravia, Montes de Oca, Heredia, Los
Chiles y Limón donde en total se
consultaron 76 personas.

Los instrumentos de evaluación fueron
la observación en terreno, encuestas,
entrevistas estructuradas -
semiestructuradas, y talleres-
reuniones multilaterales. Cada
instrumento se enfocó a recopilar
información en terreno para una
matriz de información compuesta por
las preguntas de evaluación contra las
fuentes consultadas por tipo de actor.
Cada pregunta contiene una serie de
subpreguntas que variaban en
contenido y lenguaje dependiendo de

la fuente. Con las subpreguntas se ajustaba la aproximación según se tratara, por ejemplo, de
beneficiarios locales o funcionarios de alto nivel del gobierno-agencias, siempre buscando dar
respuesta a las dimensiones y preguntas clave de evaluación establecidas en los TdR.

La mayoría de las consultas se hizo a través de
entrevistas donde el evaluador consultaba a las
diferentes fuentes de información, buscando la
objetividad en las respuestas, realizando preguntas y
subpreguntas con preguntas de control para evitar el
sesgo, y buscando la mayor síntesis posible debido a la
cantidad de fuentes consultadas.

Con las entrevistas a socios nacionales, PC y agencias
de UN se discutieron temas sobre la sostenibilidad de

2 Principalmente miembros de instituciones de nivel nacional y agencias de NU

Itinerario Evaluación

 6

los procesos del PC, la articulación y comunicación inter agencial alrededor del PC, los factores
de éxito del mismo, obstáculos y la percepción de debilidades y fortalezas. A este nivel se
consultó principalmente asuntos de diseño y proceso.

Con el trabajo de campo a nivel local-regional se logró triangular la información con
comunidades, organizaciones e instituciones en los territorios para establecer referentes de
fortalezas y dificultades en la operación. Cabe anotar que aunque la metodología no pretendía
aportar información cuantitativa con representatividad estadística, si se hizo una consulta

extensiva llegando a seis cantones y
todos los actores pertinentes.

La metodología de los talleres fue la
moderación de debates con
participantes cuidadosamente
seleccionados y con amplio
conocimiento del PC. En las visitas a
terreno se hizo observación de
opiniones, procesos, debates,
resultados observables, etc. El
consultor moderaba el debate,
realizaba preguntas y tomaba nota
de las observaciones, comentarios y
acuerdos.

Una vez recopilada la información, el
consultor procedió a identificar las

conclusiones y recomendaciones basándose en las demostraciones en terreno, y apuntando a
la matriz de información con las dimensiones y preguntas de los TdR.Agenda de Evaluación

Comité de Seguridad Ciudadana C. San José

 7

d. Limitaciones y observaciones de la evaluación

Cumplir con el objetivo de esta evaluación de medio término significó varios retos por la
complejidad del modelo de acción, la multiplicidad de actores involucrados, los distintos
niveles de incidencia, diferentes objetivos y el abanico de temas abordados. Asimismo existen
factores externos que condicionan la operación del Programa y pueden afectar positiva o
negativamente el logro de los resultados planteados, los productos que genera el programa
suelen ser difíciles de medir o de cuantificar, el objeto del programa involucra una gran
cantidad de variables con un cierto grado de complejidad para su medición.3 Dificultad de
medir avances por la intangibilidad de los procesos de construcción de Paz, construcción de
tejido social, reducción del miedo.

La evaluación, como en todos los casos, tuvo diferentes riesgos metodológicos para la
fiabilidad de la información recolectada. Dichos riesgos consistían en (i) la posible autocensura
debido a que los informantes podían cohibirse a responder libremente por pensar que se
corría algún riesgo institucionalmente o comprometer el futuro del PC. Este sesgo se abordó
haciendo énfasis en las preguntas sobre hechos concretos, evitando recoger opiniones y
reiterando el carácter formativo y propositivo de la evaluación de medio término, así mismo la
gran mayoría de consultas la hizo el evaluador de manera aislada. Otro posible sesgo son los
(ii) posibles intereses de las fuentes consultadas o posiciones establecidas frente a la
intervención, que pueden distorsionar los elementos de información para acercar las
conclusiones de la evaluación a sus puntos de vista; para esto se buscó una gran cantidad de
fuentes y la totalidad de actores (por niveles) para hacer verificaciones cruzadas.

El riesgo de (iii) encontrar respuestas inducidas por las preguntas se abordó con el diseño del
cuestionario basado en los TdR, la manera de plantear las preguntas y subpreguntas, así como
las reacciones del evaluador fueron neutras. Incluso el orden de las preguntas se variaba para
hacer controles y evitar una línea de argumentación (sistemáticamente se mezclaban las
preguntas positivas y negativas). Esta estrategia se usó para asumir también el (iv) sesgo de
empatía cuando los entrevistados no tenían una opinión completamente preestablecida
acerca de la pregunta que se les hacía, y podían estar sujetos a la influencia del contexto para
decidir su respuesta.

En general puede afirmarse que la agenda se desarrolló a cabalidad, que las personas
entrevistadas son representativas del público meta en general y que no hubo limitaciones que
comprometieran el desarrollo de la evaluación.4 Así mismo cabe destacar que el desarrollo
logístico y operativo fue responsabilidad de todas las agencias participantes con el apoyo
permanente de la coordinación y la agencia líder; según se tratara del cantón a visitar, cada
agencia responsable se encargaba de la logística y desarrollo de la agenda.

1. Descripción del Programa Conjunto

En Costa Rica la situación de inseguridad se ha empeorado en los últimos años debido a
diferentes factores como el narcotráfico y delincuencia común entre otros. Las cifras actuales
se encuentran por debajo de otros países en centro y sur américa pero son altas en
consideración a la evolución histórica de las variables. Este fenómeno también ha repercutido

4 Cabe anotar que la evaluación permitió espacios de reflexión y toma de decisión in situ

 8

en los niveles de convivencia entre las comunidades y se considera que hay afectación del
tejido social.

Con base en la información recopilada del PC los resultados de dos encuestas realizadas por el
PNUD (ENSCR -04, ENSCR-06) señalan que la evolución ascendente de ciertos delitos y formas
de violencia provoca que la inseguridad represente uno de los tres problemas que
progresivamente más preocupa a la población. Asimismo los niveles de convivencia y el tejido
social se han afectado al punto de que el 40% de las personas dice no tener relaciones
amistosas con sus vecinos y el nivel de confianza interpersonal es el tercero más bajo de
Latinoamérica.5

En aras a atender la situación de violencia y convivencia en el país, el Programa Conjunto
Redes para la convivencia, comunidades sin miedo se configura como una estrategia
fortalecimiento de las capacidades locales para la Prevención de la Violencia y Promoción de la
Paz, en línea con el “Plan Nacional de Prevención de la Violencia y la Promoción de la Paz
Social: Un País Sin Miedo”. En este programa participan el PNUD como agencia líder, UNICEF,
ONU Hábitat y UNESCO por parte del SNU y también participan como socios del Gobierno el
Ministerio de Justicia y Paz, el Ministerio de Educación Pública y el Ministerio de Seguridad.

El programa tiene por objetivo Fortalecer las capacidades locales para la Prevención de la
Violencia y Promoción de la Paz, en línea con el “Plan Nacional de Prevención de la Violencia y
la Promoción de la Paz Social: Un País Sin Miedo”, la promoción de la educación formal e
informal, la creación de capacidades para el diálogo y la ampliación de opciones de recreación
para la población, femenina y masculina, mujeres y hombres en edades que oscilan entre los
12 y 24 años, quienes son tanto los que participan más como víctimas y victimarios.

El Programa Conjunto Redes de Convivencia – Comunidades sin miedo en Costa Rica tiene una
duración de 3 años (Junio 2009- Junio 2012), y ha concentrado sus labores en 9 cantones
caracterizados por su bajo Índice de Seguridad Ciudadana: Santa Cruz, Aguirre, San José,
Desamparados, Heredia, Limón, Montes de Oca, Moravia y Los Chiles, los cuales representan
el 24% de la población de Costa Rica.

Para aportar a la solución de la problemática descrita, el PC espera como resultados los
siguientes:

Resultado 1. Instituciones nacionales y locales que promueven y garantizan la seguridad
ciudadana, la prevención de la violencia y la paz social. Mejora del ISC: menos violencia, menos
despojo y menos agresión contra las mujeres
Resultado 2. Oportunidades de educación, deporte, arte y recreación para las niñas, niños,
adolescentes y jóvenes. Ambientes protectores con perspectiva de género
Resultado 3. Capacidades para la resolución pacífica de conflictos y el diálogo, en las
comunidades

a. Teoría de Cambio del Programa

La lógica de intervención o teoría de cambio busca explicar por qué, cómo y bajo qué
condiciones ocurren los efectos esperados del programa. Se trata de establecer los supuestos

5 Prodoc. P. 8.

 9

que subyacen a una intervención en términos de una secuencia gradual de causas-efectos y la
lógica implícita en el programa.

El énfasis en entender cómo funciona el programa y sus procesos causales permiten establecer
los mecanismos de generación de cambios, identificar las variables a medir, recoger
información sobre el modelo y examinar la correspondencia entre la información acopiada y la
teoría inicial.

El modelo de acción del PC se fundamenta en
una aproximación positiva al concepto de
construcción de paz, en contraposición al
enfoque de paz negativa que busca
simplemente reducir, mitigar o contener las
acciones de violencia de la delincuencia. La
estrategia de acción del programa refleja
también una comprensión de la complejidad
asociada al concepto de paz: la construcción
de la paz se juega en múltiples niveles, donde
entre el nivel macro (política de estado,
estrategias, planes, etc.) y el nivel micro
(conflictos individuales, violencia intrafamiliar, contravenciones, etc.), existe un nivel
meso (interacción o interlocución entre organizaciones del estado y la sociedad civil).

En la apuesta de transformación propuesta por el
Programa se identifican los tres niveles como
motores de cambio, focalizándose principalmente
en los niveles micro y macro. De este modo, a través
de una estrategia integral el PC se propone
modificar las pautas que definen la violencia en
Costa Rica en dos vías.

A nivel micro y a través de la reconstrucción del
tejido social, el PC busca la creación de sinergias,
cooperación y redes (como lo dice el propio nombre
del Programa), asimismo y de manera
complementaria el Programa plantea lograr

modificaciones sostenibles de carácter institucional y político en el nivel macro de su
intervención. De esta manera se busca lograr resultados específicos en las
comunidades, que puedan ser replicados y referentes de buenas prácticas, y también
se busca lograr un marco institucional-político que de orientación y sostenibilidad a la
construcción de Paz.

Paralelamente al compromiso hacia el fortalecimiento y la articulación de
comunidades - redes sociales, el PC se orienta también directamente a la construcción
de paz operando con las instituciones públicas, tanto en el nivel nacional como, en los
cantones. El PC se propone crear capacidades en las instituciones públicas y sociedad
civil para la construcción de paz, así como generar condiciones y aportar elementos
que sumados a otras iniciativas permitan mejores niveles de seguridad y paz. Dichos

Enfoque de construcción de Paz

Concepto de Paz positiva PC

 10

elementos incluyen productos específicos de política pública, planes de acción y
presupuestos, así como insumos de información para la toma de decisiones, sistemas
de protección y alternativas de resolución de conflictos.

Más en detalle la tesis del PC en el nivel macro es dejar herramientas de política pública que
orienten el accionar del Estado en el nivel nacional y local, asimismo se pretende fortalecer la
capacidad institucional de las entidades públicas relevantes para los temas de seguridad,
convivencia y Paz. Esta estrategia busca generar la apropiación institucional, sostenibilidad
económica, política y técnica en Costa Rica.6

Diagrama Teoría de Cambio

Específicamente en el nivel micro el PC ha identificado que la ruta para resolver los problemas
de falta de convivencia e inseguridad, es el apropiamiento de la sociedad civil, la solidaridad y
la integración comunitaria. Diferentes análisis indican que la modernidad conlleva esquemas
individualistas de comportamiento social, en donde las familias se aíslan de la sociedad,
pierden contacto con sus vecinos, barrios e instituciones. Este factor es facilitador de la
delincuencia por la falta de solidaridad, prevención de situaciones de delito, bajos niveles de
denuncia y poca prevención de situaciones de vulnerabilidad. En este punto el PC busca
generar espacios de solidaridad, de reconocimiento comunitario, comunicación y pro acción
que puedan ser replicados en el país.

6 Cabe destacar que Costa Rica es un país centralizado donde el apoyo a instituciones desde lo
nacional tiene su efecto en lo local

 11

2. Nivel de análisis: criterios y preguntas de evaluación

Desde los TdR y el informe de gabinete se establecieron los criterios y preguntas de
evaluación. La unidad de análisis u objeto de estudio de la evaluación intermedia es el
programa conjunto entendido como el conjunto de componentes, resultados, productos,
actividades e insumos que quedaron reflejados en el documento de programa conjunto y las
correspondientes modificaciones que se hayan realizado durante su implementación. Por esto
se evaluaron solamente aquellos aspectos intrínsecos al PC como actividades, productos y
resultados bajo su control, sin vincular factores externos.

Los programas de construcción de Paz generan resultados agregados con otras iniciativas e
intervenciones, y son afectados por múltiples variables de índole social, cultural, económica y
política, razón por la cual hay dificultades de atribución que deben ser superados para una
evaluación rigurosa.

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.

Con la revisión documental y comprobación en terreno se constató que el diseño del programa
es pertinente porque identificó acertadamente el problema y estableció líneas de trabajo
adecuadas para tal fin. La situación de inseguridad es percibida como uno de los mayores
problemas de Costa Rica y en este sentido el PC juega un rol muy importante al aportar
productos necesarios, buenas prácticas y herramientas.

Todas las partes consultadas coinciden en que la aproximación del PC es apropiada y
necesaria. Asimismo en la teoría y la práctica internacional se ha demostrado que los enfoques
de prevención son efectivos para la solución de conflictos. En el caso de Costa Rica, dicha
iniciativa tiene gran potencial por su la tradición histórica de cultura de Paz, cohesión social y
acciones positivas. El trabajo que desarrolla el PC en asuntos de fortalecimiento institucional,
formulación de política pública, concepción de oportunidades para la Paz y espacios
protectores, así como la generación de capacidades para la resolución de conflictos son
elementos clave para el abordaje de la problemática y buscan una solución integradora.7

El diseño afronta el reto de la complejidad del modelo de acción que se refleja en la
multiplicidad de actores, diferentes niveles de incidencia y objetivos así como un conjunto
heterogéneo de temas abordados. Además existen factores externos que condicionan la
operación del Programa y pueden afectar positiva o negativamente el logro de los resultados
planteados, los productos que genera el programa suelen ser difíciles de medir o de cuantificar
y por tanto de monitorear, (el objeto del programa involucra una gran cantidad de variables
con un cierto grado de complejidad para su medición) y hay la dificultad de medir avances por

7 En otros casos se ha visto que soluciones parciales no tienen mucho éxito, como p.e. proyectos
locales sin un marco político institucional adecuado, o viceversa

 12

la intangibilidad de los procesos de construcción de Paz, construcción de tejido social,
reducción del miedo.

Afortunadamente el diseño del PC ha sido flexible y adaptativo en el sentido de que se inició
con un marco general con líneas gruesas definidas pero un poco etéreo, dicho marco fue
ajustado en la planeación del segundo año para aterrizar más los resultados esperados,
especificar las actividades y detallar la implementación local según las condiciones,
necesidades y procesos existentes en los cantones. Dependiendo de las especificidades locales,
el PC hace énfasis en los temas pertinentes de actuación y trabaja con los actores relevantes
para adaptarse a cada caso.

El diseño del PC no se presenta como una receta estándar para atender situaciones de
violencia en el país, pero si define principios y factores comunes de actuación como los
lineamientos de la Política Integral y Sostenible de Seguridad Ciudadana y Promoción de la Paz
Social –POLSEPAZ8, el Plan Nacional de Convivencia en los colegios, los sistemas de protección
local, fortalecimiento de redes, prioridad a la participación juvenil, fortalecimiento
institucional local, mecanismos de resolución de conflictos, entre otros.

En este sentido el PC se alinea con el marco político establecido en la POLSEPAZ, se enmarca
allí y asimismo la implementación del PC está anclada a la política bajo el liderazgo del PNUD
que aportó el acompañamiento técnico para el desarrollo de dicha política.

El nuevo marco también ha significado un esfuerzo de focalización geográfica al definir
distritos específicos de intervención dentro de los cantones, y al definir actividades y
resultados con un mayor nivel de detalle. Sin embargo, aún hay espacio para ajustar más el
alcance del PC en cuanto a sus metas que se consideran ambiciosas al buscar reducir niveles de
violencia y delincuencia. Reducir los índices en 3 años con recursos limitados y una operación
en nueve cantones es muy compleja y también hay dificultades de atribución dado que existen
otras intervenciones y el PC no puede arrogarse los cambios. Este tipo de procesos es de
mediano-largo plazo, buscan generar impactos globales a partir de su replicación y se también
buscan generar las condiciones para el avance sobre los ODM.

El total de beneficiarios también es ambicioso debido a que no se puede afectar al 24% de la
población del país con los recursos existentes y el tiempo restante. Dicha meta ya ha sido
revaluada por el PC al priorizar distritos específicos dentro de cada cantón, asimismo se pudo
observar que la definición de beneficiario no es generalizada en el PC. Todo esto requiere una
redefinición de beneficiarios directos e indirectos del programa.

Para establecer el éxito o fracaso del PC deben establecerse metas realistas que estén bajo el
control del PC y sobre las cuales se pueda tener la responsabilidad directa. Esto no significa
que se pierda de vista el objetivo final de reducir la violencia, pero si hay que diferenciar entre
los impactos directos del PC y sus impactos agregados.

Hay algunos elementos de diseño como herramientas preconcebidas que han faltado o que no
se han estipulado suficientemente; ha hecho falta la definición de una línea de base del PC a su
inicio para valorar los cambios generados, tampoco hay recursos preestablecidos o una

8 La Política Nacional Integral y Sostenible de Seguridad Ciudadana y Promoción de la Paz -
POLSEPAZ- es un instrumento de política dirigido a orientar la actuación del Estado costarricense
en materia de seguridad ciudadana y promoción de la paz.

 13

estrategia de comunicaciones para el PC, el esquema de rendición de cuentas y control9 ha
podido especificarse mejor desde el inicio y también ha faltado en el diseño los recursos y
acciones previstas para la Gestión de Conocimiento del programa.

El PC ha hecho esfuerzos destacables en cuanto a diseño de herramientas e indicadores de
seguimiento, labor de gran complejidad por el alto componente de intangibilidad y de
procesos sociales difícilmente medibles. Esta complejidad ha llevado a que se haga
seguimiento a actividades principalmente pero poco se ha hecho en cuanto a seguimiento de
resultados puntuales. Las agencias y socios manifiestan desconocer los avances del PC más allá
de los resultados propios.

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

El PC no solo es pertinente por su enfoque y naturaleza, sino porque ha sido apropiado por las
autoridades nacionales involucradas. El PC fue diseñado durante el gobierno anterior pero ha
logrado que el nuevo gobierno lo considere como una iniciativa estratégica, hasta el punto de
que la misma presidenta se haya comprometido con su apoyo y desarrollo. Lograr que un
gobierno valore e impulse iniciativas de otros períodos es un logro que evidencia la pertinencia
y trascendencia de esta intervención.

Adicionalmente hay que destacar que la concepción de la política POLSEPAZ se hizo en el
marco del PC, y la implementación de la misma está fuertemente anclada en la ventana. Las
zonas prioritarias de gobierno se decidieron conjuntamente y en cuanto a la presencia policial
se ha acordado un aumento del 50% en dichos cantones con el Ministerio de Seguridad10, el
Plan Nacional de Desarrollo 2011-2014 contiene metas específicas en su capítulo de seguridad
y su línea de base es la encuesta de victimización producida por el PC. Todo esto indica el
grado en que las autoridades nacionales del país se han involucrado con el programa conjunto,
y la manera como los objetivos y estrategias de la ventana responden a los Planes y Programas
Nacionales.

En términos de apropiación y sostenibilidad, otro acierto es la continuidad con las distintas
iniciativas que se venían desarrollando desde las instituciones nacionales involucradas. Para
citar algunos ejemplos se ha dado impulso al tema de prevención en el Ministerio de Seguridad
con la Policía que busca acercamientos y confianza entre la institución y la comunidad,
proyectos del Ministerio de Educación como “el cole en nuestras manos” que se constituye en
el legado del MEP sobre diálogo entre estudiantes, padres, docentes, sociedad para posicionar
la convivencia. Asimismo se ha hecho con diferentes iniciativas y experiencia de las agencias.

En el nivel local el apropiamiento del PC ha sido bajo por parte de autoridades locales. Ha
habido cambio de gobierno en 4 cantones y la mayoría manifiesta un gran desconocimiento
del PC, sus líneas de trabajo, naturaleza y alcance. La participación en el diseño del PC se
considera baja por parte de autoridades locales, hubo consulta y socialización en todas las

9 P.e. no se definió la facultad del coordinador o esquemas específicos de rendición de cuentas por
parte de agencias y socios, la capacidad de solicitar información financiera detallada por parte de la
coordinación, gestión por resultados, etc.

10 Este aumento del cuerpo policial significa un reto para el PC en términos de sus programas
policiales de Prevención y acercamiento a la comunidad. Si este incremento se suma a los procesos
sociales apoyados y a las redes existentes puede constituirse en un factor positivo, pero existe un
riesgo de que se afecte la lógica del PC que debe ser valorado.

 14

regiones pero no una participación decisiva en el diseño. En algunos casos puntuales se ha
registrado apropiamiento local por parte de la sociedad civil y organizaciones sociales como en
Montes de Oca donde hay redes vinculadas y un equipo facilitador definiendo una ruta de
acción y distintas agendas derivadas del ejercicio de planeación del PC en septiembre.11

Nivel de Proceso

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

La articulación en el PC enfrenta grandes retos por el número de actores y por la falta de
cultura de trabajo conjunto en las instituciones costarricenses y las agencias de UN. Desde las
agencias el trabajo conjunto ha tenido distintos desafíos y la visibilidad de la gestión es uno;
dado que Costa Rica es un país con poca cooperación internacional no hay mucho acceso a
recursos por parte de las agencias y si un producto es desarrollado por una agencia en el
marco del PC le resulta más provechoso presentarlo como propio que como conjunto.

Este factor se evidencia en que los actores locales no se refieren a las actividades del PC como
del PC sino como de la agencia respectiva, se refieren al trabajo realizado con las agencias y no
con el PC como un todo. Otros detalles como el uso de camisetas agenciales en las visitas del
PC, las páginas web de las agencias donde se incluyen los productos, etc., también son
indicativos de esta situación. La mayoría de actores consultados perciben que las agencias
actúan de manera independiente, priorizando sus intereses particulares.

Algunas veces se han presentado casos donde las agencias no saben lo que las otras están
haciendo en el mismo cantón, no hay coordinación de agendas y mucho menos de actividades
conjuntas, p.e. cuando UNESCO capacitó a jóvenes en manejo de tecnologías de información y
comunicaciones en Los Chiles podría haber aprovechado esa capacitación e incluir otros temas
relativos a RAC - convivencia para que ellos mismos transmitan contenidos de convivencia
contenidos. En Desamparados hay otras iniciativas de cooperación como la Cruz Roja y AECID
que desarrollan proyectos de convivencia y recuperación de espacios, y sin embargo no ha
habido articulación o comunicación con esas iniciativas para evitar duplicidades y maximizar
resultados.

Cabe anotar que la coordinación ha presentado mejoras frente a la situación inicial, sin
embargo todavía está lejos de un punto óptimo en términos de comunicación interna,
articulación e integralidad de la operación. El nivel de articulación en lo nacional es superior,
se registra mayor comunicación entre agencias e instituciones y las actividades se
complementan más claramente. Hay diferentes iniciativas que se han sincronizado como los
temas de NNAJ, resolución alternativa de conflictos, plan de convivencia, plan nacional de
convivencia, POLSEPAZ.

El trabajo bilateral entre agencias y sus contrapartes nacionales se ha desarrollado muy bien
pero lo que ha faltado es mayor ímpetu de acción conjunta. La articulación entre instituciones
públicas también ha sido difícil debido a que en Costa Rica no hay mucha tradición de trabajo

11 El Encuentro Cantonal del Programa Conjunto Redes para la Convivencia, Comunidades sin Miedo,
desarrollado el 8 y 9 de septiembre del 2010, fue un momento de encuentro de representantes de los
nueve cantones y definición de prioridades de acción en el marco del PC

 15

inter institucional. A este respecto, con los avances del PC y los espacios creados se percibe
mayor acoplamiento, mayor comunicación y articulación. Se considera que el PC es pionero
en operación la interagencial e interinstitucional en Costa Rica, mejoramiento de la
comunicación y desarrollo de acciones conjuntas. Se valora mucho el esfuerzo por
articular instituciones públicas, hecho que es muy difícil en Costa Rica, por obstáculos
en coordinar - planificar conjuntamente y por las agendas propias.

Con el tiempo el comité ha mejorado la calidad de las discusiones y la búsqueda de acuerdos
programáticos desde el nivel nacional, asimismo la gestión del coordinador se ha calificado
como muy positiva en el esfuerzo de articulación nacional. Sin embargo, la centralización
institucional, el número de cantones cubierto, las debilidades técnicas en territorio y la falta de
trabajo conjunto en terreno dificultan la coordinación local. Inicialmente se definieron
agencias responsables por territorio pero ello no ha servido para la sinergia de acciones, ahora
el PC ha establecido un sistema de gobernanza con subcomités12 en donde se espera que haya
mayor gobernanza del programa y la coordinación se desarrolle adecuadamente en lo local.

El rol del PNUD como agencia líder y el Ministerio de Justicia y Paz como la institución
líder ha brindado amplia experiencia en el tema de convivencia y seguridad, y también
ha aportado su capacidad de incidencia. Con este liderazgo el PC adquiere una ventaja
natural por contar con un capital técnico y político. Otro aspecto a destacar en el
liderazgo del PC es el apoyo de la OCR desde la Coordinadora Residente quien tiene
línea directa con la coordinación del PC y la agencia líder para conocer y atender los
asuntos relevantes en el avance del programa. Asimismo la OCR ha dispuesto un
equipo técnico cualificado para el acompañamiento.

El rol de la coordinación del PC también ha sido muy importante porque ha sabido
mediar acertadamente en medio de las complejidades y restos de la ventana. El perfil
del coordinador ha sido fundamental para iniciar el trabajo en los cantones, jalonar los
procesos debido a que se trata de una persona con amplia experiencia, conocimiento
técnico y capacidad de diálogo político a todos los niveles. Todas las partes han visto
como muy favorable su gestión para resolver dificultades, mediar entre las entidades,
agilizar actividades y proponer soluciones.

Hay aspectos de comunicación gerencial que se pueden mejorar desde la coordinación
para evitar las dificultades de articulación planteadas previamente. Dado que se trata
de 9 cantones es muy difícil una presencia permanente del coordinador en lo local,
razón por la cual el PC ha establecido una estructura de gobernanza novedosa donde
el comité técnico se divide en tres subcomités para hacer más efectiva la operación.
Cada subcomité abarca tres cantones y es presidido por una de las agencias así:

12 Ver esquema de gobernanza

 16

Esquema de Gobernanza (tomado del PC)

El Comité Técnico se ha venido mejorando como espacio de reflexión y articulación, al
principio se estacaba en charlas dilatadas con pocos avances, ahora se ha logrado que
sea un espacio más eficiente donde se llega a acuerdos programáticos, se tocan temas
de relevancia y toma de decisiones. En el CT se ha llegado a acuerdos importantes,
como el que no se hace nada sin el visto bueno de la contraparte nacional, se han
definido reglas de juego y acuerdos de transparencia donde no hay aprobación de
gastos sin aprobación del comité.

A pesar de los avances en el Comité Técnico aún hay posibilidad de mejorarlo porque
se ha detectado que a su interior hay bastante rotación de los asistentes por parte de
las instituciones, el perfil de los asistentes es heterogéneo mezclando personal técnico
con personal directivo y aún se percibe que algunas discusiones no son determinantes.

En términos de ejecución hay diferencias en la eficiencia administrativa; a pesar de que
las instituciones nacionales valoran la figura de ejecución con el PC porque en Costa
Rica la ley no permite ejecución directa de recursos externos, pero el desembolso de
recursos es ágil en algunos casos y lento en otros. Por otro lado, ha habido casos
donde los pagos a proveedores se han retrasado hasta 4 meses, afectando el
desempeño del PC pero sobre todo la credibilidad de las instituciones involucradas en
la contratación.

Para el seguimiento de los avances el PC se cuenta con un experto en Monitoreo y
Evaluación que desde la OCR ha desarrollado instrumentos de seguimiento, formatos,
balances, indicadores de avance. La labor de M&E ha sido dispendiosa por la
complejidad del programa y se constituye en una de las fortalezas del mismo. Cabe
anotar que por tratarse de la OCR hay convergencia en términos de M&E con otros PC y
hay la oportunidad de transferencia de capacidades en M&E a las agencias e instituciones
involucradas.

El proceso de planificación del segundo año fue riguroso, participativo y muy bien
recibido por los actores asistentes. En este espacio hubo una asignación rigurosa de
recursos, se concreta el alcance, se define el modelo de gestión, se establece el

 17

segundo año como el año de consolidación en lo local y el tercer año como el cierre en
lo local. También a partir de dicha planeación se han derivado algunas rutas y agendas
locales.

El seguimiento se ha enfocado principalmente al avance en las actividades y también se han
implementado algunos indicadores de avance global, pero estos tienen algunas mejoras por
hacer en términos de objetividad en el cálculo. Los indicadores actuales manejan rangos de
desempeño que se asignan con algún nivel de discrecionalidad, lo cual puede ser la razón de
que los indicadores no hayan sido incorporados por las agencias e instituciones como
herramienta de medición.13

Como se describió previamente, el consultor ha identificado una mayor especificación del PC
en su segundo POA frente a actividades, resultados y productos, pero aún se puede aterrizar
más dicho alcance. Ya existen productos más detallados pero aún hay conceptos o alcances
por definir con mayor precisión, p.e. el PC ha acordado que en el resultado tres se pretenden
tener 9 casas de justicia funcionando, o en el resultado 1 se quieren tener 9 redes con
participación de instituciones y organizaciones comunitarias. En estos ejemplos el PC debe
definir específicamente cuál va a ser su valor agregado y su producto específico; el PC debe
establecer hasta qué punto se pretende llegar en el fortalecimiento, para lo cual es necesario
establecer los atributos o los factores de éxito de cada resultado y producto. De lo contrario se
habría dificultades de gerencia y rendición de cuentas.

Hace falta un acuerdo sobre los estándares de seguimiento bajo indicadores objetivos de
avance y resultados en donde el PC establezca si el objetivo es dotar de equipos a las casas de
justicia, o lograr que las redes tengan personería jurídica, sede, equipos, reuniones constantes
o proyectos propios. En temas de Paz los conceptos de fortalecimiento pueden ser muy
distintos según el punto de vista y su profundidad define la orientación de los esfuerzos por
parte de los programas.

Con la visita de evaluación se evidenció que la comunicación es una debilidad generalizada en
el PC que se traduce en desinformación en algunos cantones, desconocimiento de los avances
globales del PC por parte de los actores y dificultades de articulación, entre otros. Los
cantones, sus autoridades y comunidades no conocen el PC, no saben qué es lo que hace o qué
se puede esperar de su intervención. En varios casos ha habido fallas de comunicación como el
dar a conocer el monto total del PC sin una buena orientación y las comunidades han asumido
naturalmente que los USD 3 Millones se dividen por nueve y se invierten directamente en los
cantones. Este ejemplo de mala comunicación le generado dificultades a algunas alcaldías que
porque las comunidades quieren ver soluciones tangibles y exigen cuentas sobre recursos que
las autoridades locales no disponen.

Esta comunicación externa no se limita a asuntos de difusión sino de gerencia y tiene
implicaciones profundas en términos de eficiencia (incremento de sinergias), visibilidad,
replicabilidad porque lo que no se difunde no se multiplica, rendición de cuentas e impacto
(entre otras razones porque el PC pretende afectar la percepción de las comunidades y si no
hay avances en la identificación de resultados y su difusión, dicha meta es inalcanzable). A este
respecto la coordinación ha identificado la necesidad de mejorar la comunicación y la OCR
viene desarrollando una serie de herramientas como los boletines, el sistema de información

13 La razón para establecer si un proceso es de rendimiento alto, bajo o medio no obedece a
variables cuantitativas sino subjetivas. Estos criterios se agregan en el indicador global de
desempeño.

 18

con panel de control de agendas, entre otros.

Avances financieros

Tabla 1. Presupuesto desagregado por agencia y año

Agencias
SNU Año 1 Año 2 Año 3 Total (US$) %

PNUD $ 444.107 $ 333.479 $ 337.716 $ 1.115.302 37,2%

UNICEF $ 346.680 $ 264.290 $ 199.448 $ 810.418 27,0%

UNESCO $ 107.000 $ 224.700 $ 160.500 $ 492.200 16,4%

UN-
Hábitat

$ 174.410 $ 139.100 $ 268.570 $ 582.008 19,4%

 35,7% 32,1% 32,2% 100,0%
Total $ 1.072.197,00 $ 961.569,00 $ 966.234,00 $ 3.000.000,00

Los recursos financieros con que cuenta el programa son USD 3.000.000 distribuidos por
agencia según la tabla 1, donde PNUD tiene el 37,2%, UNICEF el 27%, UNESCO 16,4% y ONU
HABITAT el 19,4%. Esta distribución refleja un mayor porcentaje para PNUD por su rol de
agencia líder, gastos operativos, personal, etc. Y también evidencia un balance económico
entre agencias muy positivo en términos de protagonismo, involucramiento y desarrollo de
actividades.

La asignación presupuestal por año también es balanceada aunque el primer año constituye el
35,7%, el año 2 es el 32,1% y el 3 es el 32,2%. Por lo general los programas tienden a
presentar una ejecución creciente debido a que los años de arranque tienen una menor
ejecución que los finales. En el caso del PC, en su segundo semestre contabilizó un 72,6% de
recursos comprometidos y un 41,5% de recursos ejecutados.

 19

Tabla 2. Presupuesto comprometido y ejecutado por agencia a 31 diciembre 2010 14

Agencia Presupuesto
operativo

aprobado 1/

Monto Total
Transferido

2/

Presupuesto
Comprometido

Presupuesto
Ejecutado

Presupuesto
Comprometido

Presupuesto
Ejecutado

PNUD
799.290

688.977 349.845 262.245 50,8% 38,1%

UNICEF
810.418

658.519 310.466 306.616 47,1% 46,6%

UN-Hábitat
582.080

490.744 169.558 153.290 34,6% 31,2%

UNESCO 3/
492.200

372.360 104.502 96.210 28,1% 25,8%

Total 2.683.988 2.210.600 934.371 818.361 42,3% 37,0%

Actualmente el presupuesto total se ha comprometido en un 42% con respecto al monto
transferido a noviembre de 2010, y del 31% con respecto al monto total. La ejecución total es
del 37% con respecto al monto transferido y del 27,3% con respecto al presupuesto total. El
avance en el tiempo de 19 meses que corresponden al 52% del plazo total, y aunque la
relación de ejecución – tiempo no es directa en este tipo de programas, si se evidencia un
atraso considerable, dado que el nivel de compromiso-ejecución es inferior al avance en el
tiempo.

Con respecto al monto transferido, los recursos comprometidos por cada agencia muestran a
PNUD con un 50,8% (muy favorable) dado que ha comprometido $349.845 frente a los
$688.977 transferidos, UNICEF ha comprometido el 46,6%, UN Hábitat 31,2% y UNESCO el
25,8% (a octubre de 2010). En términos de ejecución UNICEF ha ejecutado el 46,6%, PNUD
38,1%, UN Hábitat 31,2% y UNESCO el 25,8%.

El avance financiero presenta un comportamiento simétrico entre agencias y en general se
observa una ejecución media - baja. La consolidación y reporte de la información muestra
dificultades por los tiempos requeridos para elaborar las tablas e informes financieros15,
asimismo se evidencia que dicha información carece de análisis sobre posibles causas o
factores que expliquen los niveles de ejecución.

En los 15 meses restantes, el PC debe ejecutar el 73% del
presupuesto total, razón por la cual hay que tomar medidas que
permitan una mayor eficiencia sin ir en detrimento de la calidad

de los productos y el desarrollo de los procesos.

La articulación con otras cooperaciones o iniciativas enfocadas a la convivencia y construcción
de Paz es débil. Como se anotó, Costa Rica no es país destinatario de cooperación
internacional y ello hace que existan muy pocos proyectos financiados por donantes, sin
embargo, si existen algunas intervenciones con las que debería haber acercamientos para la

14 1/ No incluye el presupuesto de M&E e incluye el 7% de costos indirectos y de gestión adm-
técnica de las agencias del SNU

A marzo de 2011 el PC tiene actualizada la información de diciembre 2010

 20

transferencia de información o definición de acuerdos que permitan maximizar los impactos. El
PC carece de un mapa de proyectos o donantes interviniendo en el sector que incluya, entre
otros, proyectos gubernamentales, Cruz Roja, AECID y el futuro préstamo del BID. Asimismo es
importante definir acciones conjuntas, de ser posible, con las demás ventanas en Costa Rica.

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.

El PC ha demostrado resultados que aunque son difíciles de medir si pueden ser objetivamente
verificables. Tanto los beneficiarios como los socios y actores del nivel nacional y local han
aportado diferentes ejemplos particulares demostrativos de que el programa ha generado
cambios cualitativos importantes. Sin embargo, hay una percepción desigual sobre el logro de
resultados que puede deberse a las dificultades de comunicación mencionadas, a la necesidad
de delimitar los resultados esperados del PC y a las mejoras requeridas en cuanto a la
visibilidad de resultados que es un aspecto crucial al interior y al exterior de los
programas de construcción de Paz.

A nivel nacional se destaca la incidencia en políticas públicas como uno de los
principales resultados, la adopción del modelo de gestión por parte del Gobierno, el
acompañamiento a la POLSEPAZ, el Plan Nacional de Convivencia, iniciativas
legislativas como la promoción de la ley de armas, y otros instrumentos de política así
lo confirman.

El compromiso de las instituciones nacionales desde la presidencia es un activo de
sostenibilidad política muy valioso, este se evidencia en la apropiación de las entidades
reflejada en los altos niveles de contrapartida que tiene el PC16, la transferencia de
capacidades técnicas-fortalecimiento a la Policía, MEP, SLP y la profundización en
proyectos y actividades institucionales apoyadas por el PC. La ventana de Paz ha
aportado recursos que permiten una mayor cobertura de la acción institucional, ha
transferido metodologías y capacitaciones especializadas muy valoradas en un sector
con grandes limitaciones presupuestales, se ha avanzado en la homologación de
términos y en la adopción institucional de los conceptos y principios de prevención.

Como Costa Rica es un país altamente centralizado, el PC pretende que los avances en
lo nacional es que todas las capacidades instaladas en instituciones tienen el potencial
de aterrizarse en lo local. Consecuencia de esto, la "comunidad" beneficiaria global
podría beneficiarse de este “know how” institucional.

La planeación de segundo año ha establecido que se inicien las labores en pleno de los
cantones y el presupuesto para lo local es aproximadamente del 50% razones por las
cuales hasta el momento en lo local no ha habido grandes avances, también hay que
tener en cuenta que hasta ahora se están consolidando los subcomités. El evaluador
observó que el fomento de la capacidad local es heterogéneo por estas razones y

16 La relación es 1:1

 21

porque hay adaptación según las circunstancias locales con diferentes niveles de
avance y énfasis.

En el nivel micro de la intervención, es decir, en lo local se ha podido registrar
ejemplos de impactos cualitativos con el ejercicio de evaluación. Dichos impactos son
replicables pero se ha constatado que el PC no está registrando completamente esta
información para su análisis, “empaquetamiento” y difusión-transferencia.

Antes en CR no se priorizaba los espacios de diálogo con jóvenes, el PC se ha orientado
en esa iniciativa de dialogo, apertura, convivencia, mejores prácticas democráticas en
el aula, negociación en el aula y resolución de conflictos. Este enfoque ha permitido
resultados interesante en algunas escuelas donde los profesores manifiestan mayor
comunicación entre alumnos y docentes, reducción de los conflictos, denuncia de
situaciones de peligro y mejora de la convivencia en general con involucramiento de
los padres de familia.

El trabajo de recuperación de espacios también ha dado importantes resultados, p.e.
en Moravia con bajos niveles de inversión se han pintado murales en las bancas de
parque y los actores involucrados manifiestan que esta iniciativa complementada con
actividades culturales ha conllevado a que varios grupos de jóvenes se reúnan
semanalmente en el parque, se desarrolla una peña cultural al mes, hay grupos
pintando murales constantemente, skaters, artistas y la comunidad en general. Este
resultado tiene diferentes impactos en pro de la convivencia; se recupera un símbolo
central del cantón, se evitan situaciones de delito, se envía el mensaje de que la ciudad
se puede disfrutar sin peligro, que las actividades grupales y artísticas son más
gratificantes que el ir de compras, encerrase en la casa y ver televisión. Se invita a la
gente a que salga de su encierro, que interactúe con la comunidad, con sus vecinos y
que se solidarice.

Las actividades de prevención con la Policía Nacional también han tenido impactos
destacables tanto en la institución como en la comunidad. La Policía involucrada en
actividades de prevención valora esta aproximación porque considera que hace más
eficiente su accionar policial, le permite un mayor contacto con la comunidad, mayor
confianza, mayor denuncia y por ende una mejor comprensión de los factores de
riesgo. Hay casos como el de Moravia donde el personal de prevención apropia los
conceptos, busca adaptarlos e innova en las maneras de acercarse a la comunidad. Sin
embargo hay asuntos por resolver como la rotación de personal capacitado y el hecho
de que la apreciación de la prevención no sea generalizada en la institución.

La comunidad y en especial los NNAJ valoran mucho porque siempre han visto a la
Policía como un elemento amenazador en lugar de protector. También se ha logrado
que los NNAJ se acerquen, desarrollen actividades con la Policía, aprendan
metodologías de prevención-protección y que denuncien todo tipo de delitos o
situaciones de vulnerabilidad. Ha habido casos donde los niños tienen la confianza
suficiente para denunciar casos de abuso sexual, maltrato infantil, venta de drogas,
riñas, etc.

 22

A nivel de la conformación de redes sociales e institucionales se tienen casos exitosos
como el de Montes de Oca donde se ha apoyado las redes existentes y se ha logrado
incidir en sus rutas y agendas de acción con el enfoque y modelo del PC. Asimismo, el
apoyo a las casas de justicia tiene efectos en la reducción de conflictos, en la manera
de gestionarlos con opciones alternativas (pacíficas), en la apropiación de
metodologías y técnicas, y finalmente en la descongestión del sistema judicial que
puede enfocar sus esfuerzos a casos más relevantes.

Todos los actores involucrados han afirmado que la calidad de los productos del PC es
satisfactoria, sin embargo, su sostenibilidad es la que se considera débil o
heterogénea. La percepción generalizada es que muchas actividades no tienen
continuidad en lo local por rotación de personal capacitado, desarrollo de acciones
puntuales sin seguimiento o continuidad (se va al terreno, se desarrollan actividades y
se pierde la comunicación). En muchos casos dicha percepción es correcta como lo
pudo comprobar el consultor, pero también hay casos de iniciativas autónomas de
continuidad a las actividades del PC que la ventana no está registrando p.e. ha habido
casos donde la comunidad con la Policía o alguna institución se han organizado para
hacer encuentros posteriores a los festivales de la paz.

Frente al enfoque diferenciado de género el consultor encontró que hay alta
participación de las mujeres en actividades con niveles de hasta el 72%, hay buenas
prácticas en este sentido y casos exitosos (trabajos de ONU hábitat, proyecto TICs con
jóvenes) pero en general no hay información precisa de la inversión financiera en
actividades afirmativas o en los esfuerzos de transversalización del enfoque, hay un
manejo desigual y se adolece de una estrategia, criterios o unos lineamientos
transversales desde el PC que sean adoptados de manera homogénea. A este respecto
cabe anotar que tampoco hay recetas estándar p.e. una actividad que involucre
deportes como el fútbol no tiene enfoque de género en un cantón como
Desamparados donde la niñas no juegan y las mujeres no disfrutan ver un partido de
fútbol, en Los Chiles por el contrario el fútbol si es una actividad integradora; todo esto
para señalar que aunque desde el PC no se pueden establecer modelos de género
únicos, si hay mínimos comunes que se pueden implementar.

El trabajo en el tema de las drogas presenta retrasos importantes, se han desarrollado algunas
reuniones institucionales pero hasta la fecha de la evaluación no se registraron avances
considerables. Esto se debe a la falta de una planeación rigurosa de actividades con
responsables directos dentro del PNUD.

 23

Avance por resultados

1. Fortalecidas las capacidades institucionales y locales para la Prevención de la

Violencia, Promoción de la Paz y de la Seguridad Ciudadana (PVPPSC) y la mejora
del Índice de Seguridad Cantonal (ISC) en nueve cantones del país.

1.1. Estrategia Nacional Interinstitucional para la materialización local del Plan
Nacional de Prevención de la Violencia, Promoción de la Paz y de la Seguridad
Ciudadana.

• “El proceso de elaboración de la POLSEPAZ representa para el Programa Conjunto, en
primer lugar, un reconocimiento a la pertinencia de su propuesta, considerando la
alineación de las líneas estratégicas gubernamentales, tanto en las acciones como en
las regiones de incidencia. En segundo lugar, muestra la confianza que el Gobierno le
asigna al PNUD para llevar adelante la consulta. Finalmente, significa una oportunidad
para prever un ambiente político propicio para fortalecer alianzas interinstitucionales y
realizar actividades significativas, con alto nivel de impacto en la población meta, para
logro de los objetivos del programa conjunto.”17

• La elaboración de la POLSEPAZ no solo es un producto para el país de gran
trascendencia sino que su proceso implicó un amplio consenso y participación en
donde se dieron diferentes pasos (i) Elaboración del documento base (ii) Diseño y
desarrollo de la consulta (iii) sistematización de resultados (iv) encuentro nacional de
seguridad ciudadana (v) elaboración de la política y (vi) difusión

• El proceso de consulta de POLSEPAZ tuvo en cuenta los 9 cantones del PC
• A través de la POLSEPAZ el PC ha logrado que el Gobierno adopte el modelo de gestión

implementado por la ventana, adicional que tome en cuenta lo local y que se
promuevan las redes de convivencia.

• Se logró definir las zonas prioritarias (10 distritos prioritarios de acción) dentro de los
cantones focalizados para reducir niveles de violencia y generar referentes de buenas
prácticas a replicar; así mismo, las prioridades por cantón y frente a lo operativo se
logró definir en conjunto qué es una red, un plan, beneficiario, etc.

• Se ha realizado la promoción de la nueva ley de armas. Se ha contribuido al proceso de
regulación de armas de fuego en Costa Rica

• Se han celebrado diferentes festivales de Paz.

1.2. Oferta de capacitación e información disponible y diferenciada para policía, docentes,
funcionarios y gobiernos locales y organizaciones comunitarias
• El PC ha enfocado esfuerzos hacia la depuración y generación de datos-información

sobre el sector que permita una adecuada toma de decisiones. Dicha información está
comprendida por datos de registro, levantamiento geo referenciado de actores
relevantes y de servicios disponibles, y encuestas de victimización.

o Sobre datos de registro, se han realizado 13 diagnósticos distritales y 9
cantonales.

17 Informe Semestral PC 01 de enero 2010 – 30 de junio 2010. P. 26.

 24

o Se ha contratado la firma consultora para el mapa (diagnóstico) de actores y
servicios relevantes pero con retrasos de ejecución

o La encuesta de victimización ya tiene su diseño metodológico, selección de la
muestra y elaboración del cuestionario

• Formación y sensibilización de docentes y 124 funcionarios de los 9 cantones en temas
de promoción de cultura de paz, prevención de la violencia, promoción de los
derechos humanos y género, basándose en los programas de Educación Cívica del MEP

• A partir de las Jornadas de Talleres se ha diseñado y elaborado el material didáctico
que forma parte del programa de formación a docentes y funcionarios

• Se ha capacitado a docentes y policías en asuntos de prevención.

1.3. Nueve Redes para la Convivencia Pacífica con participación de instituciones estatales,
locales, organizaciones comunitarias y ciudadanía y una red de trabajo inter- comunitario

• Los principales avances en la construcción de redes locales se han dado en Santa Cruz,
Montes de Oca y Desamparados, también se ha avanzado en Moravia y San José18

• Hay avances en la constitución de la red nacional

2. Favorecida la creación de oportunidades de educación y recreación, ambientes

protectores, espacios seguros e inclusivos - desde una perspectiva de género - y hábitos
saludables para las niñas, niños, adolescentes y jóvenes.

2.1. Fortalecidos sistemas locales de protección, adaptados a las particularidades y necesidades
locales. Prevención de la exclusión educativa.

• Se ha brindado asistencia técnica en la implementación de los SLP con Unicef
• El PC está avanzando en abordar operativamente acciones específicas hacia la

prevención de la violencia desde los SLP
• Posicionamiento de la temática de los Derechos de la Niñez y la Adolescencia en las

agendas de las instituciones públicas y organizaciones comunitarias, incluyendo las
particularidades de cada cantón según las capacidades organizacionales detectadas.

o Organización de los distintos actores locales e instituciones alrededor de sub
sistemas locales de protección, bajo la conceptualización aprobada por el
Consejo Nacional de la Niñez y la Adolescencia.

o Dicha conceptualización incluye cuatro ejes (i) impulso y articulación de
iniciativas comunitarias en niñez y adolescencia (ii) obligaciones que tienen las
instituciones en Garantía de Derechos (iii) cooperación desde la sociedad civil
para el cumplimiento de Derechos y (iv) participación de las personas menores
de edad

• Unicef está desarrollando un modelo de capacitación dirigido a fortalecer la capacidad
institucional de DINADECO como mediación en la resolución de conflictos

• El PC ha impulsado la Reforma legislativa, apoyo al plan y ratificación de Derechos del
Niño.

o Promulgación de código y ley juvenil muy moderno buscando no criminalizar
sino proteger

18 Hay retrasos en Limón, Aguirre, Los Chiles, Heredia

 25

• Creación de comités tutelares de los Derechos de NNJ
• El PC ha buscado organizar con el Plan Nacional de Convivencia el Programa del MEP

"El cole en nuestras manos" fortaleciendo la metodología , dándole mayor
universalidad, identificando el ciclo del proyecto para cada colegio con la definición de
su entrada y salida del programa.

• El PC ha identificado formas de violencia e inventarios de actores que trabajan en pro
de la protección de los derechos de la niñez. Así mismo, ha implementado planes para
atacar las causas tales como ferias, proyectos comunitarios, escuelas de padres, los
cuales apuntan a la dinámica de cada comunidad.

• El PC aporto un modelo de resolución de conflictos entre comunidades, que se ha
implementado en centros educativos, en donde se pretende identificar factores
asociados a la violencia e indicadores para los SLP y como darle seguimiento-
acompañamiento.

• Se desarrolló un modelo para prevenir la violencia con arte, cultura deporte, plan de
trabajo con Policía, MinJusticia, PANI, DINADECO (Asociaciones de Desarrollo Comunal,
donde están los Comités Tutelares).

2.2. Al menos 9 Comunidades en 9 cantones desarrollan opciones culturales, EDUCATIVAS,
deportivas y de esparcimiento para las personas jóvenes y los espacios habilitados para su
esparcimiento según rangos de edad (12 a 15, 16 a 17 y 18 a 24 años).

• Se identificó la necesidad de tener un mapa y para esto se realizó un encuentro

nacional sobre deporte/cultura/recreación, el cual se encuentra en proceso de
sistematización, y será un insumo para los POAs cantonales.

• Desarrollo de experiencias de recuperación y reactivación de espacios públicos
o Siempre se hace con Gobierno local, con agendas culturales, alianza con

empresa privada para recursos financieros y voluntarios (Moravia)19
o Aunque en Montes de Oca no hay recursos si se está buscando micro

proyectos
o En Desamparados hay recursos del PC para recuperación, centro educativo

para hacer diseño participativo de una zona de espacio público
o Siempre se busca la participación, sostenibilidad financiera, política y

comunitaria
• Apoyo de actividades artísticas para la convivencia, por ejemplo se realizó el Festival

de las artes con 20 Colegios de 9 cantones: "el cole" arte en función de cómo
aprovechar espacios para prevenir violencia

o 10 de los colegios fueron ganadores regionales de encuentros nacionales

2.3. Nueve cantones han habilitado y recuperado al menos un espacio público para la
recreación y la convivencia ciudadana y/o mejorado un servicio público, relevantes para la
PVPPSC.

19 Las actividades culturales y recreativas desarrolladas en Moravia, San José y Desamparados (San Juan
de Dios) se hicieron con organizaciones comunitarias, Municipalidades y programas preventivos del
Ministerio de Seguridad Publica, las cuales generaron espacios de expresión artística y cultural para
adolescentes y jóvenes

 26

• ONU-HABITAT ha desarrollado actividades con la población femenina de las cantones
de Santa Cruz, Montes de Oca y Heredia. En Santa Cruz las auditorías de género
permitieron la identificación de espacios inseguros y las carencias de servicios en el
casco central de la ciudad; En Montes de Oca se realizó una Caminata Exploratoria de
Seguridad con un grupo de mujeres.

• Se realizaron Auditorías de Jóvenes en Montes de Oca y en Santa Cruz
• En Montes de Oca la coordinación con la escuela de antropología permitió el

acercamiento a los estudiantes del colegio Vargas Calvo y Anastasio Alfaro

3. Ampliadas las habilidades y la disposición al diálogo y la capacidad de resolver conflictos
en los cantones seleccionados

3.1. Al menos 9 Casas de Justicia y Centros de Gestión Comunitaria en funcionamiento, con
fuerte arraigo comunitario y realizando un trabajo con proyección social.

• Se han creado Casas de Justicia en Santa Cruz, San José, Desamparados y Heredia.
Falta Limón (por inaugurarse), y Moravia, y Aguirre y Los Chiles

3.2. Mayores capacidades institucionales en las comunidades educativas para la prevención y
atención de conflictos.

• Se han generado encuentros de líderes estudiantiles que han favorecido el
intercambio de experiencias y el diálogo con jerarcas del Ministerio de Educación y el
Ministerio de Justicia

• Contratación del proyecto “Resolución Alterna de Conflictos entre pares en Centros
Educativos” con la participación conjunta del Ministerio de Educación y el Vice
ministerio de Justicia y Paz, con el acompañamiento de UNICEF

• Taller de formación en radio “TICs en la Prevención de la Violencia”. 28 jóvenes de las
comunidades de Desamparados, Los Chiles, San Pedro, Limón, Heredia, San José,
Upala, Cartago y Guanacaste se capacitaron en el taller de formación en radio.

o Actividad conjunta con el PC Juventud
• Existe un acuerdo MJP/MEP para desarrollar capacitaciones, y se han elaborado

materiales para la capacitación en RAC

3.3. Promoción de valores para la convivencia democrática
• En los últimos meses de ejecución del Programa Conjunto se ha logrado articular

esfuerzos y crear sinergias entre las agencias para el desarrollo de las actividades en
los cantones. Un ejemplo de esto es la coordinación entre UNESCO, UNICEF y el
Viceministerio de Justicia y Paz en relación con los talleres de radio. A estas iniciativas
se han ido sumando otros actores locales como el Consejo de la Persona Joven, las
municipalidades y el apoyo del MICIT para poder realizar los cursos de capacitación en
los CECI´s de las comunidades en un futuro cercano

o .Se busca formación formadores para comunicación entre jóvenes.
• Los talleres apuntan a campañas locales en el marco del PC
• Se van a favorecer otros cantones por fuera del PC con las redes

 27

3. Conclusiones

Diversas conclusiones pueden extraerse de esta evaluación que se resumen a continuación:

Sobre el diseño:

1. El evaluador ha encontrado que el PC es relevante para la realidad de Costa Rica y para

sus instituciones por su modelo de intervención y por la satisfacción que todas las
contrapartes y actores involucrados han manifestado sobre sus líneas de acción.

2. Para el diseño el PC tuvo en cuenta los antecedentes nacionales e institucionales, y
definió sus líneas con base en las necesidades identificadas y el valor agregado de cada
agencia e institución socia. La apertura y participación para el diseño fue mayor en el
nivel nacional que en el local.

3. El nivel de apropiación del modelo por parte de las instituciones es alto en términos
políticos, técnicos y económicos.

4. El alcance del PC en términos de población beneficiaria e impactos esperados se
considera ambicioso para la realidad del programa.

Sobre el proceso:

5. El PC cuenta con capacidad técnica y herramientas novedosas para hacer seguimiento a

sus avances. Sin embargo todavía hay algunas mejoras por hacer en términos de
indicadores, gestión basada en resultados y no es muy claro el tipo de decisiones que se
derivan de la información de M&E.

6. La articulación bilateral entre agencias del SNU y e instituciones públicas es mejor que la
articulación multilateral entre agencias. Hay fallas en la comunicación y articulación de
las agencias en lo local.

7. El principal problema que tiene el PC en su operación es la falta de comunicación interna
(gerencial) y externa (difusión).

8. El rol de la coordinación ha sido un factor clave de eficiencia para el PC, el coordinador
tiene capacidad técnica para abordar los temas, empoderamiento, mucha experiencia
de trabajo y gran capacidad de interlocución que le permite agilizar asuntos con las
agencias y las instituciones. Asimismo el equipo técnico es cualificado profesionalmente
y demuestra gran compromiso con el PC.

9. Hay algunas debilidades en cuanto ejecución y desembolso de recursos (no
generalizadas) que afectan el logro de resultados.20

20 Se concluye por la ejecución financiera demostrada y demoras en los pagos a operadores de hasta
6 meses.

 28

Sobre resultados:

10. El impacto del PC no puede valorarse en este momento pero si hay evidencia cualitativa

y suficientes ejemplos que demuestran resultados alcanzados e impactos tempranos a
nivel nacional y local.

11. El PC ha tenido mayores resultados en lo nacional bajo la lógica de (i) generar
herramientas políticas y metodológicas que puedan ser aterrizadas en lo local, y (ii)
fortalecer institucionales con incidencia en lo local.

12. El éxito del PC dependerá del funcionamiento de los subcomités cantonales, la
sensibilización – participación de autoridades locales y la demostración de resultados
tangibles.

13. La calidad de los productos desarrollados hasta la fecha es satisfactoria para todas las
partes involucradas.

14. El tema de la sostenibilidad a nivel institucional – político es un logro del PC, sin
embargo en lo local es un punto de atención muy importante para que se tengan los
efectos globales que se quieren alcanzar.

15. El efecto multiplicador de los resultados no es claro y requiere una mejor orientación en
cómo se va a lograr replicar el modelo y sus procesos.

16. El PC tiene aciertos y resultados demostrables en asuntos de género que debe
transversalizar y hacer extensivos durante la segunda fase.

 29

4. Recomendaciones

Es difícil hacer generalizaciones en un programa de grandes complejidades que está focalizado
en regiones muy disímiles donde una decisión puede ser acertada en un caso pero en otro no,
en un momento pero en otro no.21 Basado en los hallazgos de la evaluación se aportan las
siguientes recomendaciones consideradas como las más importantes para que el Programa
lleve a feliz término sus actividades y resultados en la segunda fase.

En cuanto a diseño:

1. El PC debe utilizar los indicadores de violencia como referencia de sus impactos
agregados pero no como meta específica atribuible a su gestión. Para esto debe definir
indicadores de impacto a nivel de sus beneficiarios directos (personas, comunidades,
barrios u organizaciones/instituciones) y debe definir indicadores de resultado
aterrizados sobre los factores de éxito de cada actividad (p.e. número de redes dotadas
de equipos, número de redes ejecutando proyectos, número de redes auto sostenibles,
etc.)

2. El PC debe definir los factores clave de éxito de su gestión, especificar sus metas y
criterios objetivos de medición. Los indicadores de medición y los rangos de gestión
deben ser objetivos y apropiados por todas las agencias e instituciones. Dichos
indicadores por resultado y producto deben ser los orientadores de los comités técnicos.

3. El PC debe revisar y validar el concepto de beneficiarios y su alcance teniendo en cuenta
los distritos focalizados, los tipos de beneficiarios según sean personas, entidades,
comunidades.

4. El PC debe elaborar participativamente los planes cantonales, establecer la línea de base
cantonal para cada caso con base en la situación actual donde se quieren generar
cambios. Esta línea de base debe ser específica según las necesidades, características y
enfoques cantonales.22

5. El PC debe sistematizar el modelo micro y macro como un esfuerzo de Gestión del
Conocimiento, para transferir sus buenas (y malas) prácticas al Gobierno Nacional,
autoridades locales y otros donantes. El PC debe elaborar un menú de opciones de
trabajo por la convivencia.

En cuanto a proceso:

21 Puede que el apoyo a autoridades sea positivo en algunos casos, pero en otros no como aquellos
donde hay sospecha de corrupción o gran debilidad e incapacidad. Hay regiones y momentos donde
se puede trabajar con sector privado y otros donde no.

22 Para esta línea de base ya hay documentos elaborados como los diagnósticos cantonales y la
línea de base-indicadores de gestión de Suzzane Zenker

 30

6. El PC debe acercarse y coordinar actividades con otras iniciativas de cooperación (AECID,
Cruz Roja, BID, otros) y fundaciones (Arias). Para esto debe hacer un mapa de
intervenciones y definir una ruta que derive en planes de trabajo cantonales conjuntos.
También debe definir la manera como se van a transferir las lecciones aprendidas de su
gestión.

7. Frente al Comité Técnico el PC debe establecer dos espacios diferenciados; uno político
y otro técnico-operativo. Para estos casos deben establecerse perfiles de asistentes,
tema objetivo, agenda anual, compromiso de regularidad, y canales de comunicación
organizacional para asegurar que la información fluya desde el Comité a todas las
instituciones.

8. El Comité Técnico debe consolidarse como espacio para la reflexión estratégica y
rendición de cuentas con base en metas específicas, indicadores, ejecución mensual,
etc. El aspecto financiero debe ser un tema priorizado de revisión periódica.

9. Adicional a los subcomités cantonales, el PC debe establecer equipos de trabajo
interagenciales-institucionales que vayan más allá de los productos bilaterales, es decir,
si PNUD quiere desarrollar una actividad con enfoque de género puede invitar a sus
reuniones, con un ánimo de asesoría técnica, a ONU Hábitat que tiene capacidades
instaladas en esta temática.

10. El PC debe redoblar esfuerzos por mejorar la comunicación interna, ya hay algunos
insumos como el panel y otras herramientas, pero se debe asegurar la transferencia de
tres mensajes: qué es la ventana de Paz? Cuál es su alcance? Cuáles son sus logros?

11. Para la estrategia de comunicación se debe contratar un experto que la diseñe y la
dinamice. A nivel de difusión se deben aprovechar los activos existentes (jóvenes
capacitados, TICs, murales, caminatas, festivales, alianzas locales) para difundir los
mensajes estratégicos. Hay que hacer inventario de activos disponibles de
comunicación.

12. A nivel interno o gerencial, la estrategia de comunicación debe definir protocolos de
comunicación, canales, roles, manejo de la información, responsables y espacios.

En cuanto a resultados:

13. En aras a la sostenibilidad el PC debe hacer encadenamientos y sinergias entre
actividades. Se necesita definir cómo las actividades se enlazan en lo local. (p.e. taller de
TV y todas las demás actividades). Hay que vincular todas las actividades a procesos,
toda actividad debe tener una ficha técnica donde se estipulen criterios de
sostenibilidad e impacto como: socios participantes en el diseño, formulación e
implementación de la actividad, resultados esperados, contrapartidas en dinero o
especie, actividades de seguimiento-continuidad, canales de comunicación.

 31

14. En el caso de la Policía y las capacitaciones en temas de prevención es muy importante
que se vincule a las directivas y se les sensibilice al respecto para que se definan políticas
institucionales de prevención, hay que presentar el modelo y sus bondades en las
reuniones de directores regionales - estado mayor. Dada la rotación de personal
capacitado se recomienda vincular a la Escuela Nacional de Policía para que incluya los
módulos de prevención en las capacitaciones de todo el personal y que se monten
talleres de actualización en este sentido también. Hay que hacer seguimiento en las
capacitaciones impartidas para registrar muchas innovaciones de gran valor que algunos
policías están implementando.

15. Se requiere hacer o revalidar acuerdos políticos con las municipalidades con miras a la
sostenibilidad. En los casos de nuevas administraciones hay que presentar el PC y
sensibilizar a las municipalidades sobre la importancia del modelo, para lo cual debe
hacerse un cronograma de acercamientos a través de los subcomités.23

16. Es muy importante medir la calidad de las actividades y productos para tomar decisiones
de ajuste o para visibilizar resultados positivos. P.e. para los talleres se pueden distribuir
listas de asistencia que incluyan preguntas cerradas sobre la calidad del taller, su
importancia o utilidad, para tabular los resultados y sacar porcentajes de satisfacción.

17. Es crucial entregar soluciones visibles en lo local. La construcción de Paz requiere
desarrollos tangibles para el empoderamiento comunitario e institucional, que sean
complementarios a los procesos sociales y el fortalecimiento político institucional. En
este aspecto se recomienda revisar el balance entre asignación nacional-local por
agencia en el segundo año y tercer año.

18. Para el PC y sus procesos impulsados es vital que se vincule mucho más al sector
privado, en este sentido deben establecerse metas de desempeño con número de
empresas contactadas, número de alianzas, recursos apalancados, número de
actividades financiadas por el sector privado.

19. Es muy importante visibilizar los resultados del PC en términos de impacto y no de
avance en la actividad. P.e. no basta con registrar el número de festivales realizados,
sino incluir el número de personas asistiendo, instituciones participantes, organizaciones
vinculadas, actividades derivadas del festival, resultados esperados y no esperados, etc.
con las caminatas no solo se debe registrar su desarrollo sino anotar el área cubierta,
decisiones derivadas del diagnóstico de hot-spots como asignación de personal de
policía, recursos, etc.

20. Una de las recomendaciones más importantes es la transferencia de conocimiento
adquirido por el PC. Es muy importante sistematizar el modelo y sus procesos, los
aciertos y desaciertos, elaborar guías metodológicas a partir de la práctica (p.e. cómo

23 A partir de una adecuada sensibilización y generación de acuerdos con autoridades locales las
autoridades pueden involucrarse política y financieramente (donde sea posible). Esto requiere su
participación activa en el diseño de los planes cantonales y la adecuada articulación de acciones de
implementación, seguimiento y evaluación conjunta (PC-autoridades locales).

 32

diseñar y llevar a cabo una caminata, un festival, cómo reapropiar un espacio público,
etc.), el PC debe identificar sus buenas prácticas y establecer un banco de buenas
prácticas disponible para el Gobierno nacional, municipalidades y otras agencias de
cooperación (incluso otros países). Se pueden hacer ferias de intercambios entre
cantones y pasantías.

Anexos

	CPPB - costa rica
	Costa Rica_CPPB - MTE Final Report
	Introducción
	a. Contexto, objetivos y metodología
	b. Objetivo de la evaluación
	c. Metodología aplicada
	d. Limitaciones y observaciones de la evaluación

	1. Descripción del Programa Conjunto
	a. Teoría de Cambio del Programa

	2. Nivel de análisis: criterios y preguntas de evaluación
	Nivel de Diseño
	Nivel de Proceso
	Nivel de Resultados

	3. Conclusiones
	4. Recomendaciones
	Anexos

