

Costa Rica

Evaluación Intermedia

Ventana Temática: Cultura y Desarrollo

Título del Programa: Políticas Interculturales para la
 Inclusión y Generación de
 Oportunidades

Autor: Angélica Arbulú, Evaluadora independiente

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 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 acciones
específicas, para la mejora de la implementación de dichos programas a las que se hace un seguimiento
especifico 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

Evaluación de Medio-Termino1

“Políticas Interculturales para la Inclusión y Generación de Oportunidades”

Costa Rica- Ventana de Cultura y Desarrollo

Informe preparado por la evaluadora
independiente Angélica Arbulú
arbulua@yahoo.com
Septiembre 3, 2010

1
 Se agradece la colaboración de las instituciones gubernamentales, representantes y autoridades del gobierno,

organizaciones del Sistema de Naciones Unidas, organizaciones sociales, y entidades no gubernamentales que
fueron entrevistadas, así como de las comunidades visitadas y los beneficiarios entrevistados. Agradecimiento
especial por su apoyo a la Coordinadora Técnica, Georgina DeCarli, punto focal de la UCM Germán Sojo Rojas, y
Montserrat Martell de la agencia líder, UNESCO.

 ii

Tabla de Contenidos

Informe ejecutivo

1. Introducción

1.1 Antecedentes y Objetivo de la Evaluación
1.2 Metodología empleada en la evaluación
1.3 Condicionantes y limites del estudio realizado

2. Descripción de las intervenciones realizadas

2.1 Concepción inicial
2.2 Descripción detallada de su evolución
2.3 Avances y logros por Resultados

3. Niveles de análisis: criterios y preguntas de Evaluación

3.1 Diseño
3.2 Estructura de Gestión y coordinación
3.3 Monitoreo y Evaluación
3.4 Comunicación
3.5 Gestión de Fondos
3.6 Flujo y manejo de la información
3.7 El Parque de la Libertad

4. Conclusiones y enseñanzas obtenidas

4.1 Diseño
4.2 Estructura de Gestión y coordinación
4.3 Monitoreo y Evaluación, comunicación
4.4 Flujo y manejo de la información
4.5 El Parque de la Libertad

5. Recomendaciones

5.1 Estructura de Gestión y coordinación
5.2 M&E
5.3 Comunicación
5.4 Flujo y manejo de la información
5.5 El Parque de la Libertad
5.6 Otras Recomendaciones
5.7 Sostenibilidad

Anexos
Anexo I: Informe de Gabinete
Anexo 2: Agenda de misión con descripción de roles
Anexo 3: Guía de preguntas para la visita de Campo
Anexo 4: Avance financiero por Resultados
Anexo 5: Cuadro sobre impacto en zonas rurales
Anexo 6: Actividades vinculadas con el desarrollo de las incubadoras intra y extra muros
Anexo 7: Avance por Resultados y por producto
Anexo 8: Resultados vinculados al PLL

 iii

Figuras
Figura 1: Áreas geográficas de impacto del Programa de Cultura y Desarrollo.
Figura 2: Estructura actual del programa
Figura 3: Estructura propuesta:
Figura 4: Flujos de información actuales
Figura 5: Flujo de información propuesto en línea con la nueva estructura propuesta

Tablas
Tabla 1: Análisis del tipo de entrevistas realizadas durante la visita de campo
Tabla 2: Avance Financiero Resultado 1
Tabla 3: Avance Financiero Resultado 2
Tabla 4: Presupuesto operativo del Programa Conjunto
Tabla 5: Recursos comprometidos y ejecutados por agencia a Junio del 2010
Tabla 6: Porcentaje comprometido y ejecutado del presupuesto total
Tabla 7: Presupuesto asociado al PLL

 iv

Informe ejecutivo

El programa “Políticas Interculturales para la Inclusión y Generación de Oportunidades” (el programa), fue aprobado en
Julio del 2008, con una duración inicial de dos años que tras una reformulación fue extendida a tres años. El programa
fue el primero del Fondo para el logro de los ODMS (F-ODM) en Costa Rica, y el primer programa conjunto del país.

El programa tiene un presupuesto total de US$4.8 millones. De estos un 11% ha sido destinado para la OCR (M&E) y un
7% son los costos indirectos para las sedes de agencia, con lo que el presupuesto total operativo es de $4 millones. A 30
de Junio del 2010 el programa había logrado comprometer el 70% del presupuesto desembolsado para los dos
primeros años. Sin embargo, si se miran los porcentajes comprometidos y ejecutados en función del presupuesto total
asignado (y no del total recibido), se puede observar que el programa debe ejecutar un 70% de los recursos en los
últimos once meses.

En este sentido es importante recalcar que la mayor asignación de recursos (con un 33% del total del presupuesto)
pertenece al PNUD, y es primordialmente para compra de equipos y acondicionamiento de espacios en el Parque de la
Libertad, ($1,465,000) los cuales están programados para el tercer año del programa, (ver apartado sobre el Parque de
la Libertad para mayor detalle), por lo que si se excluyen los montos del PNUD en este calculo, el comprometido y
ejecutado del total del PC seria 69% y 60% respectivamente del total. Dado que por norma el ciclo de vida de un
programa supone un nivel de ejecución inferior para el primer año se podría concluir que -si se dan las condiciones
para realizar las instalaciones en el PLL, o se traspasan los fondos a la ventana de Paz- es viable que el programa
cumpla los objetivos en el tiempo asignado.

Diseño
La propuesta conceptual buscaba revalorizar la interculturalidad a nivel nacional por medio de la identificación de
diversos medios, espacios y sectores. Esta propuesta es innovadora, inclusiva y en línea con una programación de
derechos y los valores de los Objetivos del Milenio.

El diseño se centró en tres áreas de trabajo: políticas públicas, la promoción de interculturalidad e industrias creativas,
y la resignificación de prácticas tradicionales. Las áreas de trabajo identificadas corresponden con el objetivo del
programa, y se ven soportadas por componentes que promueven la sostenibilidad, como son la capacitación, la
comunicación y la promoción de sistemas de información para el país. Por lo que en principio el diseño inicial es viable
y pertinente.

Geográficamente el programa cubre múltiples poblaciones meta; desde la población urbana mediata e inmediata al
parque, cuyas características son de población marginal, multicultural y con alto nivel de riesgo, también incluye grupos
rurales, (empresarios culturales), población indígena, estudiantes y funcionarios. Estas áreas de cobertura fueron
identificadas como comunidades vulnerables ya sea por sus condiciones geográficas, poblacionales, en términos
materiales, o por su limitado acceso a la vida cultural, y fueron agrupadas en población inmediata (al Parque de la
Libertad), mediata y rural. Sin embargo es difícil encontrar una conexión entre distintas áreas de trabajo (tanto a nivel
temático como geográfico), el programa podría conseguir mayor impacto con un mayor nivel de coherencia interna.

La propuesta inicial no incluía un análisis real de la situación, (como por ejemplo un estudio de viabilidad del proyecto
del PLL), y los montos estimados para las actividades en muchos casos no correspondían con la realidad, (por lo
general no reflejaban costes de apoyo, por lo que las agencias han necesitado apoyar las iniciativas con fondos propios).
La propuesta inicial aprobada tampoco incluía todos los actores necesarios para el programa, como por ejemplo el
Ministerio de Economía y MIPYMES que debieron ser integrados después.

La diversidad en tanto contenido como cobertura geográfica dificultó la operativización del programa, y continua
dificultando el seguimiento y medición de sus resultados e impacto. Dado el gran número de actividades y agencias
involucradas, se requirió de bastante tiempo aterrizar una estructura de gestión. Finalmente se acordó funcionar de
acuerdo a una estructura de once clusters temáticos, cada uno con representación tanto del Sistema de Naciones Unidas
(SNU) como del Gobierno de Costa Rica (contrapartes). Estos clusters han resultado ser una herramienta eficiente de
trabajo dando lugar a un alto nivel de integración y coordinación, promoviendo nuevas alianzas estratégicas, y a un alto
nivel de integración técnica y operativa del programa. En la práctica los clusters trabajan de forma independiente, y es

 v

crítico encontrar una manera de unificarlos, e identificar sinergias especialmente importante cara a la estrategia de
salida.

La estructura del programa del programa tiene bastantes innovaciones y cambios con respecto a la estructura
propuesta por el Secretariado del F-ODM, y ha sufrido muchos cambios desde la propuesta inicial del programa.

Inicialmente consta del un Comité Directivo Nacional (CDN) que funciona para todas las ventanas del país. No cuenta
sin embargo con un Comité de Gestión (CDG), cuyas funciones fueron distribuidas entre el Comité Directivo Nacional
Ampliado (CDNA) y un Comité Técnico Asesor (CTA),

El CTA cumple un rol de asesoría técnica y no decisoria, y está conformado por representantes de todas las agencias del
SNU y Ministerios partes del programa, lo OCR, la Unidad de Coordinación y Monitoreo (UCM), y la AECID. El CDNA es
responsable de la toma de decisiones técnicas y operacionales, y de supervisar el CTA.

En la práctica, el CDNA se conformó en la etapa de formulación, fue responsable de avanzar las negociaciones de los
contenidos del programa, pero una vez que el programa fue aprobado no volvió a reunirse, por lo que bajo la estructura
operacional actual existe un vacío pues no existe una instancia responsable de la toma de decisiones técnicas y
operacionales. Es crítico que el CDN defina cuáles instancias y bajo que modalidad se distribuirán las responsabilidades
asignadas as CDNA en el diseño original del programa, manteniendo en mente la perspectiva de empoderamiento de las
instancias nacionales del F-ODM en línea con la Declaración de París.

El programa tiene el apoyo de una Coordinadora Técnica encargada de la coordinación técnica del Programa Conjunto,
de proporcionar apoyo a la UCM, de proponer ajustes de tipo programáticos, presupuestales o estratégicos, (Sin
embargo dado que el CDNA ya no exsite, no queda claro a quién haría estas propuestas), y la de aportar informes
narrativos del progreso del programa. Durante la visita de campo el equipo de trabajo valoró de forma positiva el rol
unificador y el apoyo técnico brindado por la coordinadora.

La agencia líder ha venido jugando un rol de liderazgo técnico, a la vez que de integración y apoyo a los clusters, y
asegurando alineación con el eje de cultura, y la UCM. Se identificó la necesidad de fortalecer rol de unificación del
programa vis a vis otras Ventanas de Fondo, por medio de una estrategia de comunicación unificada, y se recomienda
que este rol sea asignado a la agencia líder.

Dentro de las estructuras innovadoras propuestas por Costa Rica esta la Unidad de Coordinación y Monitoreo (UCM2

Sin embargo, la estructura de M&E centralizada levanta algunas preguntas de tipo práctico: Inicialmente, la labor
tradicional de M&E en el marco de un programa es la de servir como herramienta de gestión, y así medir el avance e
identificar retos. Bajo la estructura propuesta esta herramienta se encuentran fuera del programa y del control de los
que lo ejecutan. Adicionalmente, el programa muestra importantes vacíos en el área de M&E, por ejemplo los
indicadores no han sido puestos al día y miden procesos mas que resultados; no hay vinculación entre la información
recolectada y los resultados, tampoco se reporta en función de resultados sino por cluster, y no se lleva acabo ningún
análisis temático. Se observó la falta de datos requeridos para reportar el avance de acuerdo con los objetivos
planteados, como por ejemplo, detalle de beneficiarios de acuerdo con las poblaciones y objetivos meta, o vinculación
de estos con el impacto geográfico buscado. Lo que parece indicar que una unidad externa al programa no es suficiente,
y la necesidad de tener –además de la UCM- personal que cumpla con la función de M&E de forma interna al programa.
Se recomienda una revisión de los indicadores para que midan resultados en lugar de procesos, al igual que una puesta

),
que centraliza las funciones de evaluación y monitoreo (M&E) para todas las ventanas del F-ODM del país, a la vez que
promueve coordinación de acciones inter-ventana, la creación de bases de conocimiento compartidas, para fortalecer la
sostenibilidad. Esta es una propuesta innovadora y tiene potencial para paliar muchas de las dificultades de
coordinación típicas de programación conjunta. Dado su carácter innovador, sería importante documentar la
experiencia, analizar su impacto, limitaciones y recopilar lecciones aprendidas mas cerca de la fecha de finalización de
las ventanas de país.

2 El nombre Unidad de Coordinación y Monitoreo (UCM) utilizadas a lo largo del documento están en línea con el nombre que se le dota a esta
instancia en el documento original. Se mantendrá esta nomenclatura a pesar de que en la práctica el equipo ha cambiado la nomenclatura a UME
(Unidad de Monitoreo y Evaluación)

 vi

al día del sistema de monitoreo y reporte, de forma que refleje el trabajo de los clusters de forma unificada y en función
de los objetivos del programa.

Otro de los cambios observados de la estructura inicial propuesta fue que la UCM ha sido reemplazada por la Unidad de
Evaluación (UME), y que las responsabilidades de la UCM, tal y como aparecen en la propuesta del programa, al parecer
son ahora compartidas entre la UME y la OCR. Se recomienda que el equipo de país identifique los roles y
responsabilidades de estas dos instancias cara a los programas del F-ODM, (y en relación con las responsabilidades del
CTA, la Agencia líder y la CT).

La OCR creó recientemente un Comité Programático, integrado por los jefes de agencias involucradas en cada ventana.
Se trata de un Comité interno de alto nivel del SNU, cuyo objetivo, según se le explicó a la evaluadora, es tener un
órgano intermedio entre el CTA y el CDN, capaz de tomar decisiones políticas, manteniendo así el rol exclusivamente
técnico del CTA. A la fecha de entrega de este informe el Comité programático todavía no ha sido convocado. Se
considera una propuesta útil para el manejo de información sensible y manejo político unificado por parte del SNU,
pero dada la ausencia de contrapartes del gobierno, y su alto nivel se considera que éste no estaría en posición de
reemplazar las funciones del CDG, o en el caso de Costa Rica, el CDNA.

Una de las mayores dificultades durante la evaluación fue la obtención de información. Insumos básicos de gestión,
cómo número de beneficiarios, no se fueron facilitados; la información proporcionada carecía del suficiente detalle
como para realizar el análisis, por ejemplo, un desglose financiero con todas las líneas de gasto; la información
proporcionada por las diversas instancias no era siempre consistente. Este problema de flujo y manejo de la
información parece ligado a la ausencia de una estructura central de gestión (al no estar en funcionamiento ni el DCG
ni el CDNA), junto con la falta una clara división de responsabilidades entre las estructuras centrales del programa,
(principalmente entre la coordinadora técnica, la UCM y la agencia líder).

Otro problema que se observó en el área de manejo de la información fue la falta de mecanismos de retroalimentación,
en especial falta de retroalimentación a los beneficiarios y con las alcaldías.

Para subsanar estas deficiencias y debilidades se recomienda 1) definir con claridad las responsabilidades de las
instancias arriba descritas, incluyendo las responsabilidades asignadas originalmente al CDNA; centralización de la
información al interior del programa (además de en la UCM); y la sistematización de retroalimentación tanto dentro
del equipo (horizontal), como de las instancias superiores (Secretariado, CDN y UCM) y del PC a los beneficiarios.

La comunicación de la ventana está bajo la responsabilidad de un oficial de comunicación basado en la OCR. A la fecha
de la evaluación se había desarrollado una propuesta de comunicación inter-ventana, y una propuesta específica para la
Ventana de Cultura. Durante la visita de campo ésta última se encontraba aún en proceso de validación. A falta de una
estrategia común, parece ser que la comunicación se ha ido haciendo ad hoc y de forma paralela por las agencias y el
PLL, creando confusión y frustración en los beneficiarios y algunas contrapartes.

Dado que el programa tiene menos de un año de ejecución pendiente, se considera que la centralización del área de
comunicación ha resultado insuficiente, y recomienda considerar en futuras experiencias –al igual que en el caso de
M&E- asignar responsabilidades de comunicación internas al PC, además de las centralizadas.

Dado el escaso tiempo de ejecución pendiente, la evaluadora recomienda la identificación de mensajes sencillos que
sean compartidos por el equipo, y que estén adaptados a la etapa de salida que inicia el PC, y la vez lo vinculen con el F-
ODM y demás Ventanas del programa.

El Parque de la Libertad (PLL) fue identificado como foco específico de la evaluación dado que 1) es un eje
centralizador del impacto del programa, y 2) se quería evaluar el impacto derivado de los retrasos en la construcción de
espacios vinculados al programa conjunto, por lo que merita mención específica a este nivel.

El proyecto incluye varias iniciativas innovadoras; junto con los parques y la ciclo vía estaría el que seria el primer
jardín botánico gratuito del país, un lago (que a su vez ayudaría a paliar problemas de inundaciones en la zona), una
escuela de música gratuita, la primera escuela de circo, y la tercera incubadora del país. Sería un centro de recreación
limpio y libre de violencia en una zona marginal donde hasta hace poco no había ni un cine. Un lugar para desarrollar

 vii

actividades, vender artesanías y productos recuperados de la tradición rural que vincula diversas iniciativas del
Programa, y tiene el potencial de vincular el programa con otras ventanas del F-ODM del país.

El parque constituye una propuesta fuerte e innovadora con claro impacto sobre los ODMs, proporcionando además de
lo descrito posibilidades de empleo a miembros de las comunidades marginales aledañas al Parque. Según el
cronograma actual, los dos edificios directamente vinculados al programa estarían finalizados Diciembre del 2010 y
Mayo del 2011 respectivamente, pero cualquier nuevo atraso supondría que el PLL se saldría de los tiempos del
programa.

El Un 42% de los recursos del PC están vinculados al Parque. Si bien algunas actividades pueden realizarse con o sin la
infraestructura física, como es el caso de las capacitaciones, la dotación del jardín botánico, el MYPIMES, capacitaciones
en gestión artística o festivales artísticos y culturales, el potencial impacto de un nuevo atraso en las instalaciones sobre
el PC es significativo.

El PNUD sería el principal afectado, puesto que del presupuesto ligado a infraestructura del Parque (1.7 millones) la
mayoría están bajo su responsabilidad (1.5 millones). Si bien las licitaciones se pueden llevar acabo en paralelo con el
proceso de construcción, El PNUD requiere de un tiempo para instalación de equipos y medir su impacto, y así estar en
posición de rendir cuentas ante el F-ODM.

Existe ya un acuerdo preliminar entre le Fundación del PLL y el programa para mirar un Plan B en caso que un nuevo
retraso no permita cumplir con los tiempos establecidos. En cuanto al plan B existe dos opciones; Opción 1- La
instalación de forma temporal de los equipos en otras sedes, de forma que puedan ser trasladados una vez finalizada la
construcción y, Opción 2- La identificación de alternativas (como por ejemplo el teatro en la Alcaldía de Desamparados
que esta edificado y pero no tiene equipos, u otras iniciativas del gobierno como las “casas de música”)

El principal problema con la opción #1 es que no posibilita al PNUD una rendición de cuentas adecuada al F-ODM,
puesto que no estarían instalados al finalizar el PC, además que muchos de los equipos deben ser específicos a las
características del espacio físico. Mientras que la segunda opción supone abandonar el Parque de la Libertad como eje
fundamental del programa, y la dilución del impacto del PC sobre de éste.

Por esta razón la evaluación recomienda estudiar la posibilidad del trasvase de estos fondos a la ventana de Cultura y
Paz. Esto le permitiría al PNUD la posibilidad de instalar los equipos, apoyar al PLL incrementando el impacto del
programa, a la vez que ligar la iniciativa con otra ventana, y tener suficiente tiempo para validar el impacto de su
participación y rendir cuentas con el F-ODM.

De no ser viable esta opción, el Programa debe acordar con el PLL una fecha límite para la finalización de los edificios
en cuestión, pero también para obtener suficientes garantías en cuanto a la estructura y logísticas mínimas necesarias
para el funcionamiento y sostenibilidad de éste, fecha tras la cual, en caso de no darse los requisitos acordados, entraría
en acción el Plan B. La decisión entre las opciones del plan B se debería tomar al nivel del CDN.

Por otra parte es necesario garantizar el compromiso del nuevo gobierno con el proyecto. Existen indicios que quizás el
nivel de compromiso no sea el mismo, como la reducción de fondos asignados al PLL en el presupuesto para el 2011, o
el hecho que la Fundación del PLL aún no ha recibido la idoneidad, lo que permitiría agilizar los procesos.

Si bien el PLL está buscando financiación del sector privado, y a largo plazo podría autosostenerse, depende del apoyo
de diversas instancias del gobierno para garantizar presupuesto suficiente para finalizar las tres etapas, así como cubrir
costos como la seguridad, y garantizar cambios que garanticen el acceso al parque por parte de la población meta, como
la construcción de un pedazo de vía pública, o cambios en las rutas de los autobuses existentes. Por esta razón la
evaluadora recomienda que el PC utilice las herramientas políticas del SNU para abogar con el nuevo gobierno por el
apoyo continuado al PLL una vez finalizado el PC, y a la vez proporcionar su experitise en el área de vinculación con el
sector privado.

A pesar de los atrasos vinculados a la necesidad de crear una estructura de gestión (clusters), vinculados al cambio de
gobierno, a la reformulación del programa, y las construcciones en el Parque de la Libertad, el PC ha logrado avanzar
en sus actividades y mantener el cronograma propuesto. El Programa incluye diversos propuestas innovadoras, (como

 viii

las capacitaciones a jóvenes para crear las campañas de comunicación), metodologías de trabajo exitosas (como la
utilizada con la población indígena), experiencias que servirán de piloto y ejemplo de buena práctica para el país (como
el piloto educativo), y logros con significativo impacto nacional, (como el Sistema Nacional de Indicadores), por lo que
sería imposible incluirlos todos y mantener el Resumen Ejecutivo breve. Sin embargo, el informe incluye un resumen de
logros por resultado, además de un Anexo con el detalle por resultado.

Igualmente, el Programa y equipo de país han buscado soluciones innovadoras a la programación conjunta, como la
Unidad de Coordinación y Monitoreo, la centralización de la estructura de comunicación y el sistema de clusters, y el
comité Programático. Si bien se han observado algunas limitaciones a estas estructuras, incluyen gran potencial en el
avance hacia ONE UN, y como tal meritan de un proceso de documentación que identifique tanto limitaciones como
logros.

 1

1. Introducción

Este informe presenta los resultados de la Evaluación de Medio Término del Programa “Políticas Interculturales para la
Inclusión y Generación de Oportunidades” (el programa). El programa fue aprobado a Julio del 2008, con un presupuesto
de $4.8 millones, financiado por recursos del Gobierno de España canalizados a través del Fondo para el Logro de los
Objetivos del Milenio (F-ODM).

1.1 Antecedentes y Objetivo de la Evaluación
En Diciembre del 2006 el PNUD y el gobierno de España firmaron un acuerdo para apoyar programas de desarrollo
innovadores con especial foco en los Objetivos del Milenio, y a la vez promover eficacia y coherencia interagencial
dentro del Sistema de Naciones Unidas en línea con ACCRA y los objetivos de la Declaración de Paris.

La ventana de Cultura y Desarrollo en la que se enmarca el proyecto de “Políticas Interculturales para la Inclusión y
Generación de Oportunidades” (el programa), incluye 18 programas conjuntos que promueven la cultura como un
vehiculo para el desarrollo social y económico, a la vez que buscan promover la inclusión social y la creación de
oportunidades económicas, principalmente por medio de políticas publicas.

En el caso concreto de Costa Rica, el programa conjunto responde a una realidad de avances importantes tanto
económicos como sociales, acompañados de bolsas de pobreza, inequidad y patrones de exclusión sociocultural en el
corazón urbano de la ciudad capital. El programa busca empoderar estas comunidades representativas de la
diversidad cultural del país, fortaleciendo su capital social y aprovechando sus recursos culturales; y por otra parte
fortalecer las institucionales responsables de desarrollar e implementar políticas interculturales en estas áreas.

El Programa Conjunto impulsa una perspectiva innovadora de la cultura que parte del reconocimiento del vínculo
existente entre desarrollo y cultura, en línea con un nuevo paradigma sobre el desarrollo humano, donde la cultura,
junto con la variable social, económica y medioambiental, forman el cuarto pilar necesario para la obtención sostenible
de los objetivos del milenio

El principal desafío del Programa consiste en promover y asegurar la participación y apropiación del programa por
parte de la población meta; crear o garantizar las condiciones que aseguren el aprovechamiento sostenible de las
oportunidades brindadas, y a su vez relacionarlas con el fomento de las industrias creativas y culturales, así como de las
practicas interculturales en espacios comunitarios habilitados para ese fin. La integración del concepto de
interculturalidad por parte de las instituciones responsable de promover y mantener estos espacios es parte integral y
necesaria para el impacto sostenible de los objetivos del programa.

La evaluación de medio termino tiene como principal objetivo “aprender para mejorar” e informar la segunda mitad de
la implementación del programa por medio de la identificación de buenas practicas y lecciones aprendidas, a la vez que
debilidades, riesgos o retos, y proponer posible soluciones.

La evaluación de medio termino busca confirmar la existencia de un diseño sólido y una estrategia clara directamente
vinculados a la problemática previamente identificada. Busca confirmar el nivel de apropiación del programa por parte
de la población meta y de las instituciones del gobierno responsables de mantener los logros.

La evaluación analizó los procesos de gestión, coordinación y seguimiento en el marco de la reforma de el Sistema de
Naciones Unidas, la Declaración de París y el modelo de ‘delivering as one’, y como instrumentos de gestión y veeduría
del programa.

Finalmente, la evaluación analizó el vinculo entre la estrategia, los procesos y los objetivos, y cómo estos se traducen en
resultados, junto con los mecanismos para asegurar su sostenibilidad una vez finalizada la intervención.

 2

El programa de Cultura y Desarrollo de Costa Rica fue extendido de dos a tres años, razón por la cual se llevó acabo a
una reformulación del plan de trabajo. Un objetivo clave de la evaluación será confirmar la viabilidad del nuevo
cronograma, en especial con lo que respecta al Parque de la Libertad (PLL).

1.2 Metodología empleada en la evaluación
La recopilación de información se llevó acabo por medio de tres etapas diferenciadas:

Una etapa inicial de análisis de documentación secundaria con el objetivo de familiarizarse con el programa, sus
objetivos, actividades, contexto y limitaciones. Esta etapa informó la estructura de la visita de campo y el Informe de
Gabinete donde se presentó una hipótesis inicial sobre la teoría de cambio que fue presentada al equipo de país para
sus comentarios. Durante esta etapa también se desarrollaron las herramientas necesarias para la visita de campo,
principalmente una serie de guías que fueron utilizadas durante las distintas entrevistas y grupos focales. (ver anexo
3).

La segunda etapa consistió de una visita de Campo que se llevó acabo entre los días 16 y 23 de Junio del 2010, e incluyó
las ciudades de San José y Sarapiquí, durante la cual se realizaron múltiples entrevistas semiestructuradas bilaterales,
y grupos focales (ver Anexo 2 para detalles de la visita). Se realizaron un total de diecisiete entrevistas y once grupos
focales con personal del programa, con los puntos focales de las cinco agencias participantes, las principales
contrapartes del gobierno, personal vinculado con la gestión del PLL, la Coordinadora residente, la AECID, y la oficina
de M&E para todas las ventanas del F-ODM en Costa Rica (UCM). Por ultimo, también fueron entrevistados algunos
beneficiarios de las diversas actividades del programa. Estas entrevistas permitieron realizar una triangulación de la
información obtenida y así extrapolar conclusiones y recomendaciones, en línea con prácticas convencionales de
evaluación.

Tabla 1: Análisis del tipo de entrevistas realizadas durante la visita de campo

OCR/ UCM Ministerios/
AECID

Agencias/ PC PLL Beneficiarios

Entrevistas 1 3 9 1 3
Gr. Focales 2 2 1 1 5

Durante una tercera etapa la consultora realizó un análisis mas profundo de la información recopilada y en función de
los hallazgos preparó este informe preliminar, el cual será presentado al Secretariado del F-ODM (el Secretariado) y al
Comité Técnico para su validación antes de redactar el informe final.

1.3 Condicionantes y limites del estudio realizado
El principal obstáculo que enfrentó la evaluación fue la dificultad en recabar información del programa. La información
proporcionada para el análisis resultó insuficiente para los fines de la evaluación, especialmente en relación a
problemas de ejecución e implementación, lecciones aprendidas y avances financieros, por lo que se ha utilizado como
principal fuente el Informe Semestral de Junio 2010 presentado al Secretariado del F-ODM, así como las entrevistas y
grupos focales realizados durante la visita de campo. La falta de claridad en cuanto a la división de responsabilidades,
principalmente entre la Unidad de Coordinación (UCM), la coordinadora Técnica del programa (CT) y la agencia líder
(AL) dificultó el proceso de identificación de fuentes de información.

El equipo no realizó ninguna cambio a los Términos de Referencia genéricos, ni proporcionó retroalimentación o
sugerencias al Informe de Gabinete, por lo que se entiende que están de acuerdo con ambos.

Debido al reciente cambio de gobierno, muchas de las contrapartes eran nuevas al programa, sobretodo a nivel de
cabeza de Ministerio, aunque por lo general las contrapartes técnicas permanecieron. En los casos en los que el equipo
había cambiado, la evaluadora se reunió con ambos equipos a la vez, (como fue el caso del Ministerio de Cultura).

 3

Dada la magnitud del programa (que incluye once clusters, y mas de 600 actividades), el apartado que describe los
avances por resultados (tanto de contenido como financieros), está basado en la información proporcionada por el
equipo de trabajo y no la experiencia directa de la evaluadora, aunque las visitas realizadas durante la visita de campo
corroboraron los hallazgos.

Durante la última etapa de la evaluación el punto focal de la UCM, y principal contacto durante la evaluación, fue
reemplazado, y el punto focal en la OCR inició su baja de maternidad.

Por ultimo, es importante recalcar que la evaluación de medio término se realizó a finales del segundo año, y por tanto
las recomendaciones llegan cuando varias actividades están por terminar, y sólo quedan 10 meses de ejecución real.

2. Descripción de las intervenciones realizadas

2.1 Concepción inicial
Poco después de su constitución en el primer trimestre de 2007, el Fondo para el Logro de los ODM realizó un llamado
para la presentación de propuestas en diferentes ventanas temáticas que competirían para ser financiadas por el
Fondo. Un equipo de país que incluía representantes de agencias del SNU y contrapartes nacionales, desarrolló la nota
conceptual mediante la cual se buscaba contribuir al desarrollo socioeconómico de grupos urbanos marginales por
medio del uso de prácticas tradicionales culturales y agrarias.

La nota conceptual del Programa fue aprobada el 21 de Mayo del 2008, con un financiamiento de US$ 4.8 millones de
dólares y una duración de dos años. Sobre la base de la nota aprobada se realizó la formulación del Programa.

En Octubre del 2009, tras una visita del Secretariado a Costa Rica, se levantaron dudas sobre la viabilidad del programa,
especialmente cara a los retrasos vinculados al desarrollo del Parque de la Libertad (PLL). En ese momento también se
recalcó la falta de información y datos concretos para medir el avance del programa. El equipo de país realizó una
reformulación del programa, que principalmente adaptaba las actividades de dos a tres años de ejecución. Esta
reformulación fue acompañada de una serie de garantías por parte del Gobierno de Costa Rica en cuanto a la viabilidad
del nuevo cronograma del PLL. La reformulación sometió en Diciembre del 2009, y fue aprobada en Abril del 2010. Los
fondos para el segundo año de ejecución fueron recibidos en Mayo del 2010.

2.2 Descripción detallada de su evolución: descripción del a teoría de cambio del programa

I FASE: Actividades de Aprestamiento (junio / septiembre, 2008)

a. Aseguramiento de las transferencias de los fondos a las agencias locales
b. Re-adecuación de la estructura programática Matriz de ejes temáticos: Artística-Cultural, Cultural-

Agroambiental y la Inter-Cultural
c. Integración de nuevas contrapartes y miembros al Comité Técnico (Dirección de MYPIMES del MEIC y

Dirección de Cultura del MCJ)
d. Precisión de áreas geográficas y determinación de nivel de impacto de las actividades indicativas

II FASE: Implementación de Actividades (octubre, 2008 – enero, 2009)

e. Desarrollo de una propuesta de enfoque teórico-metodológico sobre Cultura, Desarrollo e Interculturalidad y
taller de capacitación a los miembros del Comité Técnico.

f. Diseño de la estrategia para realizar un Diagnóstico socio-cultural y un Inventario de grupos artísticos,
actividades creativas y prácticas tradicional por medio de una metodología participativa. (El Ministerio de
Economía estaba ausente del diseño inicial, por lo que fue necesario integrarlo.)

g. Evaluación del instrumento Matriz de Ejes Temáticos y propuesta de desagregación en 11 sub-productos o
Clusters para una mejor operacionalización

 4

III FASE: Ejecución de Actividades (febrero, 2009 – junio, 2010)

h. La organización por clusters posibilitó el trabajo conjunto de cada equipo (agencias y contrapartes) con las

respectivas organizaciones de base e instancias a nivel local.
i. A Diciembre del 2009 el Programa, estructurado en base a 37 actividades indicativas, había iniciado 35

(94,6%), y concluido 3 de ellas (8,3%).
j. Tras un importante retraso en la ejecución del primer años, los fondos para el segundo año fueron recibido en

Mayo del 2010. A 30 de Junio del 2010 el programa había logrado comprometer el 70% habilitándolo para
solicitar el tercer desembolso para el tercer y último año de ejecución.

k. L a UCM se encontraba finalizando el Informe Semestral (enero / junio, 2010) durante la visita de campo,
aunque este no fue compartido con la evaluadora.

l. Para comienzo del 3° año se tiene contemplado definir la Estrategia de Salida e iniciar su implementación.

2.3 Avances y Logros por Resultados

El diseño original no tenia en consideración un tiempo para aterrizar y operativizar la propuesta inicial, por lo que el
avance durante el primer año se vio retrasado. En Diciembre del 2009 se aprobó una reformulación que incrementaba
el tiempo de ejecución total a tres años. Si bien estos atrasos afectaron el comienzo de ejecución del segundo año, a
Junio del 2010 el programa había logrado comprometer un 70% de los fondos del segundo año, y se encontraban en
posición de finalizar el programa de acuerdo al cronograma acordado.

Resultado No.1-
El avance financiero para Resultado #1 (a Junio del 2010) es del 78% y 47% comprometido y ejecutado
respectivamente, lo cual esta en línea con los requisitos del Secretariado y el progreso general del programa.

Tabla 2: Avance financiero Resultado No. 13

Resultado #1, Producto 1.1 “En funcionamiento el Centro de Recursos para la promoción de la interculturalidad y
las industrias creativas,” incluye el trabajo conjunto de los clusters #3, #4 y #5, con la participación de cuatro agencias
del SNU (UNESCO, PNUD, UNICEF), dos ministerios (el MCJ y MEIC), y el PLL. Sus mayores logros giran en torno a los
siguientes puntos: (para mayor detalle ver Anexo 7):

MYPIMES:
(ver anexo 6 para listado de actividades vinculadas con las incubadoras intra y extra muros)

3 fuente: Informe semestral Junio 2010

 5

 Modelo de incubadora, de capacitación y de asesorías diseñado
 modelo validado para la creación de una Incubadora de Empresas Culturales y Ambientales, el cual se alojará en

las instalaciones del Parque y atenderá a los emprendedores vecinos de estas comunidades. Esta incubadora surge
además de la mano de las acciones del Ministerio de Economía y Comercio, lo cual genera mayor sostenibilidad
futura a este proyecto

Parque de la Libertad
 Finalización del Plan Maestro de las obras de infraestructura
 Equipamento de las salas actuales disponibles para capacitación y presentaciones públicas
 Limpieza y preparación del terreno en el área del jardín botánico, y de la quebrada con voluntarios de la zona
 Se inició el proceso de compra y readecuación de espacio para el centro de cómputo (que se espera estará

funcionando a finales de Septiembre 2010)
 Aprobado el anteproyecto del edificio de Tecnología y Arte.

Escuela de artes musicales
 Instauración de forma definitiva de la Escuela de Artes Musicales, con 500 estudiantes regulares de las

comunidades aledañas. Se logró garantizar la tenencia de los instrumentos (comprados por la ventana, cada
estudiantes tienen asignado y responsabilidad de su un instrumento con el que practican incluso en casa
fortaleciendo la apropiación).

 Durante la visita de campo se observó un alto nivel de apropiación por parte de las familias relacionadas con los
500 niños (elemento fundamental para la sostenibilidad)

 Apertura de la orquesta B (con capacidad, instrumentos, atriles y sillas adecuadas para 100 músicos) y de una
orquesta de guitarras.

 Se cuenta con una segunda sala de ensayo para las orquestas de la Escuela de Artes Musicales
 En funcionamiento el programa Música con Accesibilidad para Todos en la Escuela de Artes Musicales del

Parque. Se han desarrollado adaptaciones especiales para niños con discapacidades físicas particulares, Los
profesores regulares han demostrado gran apertura para adaptarse a las necesidades de estos alumnos en clases
regulares, además de las clases especiales que ofrece el Programa MAT. Durante la visita se entrevistó a una madre
beneficiaria de este programa que alabó su impacto.

Capacitaciones
 Se han ofrecido 7 cursos de capacitación en gestión y producción de espectáculos públicos para grupos artísticos de

la zona de mano de la productora Ada Acuña que son tres y se extenderán
 Coordinación del curso para formación de formadores con el Asesor Nacional de Dibujo del Ministerio de

Educación Pública

Presentaciones públicas
 Celebración del Festival de música y danza, y del festival de teatro y literatura infantil
 Celebración del Festival del Árbol, durante el cual se llevaron a cabo actividades de siembra, liberación de

mariposas, y actividades artísticas por grupos locales.

Trabajo interagencial, inter-ventana o inter-cluster identificado
 Se inició una nueva compra de instrumentos musicales con el propósito de abrir un nuevo programa de música

popular en el Parque, (a partid del segundo semestre 2010) en coordinación con UNICEF y la Escuela de Artes
Musicales, para jóvenes de 15 a 25 años. Esto no solo amplía la oferta de programas sino también la cantidad de
alumnos que ya suma más de 600.

 Modelo validado para la creación de una Incubadora de Empresas Culturales y Ambientales. Esta incubadora surge
además de la mano de las acciones del Ministerio de Economía y Comercio, lo cual genera mayor sostenibilidad
futura a este proyecto.

 Utilización del “Inventario de Iniciativas productivas culturales, ambientales y creativas de las comunidades
urbanas del Programa”, para los dos festivales culturales y artísticos que se desarrollaron en el 2009 (cluster 3) en
el Parque La Libertad.

Resultados de Impacto Nacional:

 6

 Las autoridades del Ministerio de Cultura poseen actualmente los insumos necesarios para reconocer las mejores
prácticas de educación en gestión cultural con enfoque de desarrollo local e intercultural en Iberoamérica, para
emprender el plan de capacitación de artistas y gestores culturales. Para ello también cuentan con las líneas
generales de formación que tendrán los cinco módulos de formación en gestión cultural, ya validada por las
direcciones regionales de cultura y trabajadores de la cultura a escala local.

Resultado #1, Producto 1.2 “Recuperación y resignificación de conocimientos y prácticas tradicionales en las
comunidades urbano marginales y rurales para su incorporación en proyectos y la mejora de la calidad de vida,” incluye
el trabajo conjunto de los clusters #6 y #8. La participación de cuatro agencias del SNU (FAO, OPS, UNESCO, PNUD),
cuatro ministerios (el MCJ, MAG, MS y MEIC), y el PLL. Sus mayores logros giran en torno a los siguientes puntos:
(ver anexo 5 para cuadro de impacto del PC sobre zonas rurales)

Seguridad alimentaria
 Con el propósito de mejorar la producción, economía y estado nutricional de las familias indígenas en Abrojo

Montezuma de Corredores y en la Casona de Coto Brus, se desarrollaron proyectos con 27 familias, para lo cual
previo se hizo un proceso de consulta comunitaria a fin de conocer los intereses y necesidades de los posibles
beneficiarios, así como los compromisos de ellos con el desarrollo del proyecto.

 Por medio de los Fondos españoles se logró en La Casona brindar asesoría técnica y capacitación en elaboración
del abono orgánico, siembra de hortalizas en ambiente protegido, aspectos de salud y nutrición animal y compra de
materiales e insumos para la construcción de módulos de micro invernadero y gallineros.

 Se han entrevistado a la fecha un total de 72 personas en las en las 7 comunidades, se cuenta con 148 muestras de
herbario en proceso y 24 muestras de herbario listas. Además se cuenta con un registro fotográfico amplio del
trabajo de campo en las 7 comunidades visitadas.

 servicios de un antropólogo-biólogo, para la asesoría y análisis de la información sobre las tradiciones que se están
estudiando y promoviendo. Actualmente recoge la información para hacer un “estado del arte” sobre las diferentes
tradiciones.

 Estudio de avifauna de la ornitóloga del Museo Nacional entregado.

Parque de la Libertad:
 Propuesta de arborización elaborada por el INBIO.
 Propuesta conceptual para la huerta sostenible, huerta de solar y cultivos hidropónicos elaborada
 Plan ambiental del Parque elaborado por equipo de consultores de FAO.
 Diseñadas las políticas ambientales. Validación de los mismos con las comunidades de la zona. Alianzas con

instancias locales y municipalidades, en etapas iniciales que deben continuarse.

Estudios realizados:
 Se ha desarrollado un amplio diagnóstico e inventario de iniciativas culturales, creativas, turísticas sostenibles y

agroalimentarias para los 9 cantones rurales del programa. Este diagnóstico constituye la herramienta básica de
referencia tanto para las acciones del propio Programa Conjunto como para los Ministerios. Los resultados de este
trabajo, están siendo compilados en una base de datos proporcionada por UNESCO, la cual se convertirá en un
directorio.

 Identificación de prácticas interculturales, y de las relaciones interinstitucionales en las funciones de las regiones.
 Informe sobre Modelo Incubación Extramuros presentado, con el objeto de validar resultados. Queda pendiente

implementar recomendaciones, con la ayuda de otros consultores FAO para concretar la propuesta.

Capacitaciones
 Asistencia técnica a iniciativas productivas seleccionadas por su alta potencialidad productiva, (cantón de

Sarapiqui).
 En la comunidad de Abrojo Montezuma (comunidades indígenas) capacitaciones para la huerta orgánica

cultivando hortalizas, tubérculos, musáceas, granos básicos y animales domésticos siempre conservando y
protegiendo los recursos naturales, mediante la implementación de modelos agro ecológicos.

 En Sarapiquí se realizaron 3 talleres de gestión empresarial a un grupo de 20 personas que realizan actividades de
microempresa en seguridad alimentaría, turismo rural y comunitaria y prácticas tradicionales. (ver estudio de
caso). Se inició (Nov. 2010) asistencia técnica y el curso plan de negocios a este mismo grupo de beneficiarios.

 Se realizó un taller de interculturalidad para personal de DIGEPYME.

 7

 El Equipo FAO-FUNDAUNA- Herbario Juvenal Valerio recibió una capacitación en el tema de alimentos
subutilizados y tradiciones alimentarias, en elementos de etnobotánica, de recolección de muestras botánicas y en
el uso de los instrumentos de recolección de la información. Participaron también Promotores Culturales que
laboran parcialmente para el Ministerio de Cultura y que habitan en las comunidades .

Trabajo Interagencial, inter-ventana o inter-cluster
 A partir del reconocimiento y localización de las iniciativas productivas creativas rurales, se ha logrado iniciar un

proceso de formación en gestión empresarial de la mano del Ministerio de Economía, así como la dotación de
asesoría técnica especializada para casos específicos de iniciativas catalogadas con alto potencial productivo y
cultural. Actualmente se trabaja con la Dirección Nacional de la Pequeña y Mediana Empresa a fin de estructurar en
el marco del Consejo Nacional Asesor MYPIMES una propuesta interinstitucional de sostenibilidad de estas
acciones iniciadas por el Programa Conjunto.

 Los vínculos establecidos con el Instituto Costarricense de Turismo (ICT), con el objeto de establecer una
estrategia de acompañamiento para el desarrollo de los proyectos productivos comunitarios vinculados al turismo
rural, para que sea esta institución estatal la que de sostenibilidad a los grupos. Es importante hacer notar que el
trabajo que se plantea realizar con el ICT, se dará en una modalidad de recursos compartidos.

 Iniciado proceso de organización de las capacitaciones (contenido y logística) como apoyo directo a las MIPYMES
 Convenio FAO-FUNDAUNA establece coordinación con el Herbario Juvenal Valerio para la recuperación de

información y asesoría en eventos de promoción de alimentos subutilizados y tradiciones alimentarias, mediante
un equipo de trabajo interdisciplinario, un profesional de la Universidad Nacional Autónoma, y la constante
asesoría del Ministerio de Salud para el estudio de las tradiciones alimentarias.

 Desde esta actividad indicativa se ha establecido relación con el Cluster # 7 “Ferias del Agricultor como espacio
intercultural” (para la promoción conjunta de alimentos subutilizados y el aumento en su disponibilidad), Cluster #
6 “Capacitación y fortalecimiento en comunidades rurales de iniciativas productivas vinculadas al conocimiento y
prácticas tradicionales y Cluster # 10 Rescate y difusión de conocimientos y prácticas tradicionales e Inventario de
recursos humanos y culturales.

 Coordinación interinstitucional para la organización de 5 actividades de promoción de las tradiciones alimentarias
y los alimentos subutilizados denominadas “Jornadas de Alimentación Tradicional” (1 a nivel central y 4
distribuidas en las regiones: Chorotega, Huetar Norte, Huetar Atlántica y Brunca) y organización de actividades
afines.

Resultados de impacto Nacional
 Concienciación de las autoridades del MEIC sobre prácticas administrativas y normativas que lesionan el avance

del enfoque de interculturalidad. Autoridades y funcionarios de la Dirección de MYPIME del MEIC han sido
sensibilizados sobre los requerimientos de los emprendimientos culturales y creativos. Estas acciones de atención
e inventariado de las iniciativas productivas creativas rurales desde un enfoque de interculturalidad es el primero
que se desarrolla en el país de forma sistemática

 El proyecto Patio Indígena y Parcela Integral Indígena, forma parte de la iniciativa Rostros, Voces y Lugares que
la OPS desarrolla con el fin de contribuir en el nivel local en el logro de los ODMs. La misma se ejecuta en
coordinación con el Ministerio de Salud, FUNDAOSA y el Consejo Regional Local en Coto Brus.

 Los dos grupos de mujeres productoras de queso tierno y palmito, de los Asentamientos de Jerusalén y de la Aldea
de Sarapiquí, forman parte de una iniciativa de Seguridad Alimentaria del INCAP/OPS con financiamiento del
Gobierno de Bélgica.

Resultado No. 2-
El avance financiero para Resultado #1 (a Junio del 2010) es del 62% y 46% comprometido y ejecutado
respectivamente, por lo que no logra el 70% requerido por el Secretariado, y se encuentra por detrás del avance
general del programa.

 8

Tabla 3: avance Financiero Resultado No. 24

Resultado #2, Producto 2.1 “Políticas de los sectores Cultura, Educación, Salud, Agricultura y Economía revisadas
y actualiza-das en aspectos relevantes para la promoción de la interculturalidad,” incluye el trabajo conjunto de los
clusters #1, #2 y #7. La participación de cuatro agencias del SNU (UNESCO, UNICEF, OPS y FAO), cinco ministerios (el
MCJ, MEP, MAG, MS y MEIC), y el PLL. Sus mayores logros giran en torno a los siguientes puntos: (para mayor detalle
ver Anexo 7)

Ferias del Agricultor:
 Diagnóstico de la oferta de productos locales agroalimentarios y artesanales.
 Desarrollado un Sistema de sellos de calidad del producto

Políticas Públicas:
 Análisis de las políticas del Ministerio de Cultura y de Educación concluido y validado con las autoridades

ministeriales, y sus respectivas recomendaciones. Sigue ahora para el año 2010 transformar esas propuestas de
reformas correctivas en políticas ministeriales, para lo cual se estará generando un proceso de socialización y de
acompañamiento a los tomadores de decisión.

 Finalizado el “Análisis de políticas de salud indígena desde el enfoque de interculturalidad”; y sus
recomendaciones. El proceso de actualización debe negociarse con las autoridades. Se ha contratado consultor
para el Curso de abordaje intercultural de la salud de los Pueblos Indígenas (para Ministerio de Salud)

 Concluido el análisis de las políticas del Ministerio de Economía, del sector de MIPYMES, del Ministerio de
Agricultura y Ganadería, recomendaciones pendiente

 Nuevo programa de estudio de Artes Plásticas y versión semi-final del nuevo programa de estudio de Educación
Física.

Productos
 Concluida la elaboración de los contenidos y materiales didácticos del curso de interculturalidad
 Versión final del Inventario de materiales de apoyo al docente y al estudiante en la asignatura de Educación Cívica.
 Se cuenta con el primer producto de la consultoría para el Inventario de materiales de apoyo al docente y al

estudiante en la asignatura de Educación Musical.
 Documento de sistematización del pilotaje e implementación nacional del nuevo programa de estudio de la

asignatura de Educación Cívica.
 Inicio de la sistematización del pilotaje de Artes Plásticas.
 Diseño de un Sistema de certificación de origen para producciones agrícolas y artesanales el cual ya ha sido

presentado a nivel nacional a través de la organización de un Taller
 Informe del diagnóstico “Condiciones para la formulación de origen: Artesanía alfarera de las comunidades de San

Vicente y Guaitil de Guanacaste” presentado.

4 fuente: informe semestral Junio 2010

 9

Capacitaciones
 Se realizó la formación de formadores en el área de Educación
 Capacitaciones a agricultores en las áreas de: Calidad e Inocuidad, Enfoque de interculturalidad, Alimentación y

Nutrición, Comunicación y Servicio al Cliente, Administración eficiente, Infraestructura, Arquitectura y Medio
Ambiente

 Taller sobre el Sistema de certificación de origen para producciones agrícolas y artesanales

Trabajo interagencial, inter- venta e inter-cluster identificado
 Realizado Taller de revisión de todas las ofertas de capacitación que contienen el elemento de interculturalidad

(de diversos Clusters) para unificar contenidos, unir ofertas de capacitaciones y armonizar la logística
 Reforma Curricular Educativa Nacional: En concordancia con la política educativa descrita, la inclusión del enfoque

de interculturalidad ha sido asumida por parte del Ministerio de Educación Pública como parte de sus acciones en
Educación Intercultural y reafirmada, por medio de una reforma curricular que toca planes de estudios de la
educación secundaria en materias escogidas, esfuerzo iniciado con anterioridad y que ha contado con la
participación de varios cooperantes (entre ellos la AECID) bajo el Proyecto de Ética, Estética y Ciudadanía (EEC).

 Se trabaja en la implementación de Campaña de divulgación de los spots realizados conjuntamente con UNICEF.
Se elabora una estrategia de comunicación y un plan de medios para evaluar los costos y tiempos de la difusión.

 En la temática del diseño de un sistema de certificación de origen para producciones agrícolas y artesanales, se
debe acotar que ya se cuenta con tal sistema, bajo el liderazgo del Registro Nacional, de igual forma, se ha
suscrito un acuerdo con la Universidad Nacional a fin de desarrollar de forma conjunta el proyecto “Condiciones
para la formulación de origen: Artesanía alfarera de las comunidades de San Vicente y Guaitil de Guanacaste”

Resultados con impacto Nacional:
 El 30 de junio del 2008, el Consejo Superior de Educación (CSE) aprobó el documento de política educativa

titulado “El Centro Educativo de Calidad como Eje de la Educación Costarricense”. En uno de sus apartados el
documento indica: “El respeto y la atención a la diversidad de los y las estudiantes, proporcionándoles
oportunidades para aprender a lo largo de toda la vida, es condición de una educación de calidad para todos.
Todos tienen derecho a una educación de calidad, que partiendo de sus propias realidades, propicie el desarrollo
de todo su potencial: estudiantes que aprenden a partir de estilos diferentes, con necesidades educativas
especiales, talentosos, provenientes de distintos grupos étnicos, culturales, lingüísticos, que profesan credos
religiosos diversos y cuyas condiciones sociales y económicas marcan sus ambientes de aprendizaje”.

 Se ejecutaron los pilotajes de los nuevos programas de estudio de Artes Plásticas y Educación Física. Los docentes
capacitados ya están utilizando estos programas para recibir la retroalimentación y realizar las modificaciones
necesarias. La evaluadora se reunió con profesores y alumnos beneficiarios del proyecto piloto en educación, los
cuales se mostraron muy ilusionados y optimistas con su potencial de impacto.

 Integración del enfoque de la interculturalidad en el Programa Nacional de Ferias del Agricultor: El Programa
Conjunto ha trabajado en la mejoría de las competencias institucionales para el trabajo intercultural del Ministerio
de Agricultura y Ganadería, el Consejo Nacional de Producción y de la Junta Nacional de Ferias del Agricultor.

Resultado #2, Producto 2.2 “Funcionarios, artistas, gestores y líderes comunales capacitados,” ha sido integrado
en el trabajo de los clusters #1, #2, #3 y #8, y no se recoge información de avance de forma independiente. (unicamente
por clusters, incluida en el anexo 7)

Resultado #2, Producto 2.3 “Desarrolladas estadísticas e Indicadores sociales y culturales que incorporen el
enfoque de interculturalidad,” incluye el trabajo conjunto de los clusters #9 y #10. La UNESCO por parte del SNU, tres
ministerios (el MCJ-DC, MAG y MS). Sus mayores logros giran en torno a los siguientes puntos:

Estudios/Productos:
 Elaboración la Primera Encuesta Nacional de Hábitos y Prácticas Culturales, el cual será la base de alimentación

del Sistema Nacional de Indicadores, y en Junio del 2010 se inició el proceso de análisis de los resultados
 Se llevó a cabo el análisis de las siguientes fuentes: IX Censo Nacional de Población y Vivienda del 2000, Encuesta

Nacional de Hogares de Propósitos Múltiples del 2008 para el rastreo de algunos indicadores vinculados al sector
de cultura y el equipamiento cultural. Información que alimentará al Sistema Nacional de Indicadores

 10

 Se dispone de un de un Inventario de Iniciativas productivas culturales, ambientales y creativas de las
comunidades urbanas aledañas al Parque La Libertad” (cantones de Desamparados y La Unión) del Programa
Conjunto. Se logró establecer con claridad 635 iniciativas actualmente existentes. La validación de los
instrumentos del inventario por las comunidades inmediatas, además de validación supone una sensibilización
hacia el PLL .

 Concluido el estudio especializado de la cultura popular de la zona de Patarrá de Desamparados, zona en la cual se
encuentra el Parque La Libertad y que posee gran riqueza de prácticas culturales en alta vulnerabilidad.

 Iniciado el trabajo para la elaboración de una propuesta de revitalización de las prácticas de conocimiento
agroalimentario de las comunidades mediatas e inmediatas del Parque La Libertad.

 Iniciado el trabajo para la elaboración de una propuesta de revitalización del conocimiento tradicional de
prácticas curativas de las comunidades mediatas e inmediatas del Parque La Libertad.

Capacitaciones
 Se han capacitado varios grupos de trabajadores de las diversas áreas del sector cultural para que inicien a cargar

su información directamente en el sitio de SICultura.

Productos
 Actualmente se cuenta con la herramienta para dar paso a la recopilación de datos para la generación de

estadísticas e indicadores.
 Elaboración del Manual del Gestor de Contenido para dar paso a la conformación de la red de editores y así contar

con criterios mínimos para el ingreso de información al Sistema de Información Cultural Costarricense (SICultura)

Resultados con impacto Nacional:
 Las autoridades ministeriales de cultura cuentan actualmente con un sistema nacional de información cultural, por

primera vez en la historia del país. (mayor detalle en el siguiente párrafo, Trabajo interagencial)
 Apertura del sitio Web SICultura

Trabajo Interagencial, inter-ventana e inter-cluster identificado:
 El Programa Conjunto ha permitido crear el Sistema Nacional de Información Cultural (SICultura), el cual

funcionará como un contenedor de información cultural de todo el país, se espera que eventualmente contendrá y
dará sostenibilidad al primer Sistema Nacional de Indicadores Culturales. En línea con ese propósito, a la fecha
sobresalen logros como el convenio suscrito entre el Consejo Nacional de la Cultura de México (CONACULTA) y el
Ministerio de Cultura y Juventud, que ha permitido “transferir” la plataforma y la experiencia mexicana de
sistemas de información cultural, para ayudar a modelar una versión nacional en Costa Rica.

 Las referencias de las personas y emprendimientos listados en el inventario son utilizados por los demás
componentes del Programa Conjunto para desarrollar sus actividades. Mediante esta información se logró
desarrollar un programa de formación en producción artística a lo largo de 7 cursos diferentes en las salas
equipadas del Parque La Libertad atendiendo a 120 productores, a la vez que se contó con esta información para
organizar los dos festivales culturales y artísticos que se desarrollaron a lo largo del 2009 en el Parque La Libertad.
El equipo reporta que esta base de datos es utilizada además por otras agencias para registrar sus propios
inventarios de emprendimientos rurales.

 Las autoridades del MEIC estarán estableciendo esta base de datos como su modelo institucional de registro de
emprendimientos nacionales.

Resultado #2, Producto 2.4 “Comunicación social para promover el respeto a la diversidad cultural,” incluye el
trabajo del clusters #11. Tres agencias del SNU (UNESCO, FAO y UNICEF), el Ministerio de Cultura (MCJ-DC) y el PLL.
Sus mayores logros giran en torno a los siguientes puntos:

Estudios:
 Se dispone de un Diagnóstico local de las condiciones socio-culturales e información sobre prácticas, consumo y

necesidades culturales de las comunidades aledañas al Parque La Libertad (cantones de Desamparados y La
Unión) del Programa Conjunto

Recetario.

 11

 Se elaboró el arte de un recetario donde se recuperaran recetas con alimentos subutilizados y se explicara el valor
intercultural de los alimentos. (se trabajaran los contenidos del recetario para producir un libro de colorear para
niños con mensajes relacionados con la nutrición y la interculturalidad.)

Capacitaciones
 Con el doble propósito de generar los contenidos de la Campaña de Interculturalidad que se divulgará en los

alrededores del Parque La Libertad y a nivel nacional, y asimismo de promover la apropiación y de uso acordado de
los espacios del Parque con las y los jóvenes beneficiarios de las comunidades urbano-marginales aledañas al
Parque, se programaron los talleres a cargo de UNICEF sobre “Interculturalidad y Culturas Juveniles” (fotografía,
diseño grafico, video, radio, teatro y danza) con la activa participación de más de 50 jóvenes, y se llevaron a cabo en
el parque. Estos tuvieron una serie de resultado positivos inesperados, entre ellos 1) empleabilidad de los jóvenes,
2) mayor integración entre jóvenes pertenecientes a distintos grupos sociales, y 3) La calidad de los productos,
observada durante la visita de campo, era en muchos casos muy superior a la esperada

Campaña- Ferias del Agricultor
 Elaboración de una estrategia para promover el valor intercultural de las ferias y su aporte al acervo cultural del

país, dentro de la cual: Se grabaron 7 historias de vida de productores de la feria; Se tomaron 500 fotografías de los
productores y visitantes de la feria del agricultor que servirán para todo el material promocional y para destacar la
diversidad cultural de la feria; Se produjo un documental de 6 minutos sobre las ferias y su aporte al acervo
cultural del país. Material para posicionar el tema en los medios de comunicación y entre los consumidores
habituales de las ferias, y compradores potenciales de las ferias; Se produjeron dos spots de 30 segundos para
televisión que se difundirán en los medios de comunicación nacionales; Se elaboraron dos cuñas de radio que
también exaltan el valor intercultural de las ferias.

 Los mensajes principales de la campaña se están siendo validados en este momento con los productores para que
reflejen el sentir y el ser costarricense.

Trabajo interagencial, inter-ventana, inter-cluster identificado
- Se iniciaron las negociaciones con el Ministerio de Agricultura, el CNP y la Junta de Ferias para realizar la difusión

de la campaña en el primer semestre del 2010. Esta es la primera vez que los encargados de comunicación de estos
organismos unen su recurso humano y financiero para desarrollar una actividad de este tipo.

Resultados a Nivel Nacional
 Se ha logrado fortalecer las capacidades de la Junta de Ferias
 Se logró conformar un equipo ejecutor de la estrategia de comunicación integrado por el Ministerio de Agricultura,

el Consejo Nacional de la Producción, la Junta Nacional de Ferias, FAO y UNICEF.

3. Niveles de análisis: criterios y preguntas de Evaluación

3.1 Diseño:
La propuesta conceptual inicial de integrar la interculturalidad a nivel nacional por medio de diversos medios y
sectores, y de identificar las diferencias culturales como potenciales fuentes de beneficios (y no de obstáculos), junto
con la revaloración de prácticas tradicionales es innovadora, inclusiva y en línea con una programación de derechos y
con los valores de los Objetivos del Milenio.

El diseño original se centró en tres áreas de trabajo: políticas (producto 2.1 con un 34% del presupuesto asignado), la
promoción de interculturalidad e industrias creativas (producto 1.1 con un 29% del presupuesto), y la resignificación
de prácticas tradicionales (producto 1.2) con un 21%. El resto del presupuesto se asignó al fortalecimiento de sistemas
de estadística e indicadores (7%) que sirven como insumo para el desarrollo de políticas, y para comunicación (9%).
El producto 2.2 es un en realidad un eje transversal de capacitación a todos los niveles.

Las áreas de trabajo identificadas corresponden con el objetivo del programa, y se ven soportadas por componentes
que promueven la sostenibilidad, como son la capacitación, la comunicación y la promoción de sistemas de información
para el país. Por lo que en principio el diseño inicial es viable y pertinente..

 12

Inicialmente se identificaron 37 actividades indicativas que incluían gran diversidad de objetivos, en diversas zonas
geográficas (urbana mediata al PLL, urbana inmediata al PLL y rural), y con diversos grupos poblacionales, (por
ejemplo, poblaciones indígenas, funcionarizado, artistas, agricultores).

Esta diversidad dificultó la operativización del programa, y continua dificultando el seguimiento y medición de sus
resultados e impacto.

Tras varias propuestas, el equipo desarrolló una metodología de trabajo por medio de once clusters temáticos. Cada
cluster incluye como mínimo dos agencias del SNU (a excepción del cluster #11 donde sólo participa la UNESCO), y al
menos una contraparte del gobierno, pero por lo general mas. Todos los clusters menos el No. 7 y el No. 8 tienen
participación de UNESCO para garantizar la perspectiva de cultura.

Esta propuesta ha permitido el manejo de un programa tan variopinto, promoviendo un alto nivel de integración y
coordinación interagencial.

Sin embargo, la propuesta inicial no incluía un análisis real de la situación, (como por ejemplo un estudio de viabilidad
del proyecto del PLL), y los montos estimados para las actividades en muchos casos no correspondían con la realidad,
(por lo general no reflejaban costes de apoyo, por lo que las agencias han necesitado apoyar las iniciativas con fondos
propios). La propuesta inicial aprobada tampoco incluía todos los actores necesarios para el programa, como por
ejemplo el Ministerio de Economía y MIPYMES que debieron ser integrados después.

Un programa de esta magnitud, tanto por el gran número de contrapartes como de actividades, necesita de un tiempo
para aterrizar la propuesta – que había sido desarrollada por un equipo diverso, y operativizarla. Este tiempo no tuvo
en cuenta durante el diseño inicial. Mas aún en un país como Costa Rica que no tenía experiencia previa con programas
conjuntos.

Cobertura geográfica y población meta
Geográficamente el programa cubre múltiples poblaciones meta; desde la población urbana mediata e inmediata al
parque, cuyas características son de población marginal, multicultural y con alto nivel de riesgo, también incluye grupos
rurales, (empresarios culturales), población indígena, estudiantes y funcionarios.

Estas áreas de cobertura fueron identificadas como comunidades vulnerables ya sea por sus condiciones geográficas,
poblacionales, en términos materiales, o por su limitado acceso a la vida cultural.

Figura 1: Áreas geográficas de impacto del Programa de Cultura y Desarrollo.5

Si bien el criterio de selección de las áreas de

5 Fuente: Informe Anual Programa Cultura y Desarrollo Diciembre 2009

 13

trabajo del diseño original no es evidente, el equipo ha realizado un esfuerzo por dotar al programa de coherencia
interna, dividiendo la población meta

- zona de influencia inmediata (al PLL) que incluye 9 municipios y distritos principalmente de carácter
urbano

- Zona de influencia mediata, que incluye otros 9 municipios y distritos
- Área de influencia de la zona rural, que incluye 10 municipios y distritos

Sin embargo no se está realizando ningún tipo de triangulación o recolección de datos que refleje esta división, ni se
recogen datos de origen o etnia, como por ejemplo población indígena, por lo que se recomienda comenzar a recolectar
información que permita medir el avance en las distintas áreas de focalización, con el debido detalle cultural (por
ejemplo, características étnicas o de género).

3.2 Estructura, Gestión y Coordinación del Programa
La estructura de gestión del Programa incluye un Comité Directivo Nacional (CDN) común a todas las ventanas de
país conformado por la Coordinadora Residente (RC), el Embajador de España y el Ministro de Planificación en
representación del Gobierno de Costa Rica.

El programa sin embargo no tiene un Comité de Gestión (CDG), cuya función principal es la de supervisar “la ejecución
del programa, tomando decisiones técnicas y operacionales requeridas para administrar los programas conjuntos de
manera adecuada6

El CTA fue conformado en Mayo del 2007 por el CDN con el objetivo de “acompañar técnicamente el proceso de
preparación de las notas conceptuales y programas conjuntos que se remitirían al F-ODM,” y es esencialmente un
equipo de carácter técnico “con rol de asesoría técnica y no decisoria

”. El CDG ha sido reemplazado por dos estructuras: el Comité Técnico Asesor (CTA) y el Comité
Directivo Nacional Ampliado (CDNA).

7

El CTA es supervisado por el CDNA, conformado el 5 de Diciembre del 2007, cuyas principales responsabilidades
incluyen la coordinación operacional

”. Esta conformado por representantes de todas
las agencias del SNU y Ministerios partes del programa, lo OCR, la Unidad de Coordinación y Monitoreo (UCM), y la
AECID, (17 personas en total). Puede acudir mas de un representante por agencia, pero cuando se hace votación para la
toma de decisiones, cada institución tiene un único voto, mientras que la AECID tiene carácter observador sin derecho a
voto.

8 y supervisión del CTA9

6 Guía para la Ejecución de Programas Conjuntos del Fondo para el Logro de los ODM, Julio 2009
7 Programa Conjunto, Políticas Interculturales para la inclusión y generación de oportunidades, Mayo del 2008
8 Programa Conjunto Políticas interculturales para la inclusión y generación de oportunidades, Mayo del 2008
9 ídem

, y presuntamente llevaría la responsabilidad de toma de
decisiones técnicas y operacionales que normalmente recaen sobre el CDG. Sin embargo, el CDNA se conformó en la
etapa de formulación, estuvo compuesto por representantes del SNU y Ministros de las instituciones participantes, y fue
responsable de avanzar las negociaciones de los contenidos del programa. Pero una vez que el programa fue aprobado
no volvió a reunirse, dejando un vació en la cadena de decisión y gestión del programa. Por esta razón se recomienda
hacer un análisis de las responsabilidades críticas asignadas al CDNA y acordar quién y cómo se dividirán estas entre
las demás estructuras del programa, garantizando los principios del Fondo; empoderamiento de las contrapartes
nacionales, y de la agencia líder asignada este rol en función de su mandato.

Cabe destacar que mientras que el CDG debe estar co-presidido por la OCR y la agencia líder del Gobierno, El CTA está
liderado por el CR (o su representante) lo cual excluye a la contraparte nacional. Lo mismo ocurre con el CDNA, cuya
estructura indica que será presidido “por el CR o el Ministerio de Planificación Nacional y Política económica, según sea
el caso”, dándose a entender que la responsabilidad no es compartida, pero sin clarificar cuál de las dos instituciones
tiene la responsabilidad.

Algunas funciones claves para la gestión de un programa identificadas, que normalmente corresponden al CDG, que no
se encuentran bajo el CTA, (y teniendo en cuenta que el CDNA ya no existe), son:

 14

- gestionar y aprobar la contratación/ renovación del coordinador del programa/ Administrador de Programas
Conjuntos y equipo

- Administrar los recursos del programa
- Revisar el progreso consolidado e informes financieros (esta responsabilidad en el caso de Costa Rica recae

sobre el CDNA)
- Abordar problemas de administración y ejecución (esta responsabilidad en el caso de Costa Rica recae sobre el

CDNA)
- Incidencia y comunicaciones (aunque el CTA es responsable de “establecer planes de Comunicación e

información publica, en la practica el plan de comunicación ha sido desarrollado por la UCM por medio de un
taller con el CTA, y durante la visita de campo se encontraba en fase de validación).

- Seguimiento y evaluación (esta responsabilidad ha sido reasignada a la UCM, aunque bajo las
responsabilidades del CTA se encuentra la de “establecer los puntos de referencia del programa que permitan
hacer seguimiento y una evaluación eficaz” y “ acompañar los procesos de monitoreo y evaluación de los
efectos e impactos del programa conjunto.”10

No queda claro si la UCM tendría la responsabilidad de “identificar las lecciones aprendidas a partir de la ejecución y
garantizar que estén documentadas y se distribuyan a las Agencias y Socios del programa,” que recaería sobre el CDNA
según el documento de programa conjunto, pero también esta incluido en los TdRs de la coordinadora del programa .

El programa tiene el apoyo de una Coordinadora Técnica (CT) cuya función es la de “asumir la coordinación técnica
del Programa Conjunto.”11 Sus funciones también incluyen la de proporcionar apoyo a la UCM, proponer ajustes de tipo
programáticos, presupuestales o estratégicos, y la de aportar informes narrativos del progreso del programa12

La agencia líder ha venido jugando un rol de integración y apoyo técnico, alineación con el eje de cultura, a la vez que
de soporte a la coordinación técnica y la UCM. Dado que la CT tiene un perfil técnico sólido, y dos años gestionando la
coordinación técnica, mientras que es necesario reclutar a un nuevo oficial para la agencia líder,

.. Sin
embargo, no queda claro a quién haría estas propuestas, dado que el órgano que supervisa el CTA (el CDNA) ya no
existe.

Durante la visita de campo el equipo de trabajo valoró de forma positiva el rol unificador y el apoyo técnico brindado
por la coordinadora. Sin embargo, también se expresó preocupación por falta de unificación estratégica entre clusters,
vis a vis otras Ventanas de Fondo, y la falta de una estrategia de comunicación unificada del programa, (aunque en el
caso de Costa Rica la función de comunicación la lleva la OCR).

13

Las 37 actividades indicativas del programa fueron agrupadas en 11 clusters temáticos. Entorno a estos clusters se
propusieron 3 ejes temáticos relacionados con el espíritu de las actividades (relacionadas con el Parque, el ámbito eco-
agroalimentario, y con actividades de impacto nacional, como pueden ser las revisiones de políticas), se recomienda

 se recomienda
fortalecer esta debilidades identificada por medio del nuevo oficial para la UNESCO.

La Coordinadora Técnica funciona bajo un contrato por objetivos, sin embargo estos objetivos nos se han puesto al día
desde el 2008. Por esta razón, y en línea con la recomendación anterior de clarificar responsabilidades, se recomienda,
poner al día los objetivos/ responsabilidades de la CT, asegurando complementariedad con el oficial de programas de la
AL, y las responsabilidades asignadas al punto focal de la UCM para el PC.

Coordinación
El modelo de clusters surge como una necesidad de aterrizar el programa por medio de agrupaciones temáticas. Como
modelo de gestión y de operativización ha demostrado ser una propuesta efectiva. Dado el éxito de este modelo al nivel
de integración, recomienda realizar un ejercicio documentación y análisis para comprender mejor su funcionamiento,
ventajas y limitaciones.

10 ídem
11 Fuente: Términos de referencia de la coordinadora técnica
12 TdR de la Coordinadora Técnica
13 El anterior oficial de programa para UNESCO fue reclutado por en Nuevo gobierno y dejó el programa en Mayo del 2010, existe un Oficial de
Programa para la UNESCO Ínterin

 15

alinear estos ejes temáticos con los resultados del programa, para facilitar el análisis de resultados e impacto del
programa.

Cada cluster tienen incluye un mínimo de dos agencias del SNU (con la excepción del cluster #11), y una agencia del
gobierno. La UNESCO participa de todos los clusters menos el No. 7 y el No. 8 para garantizar la perspectiva de cultura.
Sería conveniente que UNESCO participara de estos clusters también.

Cada cluster es coordinado por uno de sus integrantes; cuatro clusters son coordinados por agencias del SNU, y siete
por representantes del gobierno de Costa Rica, empoderando así las estructuras nacionales, en línea con la Declaración
de París y los objetivos del Fondo. Los clusters funcionan como equipos de trabajo independientes y se reúnen varias
veces al mes para acordar las actividades y gastos.

La coordinadora junto con el oficial de la agencia líder mantienen la visión global. Hacen seguimiento y proporcionan
apoyo técnico. Los clusters proporcionan un resumen mensual que incluye los productos obtenidos y los resultados. Si
bien este informe mensual incluye los indicadores pertinentes al cluster no se hace ningún tipo de triangulación para
verificar avances o retrasos en función de estos indicadores.

La división del trabajo en clusters facilita la gestión central del programa, pero es necesario alinear estos ejes temáticos
con los objetivos (resultados esperados) del programa, y así volver a unificar las partes. Por otra parte, las frecuentes
reuniones de los distintos ejes han supuesto una sobrecarga para las instituciones nacionales, las cuales en algunos
casos están recurriendo a contratación de consultores y así poder asistir a todas las reuniones necesarias, con lo que se
pierde la posibilidad de promover sinergias, pero sobretodo, en estos casos, no se están fortaleciendo las capacidades
nacionales, de las instituciones que permanecerán una vez finalizado el programa.

En la practica cada cluster maneja sus propios fondos y plan de trabajo de forma independiente. A la fecha de la visita
de campo no existían ningún mecanismo para visibilizar sinergias o compartir información entre clusters, aunque a
veces se da de manera informal cuando una misma agencia/contra parte esta presente en mas de un cluster. Si bien
hay discusiones entre clusters en el contexto del CDG, es necesario fortalecer la interacción estratégica y la búsqueda de
sinergias entre clusters. En este sentido, el equipo ha comenzado a hacer inventarios que una vez centralizados en una
base de datos permitirán visualizar áreas de encuentro. También se empezó a incluir la presentación de un cluster en
cada reunión del CTA (desde Mayo 2010), pero dado que hay once clusters y una reunión mensual este mecanismo
resulta insuficiente. Otro ejemplo sería la capacitación de diferentes sectores con ejemplos derivados de las
investigaciones (se identifican algunos otros ejemplos en el Anexo 7)

Se recomienda buscar un método eficiente y regular de integrar los clusters y su contenidos de forma estratégica. Es
importante asegurar y visibilizar información clave entre clusters, y posiblemente con otras ventanas del F-ODM. Esto
se podría realizar mediante el resumen estratégico de los informes que proporciona cada cluster de forma mensual, a la
vez que mediante la creación de un calendario común de actividades, tal como ha sido propuesto por la UCM.

3.3 Monitoreo y Evaluación
Costa Rica ha creado una Unidad de Coordinación y Monitoreo14 (UCM) que bajo la supervisión de la OCR, cumple la
función de “brindar apoyo al CTA,” y es responsable del “monitoreo y apoyo en la ejecución coordinada de los
componentes del PC” para las cuatro ventanas del F-ODM en el país. Esta unidad busca no sólo “la coordinación de
acciones, sino que promueva la creación de bases de conocimiento compartidas, y con ello (busca) incidir
sustantivamente en el aseguramiento de la sostenibilidad futura de los resultados de los cuatro Programas Conjuntos
que se encuentran en ejecución.”15

14 La Unidad de Coordinación y Monitoreo es el nombre con el que se identifica esta unidad en el texto de la propuesta aprobada por el programa.
Mayo 2008.
15 Informe Anual Programa Conjunto Diciembre 2009

La UCM viene a cumplir una función integradora normalmente ausente en programación interagencial, y se ha
percibido como una iniciativa innovadora y una posible herramienta para paliar muchos de los problemas
característicos de la programación interagencial.

 16

La UCM es responsable de unificar la información cara a los informes regulares. Cara al programa, la UCM ha
desarrollado un sistema de seguimiento (ruta crítica y el plan de ejecución (GANTT)), por medio de la identificación de
600 actividades necesarias para finalizar el programa. Este sistema permite medir el avance por actividades y clusters,
(aunque no por resultados), y a la vez clasificar las actividades según el nivel de relevancia para la consecución de los
objetivos y el progreso del programa, y la identificación de una ruta critica. No fue posible para la evaluadora confirmar
cómo ni con que frecuencia se lleva acabo la recolección de información para estas 600 actividades. Por otra parte, este
sistema esta en manos de la UCM y no puede ser manipulado (para gestión y análisis) por los ejecutores y gestores del
programa .

Debido al valor innovador de la UCM se recomienda llevar acabo un análisis de su impacto, lecciones aprendidas y
logros mas adelante cuando ya estén en pleno funcionamiento las cuatro ventanas.

La estructura de M&E centralizada levanta algunas preguntas de tipo práctico: Inicialmente, la labor tradicional de M&E
en el marco de un programa es la de servir como herramienta de gestión, y así medir el avance e identificar retos,
mientras que la función de veeduría normalmente es llevada acabo por evaluaciones externas puntuales.

Bajo la estructura propuesta esta herramienta se encuentran fuera del programa y del control de los que lo ejecutan, en
este sentido, una preocupación compartida por el equipo durante la visita de campo, tanto por parte de las agencias
como de las contrapartes nacionales, fue la sensación de imposición de soluciones por parte de la UCM sin la debida
discusión previa y acuerdo con en el CTA, como por ejemplo la UCM presentó un formato de reporte mensual por
ventana que el equipo desconocía, igualmente, la UCM informó a la evaluadora que cambiaría su estructura interna, y
reemplazaría al punto focal del programa, pero estos cambios no habían sido compartidos ni consultados con el CTA, o
con la agencia líder.

Adicionalmente, el programa tiene importantes vacíos en el área de M&E, por ejemplo los indicadores no han sido
puestos al día y miden procesos mas que resultados; no hay vinculación entre la información recolectada y los
resultados, tampoco se reporta en función de resultados sino por cluster, y no se lleva acabo ningún análisis temático.
Se observó la falta de datos requeridos para reportar el avance de acuerdo con los objetivos planteados, como por
ejemplo, detalle de beneficiarios de acuerdo con las poblaciones y objetivos meta, o vinculación de estos con el impacto
geográfico buscado. Lo que parece indicar que una unidad externa al programa no es suficiente, y la necesidad de tener
–además de la UCM- personal que cumpla con la función de M&E de forma interna al programa.

Los retrasos y dificultades en proporcionar información en un tiempo adecuado o con el suficiente detalle durante la
evaluación parecen confirmar que la estructura actual de M&E es insuficiente. En este sentido cabe destacar que el
Informe anual (Enero –Diciembre 2009) se presento en Marzo del 2010, que el Informe semestral de Enero del 2010 no
se presentó, y que – por falta de tiempo- el Informe Semestral de Junio 2010 se realizó prácticamente sin la
participación de la CT, la agencia líder y el CTA.

Otra pregunta que levanta esta estructura es cómo compatibilizar objetivos que son esencialmente distintos; Mientras
que la UCM busca desarrollar un sistema de monitoreo que unifique y estandarice la información de las cuatro
ventanas, el programa necesita poder confirmar y validar los elementos claves que midan su desarrollo y avance en
función de características únicas al programa. Estas dos visiones requieren distinto foco y nivel de especificidad;
demasiada generalización sería insuficiente para el programa, demasiada especificidad haría la integración de la
información entre ventanas difícil para la UCM. En la práctica, si se observan los indicadores del Marco de M&E, estos
incluyen un nivel de especificidad que difícilmente pueden ser utilizados por la UCM para unificar con las demás
ventanas, (por ejemplo No. de estudios sobre prácticas artesanales, No. de diseños de una huerta, No. de ferias del
agricultor fortalecidas). Lo cual se debe en parte a indicadores miden procesos y no resultados.

Se recomienda simplificar el sistema de monitoreo actual (con su desagregación en 600 actividades recogidas del plan
de ejecución), hacia una visión centrada en resultados, con indicadores SMART16

 16 sigla reconocida internacionalmente para identificar las características esenciales de un indicador y objetivo robusto. (SMART= Specific,

Measurable, Achievable, Relevant & Time-bound)

.

 17

Se informó durante la evaluación que la UCM ha sido reemplazada por la Unidad de Evaluación (UME), y que las
responsabilidades de la UCM, tal y como aparecen en la propuesta del programa, son ahora compartidas entre la UME y
la OCR. Se recomienda que el equipo de país identifique los roles y responsabilidades de estas dos instancias cara a los
programas del F-ODM. (y en relación con las responsabilidades del CTA, la Agencia líder y la CT)

3.4 Comunicación
La comunicación de la ventana está bajo la responsabilidad del oficial de comunicación, basado en la OCR. Durante la
visita de campo se encontraba en proceso de validación una propuesta de comunicación inter-ventana, y una propuesta
desarrollada específicamente para el programa, como resultado de un taller con el CTA. El hecho que la estrategia de
comunicación este en fase de validación cuando el programa esta iniciando la etapa de salida parece indicar que una
unidad de comunicación externa al programa ha resultado insuficiente.

Durante la visita de campo contrapartes, socios y beneficiarios del programa expresaron su frustración por falta de una
comunicación unificada. Parece ser que mientras se acordaba una estrategia, la comunicación se ha ido haciendo ad hoc
y de forma paralela por las agencias y el PLL. Dado que las distintas agencias tienen una visión distinta en función del
tipo de actividades que desempeñan, esto ha dado como resultado una visión poco clara hacia el exterior de los
objetivos del programa.

Por otra parte también se resaltó la necesidad de visibilizar mas la ventana, y en particular las actividades que
promocionan al Parque, así como los planes a futuro, e incluso se sugirió la posibilidad de hacer una exposición
itinerante con fotografías y planos que describan las actividades actuales del PC, y los planes a futuro para el PLL.

La iniciativa de UNICEF de crear mensajes sobre el parque desarrollados por los mismos jóvenes de las comunidades,
ha dado como resultado material de primera calidad, ha acercando a grupos de jóvenes variopintos de las distintas
comunidades, vinculándolos con el PLL, y proporcionando a los jóvenes de zonas pobres y marginales con
conocimientos en tecnologías que tienen la posibilidad de brindarles no solo un medio de expresión y escape, sino
posiblemente también empleo. Se recomienda documentar esta experiencia para su posible replicación.

La evaluadora recomienda que la estrategia de comunicación del programa continué en esta línea, reforzando
iniciativas como los festivales y conciertos, quizás con apoyo de algún experto en este tipo de eventos. El Programa
también se podría beneficiar de la experiencia del Programa de “Estrategia Integral para la Prevención , atención y
erradicación de todas las formas de violencia de Género en Colombia” del F-ODM en Colombia que ha desarrollado
múltiples campañas locales usando medios populares.

Se recomienda la identificación de mensajes unificados que sean compartidos por el equipo, y que estén adaptados a la
etapa de salida que inicia el PC, a la vez fortalecer la visibilidad de F-ODM, garantizando la inclusión del logotipo en
todos los eventos, y evitando derivaciones que incluyen a agencias específicas, como por ejemplo el logotipo adjunto, y
pueden llevar confusión en los beneficiarios.

Por último, quedaría comentar la creación del Comité Programático por parte del a OCR. Este comité está integrado por
los jefes de agencias involucradas en cada ventana. Se trata de un Comité interno de alto nivel del SNU, cuyo objetivo,
según se le ha expresado a la evaluadora, es tener un órgano intermedio entre el CTA y el CDN, capaz de tomar
decisiones políticas, manteniendo así el rol exclusivamente técnico del CTA. A la fecha de entrega de este informe el
Comité programático todavía no ha sido convocado. Se considera una propuesta útil para el manejo de información
sensible y manejo político unificado por parte del SNU, dada la ausencia de contrapartes del gobierno, y el alto nivel se
considera que no estaría en posición de reemplazar las funciones del CDG, o en el caso de Costa Rica, el CDNA.

 18

3.5 Avance financiero y Gestión de fondos
El programa tiene un presupuesto total de US$4.8 millones para una duración de tres años. De estos un 11% ha sido
destinado para la OCR y un 7% son los costos indirectos para las sedes de agencia, con lo que el presupuesto total
operativo es de $4 millones. (ver tabla 4)

Tabla 4: Presupuesto operativo del Programa Conjunto

Fuente: Propuesta
original del PC

 US$ % del total

UNESCO 1,371,500 31%
PNUD 1,475,962 33%
OPS 253,000 6%
FAO 610,000 14%
UNICEF 298,000 7%

TOTAL
operativo 4,008,567 82%

OCR 477,415 11%
7% 314,011 7%

TOTAL 4,799,888 100%

A 30 de Junio del 2010 el programa había logrado comprometer el 70% del presupuesto desembolsado para los dos
primeros años. (ver tabla 5).

Tabla 5: Recursos comprometidos y ejecutados por agencia a Junio del 2010

Sin embargo, si se miran los porcentajes comprometidos y ejecutados en función del presupuesto total asignado (y no
del total recibido), se puede observar que el programa debe ejecutar un 70% de los recursos en los últimos once meses
(ver tabla 6).

En este sentido es importante recalcar que la mayor asignación de recursos (con un 33% del total del presupuesto)
pertenece al PNUD, y es primordialmente para compra de equipos y acondicionamiento de espacios en el Parque de la
Libertad, (1,465,000) los cuales están programados para el tercer año del programa, (ver apartado sobre el Parque de
la Libertad para mayor detalle), por lo que si se excluyen los montos del PNUD en este calculo, el comprometido y
ejecutado del total del PC seria 69% y 60% respectivamente del total. Dado que por norma el ciclo de vida de un
programa supone un nivel de ejecución inferior para el primer año se podría concluir que -si se dan las condiciones

 19

para realizar las instalaciones en el PLL, o se traspasan estos fondos a la ventana de Paz- es viable que el programa
cumpla los objetivos en el tiempo asignado.

La gestión de fondos se realiza bajo la modalidad de gestión Financiera en Serie, o “pass through”; el MDTF funciona
como el Agente Administrativo del FODM, y se encarga de distribuir los recursos otorgados a las diferentes agencias
participantes de acuerdo al Plan de Trabajo preparado conjuntamente. Cada agencia es responsable de su propuesta
financiera y de auditar la parte que maneja del PC. El CDN debe decidir sobre la asignación y distribución entre
agencias, siempre con base en el presupuesto aprobado. Para poder realizar los desembolsos individuales a cada
agencia, es necesario haber implementado el 70% de los fondos del PC solicitado en el periodo anterior.

Cada agencia prepara el informe físico y financiero anual, la UCM realiza una integración que es remitida al MTDF en
Nueva York (se envían los 5 informes + 1 integrado). En la práctica cada agencia firma sus solicitudes de desembolso,
reporta de forma paralela, por lo que a nivel de gestión de fondos y administrativo no parece haberse desarrollado un
sistema de integración.

Al nivel de los clusters si bien cada agencia es responsable de su monto, se considera el total como presupuesto del
cluster. Y el equipo ha acordado que las agencias no pueden reasignar presupuestos del cluster sin previo acuerdo con
las partes nacionales, lo cual esta en línea con los objetivos del fondo de empoderamiento de las contrapartes
nacionales.

3.6 Flujo y manejo de la Información

Tal y como se describió anteriormente, el monitoreo y evaluación del Programa se lleva acabo en la UCM con apoyo de
la coordinadora del programa conjunto.

Se recogen dos tipos de información:

1) Información financiera que va directamente de las agencias del SNU a la UCM, donde se unifican y validan antes
de ser enviadas a Nueva York. Es importante mencionar que tanto instituciones del SNU como contrapartes del
Gobierno de Costa Rica expresaron su malestar por la falta de visibilidad y posibilidad de acceso al la

 20

información financiera del PC. Por esta razón la evaluadora recomienda que los informes financieros sean
compartidos con el CTA de forma regular.

2) Informes descriptivos (de avance de actividades, trimestrales, semestrales y anuales) están a cargo de la UCM y
basados en los formularios proporcionados por el Secretariado. Los clusters proporcionan mensualmente
informes de avance que son utilizados como insumo para estos informes.

La UCM es responsable de unificar la información para los informes.

Sin embargo, no parece haber un sistema que garantice retroalimentación de arriba abajo. Integrantes del equipo y
socios, como las alcaldías, manifestaron su malestar por no poder acceder con facilidad a la información, lo que parece
reforzar la necesidad de sistematizar y centralizar la información a nivel interno del programa.

Se considera que la principal debilidad del programa radica en la falta de una estructura de gestión con rol
decisorio (el que le correspondería a el CDNA); la falta de centralización de la información, y de un sistema de
flujos de información que permita fácil acceso a todos los integrantes del programa.

Bajo la estructura actual no existe un centro de toma de decisiones a nivel de ejecución. Esta estructura a su vez busca
paliar los vacíos identificados en el apartado de Estructura del programa, principalmente en las áreas de comunicación
y coordinación estratégica, y esta en línea con las prioridades expresadas por la OCR de fortalecer el rol y liderazgo de
la institución líder, en línea con las otras ventanas de país. Esta estructura a su vez garantiza unificación de toda la
información relevante para la ventana, ya sea de las agencias del SNU, la recopilada por la UCM (relevante a la ventana)
o las contrapartes Nacionales.

Figura 2: Estructura actual del programa17

Con el fin de subsanar estos vacíos, y aquellos identificados en el apartado de Estructura del Programa, la evaluadora
recomienda reforzar la estructura de gestión de la ventana y centralizar la información a este nivel, en línea
con las prioridades de la OCR18

1) centralización de la información mediante la creación de una estructura con funciones equivalentes a las del
CDG bajo la coordinación de la agencia líder y el Min. de Cultura.

17 Fuente: UCM
18 tal y como se planteo durante la visita de campo, y con anterioridad en el correo enviado al secretariado el Viernes 12 de Abril del 2010.

 21

Figura 3: Estructura propuesta

2) Fortalecimiento de los flujos de información asegurando retroalimentación regular a todos los niveles,

disponibilidad de la información a las partes del programa, y diálogos abiertos entre la ventan y el Secretariado
del F-ODM, (esto a su vez garantiza la transparencia y rendición de cuentas horizontal).

Bajo la estructura actual la información fluye principalmente de abajo para arriba, pero hay poca
retroalimentación de arriba hacia abajo, y poco información horizontal. Es importante asegurar que la
información vuelve y retroalimenta el proceso de arriba hacia abajo, y que hay diálogos abiertos entre los
gestores técnicos del programa (bajo el liderazgo de la agencia líder), y los diversos entes que gestionan,
procesan o analizan la información.

Figura 4: Flujos de información actuales

 22

Figura 5: Flujo de información propuesto en línea con la nueva estructura propuesta

Es importante que tanto el M&E como la comunicación de la ventana estén centralizados al nivel de ejecución del
programa, (aunque permanezcan en la estructura de la UCM). Dada la magnitud del programa y el gran número de
agencias tomando parte, y para garantizar control de calidad, se recomienda garantizar la inclusión de la OCR/UCM/AL
en todas las comunicaciones con el Secretariado del Fondo.

3.7 El Parque de la Libertad

El parque de la Libertad (PLL) se identificó como foco específico de la evaluación dado que 1) es un eje centralizador
del impacto del programa, y 2) se quería evaluar el impacto derivado de los retrasos el la construcción de espacios
vinculados al programa conjunto.

El PLL es una iniciativa promovida por el ex -Presidente de Costa Rica que busca crear un pulmón dentro de un área
sobrepoblada19

19 Con una población de 250,000 personas aledañas al parque, y 1.1 millon de personas 10 kilómetros a la redonda, lo que constituiría el 25% de la
población del país

 y marginal en el corazón de la capital costarricense, proporcionando zonas de recreo limpias y seguras,
promoción de actividades creativas, promoción de actividades productivas vinculadas a la recuperación de prácticas
tradicionales, en un sector de la población altamente vulnerable.

El proyecto incluye varias iniciativas innovadoras; junto con los parques y la ciclo vía estaría el que seria el primer
jardín botánico gratuito del país, un lago (que a su vez ayudaría a paliar problemas de inundaciones en la zona), una
escuela de música gratuita, la primera escuela de circo, y la tercera incubadora del país. Sería un centro de recreación
limpio y libre de violencia en una zona marginal donde hasta hace poco no había ni un cine. Un lugar para desarrollar
actividades, vender artesanías y productos recuperados de la tradición rural que vincula diversas iniciativas del
Programa, y tiene el potencial de vincular el programa con otras ventanas del F-ODM del país. (ver anexo 8 para mayor
detalle).

 23

El Parque gira en torno a cuatro ejes: artístico, actividades urbanas y recreativas, ambiental y MYPIMES. Con dos ejes
transversales: la discapacidad y la búsqueda de excelencia (que forman parte de la misión institucional que guía el
trabajo).

El parque constituye una propuesta fuerte e innovadora con claro impacto sobre los ODMs, proporcionando además de
lo descrito posibilidades de empleo en las poblaciones marginales aledañas. Es el primero proyecto de esta magnitud
en el país cuyos arquitectos han sido elegidos por medio de licitación pública, creando un precedente de transparencia.
Sin embargo, el PLL se ha visto impactado por retrasos comunes a este tipo de proyecto. Según el cronograma actual,
los dos edificios directamente vinculados al programa estarían finalizados Diciembre del 2010 y Mayo del 2011
respectivamente.

El PNUD es el principal afectado por este retraso puesto que la mayoría de los montos de infraestructura ligados al
parque están bajo su responsabilidad. Si bien las licitaciones se pueden llevar acabo en paralelo con el proceso de
construcción, El PNUD requiere de un tiempo para instalar los equipos, y confirmar o garantizar el uso debido y el
impacto de estos cara una rendición de cuentas al F-ODM. Actualmente los tiempos que se manejan aún permitirían
esto, pero un atraso de un par de meses, poca cosa para un proyecto de esta índole, supondría que el PLL se saldría de
los tiempos del programa.

Esta preocupación ya se levanto antes de que el F-ODM aprobara la reformulación del parque. En ese momento el F-
ODM recibió múltiples garantías por parte del gobierno, y si bien los fondos necesarios para terminar la Etapa #1 (la
que afecta al programa), están garantizados, tras el cambio de gobierno en Mayo del 2010 no esta claro si el nuevo
gobierno mantiene el mismo nivel de compromiso, de hecho ya se ha reducido el monto inicialmente destinados al
presupuesto del 2011. Igualmente, la Fundación del PLL presentó en Febrero del 2010 solicitud para que se le otorgara
al la Fundación PLL20

Según el Marco de Resultados del documento del programa, las actividades (e insumos) del programa que están
relacionadas con el parque, suman un total de $1.7M, lo cual equivale al 42% de los recursos de inversión del PC
($4.0M) y al 35% de los recursos totales de la operación

 la idoneidad para recibir fondos públicos, lo que permitiría acelerar los procesos, a la fecha de la
visita de campo esta aun no se había otorgada, y la Fundación ha informado que ha vuelto a someter el proceso a
trámite con el nuevo gobierno. Si bien el PLL está buscando financiación del sector privado, y a largo plazo podría
autosostenerse, depende del apoyo de diversas instancias del gobierno para garantizar presupuesto suficiente para
finalizar las tres etapas, así como cubrir costos como la seguridad, y garantizar cambios que garanticen el acceso al
parque por parte de la población meta, como la construcción de un pedazo de vía pública, o cambios en las rutas de los
autobuses existentes. Por esta razón la evaluadora recomienda que el PC utilice las herramientas políticas del SNU para
abogar con el nuevo gobierno por el apoyo continuado al PLL una vez finalizado el PC.

Los retrasos en la construcción de las instalaciones vinculadas al PC pone al programa en una situación muy difícil,
puesto que mas allá de los compromisos políticos, retrasos en la construcción pueden darse por causas ajenas a todos
los interesados, como por ejemplo la reciente licitación para el centro de tecnología y artes visuales, principal para el
programa, la cual fue declarada infructuosa y estaba en proceso de reiniciarse durante la visita de campo.

21

Estas actividades están asociadas al Resultado 1, y le corresponden $1.5 millones al PNUD, y $204.2K a UNESCO, cuya
distribución se ve reflejada en la tabla 7

.

22

La escuela de música ya esta en funcionamiento en un edificio alternativo y goza de mas de 400 estudiantes y gran
reconocimiento y aceptación dentro de las comunidades. También funciona una escuela de música para niños con
minusvalías, en la cual hay madres dispuestas a viajar mas de dos horas para gozar de los beneficios. El centro
informático esta programado que entre en funcionamiento en Septiembre 2010. comenzará a funcionar a finales

Por otro lado, existen actividades que si bien están vinculadas al Parque, pueden realizarse con o sin la infraestructura
física, como es el caso de las capacitaciones, la dotación del jardín botánico, el MYPIMES, capacitaciones en gestión
artística o festivales artísticos y culturales, y que por lo tanto en muchos casos ya han comenzado.

20 Fundación Parque Metropolitano La Libertad
21 Fuente: UCM
22 ídem

 24

durante el tercer año dentro de las instalaciones existentes. La plantación de árboles para el jardín botánico estaba
prevista para la semana posterior a la vista de campo.

Tabla 7: Presupuesto asociado al Parque de la Libertad

 PNUD UNESCO TOTAL

Acondicionamiento de espacios para acceso a
industrias culturales 447,000 447,000

Equipamiento y puesta en funcionamiento del centro
informático 94,000 104,200 198,200

Laboratorios de formación para animación y
alfabetización 200,000 100,000 300,000

Equipamiento del área de ensayo 445,000 445,000

Equipamiento del jardín botánico 279,000 279,000

TOTAL 1,465,000 204,200 1,669,200

Fuente: UCM

Existe ya un acuerdo preliminar entre le Fundación del PLL y el programa para mirar un Plan B en caso que un nuevo
retraso no permita cumplir con los tiempos establecidos. En cuanto al plan B existe dos opciones;

1) La instalación de forma temporal de los equipos en otras sedes, de forma que puedan ser trasladados una vez

finalizada la construcción.

2) La identificación de alternativas (como por ejemplo el teatro en la Alcaldía de Desamparados que esta edificado
y pero no tiene equipos, o la iniciativa del gobierno de “casas de música”)

El principal problema con la opción #1 es que no posibilita al PNUD una rendición de cuentas adecuada al F-ODM,
además que muchos de los equipos deben ser adaptados a cada local, por lo que no sería necesariamente tan sencillo.
El principal problema para la opción #2 es que supone abandonar un eje fundamental del programa y dilución del
impacto de éste.

La evaluación recomienda:

1- Calcular el porcentaje de los fondos ligados al parque que dependen de la finalización de esos dos edificios
para tener una idea clara de cual sería el impacto real en caso que no se terminen esos dos edificios. (varios de
los fondos ya habrán sido utilizados durante el tercer año)

2- Promover la apropiación del PLL por parte del nuevo gobierno posicionándolo bajo una de sus prioridades, la
de seguridad ciudadana,

3- Obtener garantías por parte del nuevo gobierno que se continuará apoyando el funcionamiento seguro y

eficiente del PLL por medio de seguridad, iluminación pública y otros insumos necesarios para su
funcionamiento una vez finalizada la construcción y dotación por parte del programa.

4- Apoyo al la Fundación del PLL en la búsqueda y apoyo del sector privado para garantizar la sostenibilidad del

PLL

 25

5- El Programa debe acordar con el PLL una fecha tope tras la cual entraría en acción el Plan B. La decisión entre
las opciones #1 y #2 se debería tomar dentro del CDN teniendo en consideración los pros y contras de ambas
opciones, junto con las opciones reales disponibles.

6- Promover la priorización de la población aledaña para capacitaciones y empleo dentro del parque

7- El CDN también puede considerar la posibilidad de proponerle al F-ODM el trasvase de estos fondos a la

ventana de Cultura y Paz. Esto le permitiría al PNUD la posibilidad de instalar los equipos, apoyar al PLL
incrementando el impacto del programa, a la vez que ligar la iniciativa con otra ventana, y tener suficiente
tiempo para validar el impacto de su participación siempre rindiendo cuentas con el F-ODM.

4. Conclusiones y enseñanzas obtenidas

4.1 Diseño y gestión:

- La propuesta conceptual es innovadora, inclusiva y en línea con una programación de derechos y los valores
de los Objetivos del Milenio, pero se beneficiaría de una mayor coherencia interna.

- El programa incluye gran diversidad de acciones y áreas geográficas. Esta diversidad dificultó la
operativización del programa, y continua dificultando el seguimiento y medición de sus resultados e impacto.

- El ejercicio de reformulación supuso adaptar los tiempos del programa existente a un año mas para hacerlo
viable y no incluía cambios de tipo cualitativo

- El tiempo de un programa debe tener en cuenta el tiempo necesario para iniciar la ejecución, incluidas las
contratación de personal, la operativización de la propuesta, y el proceso de apropiación intersectorial, por
esta razón es difícil pensar en un tiempo inferior a tres años.

- Falta de claridad y tiempo para la propuesta inicial supuso estimados que no siempre eran realistas, y por lo
general no incluían costos administrativos.

- El requisito de que todas las agencias deben comprometer un 70% de fondos transferidos para poder pedir
desembolso de nuevos fondos parece tener efectos tanto positivos como negativos. Por un lado, garantiza un
nivel mínimo de coordinación interagencial, por otro lado algunas agencias expresaron su preocupación de
que por cumplir con este objetivo, en algunos casos se pudiera perder detalle o calidad, como por ejemplo,
reducir el tiempo de ejecución de un estudio de base de seis a tres meses. Esto implica cumplimiento con el
requisito, pero supone perder detalle que se podría haber obtenido durante el proceso.

- Al enviar a cada agencia sus fondos y hacerles responsables sólo ante el Secretariado no se promueve el
trabajo coordinado. Sería importante tener un eje administrativo común.

4.2 Estructura, y coordinación
- La propuesta de Clusters como metodología que promueve trabajo técnico interagencial ha funcionado de

manera exitosa, dando lugar a nuevas estrategias y relaciones entre agencias del SNU y ministerios del
gobierno que no habían colaborado anteriormente.

- Existen numerosos cambios en la estructura del programa desde su concepción inicial. Los mas destacados
son 1) ha cesado de funcionar el CDNA dejando un vacío al nivel de toma de decisiones del programa; y 2) las
responsabilidades asignadas a la UCM han sido distribuidas entre la UME y la OCR.

- No hay suficiente claridad entre los roles de las distintas instancias, principalmente del CTA, CDNA (o su

reemplazo), la Coordinadora Técnica, la UCM (o su reemplazo) y la agencia líder.

- El sistema de clusters ha sido exitoso en promover coordinación interagencial y con contrapartes del
gobierno, en la integración del presupuesto, pero ha producido sobrecarga en las instituciones nacionales, que
en algunos casos han recurrido a contratación de consultores externos, por lo que se están perdiendo algunos
de los potenciales beneficios del programa para las instituciones.

- Importancia del tipo de contrato de los coordinadores de programa. Es importante que tengan suficiente
standing e independencia para cargar con las responsabilidades de gestión y toma de decisiones tal y como lo

 26

visualizó el F-ODM, y que sea percibido como neutral entre las diversas agencias. El programa se habría
beneficiado de una coordinadora que además del rol técnico ejerciera como eje aglutinador administrativo

- A nivel administrativo, se ha logrado unificación de presupuesto a nivel de clusters en cierta medida

- El tercer año será crítico para el programa. Por el atraso en recibir fondos del segundo año (fueron recibidos
Mayo del 2010), durante el tercer año el equipo debe ejecutar casi todo el segundo año junto con el tercer año,
(ver tabla 4), y a la vez implementar una estrategia de salida que garantice sostenibilidad

- Necesidad de una mayor flexibilidad del modelo organizativo y programático del F-ODM que permita al
equipo de país responder de forma creativa y eficaz al proceso natural de maduración del programa, y a
posibles cambios que se presenten.

4.3 Monitoreo, Evaluación y Comunicación
- La UCM cumple una función integradora normalmente ausente el programación conjunta.

- La propuesta de colocar las funciones de M&E y de comunicación externas al programa parece no haber sido

suficiente, y parecería necesario que esta funciones sean soportadas por personal interno al programa

- Necesidad de crear líneas de base al inicio que permitan medir el avance y los logros del programa

- El seguimiento se ha hecho por cluster y por actividad, por lo que es necesario empezar a recolectar

información y reportar de acuerdo a los objetivos específicos de acuerdo a resultados y no por clusters

- Centralización de la función de comunicación fuera de la estructura del programa ha supuesto un retraso

significativo y la falta de una estrategia unificada de las agencias parte, provocando confusión en los

beneficiarios.

- Necesidad de incrementar el perfil de PC por medio de visibilidad y liderazgo político de la agencia líder.

- Importancia de trabajar con la alcaldía y los lideres comunitarios.

4.4 Manejo de Información
- Se considera que la principal debilidad del programa radia en la falta de una estructura de gestión con rol

decisorio, (que correspondería al CDNA); la falta de centralización de información; y de un sistema de

retroalimentación

4.5 El parque de la Libertad

- El proyecto se aprobó identificando al PLL como un eje o espacio central, sin realizar previamente un estudio
de viabilidad, un diagnóstico, ni un análisis de los objetivos que se querían lograr por medio del PLL

- El peso financiero del PLL (42% del presupuesto operativo) es muy superior a su impacto en cuanto a
actividades. La falta de identificación y monitoreo por resultados hace difícil visualizar este hecho y desvincular
las dos cosas.

- Es clave acordar una ruta crítica y un Plan B en caso que el PLL no esté finalizado a tiempo o que no cumpla con

las garantías necesarias

- Las comunidades aledañas al parque, e incluso socios como las alcaldías, siguen sin tener claridad de los
objetivos del PLL tal y como están planteados por el plan actual

 27

- La participación y apoyo del SNU le ha proporcionado al proyecto del PLL un mayor nivel de credibilidad cara a
las comunidades y autoridades locales, que podría facilitar el acceso a fondos del sector privado.

4.6 Sostenibilidad

- Es necesario identificar y fortalecer los ejes comunes entre la ventana de Cultura y las demás Ventanas del
Fondo.

- Importancia de las Alcaldías como actores claves para la sostenibilidad de las iniciativas, el programa debe
velar por incluirlos en los procesos y no solo en los resultados.

- El PC puede jugar un rol importante de abogacía cara al nuevo gobierno, al igual que en el desarrollo de
vínculos entre el PLL y el sector privado

- El PC se apoya en instituciones y actividades ya existentes (como por ejemplo apoyo técnico y capacitación a la

institucionalidad que gestiona las ferias de agricultor), lo cual facilita la sostenibilidad de la intervención.

- Es importante durante la estrategia de salida promover el liderazgo de las instituciones gubernamentales, al
igual que las autoridades locales, que serán las que continúen estos procesos una vez finalizado el PC.

4.7 Principales Retos
- El Cantón de La Unión se encuentra desconectado del parque, es necesario lograr garantías de un bus directo y

un pedazo de calle pública para ligarlo al PLL

- Existe preocupación por la seguridad de las 5 hectáreas donadas al gobierno que se encuentran abandonadas

- Cómo reportar y visibilizar logros y avances de manera eficiente y regular.

- El tema de políticas publicas, si bien central al proyecto, quedan muy en el aire, pues son procesos largos y un
diagnostico con recomendaciones, no garantiza resultados. Por otro lado, las políticas públicas se hacen desde
la asamblea legislativa que es un ente que el programa no ha tocado.

- Problema de continuidad del personal, tanto por parte del SNU como del Gobierno

- No hay mecanismos de resolución de conflictos, ni un manual procedimientos

4.8 Principales Logros del Programa Conjunto23

“Hay un antes y un después en la gestión cultural de este país con los aportes de las ventana, el sistema es estratégico y
cambia como se estructura la política nacional de país. Se llevaba soñando muchos años.” Min. Cultura

- Los clusters promueven trabajo y coordinación interagencial entre el SNU y el gobierno de cooperación real,
no- jerárquica. En su mayoría la decisiones se toman de forma conjunta; están en su mayoría liderados por
contrapartes nacionales promoviendo la apropiación nacional.

- El programa conjunto (y la sistematización en clusters de trabajo) ha promovido vínculos estratégicos entre
agencias del SNU, Ministerios y otras entidades como Universidades o museos.

- Visualización de la cultura al nivel del Ministerio de Economía y el MIPYMES como fuente de desarrollo.

- Visibilización y sensibilización positiva hacia la interculturalidad

23 un listado detallado de los principales logros por cluster/ resultado existe en el apartado 2.3 y en el Anexo 8. Aquí se presentan únicamente logros
desde el punto de vista de Programa conjunto

 28

- Trabajo exitoso con población indígena. Se han logrado importantes avances, y la metodología de trabajo
debería ser documentada para su replicación otras ventas del F-ODM.

- La incubadora del PLL sería la tercera del país (la rural la cuarta). Dado que el nuevo gobierno tiene intención
de iniciar una red de incubadoras, las incubadoras del proyecto podrían servir como modelos piloto.

- Buenas practicas: Convenio con escuela de psicología de la Universidad de Costa Rica para analizar el impacto
en la comunidad y familias va a continuar mas allá de la vida del programa y de forma independiente al SNU

- Acercamiento a grupos no formales de jóvenes y creación de vínculos entre grupos con la cultura como eje
aglutinador (música, deporte…), lo cual ayuda a visibilizar y combatir prejuicios culturales

- Campus virtual de salud publica, permite alcanzar la meta del programa y continuar impartiendo
capacitaciones a bajo costo.

- Elementos culturales y creación de arte fueron visionados como una oportunidad para promover cultura y
empleabilidad, pero se ha visto que funciona también como un elemento de expresión y contención para
juventud vulnerable

5. Recomendaciones

5.1 Estructura, gestión y Coordinación

1 Es crítico que el CDN defina cuáles instancias y bajo que modalidad se distribuirán las responsabilidades
asignadas as CDNA y la CUM en el diseño original del programa, manteniendo en mente la perspectiva de
empoderamiento de las instancias nacionales del F-ODM en línea con la Declaración de París.

2 Se recomienda clarificar los roles y responsabilidades de las principales instancia de gestión del programa,
principalmente del CTA, CDNA (o su reemplazo), la Coordinadora Técnica, la UCM (o su reemplazo) y la agencia
líder.

3 Se recomienda hacer un ejercicio de documentación y análisis del modelo de clusters como ejemplo de
coordinación interagencial que puede ser utilizado mas una vez finalizado el programa, y de las demás
estructuras innovadoras propuestas, principalmente la UCM, la centralización de la función de comunicación y
el comité progrmamático

4 Necesidad de reforzar la capacidad de gestión y ejecución del programa reforzando a la agencia líder tanto a
nivel político, por medio del Representante de País, como a nivel técnico por medio de la creación de una
estructura que sea capaz de centralizar información y cumplir con los roles del CDG, garantizando su
participación al nivel de toma de decisiones

5 Se recomienda clarificar y definir mejor las responsabilidades del coordinador del programa, el oficial de

programa de la agencia líder y la UCM teniendo en cuenta las sugerencias descritas en este informe

6 Se recomienda, en la medida de lo posible, evitar mas cambios en el personal partícipe del programa durante la
etapa de salida para garantizar continuidad y fortalecer la ejecución

7 Se recomienda la participación de la UNESCO en los clusters Nos. 7 y 8

8 Se recomienda buscar la forma de promover búsqueda de sinergias entre clusters

5.2 M&E
9 Se recomienda fortalecer el rol de M&E interno de la ventana, mediante una persona asignada específicamente

a esta función, ya sea externo o alguien de la UCM

 29

10 Se recomienda una revisión de los indicadores para que sean SMART y midan resultados en lugar de procesos

11 Se recomienda una puesta al día del sistema de monitoreo y reporte, de forma que refleje el trabajo de los
clusters de forma unificada y en función de los resultados del programa

12 Se recomienda la posibilidad de realizar reuniones de grupo regulares que incluya a la UCM y los

representantes de cada ventana para M&E (o a falta de uno, los coordinadores técnicos), con el fin de
promover vinculaciones estratégica entre las distintas ventanas del F-ODM.

13 Se recomienda comenzar a recolectar información con mayor detalle que permita medir el avance en las

distintas áreas de focalización, con el debido detalle cultural (por ejemplo, desglose de beneficiarios para que
refleje características étnicas o de género).

14 Importancia de documentación del proceso y de las lecciones aprendidas, especialmente importante dado que

se trata del primer programa conjunto del país

5.3 Comunicación

15 Dado el escaso tiempo de ejecución pendiente, y que la estrategia de comunicación aún se encontraba en estado
de validación, se recomienda la identificación de mensajes sencillos que sean compartidos por el equipo, y que
estén adaptados a la etapa de salida que inicia el PC, y la vez lo vinculen con el F-ODM y demás Ventanas del
programa.

16 Se recomienda fortalecer la responsabilidad de comunicación interna del programa.

17 Se recomienda fomentar la retroalimentación regular y sistemática al nivel de las alcaldías, e incrementar el el
número de comunicaciones con las comunidades beneficiarios, por medio de métodos creativos e inclusivos
(como el desarrollado por UNICEF), asegurando la participación de los lideres locales.

18 Se debe fortalecer la comunicación con las comunidades y coordinar iniciativas con lideres y Alcaldías

19 La evaluadora recomienda que la estrategia de comunicación del programa continué reforzando iniciativas
como los festivales y conciertos, quizás con apoyo de algún experto en este tipo de comunicación. El Programa
se podría beneficiar de la experiencia del Programa de “Estrategia Integral para la Prevención, atención y
erradicación de todas las formas de violencia de Género en Colombia” del F-ODM en Colombia que ha
desarrollado múltiples campañas locales usando medios populares.

5.4 Flujo y Manejo de la Información
20 Necesidad de compartir información de forma regular y resumida para su fácil manejo (posiblemente por

medio de briefings mensuales con principales avances y retos/ logros, tal y como se esta visualizando en la
UCM)

21 Necesidad de unificar, centralizar y visibilizar la información del programa dentro del programa para fortalecer
los sistemas de información, de rendición de cuentas, y la coherencia interna del programa.

22 Se recomienda garantizar la inclusión de la OCR, la CT y la agencia líder en todas las comunicaciones con el
Secretariado

23 Necesidad de reforzar los flujos de información garantizando retroalimentación tanto de arriba hacia abajo

como de abajo hacia arriba. Garantizando que la información del Secretariado llegue al nivel técnico, y que los
resultados de los procesos vuelvan al nivel local retroalimentando a la población que ha participado de ellos, y
que sirvan de insumos para las alcaldías y Ministerios involucrados.

 30

24 Necesidad de buscar sistemas sencillos de visibilizar sinergias y posibles alianzas estratégicas entre ventanas,
posiblemente por medio de una reunión trimestral entre los coordinadores técnicos, agencias líder y la UCM

25 Se recomienda incrementar trabajo y coordinación con las alcaldías haciéndolas partícipes de los procesos
desde el diseño de capacitaciones, pasando por la selección de partícipes, y de esta forma garantizar que no
haya duplicación de actividades, coordinación con las actividades de los municipios, a la vez incrementando la
efectividad y sostenibilidad de las iniciativas del programa.

26 Se recomiendan reuniones regulares entre los coordinadores de las distintas ventas del F-ODM en el país,
posiblemente el método mas sencillo y eficiente de crear convergencia entre las ventanas

27 Se recomienda la creación de un calendario común entre clusters y ventanas que permita visualizar y coordinar

actividades, a la vez que posibles sinergias. Códigos de colores por tema o tipo de actividad podría facilitar su
uso, de acuerdo a la propuesta de la UCM

5.5 El Parque de la Libertad

28 La evaluadora recomienda que el PC utilice las herramientas políticas del SNU para abogar con el nuevo
gobierno por el apoyo continuado al PLL una vez finalizado el PC.

29 La evaluación recomienda estudiar la posibilidad del trasvase de estos fondos asociados a las construcciones
del PLL a la ventana de Cultura y Paz. Esto le permitiría al PNUD la posibilidad de instalar los equipos, apoyar al
PLL incrementando el impacto del programa, a la vez que ligar la iniciativa con otra ventana, y tener suficiente
tiempo para validar el impacto de su participación y rendir cuentas con el F-ODM.

30 De no ser viable esta opción, se recomienda acordar con el PLL una fecha límite para la finalización de los

edificios en cuestión, pero también para obtener suficientes garantías en cuanto a la estructura y logísticas
mínimas necesarias para el funcionamiento y sostenibilidad de éste, fecha tras la cual, en caso de no darse los
requisitos acordados, entraría en acción el Plan B. La decisión entre las opciones del plan B se debería tomar al
nivel del CDN.

31 Promover la apropiación del PLL por parte del nuevo gobierno posicionándolo bajo una de sus prioridades, la

de seguridad ciudadana

32 La evaluadora recomienda que el PC utilice las herramientas políticas del SNU para abogar con el nuevo
gobierno por el apoyo continuado al PLL una vez finalizado el PC, y a la vez proporcionar su experitise en el
área de vinculación con el sector privado.

33 Se recomienda promover la priorización de la población aledaña para capacitaciones y empleo dentro del

parque

34 El programa debe promover que en la medida de lo posible el PLL priorice a la población de las zonas
adyacentes tanto para capacitaciones como empleo dentro del parque

35 El SNU mediante la agencia líder puede jugar un rol importante en la vinculación del PLL al sector privado lo
cual podría proporcionar fondos y credibilidad al proyecto, y a la vez garantizar sostenibilidad al Programa.

36 Una vez se haya llegado a un nivel aceptable de desarrollo el parque necesita realizar una “introducción”
masiva a la comunidad. De momento podría tener carteles que explican lo que va a haber (edificios, planos y
actividades, con dibujos) junto con cronogramas de cuándo pueden esperar hacer qué. Esto se puede promover
por las paredes del parque para que la gente se vaya familiarizando. Es crítico hacer esto de forma conjunta con
las autoridades locales, para que la gente entienda y se sienta parte del espacio. Se recomienda poner un rotulo
fuera para que la gente empiece a saber donde esta y que es. Empoderar a las comunidades, que sepan lo que se
les esta prometiendo para que lo reclamen.

 31

5.6 Otras Recomendaciones
37 Para las capacitaciones de la Feria del Agricultor los agricultores vienen con sus hijos, UNICEF podría trabajar

con ellos temas relacionados

38 Importancia de analizar el proceso del taller de interculturalidad con jóvenes realizado por UNICEF para ver su
impacto a corto y mas largo plazo, y si este es replicable

39 Importancia de analizar el trabajo realizado con población indígena por la OPS, ver en qué medida es

replicable, y en que medida se puede ligar con otras iniciativas con población indígena del F-ODM

5.6 Sostenibilidad

40 Es crucial cara a la sostenibilidad asegurar una participación mas contundente al nivel local, no solo como
beneficiarios invitados a eventos e informados de las acciones, sino que participen del diseño de las campañas
y estrategias de comunicación. Gobiernos locales son un aliado fundamental que pueden continuar capacitando
a gente, y continuar trabajando el concepto de interculturalidad en la zona.

41 Continuar con la creación y fortalecimiento de redes entre artistas (como la iniciada en Sarapiquí)

42 Se recomienda tratar de vincular las iniciativas rurales con el PLL para su mantenimiento

43 Continuar promoviendo vinculación entre las actividades del programa con la academia, promoviendo alianzas
y movilización de recursos, a la vez que transferencia tecnología, y asistencia técnica.

RESULTADO #1- PRODUCTO 1.1

Cluster # 3: En funcionamiento espacios para actividades artísticas y culturales en el Parque La Libertad.

(UNESCO / PNUD / UNICEF / MCJ / PLL)

Cluster # 4: En funcionamiento un centro informático y de servicios digitales y audiovisuales en el Parque La Libertad.

(UNESCO / PNUD / MCJ / PLL/ MEIC)

Cluster # 5: Capacitación y fortalecimiento en comunidades urbanas de iniciativas productivas artísticas –creativas UNESCO / PNUD / MCJ /

PARQUE / MEIC

CLUSTER #5

MIPYMES

 Ya se están adquiriendo los insumos para el espacio que se convertirá en el centro de cómputo para las capacitaciones a MIPYMES locales.

(agosto 2010)

 Plan Maestro del Parque con edificio para MIPYMES.

 Modelo de incubadora diseñado por Parque Tec.

 Modelo de capacitación y asesorías para incubados diseñado por Parque Tec.

 Modelo de de capacitación y asesorías para emprendimiento de industria creativa cultural y ambiental.

 Primer curso TECNOMYPE de la FOD para 16 participantes de empresas culturales de la zona concluido.

 Se cuenta ya con un modelo validado para la creación de una Incubadora de Empresas Culturales y Ambientales, el cual se alojará en las

instalaciones del Parque y atenderá a los emprendedores vecinos de estas comunidades. Esta incubadora surge además de la mano de las

acciones del Ministerio de Economía y Comercio, lo cual genera mayor sostenibilidad futura a este proyecto.

CLUSTER #3

Parque de la Libertad

 Finalización del Plan Maestro de las obras de infraestructura que iniciarán en el año 2010

 Equipamento de las salas actuales disponibles para capacitación y presentaciones públicas

 Desarrollo de la Etapa 1 de la construcción del Parque La Libertad, se definieron los dos espacios de infraestructura nueva que se utilizarán para

capacitación, ensayo y presentaciones públicas. El nuevo auditorio de la Escuela de Artes Musicales formará parte de la Ventana de Cultura y

Desarrollo ya que con fondos del programa conjunto se equipará el espacio interno.

 Actividad de limpieza y preparación del terreno en el área del jardín botánico y de la Quebrada Quebradas con voluntarios colegiales de la zona,

estudiantes universitarios y bomberos forestales (Junio 2010) . Se segregaron 4000 metros de las 3 hectáreas totales del jardín botánico para esta

primera etapa. – fortalecimiento de apropiación por parte de las comunidades

CLUSTER #4

 Se han definido los requerimientos y el equipamiento necesario para el centro informático y de servicios digitales.

 Se inició el proceso de compra y readecuación de espacio para el centro de cómputo que estará contiguo a la sala de capacitación. Este centro

servirá también para alfabetización digital y alfabetización audiovisual.

 Se han estudiado modelos de funcionamiento de centros similares en Universidades, Fundación Omar Dengo y en empresas de animación digital.

 Aprobados el anteproyecto del edificio de Tecnología y Arte. Actualmente se trabaja en los planos constructivos. (La Contraloría General de la

República autorizó al Ministerio de Cultura y Juventud a contratar la construcción de este edificio de manera directa lo que permitirá iniciar según lo

planteado en los cronogramas que se han presentado a la Secretaría del Fondo.)

CLUSTER #3

Orquesta

 Instauración de forma definitiva de la Escuela de Artes Musicales, con 500 estudiantes regulares de las comunidades aledañas. Se logró garantizar

la tenencia de los intrumentos (

 Se observó alto nivel de apropiación por parte de las familias relacionadas con los 500 niños (elemento fundamental para la sostenibilidad)

comprados por la ventana, cada estudiantes tienen asignado y responsabilidad de su un instrumento con el que

practican incluso en casa foraleciendo la apropiación)

 Apertura de la orquesta B (con capacidad, instrumentos, atriles y sillas adecuadas para 100 músicos)

 Apertura de una orquesta de guitarras.

 Se cuenta con una segunda sala de ensayo para las orquestas de la Escuela de Artes Musicales

 En funcionamiento el programa Música con Accesibilidad para Todos en la Escuela de Artes Musicales del Parque. Se han desarrollado

adaptaciones especiales para niños con discapacidades físicas particulares, Los profesores regulares han demostrado gran apertura para

adaptarse a las necesidades de estos alumnos en clases regulares, además de las clases especiales que ofrece el Programa MAT.

CLUSTER #5

Estudios Realizados

 “Inventario de Iniciativas productivas culturales, ambientales y creativas de las comunidades urbanas del Programa”, mediante el cual se

identificaron 635 iniciativas actualmente existentes.

CLUSTER #3

Capacitaciones

 Se han ofrecido 7 cursos de capacitación en gestión y producción de espectáculos públicos para grupos artísticos de la zona. (120 participantes de

diversas disciplinas como circo, bailes folclóricos, audiovisuales, mascaradas, entre otros, de un total de 80 grupos.) Cada uno de estos cursos fue

evaluado y en esas mediciones se expresa claramente el valor que encuentran los participantes en este tipo de oportunidades de crecimiento, así

como su aplicación a la línea de trabajo que desarrollan. Para abril-mayo 2010 se realizará el taller de seguimiento para determinar con más

precisión el impacto real

de los talleres en la gestión efectiva de los espectáculos que presentan estas empresas culturales.

 Se Iniciarón cursos con la productora Ada Acuña que son tres y se extenderán (Julio-setiembre)

- Capacitación en gestión y producción de espectáculos públicos para grupos artísticos de la zona

- Cuso de medición de impacto para los participantes en el curso de gestión y producción ofreció el año anterior

- Curso de gestión de actividades para organizaciones de base

CLUSTER #4

 Coordinación del curso para formación de formadores con el Asesor Nacional de Dibujo del Ministerio de Educación Pública, en el marco del

contrato de la FOD. Se aprovechará para capacitar a los 20 docentes de los colegios técnicos del país que ofrecen diseño gráfico, lo cual se

utilizará como puerta de entrada para el tema de audiovisuales. Se busca generar demanda por estos temas en los colegios con el fin de abrir la

especialidad en los próximos años.

Productos

 Las autoridades del Ministerio de Cultura ya cuentan con las líneas generales de formación que tendrán los módulos de formación en

gestión cultural ya validada por las direcciones regionales de cultura y trabajadores de la cultura a escala local.

:

 Se desarrolla actualmente el diseño de la curricula de los cursos específicos en Gestión Cultural e Interculturalidad.

 Se elaboraron con tres módulos de capacitación que conforma un eje común y 7 módulos complementarios como producto de la

segunda contratación.

 Se cuenta con un Manual de capacitación elaborado por el equipo a cargo de la Dirección de Cultura ampliado. Se utilizaron los insumos de

las contrataciones anteriores y se enriqueció con contenidos adicionales (módulos, contenidos, metodologías y técnicas)

 Existe un plan operativo.

CLUSTER #5

 A través del “Inventario de Iniciativas productivas culturales, ambientales y creativas de las comunidades urbanas del Programa”, se logró

desarrollar un programa de formación en producción artística a lo largo de 7 cursos diferentes en las salas equipadas del Parque La Libertad para

120 productores a la vez que se contó con esta información para organizar los dos festivales culturales y artísticos que se desarrollaron en el 2009

(cluster 3)en el Parque La Libertad.

 Se ha iniciado un proceso de formación a estudiantes de secundaria y profesores de los Colegios Técnicos de la zona inmediata del Parque, con el

fin de generar destrezas encaminadas a hacer de la cultura un recurso sostenible y rentable para el crecimiento económico local y el reforzamiento

de las identidades.

 El curso TECNOMYPE de la FOD (primero en febrero-marzo) para16 empresarios con conocimiento básico de la computación. La meta propuesta

fue desarrollar habilidades para crear documentación comercial utilizando tecnologías digitales. Los participantes generaron un catálogo de los

productos de sus empresas para ser presentados tanto de forma impresa como electrónica, para clientes y distribuidores.

 El segundo curso TECNOMYPE de la FOD (mayo y junio) para 16 empresarios que iniciaron su proceso de alfabetización digital. El curso propone

ampliar la visión empresarial de los emprendimientos culturales, mediante la incorporación de las tecnologías digitales a las gestiones

administrativas que estos realizan. También pretende mejorar la productividad, mediante el impulso de una cultura emprendedora, facilitar procesos

de administración y producción, así como el logro de encadenamientos productivos que consoliden y fortalezcan su posición dentro de la economía

y por último fortalecer el desarrollo de capacidades para la participación activa y positiva en procesos de gestión y de decisiones colectivas. El

curso explotó el uso de herramientas como Word, Excel, Internet, correo electrónico y Messenger.

 Modelo de capacitación y asesorías para incubados diseñado por Parque Tec.

Productos

 Modelo de de capacitación y asesorías para emprendimiento de industria creativa cultural y ambiental.

CLUSTER #3

Presentaciones públicas

 Festival de música y danza, En el primero participaron aproximadamente unas 400 personas por día, en su mayoría de las comunidades aledañas

al Parque

 Festival de teatro y literatura infantil: asistencia de unas 350 personas Se utilizaron los equipos de sonido comprados recientemente con fondos de

la Ventana.

 Celebración del Festival del Árbol, (con la asistencia de unas 300 personas, familias y voluntarios). Se llevaron a cabo actividades de siembra,

liberación de mariposas, y actividades artísticas por grupos locales.

CLUSTER #3

Monitoreo & Evaluación

 Evaluación de los 7 cursos de capacitación en gestión y producción de espectáculos públicos para grupos artísticos de la zona. Esas mediciones

se recoje el valor que encuentran los participantes en este tipo de oportunidades de crecimiento, así como su aplicación a la línea de trabajo que

desarrollan.

 Programado para Abril-mayo 2010 el taller de seguimiento para determinar con más precisión el impacto real de los talleres en la gestión efectiva

de los espectáculos que presentan estas empresas culturales.

CLUSTER #3

Trabajo inter agencial, inter ventana o inter cluster identificado

 Se inició una nueva compra de instrumentos musicales con el propósito de abrir un nuevo programa de música popular en el Parque, (a partid del

segundo semestre 2010) en coordinación con UNICEF y la Escuela de Artes Musicales, para jóvenes de 15 a 25 años. Esto no solo amplía la oferta

de programas sino también la cantidad de alumnos que ya suma más de 600.

CLUSTER #5

 Modelo validado para la creación de una Incubadora de Empresas Culturales y Ambientales. Esta incubadora surge además de la mano de las

acciones del Ministerio de Economía y Comercio, lo cual genera mayor sostenibilidad futura a este proyecto.

 Utilización del “Inventario de Iniciativas productivas culturales, ambientales y creativas de las comunidades urbanas del Programa”, para los dos

festivales culturales y artísticos que se desarrollaron en el 2009 (cluster 3)en el Parque La Libertad.

Resultados de Impacto Nacional

 Las autoridades del Ministerio de Cultura poseen actualmente los insumos necesarios para reconocer las mejores prácticas de educación en

gestión cultural con enfoque de desarrollo local e intercultural en Iberoamérica, para emprender el plan de capacitación de artistas y gestores

culturales. Para ello también cuentan con las líneas generales de formación que tendrán los cinco módulos de formación en gestión cultural, ya

validada por las direcciones regionales de cultura y trabajadores de la cultura a escala local.

:

RESULTADO 1- PRODUCTO 1.2

Cluster # 6: Capacitación y fortalecimiento en comunidades rurales

Cluster # 8: Iniciativas culturales agro-ambientales en el Parque La Libertad (jardín botánico, huerta sostenible) y en las comunidades
aledañas.FAO / OPS / PNUD / MCJ / PARQUE / MS

 de iniciativas productivas vinculadas al conocimiento y prácticas
tradicionales FAO / OPS / UNESCO / PNUD / MAG / MEIC / MS

CLUSTER #6

Seguridad alimentaria

 Con el propósito de mejorar la producción, economía y estado nutricional de las familias indígenas en Abrojo Montezuma de Corredores y en la

Casona de Coto Brus, se desarrollaron proyectos con 27 familias, para lo cual previo se hizo un proceso de consulta comunitaria a fin de conocer

los intereses y necesidades de los posibles beneficiarios, así como los compromisos de ellos con el desarrollo del proyecto.

 Por medio de los Fondos españoles se logró en La Casona brindar asesoría técnica y capacitación en elaboración del abono orgánico, siembra de

hortalizas en ambiente protegido, aspectos de salud y nutrición animal y compra de materiales e insumos para la construcción de módulos de micro

invernadero y gallineros.

CLUSTER #8

 El trabajo de campo ha concluido en 4 comunidades de las 7 en las que se está realizando la investigación (Caño Negro, Miramar, Boruca y

Puriscal). Durante el mes de julio se espera terminar las 3 comunidades pendientes (Nandayure, Cahuita y Shiroles). Se han entrevistado a la

fecha un total de 72 personas en las en las 7 comunidades, se cuenta con 148 muestras de herbario en proceso y 24 muestras de herbario listas.

Además se cuenta con un registro fotográfico amplio del trabajo de campo en las 7 comunidades visitadas.

 servicios de un antropólogo-biólogo, para la asesoría y análisis de la información sobre las tradiciones que se están estudiando y promoviendo.

Actualmente recoge la información para hacer un “estado del arte” sobre las diferentes tradiciones.

 Estudio de avifauna de la ornitóloga del Museo Nacional entregado.

Parque de la Libertad
CLUSTER #8

:

 Propuesta de arborización elaborada por el INBIO.

 Propuesta conceptual para la huerta sostenible, huerta de solar y cultivos hidropónicos elaborada por el consultor Héctor Paniagua.

 Plan ambiental del Parque elaborado por equipo de consultores de FAO. Diseñadas las políticas ambientales. Validación de los mismos con las

comunidades de la zona. Alianzas con instancias locales y municipalidades, en etapas iniciales que deben continuarse.

CLUSTER #6

Estudios realizados:





Se ha desarrollado un amplio diagnóstico e inventario de iniciativas culturales, creativas, turísticas sostenibles y agroalimentarias para los 9

cantones rurales del programa. Este diagnóstico constituye la herramienta básica de referencia tanto para las acciones del propio Programa

Conjunto como para los Ministerios. Los resultados de este trabajo, están siendo compilados en una base de datos proporcionada por UNESCO, la

cual se convertirá en un directorio.

Identificación de necesidades de capacitación y asistencia técnica



como son Planes de Negocios, desarrollo de marcas, logos, rotulación y

empaques, cálculo de costos, precios, aspectos contables generales, estrategias de mercadeo y ventas, diseño de logos, rótulos, brochures,

páginas de internet, Inglés – Francés, artesanos, collares, aretes, pulseras, camisetas.

 En lo referente al proyecto de subproductos de la caña de azúcar de Bello Oriente, se cuenta con un diagnóstico y un estudio de mercado para

conocer la demanda potencial de subproductos de caña de azúcar de quince fincas de familias campesinas de la comunidad.

Identificación de prácticas interculturales, y de las relaciones interinstitucionales en las funciones de las regiones.

 Informe sobre Modelo Incubación Extramuros presentado, con el objeto de validar resultados. Queda pendiente implementar recomendaciones, con

la ayuda de otros consultores FAO para concretar la propuesta.

 Primer filtro de selección de los proyectos o iniciativas en las comunidades (resultados: Corredores-Coto Brus: 1 grupo, Sarapiquí: 2 grupos, Santa

Cruz-Sardinal: 2 grupos, Talamanca: 1 grupo, Guatuso: 2 grupos, Costa Pájaros: 1 grupo.)

Capacitaciones
CLUSTER #6

 Asistencia técnica a iniciativas productivas seleccionadas por su alta potencialidad productiva, (cantón de Sarapiqui).

 En la comunidad de Abrojo Montezuma (comunidades indígenas) capacitaciones para la huerta orgánica cultivando hortalizas, tubérculos,

musáceas, granos básicos y animales domésticos siempre conservando y protegiendo los recursos naturales, mediante la implementación de

modelos agro ecológicos.
 En Sarapiquí se realizaron 3 talleres de gestión empresarial a un grupo de 20 personas que realizan actividades de microempresa en seguridad

alimentaría, turismo rural y comunitaria y prácticas tradicionales. (ver estudio de caso)

 Se inició (Nov. 2010) asistencia técnica y el curso plan de negocios a este mismo grupo de beneficiarios.

 Se realizó un taller de interculturalidad para personal de DIGEPYME.

 Se brindó asesoría técnica a grupos con actividades agroproductivas y seguridad alimentaria: 27 familias indígenas de las comunidades de Abrojo

Montezuma en Corredores, La Casona en Coto Brus, 1 grupo comunitario campesino en Bello Oriente (caña de azúcar y derivados), 2 grupos de

mujeres productoras de queso.

CLUSTER #8

 El Equipo FAO-FUNDAUNA- Herbario Juvenal Valerio recibió una capacitación en el tema de alimentos subutilizados y tradiciones alimentarias, en

elementos de etnobotánica, de recolección de muestras botánicas y en el uso de los instrumentos de recolección de la información.

En dicha capacitación participaron también Promotores Culturales que laboran parcialmente para el Ministerio de Cultura y que habitan en las

comunidades en que se está recopilando la información etnobotánica y de tradiciones alimentarias. Estos promotores colaboran brindando

información y recomendando informantes al Equipo de trabajo de campo. Se han visitado ya 6 comunidades de 7 programadas.

Presentaciones Públicas
CLUSTER #8

 Jardín Botánico instalado en jardines del Ministerio de Cultura.

 Coordinación interinstitucional para la organización de 5 actividades de promoción de las tradiciones alimentarias y los alimentos subutilizados

denominadas “Jornadas de Alimentación Tradicional” (1 a nivel central y 4 distribuidas en las regiones: Chorotega, Huetar Norte, Huetar Atlántica

y Brunca) y organización de actividades afines.

 En febrero se efectuó una limpieza de maleza en el Parque, en preparación del terreno para la siembra en la primera etapa del jardín botánico. El

10 de febrero el Presidente Arias participó de este proceso con la Ministra de Cultura María Elena Carballo. Se hizo entrega oficial del Plan de

gestión ambiental del Parque en esa fecha.

Cluster # 8 Parte del Equipo de estudiantes y
su coordinador

Cluster # 8 Estudiantes e informante (frente a horno
tradicional) Cluster # 8 Promotora (de pie), y Equipo de

trabajo en reunión de organización en la
comunidad

Trabajo Interagencial, inter-ventana o inter-cluster
CLUSTER #6

 A partir del reconocimiento y localización de las iniciativas productivas creativas rurales, se ha logrado iniciar un proceso de formación en gestión

empresarial de la mano del Ministerio de Economía, así como la dotación de asesoría técnica especializada para casos específicos de iniciativas

catalogadas con alto potencial productivo y cultural. Actualmente se trabaja con la Dirección Nacional de la Pequeña y Mediana Empresa a fin de

estructurar en el marco del Consejo Nacional Asesor MYPIMES una propuesta interinstitucional de sostenibilidad de estas acciones iniciadas por el

Programa Conjunto.

 Los vínculos establecidos con el Instituto Costarricense de Turismo (ICT), con el objeto de establecer una estrategia de acompañamiento para el

desarrollo de los proyectos productivos comunitarios vinculados al turismo rural. La idea es que esta institución estatal sea la que le de

sostenibilidad a los grupos. Es importante hacer notar que el trabajo que se plantea realizar con el ICT, se dará en una modalidad de recursos

compartidos. El objetivo es interrelacionar los diferentes componentes en encadenamientos turísticos. Por ejemplo, en el caso de Sarapiquí,

mipymes que brinden hospedaje y mipymes de comida, como parte de una ruta. Tour del palmito, donde cultiva, como se procesa y restaurante

dedicado a productos de palmito. Con este propósito, Marlon Sánchez, el consultor especialista en Planes de Negocios realizo un curso de plan de

negocios en la zona de Sarapiqui.

 Iniciado proceso de organización de las capacitaciones (contenido y logística) como apoyo directo a las MIPYMES (importante buscar vinculación

con el trabajo del Producto 1.1 área de MYPIMES)

CLUSTER #8

 Convenio FAO-FUNDAUNA establece coordinación con el Herbario Juvenal Valerio para la recuperación de información y asesoría en eventos de

promoción de alimentos subutilizados y tradiciones alimentarias, mediante un equipo de trabajo interdisciplinario constituido por 17 estudiantes, bajo

la coordinación de un profesional del Herbario Juvenal Valerio de la Universidad Nacional Autónoma, con la constante asesoría de la Contraparte

del Ministerio de Salud para el estudio de las tradiciones alimentarias.

 Desde esta actividad indicativa se ha establecido relación con el Cluster # 7 “Ferias del Agricultor como espacio intercultural” (para la promoción

conjunta de alimentos subutilizados y el aumento en su disponibilidad), Cluster # 6 “Capacitación y fortalecimiento en comunidades rurales de

iniciativas productivas vinculadas al conocimiento y prácticas tradicionales y Cluster # 10 Rescate y difusión de conocimientos y prácticas

tradicionales e Inventario de recursos humanos y culturales.

 Coordinación interinstitucional para la organización de 5 actividades de promoción de las tradiciones alimentarias y los alimentos subutilizados

denominadas “Jornadas de Alimentación Tradicional” (1 a nivel central y 4 distribuidas en las regiones: Chorotega, Huetar Norte, Huetar Atlántica y

Brunca) y organización de actividades afines.

Resultados de impacto Nacional

CLUSTER #6

 Concienciacion de las autoridades del MEIC sobre prácticas administrativas y normativas que lesionan el avance del enfoque de interculturalidad.

Autoridades y funcionarios de la Dirección de MYPIME del MEIC han sido sensibilizados sobre los requerimientos de los emprendimientos

culturales y creativos.

 Para el caso costarricense, estas acciones de atención e inventariado de las iniciativas productivas creativas rurales desde un enfoque de

interculturalidad es el primero que se desarrolla en el país de forma sistemática; razón por la cual, el sólo hecho de que el Programa Conjunto haya

logrado posicionar este tema en la agenda del Ministerio de Economía constituye un gran éxito.

 El proyecto Patio Indígena y Parcela Integral Indígena, forma parte de la iniciativa Rostros, Voces y Lugares que la OPS desarrolla con el fin de

contribuir en el nivel local en el logro de los ODMs. La misma se ejecuta en coordinación con el Ministerio de Salud, FUNDAOSA y el Consejo

Regional Local en Coto Brus.

 Los dos grupos de mujeres productoras de queso tierno y palmito, de los Asentamientos de Jerusalén y de la Aldea de Sarapiquí, forman parte de

una iniciativa de Seguridad Alimentaria del INCAP/OPS con financiamiento del Gobierno de Bélgica.

 Con Fondos Españoles se estableció el vínculo para brindar asesoría técnica. Se tenía previsto también apoyar en insumos y materiales para el

desarrollo productivo, pero no se concretó debido a que los dos grupos aún tienen en proceso la obtención de un terreno para la administración del

proyecto.

Monitoreo & Evaluación
CLUSTER #6

 Se realizó una visita de campo para conocer los avances y de los propios beneficiario su grado de satisfacción con el proyecto a la comunidad

indígena La Casona, en donde se está apoyando proyectos de seguridad alimentaria y nutricional, el resultó positivo ya que las familias

expresaron que les ha permitido variar su alimentación y en algunos casos generar algunos ingreso extra con la venta de productos como el huevo.

 Además se efectuó una visita en la comunidad campesina de Bello Oriente, en la cual el año pasado se realizo un diagnostico y un estudio de

mercado para la implementación de una planta procesadora de caña de azúcar para intercambiar con los beneficiarios, en esta oportunidad se

acordó realizar una actividad de devolución de los estudios técnicos de mercado y de las características de las fincas para determinar si son aptas

para el cultivo de caña. Durante la visita se consideró importante la contratación de la antropóloga para que acompañe técnicamente los proyectos

en Coto Brus y Corredores e igualmente, los beneficiaros mostraron interés en la capacitación sobre gestión de microempresas.

CLUSTER #8

 Proceso de mejoramiento de la propuesta del curso de etnociencias de acuerdo a las observaciones señaladas por expertos y expertas

participantes en el taller de validación del mismo. Durante este periodo (primer trimestre 2010) la consultora contratada el año pasado para el

diseño de la propuesta de curso de etnociencias ha trabajado en la inclusión y adecuación de las observaciones dadas por los y las participantes

del taller de validación del curso realizados el pasado mes de noviembre. Propuesta entregada.

RESULTADO #2- PRODUCTO 2.1

Cluster # 1: Políticas de los sectores Cultura, Educación, Salud, Agricultura y Economía revisadas en aspectos de interculturalidad y
funcionarios capacitados UNESCO / OPS / FAO / MCJ / MEP / MAG / MEIC / MS
Cluster # 2: Actualizadas las competencias de docentes en aspectos relevantes para la promoción de la interculturalidad. UNESCO / UNICEF /

MEP

Cluster # 7: Ferias del Agricultor funcionando como espacios de diversidad cultural y promoción de buenas prácticas FAO / MAG / CNP /
MCJ

Ferias del Agricultor

CLUSTER #7

:

 Diagnóstico de la oferta de productos locales agroalimentarios y artesanales.

 Desarrollado un Sistema de sellos de calidad del producto

CLUSTER#1

Políticas Públicas:

 Análisis de las políticas del Ministerio de Cultura y de Educación concluido y validado con las autoridades ministeriales, y sus respectivas

recomendaciones. Sigue ahora para el año 2010 transformar esas propuestas de reformas correctivas en políticas ministeriales, para lo cual se

estará generando un proceso de socialización y de acompañamiento a los tomadores de decisión.

 Finalizado el “Análisis de políticas de salud indígena desde el enfoque de interculturalidad”; y sus recomendaciones. El proceso de actualización

debe negociarse con las autoridades. Se ha contratado consultor para el Curso de abordaje intercultural de la salud de los Pueblos Indígenas (para

Ministerio de Salud)

 Concluido el análisis de las políticas del Ministerio de de Economía, del sector de MIPYMES, del Ministerio de Agricultura y Ganadería,

recomendaciones pendiente

CLUSTER#2

 Nuevo programa de estudio de Artes Plásticas.

 Versión semi-final del nuevo programa de estudio de Educación Física. Se encuentra en el Consejo Superior de Educación en el proceso de

consultas con sectores, lo cual requiere de cierto tiempo.

CLUSTER#1

Estudios/ Productos

 Concluida la elaboración de los contenidos y materiales didácticos del curso de interculturalidad

 Realizado Taller de revisión de todas las ofertas de capacitación que contienen el elemento de interculturalidad (de diversos Clusters) para unificar

contenidos, unir ofertas de capacitaciones y armonizar la logística

CLUSTER #2

 Versión final del Inventario de materiales de apoyo al docente y al estudiante en la asignatura de Educación Cívica.

 Se cuenta con el primer producto de la consultoría para el Inventario de materiales de apoyo al docente y al estudiante en la asignatura de

Educación Musical.

 Documento de sistematización del pilotaje e implementación nacional del nuevo programa de estudio de la asignatura de Educación Cívica.
 Inicio de la sistematización del pilotaje de Artes Plásticas.

CLUSTER #7

 Diseño de un Sistema de certificación de origen para producciones agrícolas y artesanales el cual ya ha sido presentado a nivel nacional a través

de la organización de un Taller

 Proyecto “Condiciones para la formulación de origen: Artesanía alfarera de las comunidades de San Vicente y Guaitil de Guanacaste” ya ha

presentado su primer informe en el que destaca un diagnóstico realizado sobre más de 90 talleres familiares de artesanos en ambas comunidades,

así como varias reuniones técnicas de trabajo con los artesanos para dar a conocer los procesos que se deben llevar a cabo para poder presentar

una Denominación de Origen. En la actualidad se continua el desarrollo del caso de esta artesania, a efectos de poder completar los estudios que

exige el Registro Público Nacional.

CLUSTER#1

Capacitaciones

 En lo que corresponde a la actividad indicativa de capacitación, se cuenta con una propuesta teórica- metodológica de un curso en interculturalidad.

Incorpora bases pedagógicas para poner en práctica procesos educativos sobre interculturalidad, el mismo está diseñado en XX módulos. Incluye

un enfoque sobre las corrientes pedagógicas adecuadas para procesos interculturales, recomendaciones prácticas para organizar procesos

educativos mediante talleres y finalmente la propuesta de capacitación para cada uno de los cuatro módulos.

CLUSTER#2

 Se realizó la formación de formadores en el área de Educación Musical. Se capacitó un total de 29 formadores a nivel nacional. De estos, se

capacitaron 2 formadores de Desamparados, los cuales han capacitado a 60 docentes. Los 60 docentes de Desamparados atienden una población

promedio de 700 estudiantes por docente. Es importante resaltar que de los otros 27 formadores que se capacitaron, han capacitado más

docentes a nivel nacional. Se cuenta con los términos de referencia para la capacitación no tradicional de docentes. Fotografías al final del

documento (1).

CLUSTER# 7

 Capacitaciones a agricultores en las áreas de: Calidad e Inocuidad, Enfoque de interculturalidad, Alimentación y Nutrición, Comunicación y Servicio

al Cliente, Administración eficiente, Infraestructura, Arquitectura y Medio Ambiente

 Taller sobre el Sistema de certificación de origen para producciones agrícolas y artesanales

CLUSTER#1

Trabajo interagencial, inter- venta e inter-cluster identificado

 Realizado Taller de revisión de todas las ofertas de capacitación que contienen el elemento de interculturalidad (de diversos Clusters) para unificar

contenidos, unir ofertas de capacitaciones y armonizar la logística

CLUSTER #2

 Reforma Curricular Educativa Nacional: En concordancia con la política educativa descrita, la inclusión del enfoque de interculturalidad ha sido

asumida por parte del Ministerio de Educación Pública como parte de sus acciones en Educación Intercultural y reafirmada, por medio de una

reforma curricular que toca planes de estudios de la educación secundaria en materias escogidas, esfuerzo iniciado con anterioridad y que ha

contado con la participación de varios cooperantes (entre ellos la AECID) bajo el Proyecto de Ética, Estética y Ciudadanía (EEC).

CLUSTER #7

 Ferias del Agricultor con mecanismos de Comunicación y Servicio al Cliente desarrollados. Se ha planteado la revisión del módulo de capacitación
en Servicio al cliente. Se ha propuesto la rotulación de precios en tramos. Así como la elaboración de propuesta de funcionamiento del Tramo de
Multiservicios. Lograr que el logotipo en el que se ha trabajado se oficialice para ser utilizado. También se ha propuesto la producción y montaje de
pizarras de información para consumidores. Asimismo, se trabaja en la implementación de Campaña de divulgación de los spots realizados
conjuntamente con UNICEF. Se elabora una estrategia de comunicación y un plan de medios para evaluar los costos y tiempos de la difusión.

 En la temática del diseño de un sistema de certificación de origen para producciones agrícolas y artesanales, se debe acotar que ya se cuenta con
tal sistema, bajo el liderazgo del Registro Nacional, de igual forma, se ha suscrito un acuerdo con la Universidad Nacional a fin de desarrollar de
forma conjunta el proyecto “Condiciones para la formulación de origen: Artesanía alfarera de las comunidades de San Vicente y Guaitil de
Guanacaste”

Resultados con impacto Nacional

CLUSTER #2

:

 El 30 de junio del 2008, el Consejo Superior de Educación (CSE) aprobó el documento de política educativa titulado “El Centro Educativo de

Calidad como Eje de la Educación Costarricense”. En uno de sus apartados el documento indica: “El respeto y la atención a la diversidad de los y

las estudiantes, proporcionándoles oportunidades para aprender a lo largo de toda la vida, es condición de una educación de calidad para todos.

Todos tienen derecho a una educación de calidad, que partiendo de sus propias realidades, propicie el desarrollo de todo su potencial: estudiantes

que aprenden a partir de estilos diferentes, con necesidades educativas especiales, talentosos, provenientes de distintos grupos étnicos,

culturales, lingüísticos, que profesan credos religiosos diversos y cuyas condiciones sociales y económicas marcan sus ambientes de aprendizaje”.

 Se ejecutaron los pilotajes de los nuevos programas de estudio de Artes Plásticas y Educación Física. Los docentes capacitados ya están

utilizando estos programas para recibir la retroalimentación y realizar las modificaciones necesarias.

CLUSTER #7

 Integración del enfoque de la interculturalidad en el Programa Nacional de Ferias del Agricultor:

El Programa Conjunto ha trabajado en la mejoría de

las competencias institucionales para el trabajo intercultural del Ministerio de Agricultura y Ganadería, el Consejo Nacional de Producción y de la

Junta Nacional de Ferias del Agricultor. Este proceso se inició con la ejecución de un diagnóstico referido a la oferta actual de las Ferias del

Agricultor y de un análisis de sus potencialidades para transformar este espacio en un punto de diálogo de acción intercultural. Este diagnóstico ya

está acabado y ha servido como instrumento básico para la estructuración de propuestas concretas para el fortalecimiento de las ferias del

agricultor para la promoción de la diversidad cultural, diversificación de la producción y promoción de productos alimenticios subutilizados con

raigambre cultural. De igual forma, se ha aprovechado para definir los alcances y método de un programa de capacitación dirigido a agricultores y

encargados de las Ferias del Agricultor, cuya ejecución se inició a comienzos del 2010.

RESULTADO #2, PRODUCTO 2.3

Cluster # 9: Desarrolladas estadísticas e indicadores sociales y culturales UNESCO / MCJ - DC

Cluster # 10: Rescate y difusión de conocimientos y prácticas tradicionales e Inventario de recursos humanos y culturales.
UNESCO / MCJ-DC / MAG / MS

Estudios/Productos

CLUSTER #9
:

 Durante enero y febrero del 2010 se elaboró la Primera Encuesta Nacional de Hábitos y Prácticas Culturales, el cual será la base de alimentación
del Sistema Nacional de Indicadores. (esto se realizó como se indica en el mes de enero del 2010 y no en el 2009), y en Junio del 2010 se inició el
proceso de análisis de los resultados

 Se llevó a cabo el análisis de las siguientes fuentes: IX Censo Nacional de Población y Vivienda del 2000, Encuesta Nacional de Hogares de
Propósitos Múltiples del 2008 para el rastreo de algunos indicadores vinculados al sector de cultura y el equipamiento cultural. Información que
alimentará al Sistema Nacional de Indicadores

CLUSTER #10
 Se dispone de un de un Inventario de Iniciativas productivas culturales, ambientales y creativas de las comunidades urbanas aledañas al Parque

La Libertad” (cantones de Desamparados y La Unión) del Programa Conjunto. Se logró establecer con claridad 635 iniciativas actualmente
existentes.



 Concluido el estudio especializado de la cultura popular de la zona de Patarrá de Desamparados, zona en la cual se encuentra el Parque La
Libertad y que posee gran riqueza de prácticas culturales en alta vulnerabilidad.

Validación de los instrumentos del inventario por las comunidades inmediatas, además de validación esto supone una sensibilización hacia el PLL
y comunicarlos sobre tales acciones.

 Iniciado el trabajo para la elaboración de una propuesta de revitalización de las prácticas de conocimiento agroalimentario de las comunidades
mediatas e inmediatas del Parque La Libertad.

 Iniciado el trabajao para la elaboración de una propuesta de revitalización del conocimiento tradicional de prácticas curativas de las comunidades
mediatas e inmediatas del Parque La Libertad.

CLUSTER #9
Capacitaciones

 Se han capacitado a varios grupos de trabajadores de las diversas áreas del sector cultural para que inicien a cargar su información directamente
en el sitio de SICultura.

Productos

 Actualmente se cuenta con la herramienta para dar paso a la recopilación de datos para la generación de estadísticas e indicadores.
 Elaboración del Manual del Gestor de Contenido para dar paso a la conformación de la red de editores y así contar con criterios mínimos para el

ingreso de información al Sistema de Información Cultural Costarricense (SICultura)

Resultados con impacto Nacional

CLUSTER #9
:

 Las autoridades ministeriales de cultura cuentan actualmente con un sistema nacional de información cultural, por primera vez en la historia del
país.

 Apertura del sitio web SICultura

Trabajo Interagencial, inter-ventana e inter-cluster identificado

CLUSTER #9
:

 El Programa Conjunto ha permitido crear el Sistema Nacional de Información Cultural (SICultura), el cual funcionará como un contenedor de
información cultural de todo el país, se espera que eventualmente contendrá y dará sostenibilidad al primer Sistema Nacional de Indicadores
Culturales. En línea con ese propósito, a la fecha sobresalen logros como el convenio suscrito entre el Consejo Nacional de la Cultura de México
(CONACULTA) y el Ministerio de Cultura y Juventud, que ha permitido “transferir” la plataforma y la experiencia mexicana de sistemas de
información cultural, para ayudar a modelar una versión nacional en Costa Rica

.

CLUSTER #10
 Las referencias de las personas y emprendimientos listados en el inventario son utilizados por los demás componentes del Programa Conjunto para

desarrollar sus actividades. Mediante esta información se logró desarrollar un programa de formación en producción artística a lo largo de 7 cursos
diferentes en las salas equipadas del Parque La Libertad atendiendo a 120 productores, a la vez que se contó con esta información para organizar
los dos festivales culturales y artísticos que se desarrollaron a lo largo del 2009 en el Parque La Libertad.

 La base de datos realizada por este inventario es utilizada además por otras agencias para registrar sus propios inventarios de emprendimientos
rurales.



Las autoridades del MEIC estarán estableciendo esta base de datos como su modelo institucional de registro de emprendimientos nacionales.

PC Cultura y Desarrollo
Agenda para el ejercicio de evaluación de medio termino

17-22 de junio del 2010

- Según se informó a la evaluadora, la agenda fue organizada por la CT.
- El punto focal previo a la visita y durante la visita fue German Sojo
- La OCR pidió acompañar todas las visitas de la evaluadora. Esta petición fue denegada, por lo que

sólo asistieron a la reunión con el Ministerio de Cultura.
- Dado que varios de los puntos focales de las agencias no estaban disponibles el día agendado,

hubo que ir insertándolos durante la visita. Lo cual limitó el tiempo
- Agenda inicial no incluía a la OPS ni al Ministerio de Economía, ambos fueron incluídos

Día 1
LUGAR Y
HORA

PERSONA/ AGENCIA ROL /objetivo GRADO DE
PARTICIPACION EN EL PC

Jueves 17 de Junio

8:00-9:00
Hotel Radisson

Reunión con Luiza
Carvalho

Coordinadora Residente
SNU

Representación política,
supervisión del PC y de la
UM&E

10:00-11:00
UN House

UCM y OCR -Representación de la
OCR: Kryssia Brade

- punto focal UCM
German Sojo

-Comunicación para
UCM: Diana Ramírez.

-Leonardo Moreira,
Miguel Miguel Urbano
(miembros UCM)

- punto focal de la OCR para el
programa. Participa de los
Comites de Gestion

- Punto focal para M&E para el
el PC de Cultura. Diálogo con
CG y coordinación. En conjunto
con la coordinación realiza
informes de M&E desde hace
aproximadamente un año

- encargada de la estrategia de
comunicación del PC e
interventana

- LM antiguo punto focal de
UCM para el PC de cultura que
fue reemplazado por GS. Miguel
Urbano se acaba de incorporar a
la UCM

11:00-1:00
Oficinas ILAM1

Georgina DiCarli- PC

Coordinadora Técnica Coordinación y apoyo técnico.
Encargada de desarrollar el

1 Georgina es la Directora del ILAM (Instituto Latinoamericano de Latinoamerica)

sistema de clusters.

Restaurante Reunion almuerzo con
representante Unesco
Acompañan Montserrat
Martell (especialista
PC), Christina (oficial
programas UNESCO
interim)

Supevisión y
representación política
del PC

Representante Unesco lleva la
representación política del
programa
- M.M. una supervisión más
directa
- Oficial de programas Unesco
apoyo técnico y coordinación
conjuntamente con la CT

2:30-4:30
UNESCO

Puntos focales FAO
Octavio Ramirez, Elma
Bejarano

Entrevistas para valorar
los avances, logros,
desafios y
recomendaciones para la
evaluación

Puntos focales para la
implementación de las
actividades de FAO

UNESCO UNESCO, especialista
(Montserrat Martell), y
Oficial de programas
Interim (Christina)

Entrevistas para valorar
los avances, logros,
desafios y
recomendaciones para la
evaluación

Puntos focales y de coordinación
de la agencia lider, ademas de la
ejecución de encargados de la
ejecución de las actividades bajo
la responsabilidad de UNESCO

Viernes 18 de Junio
Día 2

9:00-10:00
Ministerio
Cultura y
Juventud

Min. Cultura y Juventud

- Parque de la Libertad

Reunion con el nuevo
viceministro Ivan
Rodríguez, Adriana
Collado (MCJ), Catalina
Calvo (Directora de
Cultura MCJ) y los
nuevos puntos focales
del programa

-Dora Sequeira (PLL)

Principal contraparte
gubernamental. Los puntos
focales del antiguo gobierno
presentaron principales avances
del programa. (No se hallaba
presente el punto focal en el CG
que presenció la evaluadora)

- encargada de la Fundacion PPL
presentó principales avances.
Participa del Comité de Gestión

Ministerio
Cultura y
Juventud

Fundacion Parque de la
Libertad

Reunión con
representantes de la
Junta Administrativa de
la Fundación Parque la
Libertad y consultora
encargada de analisis
sostenibilidad

No hay vinculación directa con el
PC, pero forman parte de la toma
de decisiones del PLL. Informe
sobre avances y estrategia de
sostenibilidad

2:00-4:00
Ministerio de
Salud

MINISTERIO DE
SALUD

Reunión con Alejandra
Acuña (Jefa de la
Unidad de Planificación
de la Salud) y su equipo
de trabajo: Romano
González (MS) y María
José Escalona (MS).

Entrevista con el equipo de
trabajo de la contraparte del
programa. Presentación de
logros, avances, retos, sobre la
recuperación de prácticas
tradicionales y la gestión de
política publica de soporte,
desde un enfoque de desarrollo,
interculturalidad y
sostenibilidad. Sugerencias para
la evaluación de MT

Sábado 19 de Junio
Día 3

7:30-8:30
Feria del Agricultor
de Desamparados

FAO y representantes
de la gestión de la feria
del agricultor

Encuentro con José
Manuel Ortiz (Director
Ejecutivo de la Junta
Nacional de Ferias del
Agricultor), Elma
Bejarano (FAO)

Entrevistas con algunos de los
implementadores de las
capacitaciones al igual que con
beneficiarios de estas

Sarapiqui beneficiarios Visita a proyectos
productivos
comunitarios
vinculados al turismo
rural, la seguridad
alimentaria y las
practicas culturales.

Entrevistas con beneficiarios
receptores de capacitaciones

Sarapiqui Ministerio de Economia ministro y punto focal
programa

Entrevista con el punto focal
para el programa en el
Ministerio de Economía (MEIC)

Sarapiqui Clausura de curso de
plan de negocios

Lunes 21 de Junio
Día 5

8:30-9:30
Desamparados

ALCALDIA DE
DESAMPARADOS

Reunión con Mauren
Fallas (Alcaldesa de
Desamparados), Rafael
Flores (Director de
Cultura del Municipio)
y Sofía Trigueros
(Directora de la Casa
de Derechos del
Municipio).

A pesar de aparecer como
socios, indicaron estar poco
informados y vinculados con el
PC

9:30-10:30
Comunidades
aledañas al PLL

Recorrido en compañía de Dora Sequeira (Directora del PLL) por comunidades
aledañas al Parque. Propósito

: familiarizarse con el entorno urbano marginal del área
de influencia del Programa.

10:30-12:30
Parque de la
Libertad

Recorrido en compañía de Dora Sequeira (Directora del PLL) por el Parque de la
Libertad

Parque de la
Libertad

beneficiario Entrevista con la madre de un beneficiario de la escuela de
música para discapacitados

Parque de la
Libertad

beneficiarios Entrevistas con participantes en las capacitaciones sobre
producción cultural y mercadeo de empresas culturales. Y
respresentantes de las comunidades adyacentes

Parque de la
Libertad

PNUD Entrevista con el Punto
focal del PNUD

Punto focal para la ejecución de
las actividades del PNUD

Parque de la Comité de Gestión Evaluadora participó Comité de Gestión del programa

Libertad

como oyente del comité
de gestión

Parque de la
Libertad

Comité de Gestión Almuerzo

Parque de la
Libertad

Beneficiarios Orquesta beneficiaria de la escuela de música presentó
algunas piezas al CG

Parque de la
Libertad

UNICEF/ beneficiarios
UNICEF

Punto focal unicef,
capacitador de jóvenes,
jovenes beneficiarios.

Presentaciones de los resultados
de los talleres de
interculturalidad (fotografía,
diseño grafico, video, radio,
teatro y danza), a cargo de
adolescentes de las
comunidades aledañas al
Parque.

8:00-9:00
Hotel Radisson

OPS Punto focal OPS Punto focal encargado de
implementación de las
actividades de OPS para el PC.
Entrevista sobre avances,
logros, dificultades y
recomendaciones

Martes 22 de Junio
Día 4

8:30-9:30
MINISTERIO DE
EDUCACION

Beneficiarios de las
actividades con el
Ministerio de
Educación

Conversatorio con studiantes beneficiarios y profesores
que aplican las nuevas políticas curriculares que
incorporan la interculturalidad.

MINISTERIO DE
EDUCACION

beneficiarios y
profesores de las
nuevas políticas
curriculares

Presentación de resultados de las nuevas políticas
curriculares

MINISTERIO DE
EDUCACION

MINISTERIO DE
EDUCACION

Reunión con Dialah
Calderón
(Viceministra
Académica de
Educación)

Contraparte en Min. Educación
directamente involucrada en la
revisión e implementación de
políticas curriculares con
perspectiva de intercultutralidad.

Restaurante UNESCO
Montserrat Martell
Freddy

Especialista UNESCO
y antiguo oficial de
programas de
UNESCO

Entrevista con el antiguo oficial
de programas de UNESCO.

Restaurante UNESCO
Montserrat Martell

Especialista UNESCO

Reunión de cierre

UN House OCR & UCM
(los mismos que en la
primera reunión)

Reunión de cierre con
equipo de la Oficina de
Coordinación.

El equipo continuó con las
presentaciones que no habían
terminado durante la reunion
inicial, y presentaron la
estrategia de salida del PC. No
hubo tiempo para cierre, aunque
se discutieron algunos hallazgos
y propuestas

7:00pm Xinia Miranda UNICEF Punto focal unicef Punto focal UNICEF encargado

UNICEF de implementación de las
actividades de UNICEF para el
programa. Entrevista sobre
avances, retos y
reocomendaciones para la
evaluación

9:00pm
Restaurante

PC
Georgina DiCarle

Coordinadora Técnica Reunión de cierre

ONE UN

1. El programa responde a una prioridad dentro de la problematica del pais?
2. En linea con prioridades del SNU?
3. interaccion con otras ventanas
4. Eficiencia del modelo de gestion (sistema de clusters) retos y logros
5. Comte tecnico 12 personas, funciona?- avance hacia ONE UN?
6. Viabilidad del la reformulacion del programa, como van segun el

cronograma
7. Principales riesgos de la propuesta
8. 5 meses entre la finalizacion del parque y del programa
9. prioridades dentro de los objetivos?
10. Que pasa si no se hace (es un programa del gobierno)
11. Sostenibilidad?
12. Interaccion con otras ventanas de pais en especial juventud, empleo y

migracion
13. Potencial de impacto sobre la poblacion y la agenda de politicas publicas
14. Atencion diferencial
15. Como se esta garantinzando que el praque cumpla su objetivo, que la

poblacion marginal sea parte, que los ilegales se acerquen, el acceso
16. UNESCO como lider suficiente capacidad?
17. Que compromisos son necesarios para garantizar los objetivos del

proyecto y su sostenibilidad
18. Identificación de objetivos mínimos a priorizar para garantizar que el

programa obtiene un nivel suficiente que garantice su sostenibilidad tras
la finalización de la intervención del F-ODM.

Coordinadora Y Agencia Líder

1. Relevancia de las actividades programadas en relación con los objetivos
del programa y la problemática identificada.

2. Ppales logros y retos responsabiilidades por agencia
3. como se esta gestionando y coordinando.
4. Retos en la coordinacion
5. Ver en el marco logico donde esta cada cosa
6. Eficiencia del modelo de gestion (sistema de clusters)
7. Perspectiva de genero en el diseño y la ejecución
8. Nivel de participación de la población en el diseño etc
9. Modelo de gestion y coordinación; retos y beneficios (énfasis en el

sistema de clusters)
10. Viabilidad de la reformulación del programa, se espera conseguir todos

los objetivos? Como van según el cronograma
11. sostenibilidad mas allá del programa (sociedad civil de la zona?)

metodología de trabajo establecida?

12. como se están apoyando las 365 iniciativas ya existentes identificadas.
Como se vinculan con los cursos de formación y como se seleccionaron los
120 productores (uso y aplicación del Diagnostico e inventario de
iniciativas culturales, creativas y turísticas y agroalimentarias)

13. Potencial de impacto sobre la poblacion y la agenda de politicas publicas
14. Identificación de objetivos mínimos a priorizar para garantizar que el

programa obtiene un nivel suficiente que garantice su sostenibilidad tras
la finalización de la intervención del F-ODM.

15. Atención diferencial?
16. Propuestas y capacitación en el área de la Feria del Agricultor
17. Porcentaje de presupuesto comprometido y ejecutado a la fecha de la

evaluación de medio termino (viabilidad de los objetivos)

Puntos focales agencias

1. Logros y retos
2. (M&E) robustez del sistema, principales hallazgos, SWOT
3. Modelo de gestion y coordinación; retos y beneficios (énfasis en el

sistema de clusters)
4. Viabilidad de la reformulación del programa, se espera conseguir todos

los objetivos? Como van según el cronograma
5. Potencial de impacto sobre la poblacion y la agenda de politicas

publicas
6. Identificación de objetivos mínimos a priorizar para garantizar que el

programa obtiene un nivel suficiente que garantice su sostenibilidad tras
la finalización de la intervención del F-ODM.

7. sostenibilidad mas allá del programa (sociedad civil de la zona?)
metodología de trabajo establecida?

8. Atención diferencial?
9. Porcentaje de presupuesto comprometido y ejecutado a la fecha de la

evaluación de medio termino (viabilidad de los objetivos)

Contrapartes gobierno/ sociedad civil
1. Modelo de gestion y coordinación; retos y beneficios (énfasis en el

sistema de clusters)
2. Viabilidad de la reformulación del programa, se espera conseguir todos

los objetivos? Como van según el cronograma
3. Potencial de impacto sobre la poblacion y la agenda de politicas publicas
4. Identificación de objetivos mínimos a priorizar para garantizar que el

programa obtiene un nivel suficiente que garantice su sostenibilidad tras
la finalización de la intervención del F-ODM.

5. sostenibilidad mas allá del programa (sociedad civil de la zona?)
metodología de trabajo establecida?

6. Atención diferencial?

Beneficiarios (grupos focales rurales y en ciudad)
1. nivel de participacion
2. principales beneficios del programa
3. Viabilidad de la reformulación del programa, se espera conseguir todos

los objetivos? Como van según el cronograma
4. Potencial de impacto sobre la poblacion y la agenda de politicas publicas
5. Identificación de objetivos mínimos a priorizar para garantizar que el

programa obtiene un nivel suficiente que garantice su sostenibilidad tras
la finalización de la intervención del F-ODM.

6. sostenibilidad mas allá del programa (sociedad civil de la zona?)
metodología de trabajo establecida?

7. Atencion diferencial?

Grupos focales personal

1. Logros
2. Retos
3. Oportunidades
4. Riesgos (viabilidad)- como se superan
5. Perspectiva de genero en el diseño y la ejecución
6. Modelo de gestion y coordinación; retos y beneficios (énfasis en el

sistema de clusters)
7. Viabilidad de la reformulación del programa, se espera conseguir todos

los objetivos? Como van según el cronograma
8. Potencial de impacto sobre la poblacion y la agenda de politicas publicas
9. Identificación de objetivos mínimos a priorizar para garantizar que el

programa obtiene un nivel suficiente que garantice su sostenibilidad tras
la finalización de la intervención del F-ODM.

10. sostenibilidad mas allá del programa (sociedad civil de la zona?)
metodología de trabajo establecida?

11. Atención diferencial?

Productos Clusters del
Programa
Conjunto

Actividades
indicativas para
cada uno de los
Clusters

Iniciales T1 T2 T3 T4 T5 T6 T7 T8 Presupuesto Compro-metido Ejecutado

1.1. (# 3) MCJ

En funciona-

miento el Centro

de Recursos para

la promoción de la

intercul-turalidad y

las industrias

creativas.

En funciona-

miento espacios

para actividades

artísticas y

culturales en el

Parque La

Libertad.

UNESCO Parque

PNUD MCJ

Parque

MCJ

UNESCO Parque

MCJ

UNESCO Parque
X 65 54.887 38.976

1.1.5.3

Programaciones

artísticas y

culturales públicas

que rescaten la

diversidad X X

X 53 47.85 31.65

1.1.5.2

Capacitación en

gestión y

producción

artística. X X

X X 195 192.43 85.2

1.1.5.1

Equipamiento

para espacios de

formación,

capacitación y

ensayo en el área

artística. X X X

15 28.37 11.87

1.1.1 Estudio

Técnico y de

sostenibilidad

de las acciones

artísticas del

complejo

asociadas al

Programa

Conjunto que

aseguren una

inversión

eficiente y

efectiva. X

Resultado 1. Comunidades urbano marginales y rurales empoderadas en relación con sus expresiones identitarias, su capital social, el

Organi-zación de
las NU resp.

Asociados en la
ejecu-ción

Cronograma previsto
Año 2 Año 3

UNESCO MCJ

Parque

(# 4) PNUD MCJ

En funciona-

miento un centro

informático y de

servicios digitales

y audiovisua-les

en el Parque La

Libertad.

Parque

 UNESCO MCJ

Parque

PNUD MCJ

Parque

UNESCO MCJ

Parque
X X 14 14 10.99

1.1.4.2

Capacitación

Laboratorio

Audiovisual y de

nuevos medios de

laboratorios de

formación para

animación y

alfabetización

audiovisual. X X

X X 20.58 21.58

1.1.4.1

Equipamiento y

suministros de

laboratorios de

formación para

animación y

alfabetización

audiovisual. X X

X X X - - -

1.1.3.2 Puesta en

funcionamiento

del Centro de

Informática.

X X - - -

1.1.3.1

Equipamiento y

suministros

básicos del Centro

Informático.

X

50 43.467 38.64

2.2.1

Capacitación de

artistas y gestores

culturales en

desarrollo cultural

local e X X X X

Anexo 5: CUADRO SOBRE IMPACTO EN ZONAS RURALES

Fuente: Coordinación Técnica PC Cultura y Desarrollo

Agencia

Area de
Impacto

Actividad Indicativa Presu-puesto

UNESCO

Area
Nacional 2.1.1 Proceso de revisión de políticas en Cultura, Educación, Salud y Agricultura

desde el enfoque de interculturalidad. $ 60.000

UNESCO

Areas
Nacional
Inmediata
Rural

2.1.2.a Revisar, incorporar y aplicar en la política de gestación de MIPYMES el
elemento interculturalidad. $ 23.357

UNESCO Area
Nacional 2.1.3 Apoyo en la elaboración de la reforma curricular de las áreas de educación

ciudadana y artísticas en el nivel local. $ 40.000

UNESCO

Area
Nacional 2.1.3 Apoyo en la elaboración de la reforma curricular de las áreas de educación

ciudadana y artísticas en el nivel local. $ 40.000

UNESCO
Areas
Nacional
Inmediata
Rural

2.1.2.b Revisar, incorporar y aplicar en la política de gestación de MIPYMES el
elemento interculturalidad. $ 62.943

UNESCO

Areas
Nacional
Mediata
y Rural

1.2.1
Estudios, sistematización y difusión de la cultura popular rural y urbana
sobre el conocimiento agroalimentario, prácticas curativas y actividades
artesanales.

 $ 55.000

UNESCO

Area
Nacional 2.3.4 Diseño y elaboración de un sistema de indicadores culturales. $ 80.000

Sub-total $ 361.300

OPS

Areas
Inmediata
Mediata
Rural

2.2.3.a
2.2.3. Capacitación de funcionarios públicos y líderes comunales en
interculturalidad.

 $ 103.605

OPS

Areas
Nacional
Rural

2.1.6 Proceso de revisión de políticas en Salud para los Pueblos Indígenas. $ 39.230

OPS Area Rural 1.2.4 Capacitación para microempresas de proyectos productivos sobre
conocimientos y prácticas tradicionales. $ 75.770

OPS

Areas
Inmediata
Mediata
Rural

2.2.3.b 2.2.3. Capacitación de funcionarios públicos y líderes comunales en
interculturalidad y etnociencias.

 $ 34.500

Sub-total $ 253.105
FAO

Area
Nacional 2.1.7.a Revisión de la política del (MAG) y del Programa de Ferias del Agricultor

como espacio intercultural. $ 65.000

FAO

Area Rural 1.2.3
Desarrollo de proyectos productivos comunitarios vinculados al turismo
rural y comunitario o a la seguridad alimentaria, con base al conocimiento
tradicional.

 $ 70.000

FAO

Areas
Mediata y
Nacional

2.1.7.b Fortalecimiento del Programa de Ferias del Agricultor como espacio
intercultural. $ 70.000

FAO
Areas
Mediata y
Nacional

2.1.8 Revisar y ajustar los criterios de los productos que se presentan en las
ferias del agricultor, que rescate la diversidad cultural y las buenas prácticas. $ 140.000

FAO

Area
Nacional y
Rural

2.1.9
Sistema certificación de origen diseñado y en proceso de implementación
para producciones agrícolas y artesanales asociadas al patrimonio
intangible.

 $ 110.000

Sub-total $ 455.000

Anexo 6: Actividades vinculadas con el desarrollo de las incubadoras Intra y extra muros:
(fuente CT)

El tema del avance de las Incubadoras (en el PPL y Rural) implica diferentes acciones que se han
venido realizando en diagnósticos, diseños, capacitaciones, acondicionamiento de espacios y
acuerdos con el Ministerio de Economía. Te copio los productos logrados hasta la fecha:

Incubadora en el PLL

 Modelo de incubadora de empresas culturales y ambientales desarrollado por Parque Tec,
entregado.

:

 Componente extramuros diseñado.
 Cursos libres de gestión empresarial, plan de negocios, mercadeo, diseñados.
 Modelo de capacitación y asesorías para incubados diseñado por Parque Tec.
 Modelo de capacitación y asesorías para emprendimiento de industria creativa cultural y

ambiental.
 Primer curso TECNOMYPE de la FOD para 16 participantes de emprendimientos culturales

de la zona concluido.
 Segundo curso TECNOMYPE de la FOD concluido.
 Contratación de FOD para capacitación a 64 empresas culturales de la zona.
 Contratación de Parque Tec para mapeo de empresas y curso de gestión para 40 empresas

ambientales de la zona.
 Cursos de asistencia técnica especializada para PYMES por áreas en proceso de

programación para el 2010-11.
 Ya se están adquiriendo los insumos para adecuar el espacio que se convertirá en el centro

de cómputo para las capacitaciones a MIPYMES locales y el espacio para la Incubadora. El
mismo estará contiguo a la sala de capacitación ya en funcionamiento en el Parque. Entrará
en funcionamiento en agosto.

 Estos son espacios alternativo -dentro de las actuales instalaciones-, a manera de poder
seguir brindado los servicios de capacitación y el desarrollo de la Incubadora, pero ambos
tienen sus espacios ya diseñados comprendidos en el Plan Maestro del PPL.

Incubadora rural (extra-muros)

 Informe sobre Modelo Incubación Extramuros presentado, con el objeto de validar
resultados. Queda pendiente implementar recomendaciones, con la ayuda de otros
consultores FAO para concretar la propuesta.

:

 Se ha desarrollado un amplio diagnóstico e inventario de iniciativas culturales, creativas,
turísticas sostenibles y agroalimentarias para los 9 cantones rurales de actuación
(Corredores, San Vito, Sarapiquí, Costa Pájaros, Santa Cruz, Sardinal y Salamanca). Este
diagnóstico constituye la herramienta básica de referencia tanto para las acciones del
propio Programa Conjunto (Incubadora) como de los mismos Ministerios.

 Contratación de Gestora de la oferta de los Talleres a las 19 MIPYMES e iniciativas de las
zonas rurales: se evaluará el inventario para seleccionar los beneficiarios directos en base
de su perfil, necesidades, disponibilidad y sostenibilidad de sus proyectos; preparará la
logística para armar la serie de capacitaciones

 Iniciado proceso de organización de las capacitaciones (contenido y logística) como apoyo
directo a las MIPYMES

 En Sarapiquí se realizaron 3 talleres de gestión empresarial a un grupo de 20 personas que
realizan actividades de microempresa en seguridad alimentaría, turismo rural y
comunitaria y prácticas tradicionales.

 Se inició en noviembre asistencia técnica y el curso plan de negocios a este mismo grupo de
beneficiarios. En total 20 personas.

RESULTADO 2- PRODUCTO 2.4

UNESCO / UNICEF / MCJ – DC / PARQUE / FAO

Estudios

 Se dispone de un Diagnóstico local de las condiciones socio-culturales e información sobre prácticas, consumo y necesidades culturales de las

comunidades aledañas al Parque La Libertad (cantones de Desamparados y La Unión) del Programa Conjunto

:

Recetario

 Se elaboró el arte de un recetario donde se recuperaran recetas con alimentos subutilizados y se explicara el valor intercultural de los alimentos. (se

trabajaran los contenidos del recetario para producri un libro de colorear para niños con mensajes relacionados con la nutrición y la

interculturalidad.)

.



Capacitaciones

Con el doble propósito de generar los contenidos de la Campaña de Interculturalidad que se divulgará en los alrededores del Parque La Libertad y a

nivel nacional, y asimismo de promover la apropiación y de uso acordado de los espacios del Parque con las y los jóvenes beneficiarios de las

comunidades urbano-marginales aledañas al Parque, se programaron los talleres a cargo de UNICEF sobre “Interculturalidad y Culturas Juveniles”

(fotografía, diseño grafico, video, radio, teatro y danza) con la activa participación de más de 50 jóvenes, y se llevaron a cabo en el parque. Estos

tuvieron una serie de resultado positivos inesperados, entre ellos 1) empleabilidad de los jóvenes, 2) mayor integración entre jóvenes

pertenecientes a distintos grupos sociales, y 3) la calidad de los productos de los estudiantes en algunos casos muy superior a la esperada

 Elaboraición de una estrategia para promover el valor intercultural de las ferias y su aporte al acervo cultural del país.

Campaña- Ferias del Agricultor

 Se grabaron 7 historias de vida de productores de la feria.

 Se tomaron 500 fotografías de los productores y visitantes de la feria del agricultor que servirán para todo el material promocional y para

destacar la diversidad cultural de la feria.

 Se produjo un documental de 6 minutos sobre las ferias y su aporte al acervo cultural del país. Material para posicionar el tema en los medios de

comunicación y entre los consumidores habituales de las ferias, y compradores potenciales de las ferias

 Los mensajes principales de la campaña se están siendo validados en este momento con los productores para que reflejen el sentir y el ser

costarricense.

 Se produjeron dos spots de 30 segundos para televisión que se difundirán en los medios de comunicación nacionales.

Cluster # 11: Diagnóstico de consumo cultural y Campaña para promover el respeto a la diversidad cultural

 Se elaboraron dos cuñas de radio que también exaltan el valor intercultural de las ferias.

Monitoreo & evaluación

 El Programa Conjunto cuenta actualmente con un sistema de seguimiento de avance y cambios en la línea base del Programa a partir de un

:

modelo metodológico de indicadores de proceso de seguimiento de la línea base.

 Se iniciaron las negociaciones con el Ministerio de Agricultura, el CNP y la Junta de Ferias para realizar la difusión de la campaña en el primer

Trabajo interagencial, inter-ventana, inter-cluster identificado

semestre del 2010.

Esta es la primera vez que los encargados de comunicación de estos organismos unen su recurso humano y financiero para

desarrollar una actividad de este tipo.

 Se ha logrado fortalecer las capacidades de la Junta de Ferias, ya que la ejecución de esta actividad les ha permitido repensar el concepto de

Resultados a Nivel Nacional

interculturalidad e iniciar esfuerzos para desarrollar estrategias de comunicación con sus afiliados en todo el país para visibilizar esta temática.

 Se logró conformar un equipo ejecutor de la estrategia de comunicación integrado por el Ministerio de Agricultura, el Consejo Nacional de la

Producción, la Junta Nacional de Ferias, FAO y UNICEF.

Informe de Gabinete para la Evaluación de Medio-Termino
Costa Rica- Cultura y Desarrollo

“Políticas Interculturales para la Inclusión y Generación de Oportunidades”

Preparado por consultora independiente Angélica Arbulú
10 de Mayo, 2010

NOTA: A la fecha la evaluadora no ha recibido los Terminos de referencia especificos para la evaluacion de medio
termino de Costa Rica- Cultura y desarrollo, por lo que el Informe de Gabinete esta basado en los terminos
genericos del F-ODM y la ventana tematica de cultura y desarollo.

Antecedentes de la Evaluación: Objetivos y enfoque general
En Diciembre del 2006 el PNUD y el gobierno de España firmaron un acuerdo para
apoyar programas innovadores con gran potencial de impacto en 50 países con el fin de
promover desarrollo con especial foco en los Objetivos del Milenio, y a la vez promover
eficacia y coherencia interagencial dentro del Sistema de Naciones Unidas en línea con
ACCRA y los objetivos de la conferencia de Paris.

La ventana de Cultura y Desarrollo en la que se enmarca el proyecto de “Políticas
Interculturales para la Inclusión y Generación de Oportunidades” (el programa), incluye
18 programas conjuntos que promueven la cultura como un vehiculo para el desarrollo
social y economico, a la vez que buscan promover la inclusion social y la creacion de
opportunidades economicas, principalmente por medio de politicas publicas.

En el Caso concreto de Costa Rica, el programa conjunto responde a una realidad de
avances importantes tanto economicos como sociales, acompanado de vacios de
inequidad y patrones de exclusion sociocultural en el corazon urbano de la ciudad capital.
El objetivo concreto del programa es afectar positivament las condiciones de vida de
estos grupos por medio de la recuperacion de sus caracteristicas especificas como etnia
origen y genero, vistas como un valor en lugar de una barrera para su integracion y
desarrollo. Concretamente, busca el empoderamiento de estas comunidades
representativas de la diversidad cultural del pais fortaleciendo su capital social y
aprovechando sus recursos culturales. A la vez que fortalece las competencias
institutionales de las entidades responsables de desarrollar e implementar politicas
interculturales en estas areas.

El Programa Conjunto impulsa una perspectiva innovadora de la cultura que parte del
reconocimiento del vínculo existente entre desarrollo y cultura, y de la cultura como
cuarto pilar necesario para la obtencion sostenible de los objetivos del milenio en apego
al enfoque holístico del nuevo paradigma sobre el desarrollo humano, del que también
forman parte la variable social, la económica y la medioambiental.

En línea con lo anterior, el principal desafío del Programa consiste en promover y

asegurar la participación y apropacion del programa por parte de la poblacion objetivo, y
asegurar el aprovechamiento de las oportunidades que el programa proporcionara, que a
su vez están relacionadas con el fomento de las industrias creativas y culturales, así como
de las practicas interculturales en espacios comunitarios habilitados para ese fin.

La evaluación de medio termino tiene como principal objetivo “aprender para mejorar” e
informar la segunda mitad de la implementación del programa por medio de la
identificación de buenas practicas y lecciones aprendidas, aportando la posibilidad de
fortalecer las áreas de mayor impacto y/o reenfocar, en caso de ser necesario, áreas que
por una razón u otra no están logrando los objetivos/impacto esperados.

La evaluación de medio termino busca confirmar la existencia de un diseno solido que
responda de forma coherente a la problemática identificada por medio de una estrategia
clara y realista directamente vinculada a los objetivos del programa. Se considera que la
apropriacion nacional en este caso estaria garantizada puesto que el programa apoya una
iniciativa del gobierno, seria importante confirmar el nivel de apropiación por parte de la
sociedad civil, con especial énfasis en las poblaciones objetivo de la intervención.

La evaluación tambien analizará los procesos como el estilo de gestión, mecanismos de
coordinación y seguimiento enfocándose en eficacia y eficiencia, en el marco de la
reforma de el Sistema de Naciones Unidas y el modelo de ‘ONE UN.’

Finalmente, la evaluación estudiará el vinculo entre la estrategia, los procesos y los
objetivos, y como esto se traducen en resultados, comparando los avances logrados con
los resultados indicados en el marco lógico, junto con los mecanismos para asegurar su
sostenibilidad una vez finalizada la intervención, y como estos se correlacionan con los
Objetivos del Millenio y del F-ODM.

En este sentido, programa de Cultura y Desarrollo de Costa Rica ha sufrido significantes
retrasos que han llevado a su extensión de dos a tres agnos, y a una reformulación del
plan de trabajo. Un objetivo clave de la evaluacion sera confirmar que el nuevo
cronograma -tanto para el programa como para el Parque de la Paz- estan en
funcionamiento, y que pueden garantizar la obtención de un nivel significativo y
sostenible de los objetivos del programa a la fecha de finalizacion de este.

Identificación de unidades y dimensión de análisis principales, y posibles
líneas de investigación

Objetivo:

comfirmar que exiten los mecanismos suficientes y adecuados para que el
proyecto consiga un nivel suficiente para garantizar su continuidad a la fecha de
finalizacion del programa la obtencion de los objetivos claves.

La evaluacion de medio termino se enfocara sobre los siguientes puntos:

1. Diseño:
- Relevancia de las actividades programadas en relacion con los objetivos del

programa y la problemática identificada.
- Perspectiva de genero en el diseno y la ejecución
- Robustez del sistema de monitoreo y evaluacion. Fortaleza de los indicadores.
- Nivel de participación activa y significativa de la población objetivo tanto en el

disegno, monitoreo, como el disegno de las instalaciones instalaciones y de los
servicios

2. Proceso:
- Eficiencia del modelo de gestion, implementacion y coordinacion interagencial con

especial enfasis en el sistema de clusters y el area de monitoreo (inputs vs
resultados)

- Confirmar viabilidad de la reformulación del programa y avances
- Eficiencia y suficiencia de recursos (humanos, de gestion, etc) tanto del programa

como de las contrapartes del gobierno y de la sociedad civil
- Segun los cronogramas propuestos el Parque de la Paz sera finalizado 5 meses antes

de la finalizacion del programa. LE evaluacion de medio termino analizara el
possible impacto que puede tener sobre Puesto que solo habran Solo 5 meses entre
la finalizacion del parque (si termina a fecha) y el final del programa

- como se estan apoyando las 365 iniciativas ya existents identificadas. Como se
vinculan con los cursos de formacion y como se seleccionaron los 120 productores
(uso y aplicacion del Diagnostico e inventario de iniciativas culturales, creativas y
turisticas y agroalimentarias)

3. Resultados:
- Identificacion de objetivos minimos a priorizar para garantizar que el programa

obtiene un nivel suficiente que garantice su sostenibilidad tras la finalizacion de la
intervencion del F-ODM.

- sostenibilidad mas alla del programa (sociedad civil de la zona?) metodologia de
trabajo establecida?

- Viabilidad del programa reformulado e impacto sobre la poblacion objetivo
- cual es el vinculo/ relacion entre el trabajo realizado en las zonas rurales y el resto

del programa. Hay algun vinculo entre las poblaciones de ambas?

4. Otras áreas de interés: Nivel de Pais
- interaccion con programa F-ODM Juventud, empleo y migracion “Ventanilla unica

para el empleo juvenil en desamparados y Upala”
- impacto sobre la agenda de politicas publicas del pais
- Differenciacion en la ejecucion adaptada a la especificidad de la poblacion
- Propuestas y capacitacion en el aread e la Feria del Agricultor

Principales avances sustantivos y financieros del programa conjunto

Principales avances sustantivos:

- Creacion de una estructura programatica por medio de una matriz de ejes tematicos
y su instrumentalización por medio de la desagergacion en 11 clusters tematicos

Coordinacion del programa:

- Creación de una guia metodologica para la implementacion de las actividades
- Se ha desarrollado el primer sistema nacional de indicadores culturales capaz de

medir el aporte del a cultura al PIB
- Creación de una linea de base (diagnostico socio-cultural y de consumo cultural e

inventario de recursos humanos y culturales)
- Se había diseñado un instrumento para facilitar y articular las actividades llevadas a

cabo por las agencias y las contrapartes nacionales y con ello posibilitar el
seguimiento y supervisión por parte de la Coordinación Técnica.

- Recuperación y resignificación de conocimientos y prácticas tradicionales.
Avance Iniciativas artisticas

- Formación de estudiantes y profesores de secundaria para hacer de la cultura un
recursos sostenible

- celebración de dos festivales, uno de musica y uno de teatro y literatura infantil
- Modelo teorico para incubadora de empresas culturales
- Instauracion definitiva de la Escuela de Artes Musicales, con 400 estudiantes

regulares de las comunidades aledañas. Se logró tambien garantizar la tenencia de
todos los instrumentos musicales que utiliza, y la apropiación de todas estas
actividades por parte de las familias relacionadas y la orquesta B con 100 musicos
adicionales y una orquesta de guitarras.

- cursos de capacitacion en gestion y producción de espectáculos publicos para grupos
artisticos

- Diagnostico e inventario de iniciativas culturales, creativas y turisticas y
agroalimentarias para los 9 cantones rurales como Linea de base y documento de
referencia del cual se ha iniciado un proceso de formacion empresarial para aquellas
mas prometedoras (MYPIMES)

Revisión de Políticas Ministeriales: Se ha realizado una exhaustiva revisión de las
políticas (marco normativo, administrativo y operativo) de los Ministerios de Educación,
Cultura, Salud, Agricultura y Economía,

- Avances significativos en la cooperacion sur-sur con Mexico
- Revision de las políticas (marco normativo, administrativo y operativo) de los

Ministerios de Educación, Cultura, Salud, Agricultura y Economía, de la mano de los
jerarcas de las principales dependencias ministeriales garantizando/promoviendo el
enfoque de interculturalidad

- Enfoque de interculturalidad integrado plenamente dentro del Ministerio de
Educación Pública, por medio de una reforma curricular que toca planes de estudios
de la educación secundaria en las areas de Educación Musical, Artes Plásticas, Cívica
y Educación Física

- Se logró terminar el documento borrador final del “Análisis de políticas de salud
indígena desde el enfoque de interculturalidad”

- Diagnostico y analisis de la oferta actual de las ferias del agricultor y su potencial
gracias al cual se han podido elaborar propuestas concretas y se iniciara (iniciado)
un proceso de capacitacion durante inicios del 2010

Integración del enfoque de la interculturalidad en el Programa Nacional de Ferias del
Agricultor:

- Proceso de apropiacion siendo el SSNN que se acopla a un proyecto nacional
ONE UN

- Coordinación con otro programa del fondo y desarrollo de una estrategia de
comunicación comun

- Creación del Sistema Nacional de Indicadores: El Programa Conjunto ha permitido
establecer las bases para la creación del primer sistema nacional de indicadores
culturales.

Desde el punto de vista presupuestario: (Fuente: Informe Anual 2009)

Enero-Diciembre, 2009

Agencia
Presupuesto

operativo
aprobado

Monto Total
Transferido

1/

Presupuesto
Comprometido

Presupuesto
Ejecutado

Presupuesto
Comprometido

Presupuesto
Ejecutado

UNESCO 1,467,505 $ 496.800 $ 438.780 $ 293.983 88,3 % 59,8 %

PNUD 2,090,113 $ 300.000 $ 151.047 $ 104.307 50,4 % 34,8 %

OPS 270,822 $ 115.104 $ 85.269 $ 85.269 74,1 % 74,1 %

FAO 318,860 $ 260.000 $ 249.157 $ 186.868 95,8 % 71,9 %

UNICEF 652,700 $ 148.000 $ 19.793 $ 9.501 13,4 % 6,4 %

Total
4.800.000 $1.319.904 $944.047 $679.928 71,5%

51,5%

Nota: 1/ Incluye el 7% de overhead de cada Agencia y no contempla los recursos de coordinación y monitoreo del programa.

Según los datos reportados en el Informe Anual del 2009, durante un periodo acumulado de
18 meses, el Programa contabiliza un 71,5% de recursos comprometidos y un 51,5% de
recursos ejecutados de los fondos correspondientes al primer año1

Fecha de inicio: Julio 2008

. Por Agencia, UNESCO Y
FAO alcanzan un nivel de compromisos del 95,8% y 88,3% y una ejecución de un 59,8% y
71,9%, respectivamente. Por otra parte, UNICEF es la Agencia que muestra el menor
movimiento con un 13,4%.

Sin embargo, puesto que este cuadro refleja un desembolso para el primer agno del 28%
del total aprobado, cuando se mira el porcentage de ejecución en funcion del total aprobado
las figuras bajan considerablemente, con un porcentaje total de presupuesto ejecutado a 18
medio termino del 14% (ver Anexo XXX para los detalles)

 Fecha de corte: Diciembre, 2009

Agencia

Presupuesto
operativo
aprobado

% del
presupuesto

total

Monto Total
Transferido

en US$ 1/
% del total
aprobado

Presupuesto
Ejecutado US$

% de
presupuesto
total ejecutado
a medio
termino

UNESCO 1,467,505 30.6 496,800 33.9 293,983 20.0

PNUD 2,090,113 43.5 300,000 14.4 104,307 5.0

OPS 270,822 5.6 115,104 42.5 85,269 31.5

FAO 318,860 6.6 260,000 81.5 186,868 58.6

UNICEF 652,700 13.6 148,000 22.7 9,501 1.5

Total 4,800,000 1,319,904 27.5 679,928 14.2

Metodología para la recopilación de la Información

information on the instruments used for data collection and analysis, whether these be
documents, interviews, field visits, questionnaires or participatory techniques.

1 Como indica el Informe Annual, est corresponde al periodo de Junio del 2008 a Diciembre del 2009. Este
Programa Conjunto no había cumplido con la condición del 70% al mes de junio, fecha de cierre de su primer
año y fue reformulado en diciembre del 2009 para ampliar el plazo de ejecución original de 2 años y pasarlo a
3 años. El 70% se alcanzo en el mes de agosto del 2009.

La recopilación de información se llevara acabo por medio de tres etapas diferenciadas.
Una etapa inicial de análisis de documentación secundaria con el objetivo de familiarizarse
con el programa, sus objetivos, actividades, contexto y limitaciones principales.

Esta etapa informara la estructura de la visita de campo y el informe de gabinete donde se
presentaran las hipótesis iniciales y la teoría de cambio. En esta etapa también se
desarrollaran las herramientas para la visita de campo.

Tras acordar la visita de campo se inicia la segunda etapa durante la cual la consultora
visitara personalmente tres de las cinco áreas de trabajo. La recopilación de información se
llevara acabo por medio de entrevistas personales semiestructuradas de forma bilateral con
el personal clave del programa, las principales contrapartes tanto a nivel gubernamental
como con la sociedad civil. Por ultimo, la consultora llevara acabo reuniones y entrevistas
abiertas con socios significativos dentro del sistema de naciones unidas para analizar los
avances del programa dentro del contexto de país, de la estrategia del sistema de Naciones
Unidas, y en el contexto del F-ODM.

Durante una tercera etapa la consultora llevara acaba un análisis mas profundo de la
información recopilada y en función de los hallazgos preparara un informe final preliminar.

Si bien la evaluación se inicia con una teoría de cambio, la consultora podrá cambiar el foco
para incluir otras áreas de interés que puedan ir surgiendo durante la evaluación. Criterios
para definir la agenda de misión, incluyendo “visita de campo”

Criterios para definir la agenda de misión, incluyendo “Visita de
Campo”

1. Agencias del sistema de NNUU- (7) Punto focal del programa en:
- reunion con los puntos focales de todas
- reunion con la oficina de coordinador residente
- reunion con otros miembros claves del equipo (p.e. area de monitoreo y evaluacion)
- reunion con punto focal AECID

2. Instituciones Publicas- Punto focal del programa en:
- Ministerio de cultura y juventud
- Ministerio de Economia
- Ministerio de Educacion
- Ministerio de Salud
- Ministerio de agricultura

3. Instituciones Locales/ municipalidad- Punto focal del programa en:
- Desamparados
- La Union
- (cual otro seria representativo?)

4. Asociaciones de la sociedad civil - Punto focal del programa en:

- Fundacion parque de la Libertad
- 1 Comité regional de Ferias del Agricultor
- 1 Camara cantonal de Turismo
- fundacion Omar Dengo

5. Coordinadores del otro programa F-ODM (coordinación/ comunicación)- juventud, empleo

y migración (incubadora de emprendimientos en misma area geografica)

6. Visitas:
- Al parque de la paz
- Centro de Recursos
- escuela musica
-
7. Grupo focal con:
- familias participantes de la escuela de las zonas marginales
- profesores y estudiantes escuelas tecnicas zonas adyacentes participantes de la capacitacion
- Comunidades rurales/ indigenas con las que se ha trabajado/ capacitado

	Costa Rica - Culture - Cover page
	Costa Rica - Culture - Mid-term Evaluation Report - Final
	100903_Informe Final Evaluacion CR_Cultura
	“Políticas Interculturales para la Inclusión y Generación de Oportunidades”
	Informe preparado por la evaluadora
	independiente Angélica Arbulú
	arbulua@yahoo.com
	Septiembre 3, 2010

	Tabla de Contenidos
	Informe ejecutivo
	1. Introducción
	1.1 Antecedentes y Objetivo de la Evaluación
	1.2 Metodología empleada en la evaluación
	1.3 Condicionantes y limites del estudio realizado

	2. Descripción de las intervenciones realizadas
	2.1 Concepción inicial
	2.2 Descripción detallada de su evolución
	2.3 Avances y logros por Resultados

	3. Niveles de análisis: criterios y preguntas de Evaluación
	Diseño
	Estructura de Gestión y coordinación
	Monitoreo y Evaluación
	Comunicación
	Gestión de Fondos
	Flujo y manejo de la información
	El Parque de la Libertad

	4. Conclusiones y enseñanzas obtenidas
	Diseño
	Estructura de Gestión y coordinación
	Monitoreo y Evaluación, comunicación
	Flujo y manejo de la información
	El Parque de la Libertad

	5. Recomendaciones
	Estructura de Gestión y coordinación
	M&E
	Comunicación
	Flujo y manejo de la información
	El Parque de la Libertad
	Otras Recomendaciones
	Sostenibilidad

	Anexos
	Figuras
	Tablas
	Informe ejecutivo
	1. Introducción
	1.1 Antecedentes y Objetivo de la Evaluación

	En Diciembre del 2006 el PNUD y el gobierno de España firmaron un acuerdo para apoyar programas de desarrollo innovadores con especial foco en los Objetivos del Milenio, y a la vez promover eficacia y coherencia interagencial dentro del Sistema de Nac...
	La evaluación de medio termino tiene como principal objetivo “aprender para mejorar” e informar la segunda mitad de la implementación del programa por medio de la identificación de buenas practicas y lecciones aprendidas, a la vez que debilidades, ri...
	La evaluación de medio termino busca confirmar la existencia de un diseño sólido y una estrategia clara directamente vinculados a la problemática previamente identificada. Busca confirmar el nivel de apropiación del programa por parte de la población ...
	La evaluación analizó los procesos de gestión, coordinación y seguimiento en el marco de la reforma de el Sistema de Naciones Unidas, la Declaración de París y el modelo de ‘delivering as one’, y como instrumentos de gestión y veeduría del programa.
	Finalmente, la evaluación analizó el vinculo entre la estrategia, los procesos y los objetivos, y cómo estos se traducen en resultados, junto con los mecanismos para asegurar su sostenibilidad una vez finalizada la intervención.
	1.2 Metodología empleada en la evaluación
	1.3 Condicionantes y limites del estudio realizado

	2. Descripción de las intervenciones realizadas
	2.1 Concepción inicial
	2.2 Descripción detallada de su evolución: descripción del a teoría de cambio del programa

	I FASE: Actividades de Aprestamiento (junio / septiembre, 2008)
	II FASE: Implementación de Actividades (octubre, 2008 – enero, 2009)
	III FASE: Ejecución de Actividades (febrero, 2009 – junio, 2010)
	2.3 Avances y Logros por Resultados

	Coordinación del curso para formación de formadores con el Asesor Nacional de Dibujo del Ministerio de Educación Pública
	Resultados de Impacto Nacional:
	Resultado #1, Producto 1.2 “Recuperación y resignificación de conocimientos y prácticas tradicionales en las comunidades urbano marginales y rurales para su incorporación en proyectos y la mejora de la calidad de vida,” incluye el trabajo conjunto de ...
	Parque de la Libertad:
	Ferias del Agricultor:
	Políticas Públicas:
	Resultados con impacto Nacional:
	Resultado #2, Producto 2.3 “Desarrolladas estadísticas e Indicadores sociales y culturales que incorporen el enfoque de interculturalidad,” incluye el trabajo conjunto de los clusters #9 y #10. La UNESCO por parte del SNU, tres ministerios (el MCJ-DC,...
	Estudios/Productos:
	Resultados con impacto Nacional:
	Trabajo Interagencial, inter-ventana e inter-cluster identificado:
	Resultado #2, Producto 2.4 “Comunicación social para promover el respeto a la diversidad cultural,” incluye el trabajo del clusters #11. Tres agencias del SNU (UNESCO, FAO y UNICEF), el Ministerio de Cultura (MCJ-DC) y el PLL. Sus mayores logros giran...
	Estudios:
	3. Niveles de análisis: criterios y preguntas de Evaluación
	Diseño:
	Estructura, Gestión y Coordinación del Programa
	3.3 Monitoreo y Evaluación
	Comunicación
	3.5 Avance financiero y Gestión de fondos
	Flujo y manejo de la Información
	El Parque de la Libertad

	4. Conclusiones y enseñanzas obtenidas
	4.1 Diseño y gestión:
	4.2 Estructura, y coordinación
	4.3 Monitoreo, Evaluación y Comunicación
	4.4 Manejo de Información
	4.5 El parque de la Libertad
	4.6 Sostenibilidad
	4.7 Principales Retos
	4.8 Principales Logros del Programa Conjunto22F

	5. Recomendaciones
	5.1 Estructura, gestión y Coordinación
	5.2 M&E
	5.3 Comunicación
	5.4 Flujo y Manejo de la Información
	5.5 El Parque de la Libertad
	5.6 Otras Recomendaciones
	5.6 Sostenibilidad

	Resultado 1_PRODUCTO 1.1
	Cluster # 4: En funcionamiento un centro informático y de servicios digitales y audiovisuales en el Parque La Libertad.
	Cluster # 5: Capacitación y fortalecimiento en comunidades urbanas de iniciativas productivas artísticas –creativas UNESCO / PNUD / MCJ / PARQUE / MEIC
	UEstudios Realizados
	UProductosU:
	UResultados de Impacto NacionalU:

	RESULTADO 1_PRODUCTO 1.2
	RESULTADO 1- PRODUCTO 1.2
	Cluster # 6: Capacitación y fortalecimiento en comunidades UruralesU de iniciativas productivas vinculadas al conocimiento y prácticas tradicionales FAO / OPS / UNESCO / PNUD / MAG / MEIC / MS
	UParque de la LibertadU:

	RESULTADO 2_PRODUCTO 2.1
	Cluster # 1: Políticas de los sectores Cultura, Educación, Salud, Agricultura y Economía revisadas en aspectos de interculturalidad y funcionarios capacitados UNESCO / OPS / FAO / MCJ / MEP / MAG / MEIC / MS
	Cluster # 2: Actualizadas las competencias de docentes en aspectos relevantes para la promoción de la interculturalidad. UNESCO / UNICEF / MEP
	Cluster # 7: Ferias del Agricultor funcionando como espacios de diversidad cultural y promoción de buenas prácticas FAO / MAG / CNP / MCJ
	UFerias del AgricultorU:
	UPolíticas Públicas:
	CLUSTER#1
	CLUSTER#1
	CLUSTER#1
	CLUSTER#1
	UResultados con impacto NacionalU:

	Resultado 2_producto 2.3
	Cluster # 9: Desarrolladas estadísticas e indicadores sociales y culturales UNESCO / MCJ - DC
	UEstudios/ProductosU:
	CLUSTER #9
	CLUSTER #10
	UResultados con impacto NacionalU:
	CLUSTER #9
	UTrabajo Interagencial, inter-ventana e inter-cluster identificadoU:
	CLUSTER #9
	CLUSTER #10

	ANEXO 2-AGENDA Y ROLES
	PC Cultura y Desarrollo
	Agenda para el ejercicio de evaluación de medio termino
	17-22 de junio del 2010
	Día 1

	Anexo 3_Guía de preguntas
	ONE UN
	Coordinadora Y Agencia Líder
	Puntos focales agencias
	Contrapartes gobierno/ sociedad civil
	Beneficiarios (grupos focales rurales y en ciudad)
	Grupos focales personal

	Anexo 4_avance financiero
	RESULTADO 1

	Anexo 5 Cuadro sobre impacto en zonas rurales
	Fuente: Coordinación Técnica PC Cultura y Desarrollo

	Anexo 6_actividades vinculadas a las incubadoras
	Cluster # 11
	UUNESCO / UNICEF / MCJ – DC / PARQUE / FAO
	UEstudiosU:
	UMonitoreo & evaluaciónU:

	Informe de Gabinete para la Evaluación de Medio
	Preparado por consultora independiente Angélica Arbulú
	Antecedentes de la Evaluación: Objetivos y enfoque general

	En Diciembre del 2006 el PNUD y el gobierno de España firmaron un acuerdo para apoyar programas innovadores con gran potencial de impacto en 50 países con el fin de promover desarrollo con especial foco en los Objetivos del Milenio, y a la vez promove...
	La evaluación de medio termino tiene como principal objetivo “aprender para mejorar” e informar la segunda mitad de la implementación del programa por medio de la identificación de buenas practicas y lecciones aprendidas, aportando la posibilidad de ...
	La evaluación de medio termino busca confirmar la existencia de un diseno solido que responda de forma coherente a la problemática identificada por medio de una estrategia clara y realista directamente vinculada a los objetivos del programa. Se consid...
	La evaluación tambien analizará los procesos como el estilo de gestión, mecanismos de coordinación y seguimiento enfocándose en eficacia y eficiencia, en el marco de la reforma de el Sistema de Naciones Unidas y el modelo de ‘ONE UN.’
	Finalmente, la evaluación estudiará el vinculo entre la estrategia, los procesos y los objetivos, y como esto se traducen en resultados, comparando los avances logrados con los resultados indicados en el marco lógico, junto con los mecanismos para a...
	Identificación de unidades y dimensión de análisis principales, y posibles líneas de investigación

	UObjetivo: Ucomfirmar que exiten los mecanismos suficientes y adecuados para que el proyecto consiga un nivel suficiente para garantizar su continuidad a la fecha de finalizacion del programa la obtencion de los objetivos claves.
	Diseño:
	Proceso:
	Resultados:
	Otras áreas de interés: Nivel de Pais
	Principales avances sustantivos y financieros del programa conjunto

	Metodología para la recopilación de la Información
	Criterios para definir la agenda de misión, incluyendo “Visita de Campo”

