

El Salvador

Evaluación Intermedia

Ventana Temática: Infancia, Seguridad Alimentaria

y Nutrición

Título del Programa: Protegiendo a la Infancia: Programa

Intersectorial de Seguridad Alimentaria y
Nutricional para El Salvador

Autor: Cecilia Rocha de la Fuente,
consultor del F-ODM

Prólogo

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

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

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

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

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

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

Secretariado del F-ODM

Informe Final de Evaluación 1

INF ORM E F IN AL D E E VALU AC ION 1

1 Realizado por Cecilia Rocha de la Fuente, consultora del Fondo-ODM

Fecha: Noviembre de 2011

FONDO ESPAÑOL PARA EL LOGRO DE LOS OBJETIVOS
DEL MILENIO

(F-ODM)

VENTANA DE NUTRICIÓN EN LA INFANCIA Y
SEGURIDAD ALIMENTARIA

EVALUACIÓN INTERMEDIA DEL PROGRAMA
 CONJUNTO

“Protegiendo a la Infancia: Programa Intersectorial de Seguridad
Alimentaria y Nutricional para El Salvador”

Informe Final de Evaluación 2

Índice

 Pag.
RESUMEN EJECUTIVO
LISTA DE ACRÓNIMOS

1 ANTECEDENTES Y OBJETIVOS 3

1.1 Estructura del Informe 3
1.2 Marco general del fondo ODM y la ventana de ISAN 3
1.3 Objetivos de la evaluación 5
1.4 Metodología de análisis 7
1.5 Limitaciones del estudio 9

2 PRESENCIACIÓN DEL PROGRAMA 9

2.1 Descripción y principales características 9
2.2 Lógica de intervención 10
2.3 Etapas más significativas en la implementación del PC 14

3 NIVELES DE ANÁLISIS 16

3.1 Diseño 17
3.2 Proceso 26
3.3 Resultados 42

4 CONCLUSIONES 57

5 RECOMENDACIONES 62

ANEXOS

ANEXO I: GRAFICA LOGICA DE INTERVENCIÓN DEL PC
ANEXO II: MATRIZ DE EVALUACIÓN
ANEXO III: MARCO DE REFERENCIA CONCEPTUAL
ANEXO IV: GUIÓN DE ENTREVISTAS
ANEXO V: ACTORES ENTREVISTADOS

Informe Final de Evaluación 3

RESUMEN EJECUTIVO

Descripción del Programa Conjunto

Con un presupuesto de USD 4,5 millones y una duración de tres años, su objetivo es
contribuir con el gobierno de El Salvador a reducir la desnutrición crónica en el
departamento de Morazán a través de tres resultados. El PC se focaliza en tres
municipios por ser los que cuentan con mayor prevalencia de desnutrición crónica en
relación al nivel nacional. La implementación corre a cargo de 4 agencias del Sistema de
las Naciones Unidas (PMA, PNUD, OPS y UNICEF) y cinco instituciones nacionales
(CONASAN, SIS, MAG, MSPAS, MINED). Además, participan las municipalidades, las
autoridades comunitarias tradicionales y otros socios locales y nacionales.

Contexto y situación actual

La crisis actual de incremento en el precio de los alimentos, combustibles, el aumento del
desempleo y la disminución de remesas están incidiendo en un saldo de nuevos pobres y
subalimentación de amplios sectores de la población salvadoreña. Según la Encuesta
Nacional de Peso y Talla, en el 2007 la malnutrición crónica en menores de 5 años en
áreas urbanas alcanzó 10,62% y en zonas rurales el 19,21%. El censo de talla en
escolares de primer grado efectuado en el 2007 reveló un retardo de 15,5% y la última
encuesta de salud mostró un incremento de anemia en los menores de 5 años, pasando de
un 19,8% en el 2003 a un 23% en el 2008, incrementándose hasta un 26% en el área rural.
Este dato refleja un deterioro en la calidad de la alimentación y de los determinantes
sociales, económicos y ambientales de la salud.

Propósito de la evaluación

El Fondo para el logro de los Objetivos del Milenio (F-ODM) es un mecanismo de cooperación
internacional destinado a acelerar el progreso hacia el logro de los Objetivos de Desarrollo
del Milenio y promover la reforma del Sistema de las Naciones Unidas (SNU) en todo el
mundo. El fondo fue establecido en diciembre de 2006 a partir de una contribución del
Gobierno de España y presta apoyo a gobiernos nacionales, autoridades locales y
organizaciones de ciudadanos en sus iniciativas para abordar la pobreza y la desigualdad a
través de 128 programas en 50 países.

El Fondo apoya con USD 18,5 millones a El Salvador a través de tres programas conjuntos y
la presente evaluación se enmarca en la Estrategia de Seguimiento y Evaluación del Fondo
según la cual todos los programas conjuntos con duración superior a dos años deben ser
objeto de una evaluación intermedia independiente. La evaluación consiste en una análisis
sistemático y rápido del diseño, del proceso y de los efectos del programa con el
objetivo de mejorar la ejecución de los programas conjuntos durante la segunda
fase de ejecución, buscando y generando conocimientos, identificando las mejores
prácticas y lecciones aprendidas que puedan transferirse a otros programas.

Metodología

Este ejercicio evaluativo se ha abordado en base a un modelo sistémico, en el que la
valoración del programa se ha generado a través de la comprensión de los diferentes
elementos relacionados tanto con los objetivos/resultados esperados del programa como
sobre los procesos de implementación y los elementos de contexto y estructurales.

La información recopilada se ha organizado en el marco de las tres dimensiones de
análisis de la evaluación: diseño, proceso y resultados y el análisis se ha centrado en
cinco criterios (pertinencia, apropiación, eficiencia, eficacia, sostenibilidad). Las preguntas

Informe Final de Evaluación 4

de evaluación propuestas en los términos de referencia adaptados han sido la guía básica
para la recogida y el análisis de la información
Las técnicas de análisis utilizadas han sido: a) Fuentes secundarias: revisión documental,
y b) Fuentes primarias, entrevistas a informantes clave (semiestructuradas, indivuduales o
colectivas), grupos focales y la observación directa. Se han seleccionado como estudios
de caso los 3 municipios de itnervención del PC: San Simón, Guatajiagua, y Cacaopera. En
cada municipio se ha visitado a los prinicpales actores beneficiarios de las acciones: Centros
escolares, Comités intersectoriales, Unidades y puestos de Salud, familias beneficiarias.
Para la validación de los hallazgos se ha adoptado el método de la triangulación en donde
los hallazgos han sido validados a través de referencias cruzadas entre las distintas fuentes
de información y las distintas percepciones de los actores entrevistados. De forma coherente
con el enfoque sistémico para el enjuiciamiento se ha utilizado la comparación reflexiva,
que ha resultado de la relación y contraste de las diferentes dimensiones de análisis y/o
elementos que componen el Programa.

Valoración global del PC

El PC se muestra pertinente y relevante en su contexto, respondiendo a necesidades
concretas de la población y de las instituciones nacionales y locales.

Se diseñó con una adecuada involucración de los responsables de las instituciones
tanto a nivel nacional como local. La falta de recorrido temporal del CONASAN ha
privado al PC de un ente con un claro liderazgo nacional. La apropiación del PC por parte de
los actores tanto a nivel nacional como local ha ido incrementando en el proceso de
implementación de las acciones. La mayoría de los Ministerios involucrados están
manteniendo un adecuado liderazgo en las acciones del PC, sin embargo aún no se ha
conseguido lograr en el seno del CONASAN una aplicación del modelo de trabajo
intersectorial de forma operativa, ni articular los mecanismos que refuercen esa dinámica.

Las limitaciones derivadas de la falta de armonización de procesos de gestión entre las
Agencias, de articulación y dirección estratégica, y de mecanismos de coordinación
estables han restado eficiencia al proceso de implementación del PC.

En términos generales, los efectos más importantes se observan en el empoderamiento y
liderazgo local, en el apoyo al desarrollo de habilidades y competencias en la gestión
de la SAN tanto el ámbito nacional como local, así como en el acompañamiento a las
instituciones en el desarrollo de sus estrategias nacionales.

Se han puesto en marcha acciones que permitirán asegurar la perdurabilidad de muchos
de los efectos del PC: la alineación con las estrategias nacionales, la organización y
asociación en torno a la SAN, el trabajo intenso de sensibilización y concienciación del
problema de la desnutrición crónica, la inclusión del ámbito familiar y comunitario, la
estrategia de capitalización de incentivos, la transferencia de insumos y tecnología, la
alianza con el sector Universitario, y la realización de ejercicios de incidencia en los
espacios institucionales.

Sin embargo respecto al modelo intersectorial, es necesario definir una estrategia de
sostenibilidad que permita la continuación de una dinámica de trabajo sólida, que
permanezca mas allá del ciclo del PC, con independencia de la ubicación final del CONASAN.

Conclusiones

A continuación se resumen los principales logros alcanzados en cada uno de los tres efectos
del PC.

EFECTO 1.

Informe Final de Evaluación 5

 Uno de los grandes logros del CONASAN al que el PC ha contribuido mediante el

acompañamiento técnico y financiero, es la construcción de manera consensuada de una
Política de Seguridad Alimentaria y Nutricional.

 Se han producido retrasos en el resto de las acciones programadas: aún está

pendiente la elaboración del Plan estratégico del COTSAN y el Plan operativo de la Política.
Entre las causas de esta dilación se observa el retraso del lanzamiento oficial de la Política,
el traspaso de la rectoría del CONASAN, y la falta de mecanismos de coordinación
permanente entre el PC y el COTSAN.

 La falta de un claro liderazgo nacional, un equipo de trabajo técnico que aún no esta
suficientemente empoderado, la poca fluidez en los mecanismos de coordinación y
comunicación entre las agencias y la contraparte nacional durante el primer año, han
repercutido en un ritmo lento en la implementación de algunas de las acciones previstas
para este efecto, al mismo tiempo que ha existido una gran dificultad para acompasar el
ritmo del PC con las instituciones.

EFECTO 2

 El PC ha sabido buscar espacios de incidencia en el ámbito nacional. La alianza con la
Universidad de El Salvador, ha supuesto la involucración de un actor clave en la
formación en SAN que está permitiendo multiplicar los efectos y es una garantía de
sostenibilidad para el futuro. Con el apoyo del PC la Universidad de El Salvador ha realizado
una revisión del contenido curricular de la carrera de nutrición para incorporar el
componente SAN de manera trasversal.

 En el ámbito regional, se ha fortalecido a FOROSAN a través de un Plan Estratégico y la

puesta en marcha de una oficina equipada y sostenida por los miembros. El refuerzo de este
espacio de incidencia está permitiendo involucrar a más actores en la concienciación del
problema de la inseguridad alimentaria. No obstante, FOROSAN no cuenta con una
estructura técnica que pueda operativizar sus funciones y darles un seguimiento continuado.

 EL PC ha contribuido a difundir los principios y lineamientos de la política de SAN
mediante acciones de capacitación y sensibilización tanto a funcionarios tomadores de
decisiones, como a miembros de la sociedad civil.

 Se ha creado un Comité técnico coordinador del Sistema Nacional de información SAN
integrado por puntos focales de información de las instituciones integrantes del COTSAN. Sin
embargo, el PC aún tiene pendiente la definición del Sistema integral de información
en SAN y su operativización.

 Durante el primer año, las acciones relacionadas con el desarrollo de habilidades y
competencias en SAN han derivado en una suma de actividades de capacitación y de
sensibilización que no respondían a una estrategia común. Recientemente el PC ha definido
una Estrategia de Gestión del Conocimiento como marco referencial para el diseño de
los contenidos de todos los procesos de capacitación.

EFECTO 3

 Se han mejorado los servicios de salud de los 17 ECOS del Departamento de
Morazán mediante entrega de equipos de cómputo, e insumos. EL PC ha contribuido a
mejorar la aplicación del modelo de atención integral de salud del Ministerio de Salud,
mediante una asesoría continuada para la elaboración del Sistema de Ficha Familiar y del
modelo de dispensarización, así como fortaleciendo las capacidades del personal de
salud del ámbito regional, municipal y comunitario. Actualmente los ECOS de los 3
municipios de intervención tienen registrados al 100% de las familias por medio de la ficha

Informe Final de Evaluación 6

familiar y clasificados en grupos de riesgo. Entre las acciones aún pendientes está la
operativización en los ECOS de la sala situacional.

 El buen ejercicio de acompañamiento a los Comités intersectoriales municipales, ha

derivado en iniciativas municipales y comunitarias en los 3 municipios que contemplan la
importancia de la organización y la SAN como prioridad en sus acciones.

 Las acciones de sensibilización e intercambios de experiencias han producido un
mayor empoderamiento de los actores que están influyendo en la toma de decisiones
en los espacios institucionales municipales (Comités intersectoriales) y comunitarios
(ADESCOS).
.

 Se ha logrado capacitar a 69 docentes y 195 madres y padres en buenas prácticas de
alimentación y nutrición. Asimismo, a la fecha de realización de esta evaluación se han
entregado los insumos para el establecimiento de 11 huertos escolares.

 Las 566 familias seleccionadas han sido beneficiadas con semillas e insumos
agrícolas que les han permitido iniciar el primer ciclo de cosecha para la producción de
frijol y maíz. Al mismo tiempo, se está realizando un acompañamiento técnico en el uso
de las herramientas y técnicas más adecuadas, lo que les está permitiendo implementar
prácticas que están mejorando su producción y por consiguiente sus reservas de
alimentos.

 La inversión en capital social mediante la transferencia de conocimiento y tecnología
está permitiendo asegurar un mayor empoderamiento de las familias en la gestión de sus
propios recursos, motivando su involucramiento real en la solución de los problemas, y
evitando el sentimiento de dependencia hacia quien provee los recursos.

RECOMENDACIONES GENERALES

A continuación se presenta un resumen de las principales recomendaciones que derivan del
análisis y de las conclusiones.

REFLEXIÓN PROGRAMÁTICA Y ESTRATÉGICA

 Se recomienda reactivar la vinculación de Grupo de Género con el PC para
retroalimentar con su visión el desarrollo operativo del Programa e introducir una
transversalización del enfoque de género de una manera más integral.

 Tratándose de un PC del sistema de NNUU diseñado bajo un esquema de

complementariedad sectorial, aunque FAO no forme parte formalmente del PC, es
sumamente importante que se mantenga una estrecha coordinación, asegurando su
presencia en los espacios técnicos de decisión.

 EL PC debe aprovechar los espacios de máxima dirección, tanto Comité de Gestión como
el Comité Directivo Nacional, para realizar un análisis estratégico que contribuya a la
visión de complementariedad entre los efectos y permita reflexionar sobre el avance
en términos de resultados de desarrollo, y de contribución del PC al proceso de
reforma ONE-UN.

 Es necesario reforzar los mecanismos de trabajo conjunto con las instituciones no solo
en la programación de las acciones, sino durante su gestión y seguimiento, de forma
que permita mantener una constante rendición de información fluida y sistemática en todo
el ciclo de gestión de las acciones.

Informe Final de Evaluación 7

 Se recomienda que exista una estrecha relación de la Estrategia de Comunicación e

Incidencia con la Unidad de coordinación del PC para conectar ambos marcos de
actuación y potenciar los espacios de incidencia.

 En el ámbito local el PC debe generar un espacio de articulación y coordinación

técnico propio del PC que ayude armonizar sus efectos en una visión más integral.

 Introducir un modelo de trabajo más integral, donde la complementariedad se convierta
en requisito necesario para conseguir avanzar en la realización de los productos y efectos
del PC.

 Se debe mejorar la visibilidad del Programa como programa conjunto y esfuerzo

interagencial del sistema de NNUU que supere la visión de proyecto aislado de agencia,
especialmente en el seno de los Comités intersectoriales municipales y departamental.

 Deben reforzarse los mecanismos de coordinación entre los PC. El Comité Directivo
Nacional debe asumir el rol estratégico de coordinación entre los tres PC que operan en el
Salvador, y un grupo técnico debería trabajar de manera permanente las sinergias entre los
Programas.

MECANISMOS DE SEGUIMIENTO

 El marco de resultados requiere de una revisión de los indicadores de desarrollo con el
objetivo de actualizarlos, redefinirlos en los casos que sea necesario y calendarizarlos
en función de las metas previstas.

 El PC debe concentrar sus esfuerzos en agilizar la puesta en marcha de un mecanismo

homogéneo y eficaz de seguimiento y agilizar los mecanismos de levantamiento de
información. Su implementación debe servir para una reflexión programática y
estratégica en los espacios de toma de decisiones (Comité de Gestión y Comité
Directivo Nacional).

 De manera específica, se recomienda realizar una caracterización de las familias
seleccionadas para el componente productivo y, asegurando que reciben una intervención
integral, medir la evolución de los indicadores de desarrollo. Del mismo modo se recomienda
medir la evolución de los indicadores relacionados con los Conocimientos, actitudes
y prácticas en SAN y que el marco de resultados refleje indicadores sobre la mejora de
dichas prácticas.

 El sistema de seguimiento actual no facilita la medición del grado real de las actividades, ni
tampoco informa sobre su contribución a los resultados de desarrollo. Se recomienda que el
sistema de seguimiento vincule la calendarización de las metas para cada una de las
actividades (indicadores de proceso) con los avances que esto representa en los
indicadores de desarrollo.

 Se recomienda uniformizar los criterios de cómputo del presupuesto entre las
agencias para facilitar un mayor control y lectura de los datos homogénea. Asimismo sería
más operativo utilizar un software común entre las agencias y unidad de coordinación que
permita un seguimiento continuo de la información presupuestaria.

 Tal y como tenía previsto el PC en su diseño inicial, se recomienda llevar a cabo auditorias
financieras para mejorar la rendición de información y transparencia financiera.

FORTALECIMIENTO INSTITUCIONAL

Informe Final de Evaluación 8

 EL PC debe mejorar su estrategia de fortalecimiento institucional contribuyendo a
generar capacidades que queden instaladas en los socios y que garanticen una mayor
perdurabilidad de los efectos mas allá del ciclo del programa.

 De manera específica el PC puede contribuir a generar una estructura más sólida en

FOROSAN explorando opciones como la contratación de personal que apoye de manera
continua sus funciones.

 Contribuir a consolidar un equipo de trabajo en el seno del CONASAN, explorando la

opción de financiar la contratación de personal que pueda trabajar de manera continua en
sus funciones. Es indudable que este aspecto contribuiría a mejorar la institucionalidad del
ente rector pero igualmente facilitaría al PC un espacio más propicio para implementar las
acciones al ritmo deseado. Es una decisión que actualmente está siendo considerada por el
PC.

 Asimismo se debe explorar junto con las municipalidades la opción de integrar a los

técnicos que trabajan con los comités intersectoriales en su estructura, para que puedan
realizar una función más permanente y mejor insertada en sus planes de desarrollo.

 El PC debe valorar cómo continuar el acompañamiento directo a las familias seleccionadas

en el componente productivo agrícola al mismo tiempo que se contribuye a una mayor
institucionalidad y sostenibilidad de las acciones. Se recomienda examinar junto con el
MAG-CENTA la opción de incorporación de los técnicos en su estructura.

 En todos los casos será necesario que se alcancen acuerdos de compromisos

presupuestarios para asegurar su mantenimiento después del ciclo del PC o buscar las
estrategias más apropiadas para mantener las acciones en el futuro. Si se logra
generar durante el tiempo de implementación del PC una dinámica de trabajo adecuada y
comprometida en estas instituciones, serán mayores los espacios de oportunidad para
encontrar alternativas de salida.

EFECTO 1.

 Reforzar el componente organizativo y trabajar intensamente en fortalecer el modelo de

trabajo intersectorial en el seno del COTSAN, empoderando a las partes, asegurando el
traslado de las decisiones de los niveles técnicos a los políticos, y generando dinámicas
operativas que puedan permanecer mas allá del ciclo del Programa, con independencia de la
ubicación final del Consejo.
Es necesario que se evidencie que el COTSAN realmente es un espacio que está sirviendo
para operativizar de manera coordinada las diferentes estrategias nacionales sectoriales.

 Generar un mecanismo que permita sistematizar la experiencia en la implementación

de las acciones del efecto 3, como puesta en práctica de la Política a nivel local,
especialmente en lo relativo a cómo operativizar las funciones desde el ámbito nacional a lo
local, y cómo retroalimentar los resultados desde el nivel local al nivel nacional.

 Generar una metodología de trabajo entre el PC y el COTSAN, sencilla y operativa, que

permita una constante rendición de información, no solo en la programación de las acciones,
sino durante su seguimiento y devolución de resultados.

Para ello es importante clarificar los roles y funciones de cada una de las partes (Unidad
de coordinación, dirección técnica del CONASAN y los representantes de las instituciones
nacionales del COTSAN), los tiempos y herramientas de comunicación.

EFECTO 2

Informe Final de Evaluación 9

 En relación a FOROSAN, se recomienda reordenar donde están las necesidades, los

espacios en los que las acciones pueden tener una mayor impacto y definir una estrategia
de apoyo técnico más continuado.

 Es recomendable que el PC impulse la operativización del Sistema integrado de

Información en SAN en el ámbito local para que permita retroalimentar la adecuada
definición del sistema de información a nivel nacional.
Para ello el PC debe comenzar por avanzar tanto en la homologación de indicadores como en
la definición de la metodología para el levantamiento de la información y el uso e
interpretación de los datos.

 El marco de resultados debe reflejar una agrupación de las actividades de capacitación

con la finalidad de reordenar las acciones y facilitar una mayor integralidad y sinergia. En
este sentido sería más coherente que las acciones del producto 1.2 quedasen dentro del
producto 2.2, al responder todas a una misma estrategia de acción.

 Es importante que se vinculen las acciones de sensibilización y difusión con las

acciones que se realicen en el marco Estrategia de comunicación e incidencia,
especialmente con la idea de potenciar el conocimiento a audiencias a las que aún falta por
llegar, como el sector empresarial, los medios de comunicación, y asociaciones
profesionales.

 Es importante que la estrategia de Gestión del Conocimiento se vincule con los
hallazgos del Estudio de conocimientos, aptitudes y prácticas en SAN y la sistematización de
buenas prácticas en torno a la seguridad alimentaria, que han sido realizadas como parte de
las acciones del efecto 3.

EFECTO 3:

 Reforzar el componente organizativo y de comunicación especialmente en nivel

comunitario, en el seno de los Comités locales de salud, y en el nivel departamental, en
el Gabinete de Gestión Departamental y vincularlo con la experiencia del Foro Nacional
de Salud.

 Operativizar el funcionamiento de la sala situacional de salud en los ECOS de los
municipios de intervención y avanzar en la sistematización de la experiencia para poder
replicar a otros municipios y retroalimentar los lineamientos a nivel nacional.

 Reforzar el apoyo especifico en nutrición al personal del Ministerio de Salud en el nivel
central, especialmente en el marco de elaboración de la Estrategia de atención integral en
nutrición.

 Para favorecer una mayor integralidad y multiplicar el impacto de las acciones de
capacitación y sensibilización se recomienda reordenar las acciones previstas en el
producto 3.3 relacionadas con los aspectos de saneamiento ambiental, lactancia materna y
agua segura, la población meta a la que se quiere llegar y planificar coordinadamente
las actividades asegurando que todos los beneficiarios (Centros de salud, familias, Centros
escolares, Comunidades) reciben una atención integral.

 Se recomienda vincular las acciones del PC al nuevo Programa de Atención integral a la
Primera Infancia liderado por el Ministerio de Educación y encontrar las oportunidades de
trabajo complementarias.

 Vincular las recomendaciones del estudio de Conocimientos, Aptitudes y Prácticas con

el componente productivo. Para incrementar la disponibilidad y acceso a alimentos que
proporcionan proteínas de origen animal, el PC puede promover, buscando alianzas con

Informe Final de Evaluación 10

otras intervenciones o mediante intervención directa, la producción de especies
menores.

 Para lograr una mayor integralidad del modelo intersectorial, es importante que el PC

asegure que las familias seleccionadas en el componente productivo (agrícola y no
agrícola) están recibiendo una atención integral en el resto de componentes,
especialmente en formación en temas de hogar saludable y prácticas de alimentación: agua
segura, manipulación de alimentos, conservación y preparación de alimentos, manejo de
desechos sólidos, reciclaje de aguas grises, manejo de especies pecuarias menores, y
sistemas de cosecha de agua de lluvia. Vinculado a la R.12.a).

PERDURABILIDAD DE LAS ACCIONES

 El marco de actividades de la Estrategia de Incidencia y comunicación debe incluir una
calendarización de las actividades previstas, y un sistema de seguimiento que facilite
el control y reprogramación de acciones en función de los resultados conseguidos.

 El PC debe trabajar una estrategia a largo plazo que asegure la institucionalidad del
CONASAN, su liderazgo y viabilidad económica futura.

Siguiendo las recomendaciones de la Alianza Panamericana de la Salud, es importante
que el PC contribuya a mantener el posicionamiento suprasectorial del CONASAN para
garantizar su permanencia como política de Estado.

La aplicación del modelo de Política de SAN en el ámbito local, debería servir para generar
una dinámica de trabajo intersectorial e integral desde los niveles centrales. EL CONASAN
debe velar por su adecuada implementación y favorecer su desarrollo teniendo
especialmente en cuenta el periodo real de ejecución del PC.

 Realizar un plan integral de incidencia política de cara a las próximas elecciones locales,
para asegurar el mantenimiento de la SAN en la agenda pública. Es importante conseguir
compromisos de las instituciones de trasladar adecuadamente la información y los procesos
generados cuando se produzcan cambios en sus estructuras.

 Seguir buscando alianzas publico-privadas que aseguren el mantenimiento y eficacia de
las acciones, especialmente en espacios y en componentes que pueden multiplicar los
efectos del PC. En este sentido, se recomienda buscar alianzas con otras intervenciones para
desarrollar programas de alfabetización de adultos, como componente esencial en el
empoderamiento y desarrollo integral de las familias.

 Asimismo, es importante que el PC sistematice experiencias y lecciones aprendidas en
el conjunto de los tres efectos y que se vinculen estos esfuerzos con el trabajo que se está
haciendo en el plan de gestión de conocimiento temático liderado por UNICEF para todos
los PC en la ventana de infancia seguridad alimentaria y nutrición, como parte de la
estrategia de gestión de conocimiento del F-ODM.

 Mejorar la rendición de información involucrando a autoridades institucionales, sociedad
civil y beneficiarios, para que puedan valorar no sólo el avance en los resultados sino
también el coste beneficio de las acciones implementadas y conocer los escenarios de
viabilidad financiera necesarios para el mantenimiento de las acciones.

 La implementación del PC no comenzó hasta el segundo semestre del 2010, al requerirse
una primera etapa de planificación y concertación de acciones. Asimismo, no es hasta el
2011 cuando el PC retoma el impulso y ritmo necesario para lograr avanzar hacia los
resultados previstos. Teniendo en cuenta que los objetivos que se propone requieren de un
proceso continuo y largo de aprendizaje, y dado los efectos emergentes positivos que están

Informe Final de Evaluación 11

mostrando la mayoría de las acciones puestas en marcha, es razonable solicitar una
extensión del PC que permita consolidar los procesos del PC, siempre que se incorporen
las medidas adecuadas y tras la oportuna valoración del Secretariado del Fondo de ODM.

Informe Final de Evaluación 12

ACRÓNIMOS:

ADESCOS: Asociaciones de Desarrollo Comunal
CAP: Conocimientos, aptitudes y prácticas.
CENTA: Centro Nacional de Tecnología Agropecuaria
CONASAN: Consejo Nacional de Seguridad Alimentaria
COMURES: Corporación de municipalidades del El Salvador
CONAMYPE: Comisión Nacional de la Micro y Pequeñas Empresas
CDMYPES: Centro de Micro y Pequeñas Empresas
COTSAN: Consejo técnico nacional de Seguridad Alimentaria.
CBA: Canasta Básica alimentaria
CDN: Comité Directivo Nacional.
CGP: Comité Gerencial del Programa
UPC: Unidad de Coordinadora del Programa Conjunto
DC: Defensoría del Consumidor
DYGESTYC: Dirección de Estadística y Censos
EHPM: Encuesta de Hogares de Propósitos Múltiples
FESAL: Encuesta Nacional de Salud Familiar
FOROSAN: Foro regional Oriental para la Seguridad Alimentaria.
ECOS: Equipos comunitarios de salud
FFDM: Oficina del Fondo de Fideicomiso de Donantes Múltiples
FAO: Food and Agriculture Organization
GTI: Grupo de trabajo Interagencial del Sistema de Naciones Unidas
IICA: Instituto Interamericano de Cooperación para la Agricultura.
INCAP: Instituto de Nutrición de Centro América y Panamá
ISAN: Infancia, Seguridad Alimentaria y Nutrición
MANUD/UNDAF: Marcos de Asistencia de las Naciones Unidas para el Desarrollo
MAG: Ministerio de Agricultura y de Ganaderia
MSP: Ministerio de Salud Pública
MINED: Ministerio de Educación
MITRAB: Ministerio de Trabajo
MARN: Ministerio de Medio Ambiente y Recursos Naturales
NNUU: Naciones Unidas
OCR: Oficina del Coordinador Residente
OIT: Organización Internacional del Trabajo.
OPS: Organización Panamericana de Salud. SAN: Seguridad Alimentaria
PAF: Programa de Agricultura Familiar del Ministerio de Agricultura y Ganadería.
PC: Programa Conjunto
PESA: Programa Estratégico de Seguridad Alimentaria de FAO
PMA: Programa Mundial de Alimentos
PNUD: Programa de Naciones Unidas para el Desarrollo
PRODOC: Documento base Programa conjunto
SAN: Seguridad Alimentaria
SIS: Secretaría de Inclusión Social.
SIBASI: Sistema Básico de Salud Integral
SIMSAN: Comité Coordinador del Sistema Nacional de Información y Monitoreo
SNU: Sistema de Naciones Unidas
UES: Universidad Nacional de El Salvador
UNICEF: Fondo de Naciones Unidas para la Infancia

Informe Final de Evaluación 3

1 ANTECEDENTES Y OBJETIVOS

1.1. PRESENTACIÓN DEL INFORME

El presente documento constituye el informe de la evaluación intermedia del Programa
conjunto desarrollado en El Salvador: “Protegiendo a la Infancia: Programa
Intersectorial de Seguridad Alimentaria y Nutricional para el Salvador”, en el marco
del Fondo español para el logro de los Objetivos del Milenio, dentro de la ventana temática
“Infancia, seguridad alimentaria y nutrición”.

Esta evaluación tiene como principal objetivo identificar los elementos que están
favoreciendo o impidiendo la adecuada implementación del PC con la finalidad de aportar
insumos y recomendaciones que puedan contribuir a mejorar la buena marcha del PC
durante su segunda fase de ejecución.

El informe recoge en primer lugar una descripción del marco general del Fondo ODM y de
los objetivos específicos de la evaluación; una descripción de la metodología de análisis y
sus limitantes; y para finalizar la parte descriptiva se presenta una descripción de la
concepción inicial del programa evaluado, en articulación con el contexto país, los ODM y los
objetivos generales de la ventana temática de Nutrición en la infancia y seguridad
alimentaria.

En segundo lugar, se muestran los hallazgos de la evaluación conforme a tres niveles de
análisis: Diseño, Proceso y Resultados. En cada uno de estos niveles se dan respuesta a las
demandas de información de los actores clave, clasificadas conforme a los criterios de
evaluación definidos en los Términos de Referencia de esta evaluación. El informe finaliza
con la presentación de las principales conclusiones y recomendaciones derivadas de la
valoración de los hallazgos del presente estudio.

1.2. MARCO GENERAL DEL FONDO ODM

El Fondo PNUD-España para el logro de los ODM (F-ODM), fue establecido a través de un
acuerdo de cooperación entre el Gobierno de España y el PNUD, firmado en diciembre de
2006 por un montante de 528 millones de euros. En septiembre de 2008 se firmó un
acuerdo complementario por un monto adicional de 90 millones de euros para una ventana
temática de infancia y nutrición.

EL F-ODM se constituyó como un instrumento de lucha contra la pobreza, en sus distintas
formas, con el objetivo de promover un desarrollo basado en el aumento de los derechos,
las capacidades y las oportunidades, individuales y colectivas.

Tiene como principal meta acelerar el progreso hacia la conquista de los ODM en los países
seleccionados, y para tal fin el F-ODM actúa mediante a) el apoyo a políticas y programas
que pretenden un impacto significativo y medible; b) el financiamiento de la
experimentación y/o ampliación de modelos exitosos; c) la aportación de innovaciones en la
práctica del desarrollo; y d) la adopción de mecanismos que mejoren la calidad de la ayuda,
en los términos de la Declaración de París sobre la Eficacia de la Ayuda al Desarrollo.

Las actividades del Fondo y la forma en que las intervenciones se desarrollan se guían por 5
principios básicos:

• Alineación con las estrategias y políticas nacionales, en consonancia con la
Declaración de París.

• Sostenibilidad de las inversiones, mediante la consolidación de las capacidades
nacionales

• Gestión orientada hacia los resultados y la rendición de cuentas que asegure la
calidad en la formulación, seguimiento y evaluación de los programas.

Informe Final de Evaluación 4

• Modelo de Programación conjunta2 que consolide sistemas de planificación y gestión
entre Agencias a nivel país.

• Minimización de costos de transacción administrativos.

El Fondo se compone de 8 ventanas temáticas que se constituyen como siete desafíos
clave de desarrollo, que han sido ampliamente reconocidos como fundamentales para el
logro de los ODM y como las metas de desarrollo acordadas a nivel internacional:
(1) Medio Ambiente y cambio climático; (2) Igualdad de género y empoderamiento de la
mujer. (3) Juventud, empleo y migración; (4) Gobernanza económica y democrática; (5)
Infancia, seguridad alimentaria y nutrición; (6) Prevención de conflictos y consolidación de
la Paz. (7) Cultura y Desarrollo; (8) Desarrollo y sector privado.

El Fondo opera a través de los equipos de Naciones Unidas en el país, promoviendo el
fortalecimiento de la coherencia y la eficacia de las intervenciones de desarrollo a través de
la colaboración entre Agencias Fondos y Programa de Naciones Unidas. La modalidad de
intervención, ya mencionada, es la de programa conjunto (PC), habiéndose aprobado en la
actualidad un total de 128 programas conjuntos en las esferas de las 8 ventanas
temáticas, en 49 países3 de 5 regiones de todo del mundo.

◊ Estructura de gobernanza del Fondo:

A nivel mundial, el liderazgo general del F-ODM recae en el Comité Directivo del F-ODM,
formado por representantes del PNUD y del Gobierno de España. Los Subcomités Técnicos
del F-ODM, ordenados por área temática, ofrecen asesoramiento técnico y político al Comité
Directivo. La Secretaría del F-ODM actúa como unidad de coordinación operativa para el
Fondo y presta servicios al Comité Directivo y a otros mecanismos del Fondo de Fideicomiso.
La administración del Fondo se confía a la Oficina del Fondo de Fideicomiso de Donantes
Múltiples (FFDM) del PNUD, que actúa como Agente Administrativo del Fondo, y se encarga
de prestar servicios financieros y de la presentación de informes.

En el epígrafe 2.1 “Descripción del Programa” se desarrollará el esquema de gonernanza del
Fondo a nivel nacional.

◊ Objetivos de la Ventana “Infancia, seguridad alimentaria y nutrición”

El programa evaluado “Alianzas para mejorar la situación de la infancia, la Seguridad
Alimentaria y la Nutrición” se enmarca en la ventana temática de “Infancia, seguridad
alimentaria y nutrición del F-ODM.

Esta área temática es la que cuenta con mayor presupuesto del Fondo, 134,5 millones de
dólares destinados a 24 programas conjuntos, lo que representa casi un 20% del trabajo del
Fondo. Los esfuerzos de este área se centran en contribuir a la consecución de los objetivos
1 y 5 de los ODM, redución de la mortalidad infantil , y erradicaciaón de la pobreza y el
hambre, respectivamente.

La mayoría de los programas de esta ventana tratan de contribuir (1) directamente a la
mejora de la nutrición y la seguridad alimentaria de la población, especialmente niños y
mujeres embarazadas, y (2) al fortalecimiento de la capacidad del gobierno para conocer y
planificar los problemas de la seguridad alimentaria y nutricional. Muchos programas
conjuntos proponen mejorar las políticas en materia de seguridad de los alimentos, ya sea
mediante la incorporación en las políticas generales o a través de la revisión de las políticas
actuales sobre la seguridad alimentaria.

2 Modelo en virtud de cual varias organizaciones de la ONU colaboran en torno a un objetivo programático común.
Los Fondos se canalizarán a organizaciones individuales para cumplir sus compromisos con el Programa Conjunto,
mediante el Agente Administrativo.
3 Se seleccionaron 49 países de entre 59 países elegibles que se corresponden con el ámbito de actuación del Plan
Director español de Cooperación Internacional para el desarrollo 2009-2012.

Informe Final de Evaluación 5

Los beneficiarios de los programas conjuntos son de tres tipos principalmente.
Prácticamente todos los programas conjuntos implican un apoyo al gobierno, a nivel
nacional y / o local. Muchos programas también se dirigen directamente al sector de la
población más vulnerable a la malnutrición y a la inseguridad alimentaria: los niños y / o
mujeres embarazadas. Y por último, muchos programas se desarrollan en beneficio del
sector salud, que está a la vanguardia de la lucha y el tratamiento contra contra la
desnutrición.

1.3 OBJETIVOS DE LA EVALUACIÓN

Conforme a la estrategia de seguimiento y evaluación del Fondo ODM y la guía de
implementación de los PC, el objetivo general de la evaluación intermedia es mejorar la
ejecución de los programas conjuntos durante la segunda fase de ejecución,
buscando y generando conocimientos, identificando las mejores prácticas y lecciones
aprendidas que puedan transferirse a otros programas.

Por su naturaleza, las evaluaciones intermedias son eminentemente formativas y
buscan la mejora en la implementación de los PC durante su segunda fase de ejecución.

Esta evaluación intermedia ha supuesto un análisis sistemático y rápido del diseño, del
proceso y de los efectos o tendencias hacia los efectos del PC, con los siguientes objetivos
específicos:

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

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

• Conocer el grado de eficacia del programa en los/as socios/as beneficiarios/as del

mismo, contribución a los objetivos de la ventana temática de ISAN y los Objetivos
de Desarrollo del Milenio en el nivel local y/o país.

Como parte del proceso de evaluación, el equipo país constituyó en Junio de 2011 un
Grupo de Referencia de Evaluación, compuesto por representantes de las Agencias
involucradas en la implementación del PC (PMA; UNICEF; PNUD; OPS), representantes de
los Ministerios socios en la implementación, la Oficina del Coordinador Residente de las
Naciones Unidas y la Unidad Coordinadora del PC. Este Grupo comenzó adaptando los
Términos de Referencia de la Ventana de ISAN a las necesidades específicas del PC en el
Salvador, identificando las demandas de información que constituyen las preguntas de la
evaluación y validando el Informe de Gabinete. Asimismo ha organizado la agenda de la
visita de campo y facilitado la concertación de las entrevistas y visitas a los principales
actores del PC, tanto en el ámbito nacional como local. Su función será vital para la
validación de las conclusiones y recomendaciones de este Informe, así como la elaboración
del correspondiente plan de mejora.

Los objetivos específicos están definidos en función de los tres niveles de análisis (diseño,
proceso y resultados). Las preguntas de evaluación asociadas a cada criterio de evaluación
se han agrupado en categorías de valor que han constituido las principales líneas de

Informe Final de Evaluación 6

investigación o elementos de valoración de esta evaluación. Se resumen en la siguiente
tabla:

NIVEL DE DISEÑO
Elementos de valoración

Criterio de evaluación asociado

◊ Calidad del diseño: Coherencia de la lógica del PC

◊ Coherencia interna (PCnecesidades y problemas de población
objetivo, contexto social, político, ambiental y económico).

◊ Coherencia externa (PC ODM, INSAN, MANUD, Política nacional
de SAN).

Relevancia o pertinencia

◊ Liderazgo de contrapartes nacionales y locales.

Apropiación

NIVEL DE PROCESO

ELEMENTOS DE VALORACIÓN

Criterio de evaluación asociado

◊ Idoneidad del modelo de gestión: estructura organizacional, gestión de
la toma de decisiones; Niveles de Coordinación: inter-agencial, y con
estructuras de Gobierno nacional y local; complementariedad de acciones
y sinergias; integralidad de las acciones.

◊ Eficacia de los mecanismos de seguimiento

◊ Ejecución presupuestaria

Eficiencia

◊ Liderazgo y participación de contrapartes nacionales y locales

Apropiación

NIVEL DE RESULTADOS

ELEMENTOS DE VALORACIÓN

Criterio de evaluación asociado

◊ Efectos emergentes del PC

Eficacia

◊ Riesgos externos identificados y medidas de atenuación aplicadas

◊ Capacidad técnica y financiera y compromiso de liderazgo de
contrapartes nacionales y locales

◊ Alianzas construidas con la sociedad civil y el sector no gubernamental

Sostenibilidad

Informe Final de Evaluación 7

1.4. METODOLOGÍA DE ANÁLISIS

Este ejercicio evaluativo se ha abordado en base a un modelo sistémico, en el que la
valoración del programa se ha generado a través de la comprensión de los diferentes
elementos relacionados tanto con los objetivos/resultados esperados del programa como
sobre los procesos de implementación y los elementos de contexto y estructurales. Para ello,
ha sido necesario reconstruir la lógica de intervención del Programa para entender los
nexos causales que explican el cómo y porqué se están produciendo determinados cambios.

Se ha utilizado un diseño metodológico orientado a las necesidades de los agentes
críticos lo que ha permitido reforzar la comprensión y aceptación de los hallazgos (validez)
y la utilidad de las recomendaciones. Para esta evaluación se ha adoptado un enfoque
metodológico cualitativo, cuya elección se refuerza en la propia naturaleza intermedia de
la presente evaluación, orientada al aprendizaje institucional, y enfocada fundamentalmente
en valorar aspectos del proceso que nos permitan mejorar la implementación del PC, y no
tanto en medir efectos consolidados o impactos cuantitativos creíbles, verificables y
atribuibles al mismo. Las ténicas cualitativas nos han permitido recoger los significados e
interpretaciones de los actores sociales, sus definiciones de la situación, de los marcos de
referencia, y en definitiva de los múltiples elementos que confluyen en un trabajo
interdisciplinario y participativo, como es el PC.

No obstante se han podido utilizar y valorar datos cuantitativos ya obtenidos con
anterioridad o a lo largo del proceso de implementación del programa que han facilitado el
contraste y la triangulación de la información generada en la presente evaluación4. En este
sentido, se considera una ventaja adicional el hecho de que el PC evaluado ya cuente como
punto de partida con estudios y diagnósticos cuantitativos, que no hubieran sido posibles
realizar en la presente evaluación, dado las limitaciones de tiempo y costos, y el largo
proceso de recopilación, análisis y síntesis que conllevaría. Todo ello sin olvidar la
pertinencia de obtener recomendaciones oportunas en tiempo para la toma de decisión.

La información recopilada se ha orrganizado en el marco de las tres dimensiones de análisis
de la evaluación: diseño, proceso y resultados. La valoración de la información se ha
realizado bajo un modelo comprensivo, orientado a buscar las causas y entender las
razones de los problemas o éxitos del PC. Para la validación de los hallazgos se ha adptado
el método de la triangulación5 en donde los hallazgos han sido validados a través de
referencias cruzadas entre las distintas fuentes de información y las distintas percepciones
de los actores entrevistados.

De forma coherente con el enfoque sistémico (que implica que la variación en uno de los
elementos afecta al resto de los componentes), para el enjuiciamiento se ha utilizado la
comparación reflexiva, que ha resultado de la relación y contraste de las diferentes
dimensiones de análisis y/o elementos que componen el Programa.

La organización del trabajo evaluativo conforme a los TDR de la evaluación se ha
realizado en las siguientes etapas:

1) Fase de Gabinete: en esta fase se ha provisto al proceso de diseño de la evaluación de
un marco de referencia claro, se ha conformado un archivo documental de la evaluación,
un mapa general de actores (datos básicos, roles y vinculación con el PC), se ha
reconstruido la lógica del PC y se ha realizado una primera valoración de la información
sobre los principales avances sustantivos y financieros alcanzados. Asimismo se
identificaron las principales líneas de investigación y una primera aproximación sobre la
metodología de análisis. Toda esta información se recogió en el Informe de Gabinete.

4 Este hecho nos ha permitido retomar tanto las ventajas de las técnicas cuantitativas para sintetizar datos, como
las de las cualitativas para profundizar en la compresión e interpretación de los mismos.
5 La triangulación implica el uso de tres o más métodos y fuentes de información para comprobar con mayor
fiabilidad la concurrencia de resultados de una investigación social

Informe Final de Evaluación 8

2) Trabajo de campo: en primer lugar se elaboraron las herramientas metodológicas para
el análisis de la información, principalmente el diseño de una “matriz general evaluación”
que incluye: necesidades informativas según niveles de análisis; Resultados e indicadores
y sus fuentes de información; Instrumentos y opciones metodológicas para la recopilación
de la información en terreno a través de las técnicas de investigación y contraste propuestas.
En segunda lugar se procedió a recopilar información durante la visita de campo que se ha
realizado en un periodo de 10 días, en los que se han apliacado las técnicas previstas de
análisis y contraste de información.

3) Fase de Informe Final ha incluido el análisis, valoración y validadación de los
hallazgos y la elaboración de Informe Final.

El Grupo de Referencia de la presente evaluación ejercerá un control de calidad sobre el
proceso evaluativo y validará el borrador del Informe final. Las recomendaciones propuestas
en el informe serán contrastadas con el Comité de Gestión del PC quien responderá a ellas
en términos operativos en un plan de mejora.

Las técnicas de análisis utilizadas han sido:

A) FUENTES SECUNDARIAS:

• Revisión documental, tanto de datos cualitativos como cuantitativos sobre:

Documentos programáticos y de seguimiento del PC, estudios y diagnósticos, así como
todos aquellos documentos estratégicos y programáticos del Gobierno como de agencias
e instituciones participantes, que han permitido valorar el PC en el contexto de los
principales retos (desafíos y prioridades) nacionales respecto a la SAN y lucha contra la
pobreza. Toda la información documental se recoge en el Marco de referencia
documental (Anexo III)

B) FUENTES PRIMARIAS:

• Observación directa. Sobre la base de la selección de la muestra, se ha realizado

visitas a los programas y proyectos seleccionados en el Departamento área de
intervención y en los tres municipios priorizados. Entre otros aspectos, se ha observado
la dinámica de coordinación e interacción de los diferentes actores involucrados, el grado
de satisfacción y apropiación de los beneficiarios y el estado de avance de las actividades
implementadas.

• Entrevistas a informantes clave. Se han llevado a cabo entrevistas individuales,
abiertas o semiestructuradas con los principales actores involucrados en el PC. Para ellos
se han utilizado un Modelo de cuestionario que han servido como guía en las entrevistas:
Modelo general (Cuestionario 1) Modelo especifico contrapartes (Cuestionario 2). (Anexo
IV)

En la visita a los tres municipios de intervención se han utilziado como técnicas de
análisis la observación directa y las entrevistas semiestructuradas, individuales y
colectivas para los niveles políticos, y grupos focales para los niveles técnicos y
beneficiarios.

1.5. LIMITACIONES DEL ESTUDIO

La profundidad de análisis y el alcance de esta evaluación ha sido condicionada tanto por la
propia naturaleza de esta evaluación intermedia que se caracteriza como un ejercicio
rápido de aprendizaje institucional para introducir mejoras en el proceso de implementación,
como por las limitaciones asociadas al tiempo asignado a la evaluación y a la
disponibilidad de indicadores y datos cuantitativos y cualitativos sobre los efectos
buscados.

Informe Final de Evaluación 9

Los términos de referencia de la evaluación contemplan un gran numero de necesidades
informativas a las que se ha tratado de dar respuesta, aunque en algunos cosas no con el
alcance y profundidad que se hubiera deseado, especialmente por el tiempo y la
disponibilidad de información con el que se ha contado.

Considerando que el programa comenzó a implementarse hace un año y medio, no sería
muy realista medir efectos consolidados o impactos cuantitativos creíblemente atribuibles al
Programa por lo que la valoración de la eficacia se ha realizado tratando de definir un
escenario potencialmente posible pero no emitir juicios definitivos sobre los efectos o
impactos del programa después de un arco de tiempo tan breve.

Las entrevistas previstas con las contrapartes departamentales finalmente no pudieron
realizarse por cuestiones ajenas a la voluntad del equipo país.

No obstante, estas limitaciones no han afectado de forma significativa a un adecuado
cumplimiento de los objetivos establecidos en el estudio, debido fundamentalmente al
conocimiento previo de las dificultades y a la adecuada colaboración y coordinación por
parte tanto de los mandatarios de la evaluación como del equipo país.

2. PRESENTACIÓN DEL PROGRAMA EVALUADO: “ALIANZAS PARA MEJORAR LA
SITUACIÓN DE LA INFANCIA, LA SEGURIDAD ALIMENTARIA Y LA NUTRICIÓN”.

2.1 DESCRIPCIÓN Y PRINCIPALES CARACTERÍSTICAS

El Programa Conjunto, “Protegiendo a la Infancia: Programa Intersectorial de Seguridad
Alimentaria y Nutricional para el Salvador” (de ahora en adelante PC) se firmó en
septiembre de 2009 y el primer desembolso se efectuó en enero del 2010. La duración del
PC es de 3 años a partir de la fecha del primer desembolso.

El presupuesto total del Fondo es de 4.500.000 $, distribuido como sigue entre las agencias
participantes:

Cuadro 1: Presupuesto Total por Agencia

Agencia Presupuesto Asignado* % Sobre Presupuesto Total
OPS 1,858,705 41,30

PNUD 535,000 11,88
PMA 1,052,345 23,38

UNICEF 1,053,950 23,42

TOTAL 4,500,000 100

**Incluye costos de formulación del programa, Unidad de coordinación, Comunicaciones e incidencia y Monitoreo y
Evaluación

◊ LÓGICA DE INTERVENCIÓN

A partir de la identificación de las necesidades institucionales y socioeconómicas, el PC se ha
formulado con una lógica de intervención en dos niveles:

Nivel nacional: El PC ha identificado la necesidad de fortalecer las capacidades de los
actores claves para el diseño y gestión de políticas públicas y ha definido como uno de sus
objetivos generar condiciones que contribuyan a fortalecer la rectoría y la institucionalidad
para el desarrollo de una Política de Estado en ISAN. Asimismo el PC pretende contribuir a
una adecuada recopilación y análisis de datos en ISAN que permita una toma de decisiones
mas informada, y para ello propiciará una adecuada integración de los sistemas de
información existentes en salud, nutrición educación y agricultura.

Informe Final de Evaluación 10

En este ámbito se propone dos efectos:

En primer lugar el efecto directo 1: “La conformación al mas alto nivel de un ente rector
de SAN centrado en la infancia”: en este ámbito se trabaja directamente con el CONASAN
contribuyendo a la elaboración e implementación de un Plan estratégico Nacional en ISAN,
fortaleciendo la capacidad nacional de trabajo intersectorial con enfoque de género y
derechos humanos. Asimismo, se acompañará de acciones de capacitación y sensibilización
a funcionarios gubernamentales y no gubernamentales, sociedad civil y medios de
comunicación como forma de mejorar el aprendizaje, empoderamiento social y debate
informado en materia de SAN.

En segundo lugar el efecto directo 2: “Mejorar la capacidad institucional para monitoreo y
evaluación de las políticas y programas de salud, nutrición y alimentación orientados al
bienestar infantil a nivel nacional y local, incorporando enfoque de género”: en este ámbito,
el PC contribuirá a generar y fortalecer un sistema de información que integre indicadores
en materia salud, educación, nutrición y agricultura desagregado por sexos y grupos etáreos
y a diseñar e implementar una estrategia de gestión del conocimiento con el fin de fomentar
un debate informado en SAN.

Nivel local: Existen limitadas experiencias donde los gobiernos locales cuenten con planes
de desarrollo local que integren la salud, la nutrición y el desarrollo infantil como aporte
importante para el desarrollo humano y la consecución de los ODM. El PC ha priorizado tres
municipios del nororiente del país donde las tasas de prevalencia de desnutrición crónica son
las más elevadas (Cacaopera 40,8%, San Simón, 36,7% y Guatajiagua 35,3%), que
además cuentan con un alto porcentaje de población en pobreza extrema, y donde existe
una mayor concentración de población indígena en condiciones de desigualdad y
marginación.

En estos tres municipios el PC se propone como efecto directo 3: “Mejorar la nutrición
infantil y seguridad alimentaria con participación multisectorial”. Se desarrollará una
experiencia integrada para infancia, nutrición y seguridad alimentaria que conlleva ((i) el
fortalecimiento institucional de la organización local, municipal y comunitaria,
representadas en los Comités intersectoriales municipales integradas en las
municipalidades; (ii) componente productivo dirigido a incrementar la disponibilidad de
alimentos, y los ingresos económicos principalmente para mujeres jefas de hogar y otros
grupos prioritarios. (iii) fortalecimiento de los servicios de salud con especial énfasis en la
vigilancia nutricional de grupos prioritarios: niños menores de 5 años, mujeres en edad fértil
y gestantes; (iv) componente educacional con énfasis en los condicionantes sociales y
ambientales de la desnutrición infantil: prácticas de saneamiento y habitabilidad,
alimentación y nutrición

◊ Los principales asociados nacionales y locales en la ejecución del PC:

Informe Final de Evaluación 11

Instituciones Nacionales: Instituciones Locales

Ministerio de Salud (MSP),
Ministerio de Educación (MINED)
Ministerio de Agricultura y
Ganadería (MAG),
Ministerio de Trabajo (MITRAB)
Ministerio de Medio Ambiente y
Recursos Naturales (MARN)
Secretaria Técnica de la Presidencia
Secretaria de Inclusión Social (SIS)
Defensoría del Consumidor (DC)
Centro Nacional de Tecnología
Agropecuaria
(CENTA)
Universidad Nacional de El Salvador
(UES)
 COMURES

Alcaldía Municipal de Guatajiagua
Alcaldía Municipal de Cacaopera
Alcaldía Municipal de San Simón
Foro Regional de Seguridad Alimentaria y Nutricional (FOROSAN)
Centro de Capacitación y Promoción de la Democracia (CECADE)
 Fundación Nacional para El Desarrollo (FUNDESA)
 Instituto de Permacultura de El Salvador (IPES)
Asociación de Mujeres Salvadoreñas (AMS), SOMOS
20 Asociaciones de Desarrollo Comunal (ADESCOS)
3 Unidades de Salud
17 Equipos Comunitarios de Salud (ECOS)
58 Centros escolares de los tres municipios priorizados
3 Casas Municipales de la Cultura
 Asociación Indígena Kakawira de Cacaopera Centro Escolares de los
tres municipios
3 Escuelas Parvularias
Iglesia Cristiana de Guatajiagua
 Asociación Juventud Comprometida de Guatajiagua
 Sistema Básico de Salud Integral (SIBASI) de Morazán
 Dirección Departamental de Educación de Morazán.
ONGD: Visión Mundial e Intervida

◊ La Gobernanza del PC esta estructurada de la forma siguiente:

Comité Directivo Nacional (CDN)
EL PC es liderado a nivel político y estratégico por un Comité Directivo Nacional quien tiene
la responsabilidad general de los resultados de este PC y del conjunto de programas del
MDGF en el país. Tiene la función de brindar orientación política y estratégica a la
implementación del PC y aprobar los Documentos principales que se generen (Planes de
trabajo y Presupuestos anuales). El CDN esta integrado por el Ministerio de Asuntos
Exteriores, en representación del Gobierno de El Salvador, la Coordinadora Residente de
naciones Unidas (CR), y el Coordinador de la Agencia española de Cooperación Internacional
para el desarrollo (AECID). Podrán ser invitados en calidad de observadores las agencias del
Sistema de Naciones Unidas participantes en el programa, los Asociados Nacional y local, y
socios en la implementación. La secretaría del CDN es ejercida por la oficina de apoyo de la
Coordinación Residente.

Comité de Gerencial del Programa (CGP)
El rol del CGP es proporcionar la coordinación operacional del PC, del seguimiento a la
planificación, gestión y coordinación de las operaciones, incluyendo la articulación con otras
iniciativas en curso. Los miembros de este comité lo forman la Coordinadora Residente, los
y las jefes de Agencias de Naciones Unidas que participan en la implementación del PC, el
Coordinador General de la AECID, y los titulares de la Secretaría de Inclusión Social, de la
Secretaría Técnica, y de los Ministerios de Salud y Asistencia Social, Agricultura y Ganadería
en sus respectivas calidades de miembros del CONASAN. La Secretaría del CGP la ostenta el
Coordinador del PC. Este Comité será apoyado por el Grupo temático Interagencial de
Género para asegurar la incorporación de la perspectiva de género en los aspectos
operativos.

Comité Local de Gestión del PC (CLGP)
Está conformado por (i) 3 alcaldes, (ii) 2 representantes no estatales de agrupaciones de
ciudadanos, ONG, sociedad civil y/o sector privado. (iii) Representantes de las Agencias de
NNUU que desarrollen acciones en terreno; (iv) representantes a nivel local de instituciones
nacionales que operen en el terreno (Salud, Educación, Agricultura, Fondo de Inversión

Informe Final de Evaluación 12

Social para el desarrollo local). Este Comité tiene la función principal de asegurar la
coordinación y la toma de decisiones de gestión en el ámbito de las acciones que desarrollen
a nivel local

Comité Técnico Interagencial
Su responsabilidad es acompañar técnicamente a la implementación del PC, y asegurar la
coordinación operativa entre las agencias del sistema de NNUU. El Equipo Técnico esta
integrado por el coordinador del PC y los puntos focales de cada una de las Agencias del
Sistema de NNUU participantes, grupo que es coincidente con el Grupo Interagencial de SAN
de NNUU en el Salvador. Contará con la asesoría del Grupo temático Interagencial de
Género cuando así lo requiera.

La Unidad Coordinadora del PC (UPC)
Su rol es asesorar y acompañar a las contrapartes responsables de operativizar el PC, así
como monitorear su ejecución. Está conformado por un Coordinador de Programa, 4
técnicos y un asistente administrativo. El Coordinador responde directamente a la agencia
líder (OPS/OMS), y los técnicos a la dirección y orientación del Coordinador de Programa

Como respuesta a las observaciones realizadas por el Secretariado del Fondo en su
evaluación realizada en diciembre de 2010, el PC ha fortalecido las estructuras de
coordinación y gobernanza entre las contrapartes, tanto a nivel municipal, departamental
como nacional a través de los siguientes espacios:

Comité Técnico nacional de SAN (COTSAN):
Constituye la entidad operativa del CONASAN con participación de las instituciones
gubernamentales y representación del gremio de corporación de las municipalidades del El
Salvador (COMURES). Se convierte así en la contraparte operativa del programa encargada
de asegurar que las acciones del programa responden a las prioridades de la Política
Nacional de SAN y de las instituciones gubernamentales, en concordancia con el plan
operativo del PC.

Comité Intersectorial Departamental:
Conformado por las autoridades de las instituciones del estado relacionadas con el PC:
Ministerio de Agricultura, Ministerio de Salud y Asistencia Social, Ministerio de Educación, un
delegado por cada uno de las alcaldías de los municipios priorizados y un delegado del Foro
Regional de Seguridad Alimentaria y Nutricional (FOROSAN). Se ha coordinado hasta el
momento por la Secretaría de Inclusión Social en su calidad de ente rector de CONASAN.
Con el nuevo cambio en la titularidad del CONASAN se coordina por el Ministerio de Salud.
Se reúne mensualmente para validar los planes de trabajo y dar seguimiento a los avances
del programa.

Comité Intersectorial Municipal:
Se constituye como la instancia local tomadora de decisiones de los proyectos que se
emprenden localmente y esta constituido por representantes de las Unidades de Salud,
Centros educativos, Centro nacional de tecnología agropecuario y forestal (CENTA), Casa de
la Cultura, ONGs y otras organizaciones con presencia en los 3 municipios priorizados

◊ Modalidad de Gestión financiera:
El PC se ejecuta bajo la modalidad de Gestión financiera en Serie, o “Pass Through”, en el
que el PNUD actuará como Agente administrativo, a nivel de sede, encargándose de
distribuir los recursos otorgados a las diferentes agencias participantes. Cada organismo del
SNU participante en el PC asume responsabilidad financiera y programática por los fondos
que les sean desembolsados por el Agente Administrador, pudiendo decidir la modalidad de
ejecución y la forma de transferir fondos a sus asociados y contrapartes de conformidad con
la reglamentación de la organización. Para que pueda efectuarse el segundo desembolso del
PC es necesario que el Programa en su conjunto haya ejecutado_ por lo menos el 70% de
los fondos transferidos.

Informe Final de Evaluación 13

◊ Sistema de seguimiento evaluación:
En el PRODOC se establece la importancia de dar un adecuado seguimiento a las acciones
para lo cual se han definido indicadores vinculados a cada efecto, la frecuencia de medición
en función de los resultados y productos esperados, así como los responsables de
realizarlos. Está previsto que los datos sean registrados y analizados a nivel nacional por el
equipo interagencial e interinstitucional y a nivel municipal por los equipos intersectoriales.
Asimismo el PC enfatiza en la necesidad de compartir los avances de resultados con los
directores y personal de los diferentes niveles de las instituciones y con los beneficiarios.

● Mecanismos de Seguimiento
Los principales mecanismos que el PC utiliza para dar seguimiento a las distintas actividades
que se desarrollaran en el marco del PC son:
Reuniones de trabajo: Se mantienen reuniones quincenales entre el Coordinador y el
equipo de técnicos del PC.
Informes mensuales: Los técnicos del programa entregaran mensualmente un informe de
avance de actividades realizadas durante el periodo, destacando los alcances y los retrasos,
juntamente con las medidas correctoras a tomar para superarlos.

Informes financieros trimestrales: Los puntos focales presentaran cada tres meses, un
informe financiero, donde se reflejan los fondos obligados y los fondos desembolsados
durante ese periodo.

Informes semestrales: La unidad de Coordinación, conjuntamente con los técnicos del
programa, son los responsables de redactar el informe semestral de Seguimiento, el cual es
enviado al representante de OPS (Agencia líder) y a la oficina de coordinación del las
Naciones Unidas en El Salvador. El informe semestral, también es presentado al Comité de
Gestión del Programa y a la contraparte nacional para su aprobación para realizar
observaciones al documento, y posteriormente colgarlo en el sitio web establecido por MDGF
para tal fin.

● Mecanismos de Evaluación
El PC será sometido a dos procesos de evaluación, uno intermedio (presente ejercicio) y otro
final. Para facilitar la medición del logro de propósito último del proyecto, que es mejorar la
condición nutricional de los niños y niñas como impacto de las intervenciones ejecutadas, el
PC contempla la realización de encuestas de línea de base que incorporen los indicadores
clave al inicio y al final del programa en los municipios con intervención y municipios sin
intervención a fin de generar un análisis estadístico que determine si los cambios producidos
en el municipio de intervención pueden ser atribuibles al programa

Se ha previsto una partida específica para la realización de auditorías financieras que
realizarán cada una de las agencias del Sistema de NNUU participantes, y que dará lugar a
un informe consolidado que será revisado y analizado por el Comité de Gestión del PC y el
CDN.

2.3 ETAPAS SIGNIFICATIVAS DEL PROCESO DE IMPLEMENTACIÓN

A continuación se ilustran en una secuencia temporal algunos hechos significativos ocurridos
durante el proceso de diseño e implementación del programa que complementa la
descripción del mismo y constituye uno de los puntos de referencia para el análisis del
proceso de implementación.6

Entre ellos destacamos los siguientes hechos:

6 Obsérvese que este apartado no pretende ilustrar cronológicamente el avance en las actividades y efectos del PC
sino sólo señalar los hechos relacionados con decisiones políticas o técnicas que han tenido relevancia en la
implementación del PC.

Informe Final de Evaluación 14

a) La gran mayoría de los niveles técnicos y de dirección de las Agencias que
participaron en el periodo de formulación y diseño del PC no han permanecido en la
implementación del mismo.

b) El PC arranca sin la involucración formal de una de las Agencias del Sistema de
NNUU con amplia experiencia y liderazgo en SAN, la FAO.

c) La fecha de inicio del PC coincide con la del CONASAN y su espacio técnico
COTSAN. La coyuntura supone un espacio de oportunidad para el acompañamiento
directo a las instituciones de gobierno en la definición e implementación de un marco
político integral e intersectorial en SAN. Al mismo tiempo, el primer año y medio de
implementación del PC se solapa con una situación propia de un Consejo recién
creado, sin apenas recorrido de tiempo que además nace sin una estructura estable y
permanente y sin una base presupuestaria.

d) Formulación y lanzamiento de la Política SAN: ofrece el cuadro institucional que
permite armonizar y articular las acciones en materia de SAN y representa un punto
de partida importante, especialmente porque el proceso de formulación y aprobación
de la misma responde a esfuerzos de articulación de una gran diversidad de actores
de Gobierno y de Sociedad Civil.

e) La Unidad de Coordinación del PC no se ha mantenido estable a lo largo del
periodo de implementaron del PC. En un año y medio de implementación la rotación
del equipo ha sido muy alta: ninguno de los miembros que iniciaron el trabajo
permanece en la actual estructura. La conformación completa del equipo se produce
en el tercer trimestre de 2011.

f) Tras la misión de evaluación de 2010, se revisan ciertos componentes del PC. La
mayoría responden a la necesidad de mejorar y profundizar los mecanismos de
coordinación entre el PC y la contraparte nacional CONASAN/COTSAN, y facilitar
una mejor participación y empoderamiento de los actores locales. Se identifican los
comités intersectoriales municipales y departamental como los espacios de
concertación y diálogo entre el PC y los actores locales.

g) El plan de trabajo 2011 responde a un proceso de planificación conjunta con los
socios tanto nacionales como locales en la implementación.

Fecha7 Hechos significativos

 Ener.-junio
2009

Formulación del PC: FAO, PMA, UNICEF, OPS

Ener.-junio
2009

FAO toma la decisión de no participar en el PC.
Se acuerda que PNUD forme parte del PC.

Ener.-junio
2009

Involucración y socialización del documento PC con contrapartes nacionales

Mayo 2009 Socialización del documento PC con contrapartes locales: Visitas a San Simón,
Guatajiagua, Cacaopera y SIBASI Morazán.

Julio 2009 Lanzamiento oficial del PC ISAN en el Municipio de Cacaopera

Octubre
2009

Se crea el CONASAN bajo la dependencia de la Secretaría de Inclusión Social

Noviembre
2009

F-ODM aprueba el PC (National Steering Committee)

Dic. 2010 Firma del PC en el país: OPS, PMA, UNICEF, PNUD

7 En algunos casos la información disponible no ha permitido conocer la fecha exacta en la que se han producido
los hechos.

Informe Final de Evaluación 15

Enero 2010 Fecha oficial de comienzo del PC
Enero 2010 CONASAN/COTSAN comienza a trabajar

Marzo 2010 Recepción de fondos para el primer año

A lo largo
de 2010

Cambio de puestos de dirección y técnicos de la OCR, y Agencias NNUU: Coordinación
Residente, UNICEF, PNUD.

Junio 2010 Conformación de la Unidad de Coordinación de PC: coordinadora del PC, técnica
nutricionista, administradora.

 Junio 2010 Conformación del Comité de Gestión: Primera reunión en la que se aprueba el Plan de
trabajo del PC y el Primer informe semestral 2010 del PC.

Octubre Se rescinde contrato a Coordinadora del PC

Oct-Dic. Se contrata Coordinación interina hasta contratación definitiva

Nov 2010 Misión de evaluación del Secretariado

Diciembre
2010

Contratación de puntos focales por municipio y se inician las acciones de conformación
de los comités intersectoriales

Enero 2011 Contratación de nuevo Coordinador de PC

Ener Revisión del Plan de trabajo del PC entre COTSAN/CONASAN y PC.
 Plan de contingencia en respuesta a recomendaciones de Secretariado

Ener-marzo Se llevan a cabo 6 visitas conjuntas a los municipios entre el programa conjunto y la
Directora Técnica de CONASAN: Se revisan los logros del 2010, se definen los
mecanismos de coordinación del PC con los Comités Intersectoriales Municipales y se
establecen las acciones a realizar conjuntamente con los comités intersectoriales y las
alcaldías.

Ene-marzo Ejercicio de Planificación conjunta para el 2011 con COTSAN y con el ámbito local. Se
realizó una reunión departamental en la que acudieron los alcaldes, y otros actores
municipales.

Enero-
marzo

Conformación de nueva UCP (6 miembros): Coordinador, administrador, 1 técnico por
Agencia.

Febrero
2011

Segunda Reunión de Comité de Gestión: Presentación del Segundo Informe Semestral
2010; Presentación Planificación 2011, acciones para superar observaciones de la
misión del Secretariado.

Marzo 2011 Tercera Reunión Comité de Gestión: aprobación del Informe anual 2010 y plan de
trabajo 2011.

Mayo 2011 Lanzamiento de la Política Nacional de SAN

Mayo 2011 Cambio de presidencia del CONASAN: pasa de la Secretaría de Inclusión Social al
Ministerio de Salud

Mayo 2011 Salida de la directora técnica del CONASAN. Desde esta fecha el CONASAN cuenta con
una sola persona que hace de enlace con PC.

Mayo a Julio
2011

Periodo de transición mientras se formaliza el traspaso de presidencia.

Julio 2011 Cuarta Reunión Comité de Gestión: Presentación y aprobación del Informe Semestral y
presentación del Plan de trabajo segundo semestre 2011.

Agosto 2011 Inicia trabajo en las mesas departamentales tras la creación de Cabildos
departamentales.

De marzo a
octubre
2011

Cambios en el equipo de coordinación: administrador del PC, técnico de UNICEF,
técnico PNUD, técnico de OPS.

Octubre
2011

Misión de evaluación intermedia

Informe Final de Evaluación 16

3. NIVELES DE ANÁLISIS

La evaluación se estructura en tres niveles de análisis en los que se valoran cinco
criterios: pertinencia, apropiación, eficiencia, eficacia, sostenibilidad:

(i) En el nivel de diseño se analiza la pertinencia del PC (su coherencia interna y
externa), y el nivel de involucración en el diseño de las instituciones de gobierno.

(ii) El nivel de proceso se enmarca principalmente en el ámbito de la gestión del PC,
de los mecanismos de coordinación interagencial e interinstitucional, la ejecución
financiera, la eficacia del modelo de seguimiento y la apropiación de los procesos
por parte de los beneficiarios y los socios nacionales y locales.

(iii) El nivel de resultados corresponde al ámbito de los principales efectos
emergentes derivados de la implementación de las acciones y la valoración del
grado de perdurabilidad de los beneficios del PC.

.
Criterios de valor

 Niveles de análisis

Diseño Proceso Resultados

Pertinencia X

Apropiación X X
Eficiencia X
Eficacia X

Sostenibilidad X

3.1 . NIVEL DISEÑO:

A) PERTINENCIA DEL PROGRAMA

COHERENCIA INTERNA

El PC se muestra pertinente y relevante en su contexto y responde a necesidades
concretas de la población y de las instituciones nacionales y locales.

La formulación de PC en su diseño tomó como base tanto las buenas prácticas y la
experiencia de trabajo adquirida en diversos sectores por múltiples actores, como estudios y
diagnósticos sobre las necesidades y problemas de la población objetivo, teniendo en cuenta
los factores institucionales, sociales y económicos del país.

A nivel socioeconómico8, la economía del El Salvador inicia en el 2009 en medio de un
clima de incertidumbre derivado tanto del impacto que en su estabilidad está provocando la
crisis financiera mundial como del momento transitorio que suponía un año electoral con
elecciones legislativas y presidenciales.

La crisis de incremento en el precio de los alimentos, combustibles, el aumento del
desempleo y la disminución de remesas están incidiendo en un saldo de nuevos pobres y
subalimentación de amplios sectores de la población salvadoreña.

Entre las causas fundamentales de la desnutrición y la inseguridad alimentaria se encuentra
la desigualdad social y de género, la pobreza, la falta de empleo, los bajos salarios e
ingresos, los inadecuados hábitos y prácticas alimentarias, las condiciones inadecuadas de

8 Los datos macroeconómicos se han extraído de: - Segundo Informe de país. El Salvador. Sin excusas..Alcancemos
los ODM en el 2015. Bases para el Plan de cumplimiento; - Documento Política Nacional de SAN. El Salvador,
2011;- PRODOC, 2009.

Informe Final de Evaluación 17

producción de alimentos y de acceso económico a los mismos, y el alto costo de los
alimentos.

Según datos de la Dirección General de Estadística y Censos (DIGESTYC), en el periodo
2006-2007, la pobreza total pasó de 30.7% a 34.6%. Esto implica un aumento de la
pobreza urbana de 27.8% a 29.9% en el mismo periodo y un cambio de la pobreza rural de
un 35.85% a 43.8%.

Para el 20099, la Encuesta de Hogares de Propósitos Múltiples (EHPM), señala que un 37,8%
de los hogares a nivel nacional se encuentra en pobreza; De estos, el 12% se encuentra en
pobreza extrema, mientras que el 25,8% vive en pobreza relativa. Las brechas entre el
área rural y urbana aún persisten, ya que mientras en el área urbana mas de un tercio de
los hogares vive en pobreza, en el área rural el porcentaje se eleva a un 46%.

Las desigualdades de género son aún profundas. Las mujeres son el grupo poblacional
más pobre y más grande, distribuido en todos los grupos etáreos, y enfrenta desigualdad y
discriminación en el acceso a los recursos, activos, al tiempo y al poder, situación que se
agrava en el caso de las mujeres en condiciones de pobreza.

Del total de hogares pobres, el 35% están a cargo exclusivamente de una mujer, mientras
que el 65% restante está normalmente a cargo de una pareja. El empleo informal sin
prestaciones afecta al 48% de los empleos, de los cuales el 57% son mujeres y el 43%
hombres (PNUD, 2009)

En las últimas décadas El Salvador ha enfrentado un debilitamiento de su capacidad de
autosuficiencia y soberanía alimentaria, que han limitado el desarrollo del sector
agropecuario (su contribución al PIB pasó de un 17,1% en 1990 a un 9,5% en 2005)10 lo
que ha puesto en riesgo las capacidades para mantener una producción suficiente para
cubrir la demanda de la población. Asimismo, la alta densidad poblacional y poca extensión
territorial, ha provocado un alto riesgo de insuficiente producción de alimentos y una mayor
dependencia del exterior, especialmente respecto a granos básicos (maíz, frijol, y arroz).

A ello se añade los problemas de acceso a la tierra para las personas campesinas. Según
los resultados del IV Censo Agropecuario publicado en 2007-2008, el 82% de las
explotaciones agropecuarias se dedican a la producción de granos básicos y están en manos
de pequeños productores y productoras. De ellos mas del 70% carece de área suficiente
para producir, por lo que se ven obligados al arrendamiento de pequeñas áreas de tierra con
bajos rendimientos que no alcanzan a cubrir sus necesidades familiares. En el caso de las
mujeres las condiciones de precariedad son aún mayores, ya que son propietarias
únicamente del 18% del total de la tierra de vocación agrícola, a pesar de constituir más del
53% de la población del país.

Asimismo como consecuencia de la crisis alimentaria internacional, los impactos del cambio
climático en la producción y otros factores como la crisis energética, se ha registrado un
incremento del costo de la canasta básica alimentaria (CBA). De acuerdo a DIGESTYC,
la canasta básica rural aumentó un 11.1% en el 2007, y la canasta básica urbana un 6,2%.
En el periodo de enero a noviembre de 2010 el aumento fue de un 8,4%, registrándose un
11,85% de incremento en el área urbana y un 13,5% en el área rural.

A los efectos de la crisis internacional, se añade que en El Salvador se ha presentado en los
últimos años una reducción importante de las remesas (en el 2009, la reducción fue de un
5% con relación al año anterior) y que por tanto está teniendo un impacto negativo en el
nivel de ingresos de las familias que dependen de las remesas para asegurar la
disponibilidad y acceso a los alimentos.

9 DIGESTYC, 2009.
10Citado en PRODOC: Banco Central de Reserva de El Salvador, 2009.

Informe Final de Evaluación 18

El Informe sobre desarrollo humano (PNUD, 2008) señala que solamente el 20% de la
población económicamente activa tiene trabajo decente, un 7% está desempleada y un
43% subempleada. A su vez, desde hace dos décadas los salarios mínimos reales han
venido deteriorándose y han perdido al menos un 60% de su poder adquisitivo por lo que
consecuentemente los hogares cuyos ingresos se limitan a un salario mínimo, tienen
grandes dificultades para satisfacer sus necesidades básicas y están en alto riesgo de
inseguridad alimentaria. Al respecto el Informe de Desarrollo Humano (PNUD; 2008) señala
que un 31% aunque percibe ingresos superiores al salario mínimo no cubre el costo de la
canasta básica a precio de mercados.

Es importante tener en cuenta la alta vulnerabilidad ambiental a la que se enfrenta el país11,
generando desastres naturales recurrentes que inciden de forma significativa en la
inseguridad alimentaria. Tal es el caso de la última Depresión Tropical ocurrida en octubre
del 2011, que causó USD $840 M en daños y pérdidas – incluyendo grandes pérdidas de
cultivos de granos básicos (maíz y fríjol), y afectando las producciones de la población
atendida por el PC ISAN.

Existen limitaciones de acceso a servicios públicos esenciales, como el saneamiento
ambiental, agua potable, electricidad y otros vinculados con la precariedad de las
condiciones de sus viviendas, que están contribuyendo sin duda a aumentar el riesgo a
enfermedades que se traducen en una mayor vulnerabilidad a problemas de desnutrición.

Como consecuencia de todos estos factores el país enfrenta índices de desnutrición por
arriba del promedio de Latinoamérica y de alguno países de la región centroamericana.

Según la encuesta Nacional de Salud Familiar (FESAL, 2008), la tasa de desnutrición
global (bajo peso para la edad) en niños menores de cinco años es de u 8,6%.

Según la Encuesta Nacional de Peso y Talla, en el 2007 la malnutrición crónica en
menores de 5 años en áreas urbanas alcanzó 10,62% y en zonas rurales el 19,21%.

El censo de talla en escolares de primer grado (de 6 a 9 años de edad) efectuado en el 2007
reveló un retardo de 15,5% y la última encuesta de salud mostró un incremento de
anemia en los menores de 5 años, pasando de un 19,8% en el 2003 a un 23% en el 2008,
incrementándose hasta un 26% en el área rural. En el 2008 solo el 31% de los niños y
niñas menores de seis meses recibió lactancia materna exclusiva (ADS, 2008).

La baja prevalencia de desnutrición aguda en relación a la desnutrición crónica (en el 2008
un 1% frente a un 19% respectivamente) reflejan que el problema principal no es un déficit
alimentario agudo sino la baja calidad de la alimentación y un proceso de déficit
alimentario crónico, de largo tiempo e intergeneracional.

Focalización geográfica:

El PC plantea como efecto 3 “mejorar la nutrición infantil y seguridad alimentaria en tres
municipios de la zona nororiental del país con participación multisectorial”. El modelo en su
diseño responde a necesidades especificas de la población, y se alineó adecuadamente
al esfuerzo nacional del Plan Global Anticrisis focalizándolo en una experiencia integrada
para la infancia, nutrición y seguridad alimentaria en los tres municipios donde las tasas de
prevalencia eran y son aún las mas elevadas. De forma consecuente, se alinea con los 4
ejes temáticos de la Política Nacional de SAN así como al resto de planes y estrategias
institucionales de los Ministerios con responsabilidad en la materia, entre otros, del
Ministerio de Salud (Programa de Salud familiar 2009-2014), del Ministerio de Agricultura
(Programa de Agricultura Familiar) del Ministerio de Educación (Programa de Alimentación
escolar) y el Programa Comunidades Solidarias rurales del Gobierno del El Salvador.

11 Ocupa la primera posición mundial del Climate Risk Index de German watch.

Informe Final de Evaluación 19

La focalización geográfica del PC a nivel local se realizó teniendo en cuenta la alta
vulnerabilidad alimentaria de la población del Departamento de Morazán y los índices
de desnutrición crónica reportados en los últimos informes. Según la Encuesta Nacional de
Salud familiar (FESAL 2008) la tasa de desnutrición crónica en el Departamento de
Morazán era de un 24,7%. Los tres municipios seleccionados duplican casi el porcentaje
nacional de retardo de crecimiento en escolares de 6 a 9 años (Censo de Talla 2007): el
municipio de Cacaopera presenta un 40,8% de retardo de crecimiento; el municipio de
San Simón un 36,65% y el municipio de Guatajiagua un 35,3%.

Los últimos datos obtenidos en el estudio de línea basal del PC finalizado en mayo de 2011,
indican que la prevalencia de desnutrición global (bajo peso para edad) en el
Departamento de Mozarán (área de intervención del PC) es de un 5.7%. En los municipios
de intervención, la prevalencia de desnutrición crónica en menores de cinco años es de un
21,26% 12 sin que se observen diferencias por sexo ni por lugar de residencia
(urbano/rural) pero sí una asociación directa con el índice socio-económico. La prevalencia
de anemia en el grupo de menores de cinco años es de un 32% en los municipios de
intervención, habiendo un mayor riesgo de anemia en los grupos de edad más jóvenes,
(más de 50% en los niños de seis a once meses). La desnutrición aguda, es prácticamente
ausente en el estudio de línea de base en estas poblaciones.

Asimismo, los hallazgos del diagnostico productivo “Caracterización y diagnostico de
producción y empresarialidad agropecuaria y no agropecuaria en los municipios de
Cacaopera, Guatajiagua y San Simón” recientemente finalizado por el PC en el 2011 revelan
que existe un déficit en la producción de alimentos, principalmente de granos básicos,
lo cual afecta a la nutrición y seguridad alimentaria de las familias. A ello se suma la leve
asistencia técnica productiva agropecuaria, incapacidad de compra de insumos
agrícolas apropiados, técnicas anacrónicas de cultivos, inaccesibilidad a
financiamientos agropecuarios y ausencia de organizaciones asociativas de
productores con enfoque de negocios.
De forma coherente con el enfoque multisectorial y horizontal, la lógica de
descentralización y gestión local y participación ciudadana con perspectiva de
género y enfoque de derechos, el modelo de intervención del PC plantea incidir en los tres
municipios a través de 3 líneas de acción:

- (1) Integrar la seguridad alimentaria y nutricional en los planes de desarrollo local de
los tres municipios, incluyendo participación de mujeres, grupos indígenas familias y
actores locales.

- (2) Incrementar la disponibilidad, diversidad de alimentos y los ingresos económicos
principalmente en mujeres jefes de hogar y otos grupos de prioritarios

- (3) Fortalecer los servicios de salud y educación en los tres municipios en SAN
promoviendo empoderamiento de mujeres, participación de hombres, familias y
comunidades.

Los beneficiarios entrevistados han valorado como “alta” la adecuación de las
intervenciones del PC a sus necesidades específicas. Las intervenciones del PC han
sido diseñadas con pertinencia cultural, teniendo en cuenta las particularidades de la
población objetivo (grupos prioritarios). Durante la vista de campo se ha comprobado que el
personal que trabaja en el PC a nivel municipal, en su mayoría personal local, conoce de
manera directa la idiosincrasia de la población, sus valores, costumbres y necesidades.

12 Obsérvese que la prevalencia de desnutrición crónica en los municipios estudiados del departamento de Morazán
(San Simón, Cacaopera y Guatajiagua) son ligeramente inferiores al dato observado para todo el departamento de
Morazán en la encuesta FESAL 2008, en que el dato departamental de talla era de 24.7%. No obstante los tamaños
muestrales no permiten una comparación absoluta y rigurosa entre ambos datos. Asimismo, un aspecto que
dificulta la lectura es que los datos de la línea de base no permite distinguir la tasa de desnutrición por municipio de
intervención.

Informe Final de Evaluación 20

COHERENCIA EXTERNA

A nivel institucional el PC identificó con claridad la necesidad de articulación de las
acciones en materia de SAN, especialmente de fortalecimiento de las capacidades
institucionales, que necesitaba principalmente de un acompañamiento directo a las
instituciones de gobierno involucradas en la definición e implementación de un marco
político integral en SAN.

En el momento del diseño del PC, el Salvador aún no contaba con una marco político
específico e integral de SAN. Existían sin embargo múltiples estrategias y planes que
trataban de dar respuesta al problema de la desnutrición desde enfoques sectoriales,
principalmente desde los ámbitos de salud, educación y agricultura. No obstante, este
abordaje sectorial había generado problemas de coherencia, articulación y coordinación que
llevaron a una ineficiente utilización de recursos técnicos y financieros.

El propio Gobierno en el Plan Global Anticrisis, firmado en junio de 2009, identificó como
una prioridad la elaboración de una estrategia integral en salud y nutrición en los municipios
de elevada prevalencia en desnutrición e insta a la formulación de una política de estado
mediante la creación de un Consejo Nacional de SAN (CONASAN), ante la necesidad de
contar con un ente rector que abordase de modo integral la problemática y la necesidad de
construir y consensuar una política de SAN mediante un enfoque horizontal y multisectorial.

Por tanto, la formulación del PC en diciembre de 2009, llegó en un momento especialmente
adecuado tras la reciente creación por Decreto Ejecutivo, N.o 63, en octubre de ese mismo
año del CONASAN y su Comité Técnico Nacional (COTSAN), como instrumento de
articulación entre el Gobierno y la sociedad, para la formulación de políticas públicas y
planes de acción intersectoriales que garanticen la seguridad alimentaria y nutricional en la
población.

A pesar de que en el momento de formulación del PC no existía una política integral de SAN,
el PC consideró para su formulación las prioridades identificadas por el Gobierno para el
periodo 2009-2014 en su estrategia de reducción de pobreza, y las identificadas en el
Plan Global anticrisis en el que se da primacía a la construcción de un Sistema de
Protección Social Universal13, la inclusión de la población en el proceso de desarrollo, y la
atención integral en salud y nutrición.

Igualmente el diseño y la lógica del modelo de intervención que plantea el PC se alinean
adecuadamente con la lógica de descentralización y gestión local de la política de
descentralización y participación ciudadana del Consejo Nacional para el Desarrollo
Territorial que busca una mayor participación de la comunidad y de las autoridades
municipales en el desarrollo económico y social del país14 . Asimismo el diseño tuvo en
cuenta la estrategia del gobierno en materia de salud, a través de su Programa de
Salud familiar 2009-2014, que coloca a la SAN como una prioridad de trabajo en
coordinación con los sectores de agricultura, educación y trabajo.

EL PC se diseñó con un claro enfoque de derechos humanos y perspectiva de género
identificando la realización de una serie de acciones encaminadas a asegurar su integración
de manera trasversal.

Se ha podido comprobar que todos los documentos posteriores al diseño del PC mantienen
de forma explícita el enfoque de derechos. Igualmente, forma parte del contenido de los
procesos de capacitación, sensibilización y difusión el desarrollo de herramientas sobre

13 “Se concibe el Sistema de Protección Social Universal como una estrategia de política social que, cimentada en
un enfoque de derechos, potencia el desarrollo humano y la gestión territorial y propicia la participación activa de
los gobiernos municipales y de la comunidad..” Plan de desarrollo 2009-2014. El Salvador.
14 Plan Global Anticrisis, 18 junio 2009. El Salvador.

Informe Final de Evaluación 21

derechos a la alimentación y derechos de la niñez. La mayoría de las acciones previstas en
el marco de resultados incorporan el enfoque de derechos, pero se echa en falta la inclusión
de su enfoque en los indicadores de desarrollo.

Miembros del grupo temático interagencial de género de NNUU15 apoyaron la formulación el
PC para asegurar que todo el proceso incluyera una clara perspectiva de género. El PC
cuenta con personal con conocimientos sobre género, e incorpora actividades específicas
para mujeres de acuerdo a las necesidades detectadas. Asimismo, la información recopilada
por el PC y los indicadores de monitoreo, están formulados de forma diferenciada por sexo.

Todos estos principios han quedado posteriormente plasmados en la Política Nacional de
SAN aprobada en 2011 a los que de forma consecuente se alinea el PC.

La Política Nacional plantea 4 dimensiones fundamentales para alcanzar la SAN, relacionadas
con la disponibilidad, acceso, consumo y aprovechamiento o utilización biológica de los
alimentos.

En la siguiente tabla se ilustra la alineación del modelo del PC a las Líneas estratégicas de
la Política Nacional de SAN. Aunque en dicha tabla se ha tratado de buscar una linealidad
de los efectos y acciones del PC con las líneas de la Política, obsérvese que tratándose de un
modelo integral e intersectorial las acciones deben responder a una lógica de interacción
complementaria lo que conlleva que ningún objetivo pueda ser alcanzado de manera
aislada e independiente y en donde todas las acciones se refuerzan con la consecución de
otras.

Líneas estratégicas de la Política Nacional
de SAN

Efectos y acciones del PC

1. Promover y mejorar la producción de
alimentos inocuos y saludables, de manera
económica, social y ambientalmente sostenible,
contribuyendo a mejorar su disponibilidad y
diversificación

- Efecto 3.2: Incrementar la disponibilidad
diversidad de alimentos e ingresos económicos,
principalmente de las mujeres y otros grupos
prioritarios. Ámbito local: familias seleccionadas
en 3 municipios priorizados.

2. Garantizar el acceso físico, económico y
cultural a una alimentación inocua y saludable

- Efecto 3.2: Incrementar la disponibilidad
diversidad de alimentos e ingresos económicos,
principalmente de las mujeres y otros grupos
prioritarios. Ámbito local: familias seleccionadas
en 3 municipios priorizados.

3. Promover prácticas de alimentación saludable
y la nutrición efectiva, revalorizando la cultura
alimentaria.

- Efecto 3.3. Fortalecidos los servicios de salud y
educación de tres municipios en el abordaje de
los determinantes socio económicos y
ambientales de la desnutrición infantil, con
empoderamiento de mujeres, participación de los
hombres, familias, y comunidades.
Ámbito local: Servicios de salud municipales,
Centros escolares y familias.

4. Asegurar el acceso y calidad de los servicios de
salud y agua segura, y la promoción de prácticas
adecuadas de higiene y saneamiento básico en el
hogar, escuela y comunidad.

-Efecto 3.3. Fortalecidos los servicios de salud y
educación de tres municipios en el abordaje de
los determinantes socio económicos y
ambientales de la desnutrición infantil, con
empoderamiento de mujeres, participación de los
hombres, familias, y comunidades.
Ámbito local: Servicios de salud municipales,
Centros escolares, familias.

5. Garantizar la calidad y la inocuidad de los
alimentos para el consumo de las personas

-Efecto 3.3. Fortalecidos los servicios de salud y
educación de tres municipios en el abordaje de

15 Integrado por UNFPA, PNUD, UNICEF, PMA, OPS/OMS, OIT.

Informe Final de Evaluación 22

los determinantes socio económicos y
ambientales de la desnutrición infantil, con
empoderamiento de mujeres, participación de los
hombres, familias, y comunidades.
Ámbito local: Servicios de salud municipales,
Centros escolares y familias.

6. Implementar sistema de información,
vigilancia y monitoreo y evaluación de la SAN a
nivel nacional, departamental, municipal con
enfoque multisectorial y orientado a la toma de
decisiones.

Efecto 2: Mejorada la capacidad institucional
para monitoreo y evaluación de las políticas y
programas de salud, nutrición y alimentación, a
nivel nacional y local.

 Efecto 2.1. Un sistema de información
interinstitucional sobre ISAN fortalecido
a nivel nacional.

 Efecto 2.2. Un Sistema de información y
monitoreo a nivel local en ISAN articulado
con sistema nacional.

7. Fomentar la investigación e innovación
tecnológica de utilidad pública, orientada a lograr
la SAN.

Efecto 2.2 Diseñada e implementada una
Estrategia de Gestión del Conocimiento en
materia SAN.

 Efecto 2.2.1. Dos investigaciones en
ISAN desarrolladas, incluyendo análisis
de género, derechos humanos e
indígenas.

8. Desarrollar y fortalecer la institucionalidad que
garantice la adopción de una visión integral y
multisectorial de la SAN.

- Efecto 1:Ente rector en SAN conformado al
mas alto nivel. Ámbito nacional: CONASAN/
COTSAN

 Efecto 1.1: Fortalecida la capacidad
nacional de trabajo intersectorial en ISAN
con enfoque de género y derechos
humanos.

 Efecto 1.2. Actores institucionales, no
institucionales, sociedad civil
sensibilizados y capacitados en SAN.

- Efecto 3. 1.:Formulada e implementada
Estrategia en SAN en tres municipios.
Ámbito local: Cacaopera, San Simón y
Guatajiagua.

En el ámbito externo, el PC esta bien alineado con las prioridades del MANUD 2007-2011
(efecto 4 del área de Desarrollo económico, efecto 1,3,4,5 del área de Capital Humano y
Social, el efecto 3 del área de Medio ambiente y gestión de riesgos), con los objetivos de la
ventana de ISAN y los ODM.

La vinculación con los ODM se muestra evidente. Dada la relación directa entre nutrición
y desarrollo todas las acciones del PC encaminadas a mejorar la SAN son políticas directas
para el ODM 1. Las intervenciones que afectan de manera más directa la productividad o la
capacidad de generar recursos tiene un impacto directo en la meta 1 A del ODM1, erradicar
la pobreza de ingresos. Así como los programas de nutrición a grupos vulnerables (niños
menores de 5 años, mujeres lactantes y embrazadas) tienen un impacto directo en la meta
1 C del ODM 1 erradicación del hambre. Ahora bien, teniendo en cuenta la multicausalidad
del problema de la desnutrición, los esfuerzos a favor de la educación (ODM2), la igualdad
de género (ODM3), y la salud en los diferentes niveles (ODM 4 y 5) tienen también un
impacto decisivo sobre la pobreza y la desnutrición (ODM1). Por todo ello, cabe señalar que
dada la interacción y sinergias que se producen entre los ODM, diversos estudios han
tratado de vincular los efectos positivos que la reducción de la desnutrición tendría en los
ocho ODM.

Informe Final de Evaluación 23

Concretamente el PC en su diseño contempla la contribución de manera especifica a tres
ODM: ODM 1. Erradicar la pobreza y el hambre; ODM 3. Promover la igualdad entre los
géneros y la autonomía de la mujer; ODM 4. Reducir la mortalidad de los niños menores de
5 años.

1) Respecto al ODM 1, en primer lugar el PC contribuye a la meta 1 A”:Erradicar la
pobreza de ingresos”, especialmente a través de las acciones del efecto 3.2 focalizadas
en mejorar la capacidad de generar ingresos, principalmente de las mujeres jefes de hogar y
grupos prioritarios, mediante la diversificación agrícola y el aumento de la productividad y
su vinculación con el mercado, lo que conllevaría una mejora su capacidad económica y de
autogestión.

En segundo lugar respecto a la meta 1C “Erradicar el hambre” ODM 1 (que se mide en el
indicador “reducir la tasa de desnutrición global de los niños menores de 5 años a un 5.6%),
tienen un impacto directo en esta meta las acciones del efecto 3.3 encaminadas a
fortalecer los servicios integrales en salud y nutrición a la niñez y a la mujer incluyendo el
apoyo a la lactancia materna y a la alimentación complementaria.

Ahora bien dada la interacción entre los ODM, la capacidad de generar ingresos no puede
desligarse de las condiciones de vida de la gente y por eso son acciones subsidiarias
aquellas que mejoran la salud, y las condiciones de agua, saneamiento y habitabilidad
de las familias. De igual modo que las acciones de educación encaminadas a promover
prácticas adecuadas en alimentación y nutrición, tendrán también un efecto en el ODM 1
de manera subsidiaria.

2) Respecto al ODM 3, el PC contempla en el efecto 3 varias acciones positivas
encaminadas a promover la igualdad entre los géneros y la autonomía de la mujer, tanto en
el efecto 3.2, como en el efecto 3.1. Todas ellas están encaminadas a asegurar la
participación de la mujer en los espacios institucionales para la formulación e
implementación de las estrategias de SAN, así como una mejora de su capacidad de
producción y acceso al mercado.

3) Respecto al ODM 4, Todas las acciones encaminadas a mejorar la calidad y equidad del
sistema de salud tendrán repercusiones positivas en la lucha por reducir la mortalidad
infantil en menores de 5 años. Así el PC mediante las acciones del efecto 3.2. contribuye a
mejorar la salud integral en salud (lactancia materna, monitoreo del peso de menores de 5
años, alimentación complementaria) en uno de los grupos más vulnerables (lactantes,
embarazadas y menores de 5 años).

Del mismo modo, la mejora en la calidad de vida de las familias (salubridad, higiene,
saneamiento, agua potable..) impactan de manera subsidiaria en la reducción de la
mortalidad infantil (ODM4).

Por último es importante señalar que todas las acciones del efecto 1 y 2 del PC son
acciones subsidiarias y necesarias en el avance de los ODM en el sentido que permiten
contar con el marco normativo e institucional necesario para el apoyo e impulso de todas las
acciones por parte del conjunto de actores con responsabilidad en materia SAN.

B) APROPIACIÓN EN EL DISEÑO

A continuación se describe el proceso de participación de las instituciones de gobierno en el
diseño del programa señalando los factores que han influido tanto de manera positiva como
negativa en la apropiación del proceso de diseño.

 La coyuntura en la que se formula el PC, en términos políticos y normativos, supuso

un espacio importante de oportunidad para el acompañamiento directo a las
instituciones de gobierno involucradas en la definición e implementación de un marco
político integral en SAN.

Informe Final de Evaluación 24

En el ámbito nacional, antes del 2010 El Salvador no contaba con una Política de
Seguridad Alimentaria y Nutricional que respondiera al problema de la inseguridad
alimentaria con una visión integral y multisectorial. El PC se formula en un año que
coincide con un cambio de Gobierno, y en el que la necesidad de articular las múltiples
acciones sectoriales en materia de SAN se convierte en una prioridad para el Gobierno.
El PC responde a los mismos lineamientos y principios que son prioridad para el
Gobierno, y se convierte en una plataforma de oportunidad para apoyar y validar un
modelo de coordinación y trabajo intersectorial hasta ahora inexistente en materia de
SAN.

 Otro elemento importante a destacar es el hecho de que el SNU ha propiciado y

favorecido desde el inicio la implementación del PC, a través del Grupo
interagencial de seguridad alimentaria, y con el apoyo del Grupo interagencial de género,
quienes formulan este programa conjunto en el marco de apoyo a las acciones del
Gobierno.

 El proceso de socialización del PC en el ámbito nacional tuvo lugar entre los meses

de marzo a junio del 2009. Una primera etapa de reuniones técnicas sirvió para la
definición y desarrollo tanto del marco conceptual como del marco de resultados,
productos y actividades, en la que participaron tanto el conjunto de agencias del Sistema
de NNUU como representantes técnicos de los Ministerios de Salud, Agricultura, y
Educación y representantes de la Cooperación española. En esta etapa se decidió de
manera conjunta la selección de los municipios priorizados en la intervención en base a
criterios de seguridad alimentaria. El proceso de validación finalizó con la presentación
del PC al Comité Directivo Nacional en el que estuvieron representados las principales
contrapartes gubernamentales institucionales con competencia en la materia (Secretaría
de Inclusión Social, de los Ministerios de Asuntos Exteriores, de Educación, Agricultura y
Salud), así como la Cooperación Española y otras autoridades del nuevo gobierno.

 Respecto al proceso de socialización del PC en el ámbito local, en junio del 2009,

se realizaron visitas a los tres municipios priorizados en los que se contó con la presencia
de los alcaldes y miembros de los consejos municipales de los tres municipios, de las
Unidades de salud, representantes de los Ministerios de Salud y Agricultura a nivel
central, asociaciones locales, líderes comunales, representantes de escuelas (solo en el
municipio de Guatajiagua), y representantes del SIBASI para el departamento de
Morazán.

Estas reuniones sirvieron no sólo para compartir el marco conceptual del PC y sus líneas
de acción, sino para incorporar las recomendaciones por parte de los actores en el
diseño del PC. En todos los municipios se valoró como valor añadido del PC el enfoque
intersectorial y la fuerte participación de la municipalidad como garantía de una mayor
sostenibilidad de las acciones.

EL proceso de socialización ha sido sin duda un factor fundamental para garantizar la
apropiación y liderazgo local en las acciones desde el inicio y evidencia el
fortalecimiento de la organización local como la piedra angular para generar desde
el comienzo espacios de participación y articulación en torno a la SAN.

 Sin embargo, existe una dilación importante en el tiempo que transcurre entre el
comienzo del PC y el trabajo directo con las municipalidades. Desde la primera
visita de socialización hasta el momento que se produce un acompañamiento directo a
las municipalidades, y de forma específica en los comités intersectoriales municipales,
transcurre mas de un año. El acompañamiento directo a los comités intersectoriales
municipales se produce a partir de diciembre de 2010 con la contratación de técnicos por
parte de PMA y OPS para reactivar los espacios municipales y acompañarles de manera
directa en su proceso de organización y articulación. Este hecho, como así manifestaron

Informe Final de Evaluación 25

en las entrevistas los actores locales, motivó que fuera necesario retomar el impulso
inicial, y volver a empoderar a los actores locales en su liderazgo en las acciones del PC,
haciéndoles partícipes de las actividades concretas del PC en el ámbito local.

3.2. NIVEL DE PROCESO

A) EFICIENCIA

 ESTRUCTURA DE GOBERNANZA DEL PC

El PC ha recorrido todo un primer año sin existir una estructura técnica propia del PC, sólida
y permanente. La Unidad de coordinación del PC, que tiene la función principal de
coordinar y facilitar los procesos de implementación de las acciones del PC, no se ha
mantenido estable en su estructura, variando su composición a lo largo del periodo de
implementación con mucha frecuencia, de manera que no es hasta octubre de 2011 cuando
el equipo se conforma de manera completa.

A ello se suma que el Comité de Gestión, en quien descansa la dirección operativa y
técnica del PC, hubiera requerido reunirse con mayor frecuencia en el primer año.
Durante el 2010 se reunió una sola vez en junio para aprobar el primer informe semestral.

A su vez, de las entrevistas e información revisada se evidencia que durante el primer año
no existía un espacio técnico que permitiera una comunicación fluida y permanente
entre el PC y su principal contraparte, CONASAN/COTSAN.

Asimismo se echa en falta un espacio que brinde orientación estratégica al PC ya que
hasta ahora el Comité Directivo Nacional no está asumiendo este rol. Las dos últimas
reuniones se han producido en el 2010, el 26 de julio y el 14 de diciembre.

EL primer año y medio de implementación del PC ha coincidido con la creación del
CONASAN, que como órgano rector de la Política nacional de SAN e instrumento articulador
de las acciones sectoriales, es el órgano llamado a ser el ente rector nacional del PC. Es un
Consejo recién creado, que nace sin una estructura permanente y sólida, y sin una base
presupuestaria. La rectoría del mismo ha cambiado a lo largo de este periodo, pasando de la
dependencia de la Secretaría de Inclusión Social al Ministerio de Salud. En la fecha actual,
aún está pendiente la aprobación final de la ley de SAN que definirá su estructura y
ubicación final. Este aspecto ha privado al PC de una clara referencia de liderazgo
nacional.

La falta de un claro liderazgo nacional, la poca fluidez en los mecanismos de coordinación y
comunicación, han repercutido en el ritmo de la implementación de las acciones y en la
lógica de trabajo conjunto con una visión de integralidad y complementariedad.

A raíz de las recomendaciones de la misión de evaluación del Secretariado, el PC respondió
con un plan de contingencia que permitió reordenar el escenario de actuación del PC
introduciendo varias mejoras:

 Se completó el proceso de selección y contratación del nuevo Coordinador del

PC, y junto con el equipo que forma la Unidad de Coordinación se estableció su sede
en las oficinas del CONASAN. Asimismo se reforzaron los mecanismos de
comunicación y seguimiento de las acciones acordando reuniones semanales entre el
Coordinador y su equipo técnico.

 Se introdujeron mecanismos para mantener una comunicación fluida y constante
con la parte técnica del CONASAN a través de reuniones quincenales con el equipo
que forma el COTSAN.

Informe Final de Evaluación 26

 Se actualizó el plan operativo del PC con un cronograma mas realista,
identificando las actividades y productos no realizados o con mayor retraso y
clarificando el rol de los diferentes actores en su implementación.

 A partir de diciembre de 2010 el PC reforzó los mecanismos operativos en el
ámbito local para incrementar el liderazgo municipal y departamental, identificando
los Comités intersectoriales municipales y departamental como los espacios
que servirían para el diálogo y concertación de las acciones del PC.

 Para la elaboración del Plan Anual 2011 se realizó un ejercicio de planificación
conjunta en el que participaron las distintas Agencias de NNUU involucradas en el
PC, instancias nacionales del CONASAN y COTSAN y los actores locales
representados en las mesas intersectoriales municipales.

El esfuerzo de planificación conjunta realizado ha ayudado a fortalecer la apropiación
y el liderazgo institucional, especialmente en el ámbito local. Sin embargo el PC aún no
ha logrado avanzar en la visión de conjunto e integralidad de las acciones, lo que se
evidencia en que la mayoría de la información generada es descriptiva sin que existan
documentos de reflexión programática e integral que conecten las acciones de los tres
efectos. A ello se suma que no existe un espacio de reflexión programática y estratégica.
Hata ahora los espacios técnicos entre el PC y el COTSAN se han limitado a realizar la
programación en actividades y productos y analizar su avance. Y el Comité de gestión está
funcionado como un espacio de rendición de información técnica, de actividades,
productos y datos financieros.

Es importante señalar el refuerzo que desde la OCR se está dando para generar un
mecanismo de reporte programático que facilitará un análisis más estratégico que
contribuya a la visión de complementariedad entre los efectos y permita reflexionar sobre el
avance en términos de resultados de desarrollo, y de contribución del PC al proceso de
reforma ONE-UN.

La lógica de trabajo conjunto requiere no solo una planificación conjunta, sino de una
gestión y seguimiento conjunto que permita mantener una constante rendición de
información fluida y sistemática en todo el ciclo de gestión de las acciones.

La falta de un ente con un claro liderazgo nacional, y un equipo de trabajo técnico que aún
no está suficientemente empoderado, ha supuesto una gran dificultad para acompasar
los ritmos entre el PC y las instituciones. A ello se suma que hasta el segundo
semestre del 2011 el PC no ha contado con un espacio en las reuniones de COTSAN como
mecanismo de rendición de información permanente, manteniéndose hasta entonces
reuniones menos estables y/o esporádicas con la Dirección técnica del CONASAN.

La consecuencia es que no se ha conseguido romper la inercia de trabajo agencia
contraparte bilateral, derivando a menudo en una suma de acciones que no se han
compartido y socializado en el seno del COTSAN, ni por parte de las agencias ni por parte de
los representantes nacionales que forman parte del equipo COTSAN.

Recordemos que uno de los valores añadidos de los PC del Fondo en su contribución a la
apropiación nacional y al fortalecimiento institucional y por ello el PC tiene una excelente
oportunidad para fortalecer la institucionalidad del CONASAN, su liderazgo, y
contribuir a generar un modelo real de trabajo intersectorial e integral en la
implementación de la Política SAN que garantice una mayor sostenibilidad de las acciones.

Del mismo modo CONASAN tiene en el PC una plataforma de oportunidad para validar
el modelo de aplicación de la Política SAN y debe velar por su seguimiento y favorecer
su implementación teniendo en cuenta el periodo real de ejecución del PC.

Informe Final de Evaluación 27

El PC cuenta actualmente con una Unidad de coordinación fortalecida, y con los
mecanismos suficientes para recuperar espacios de confianza, diálogo y una fluida
comunicación en el seno del COTSAN.

A un nivel departamental y municipal, la articulación de las acciones se realiza en el
seno de los Comités intersectoriales. Aprovechar los espacios técnicos institucionales
existentes (o reactivados) ha sido una buena decisión para garantizan una mayor
sostenibilidad de las acciones cuando el PC finalice.

Ahora bien, de las entrevistas realizadas se evidencia que los actores locales aún siguen
visualizando las acciones como el trabajo de cada una de las agencias que interviene según
las diferentes actividades, diluyéndose la visión de Programa como “programa
conjunto” y esfuerzo interagencial del sistema de NNUU.

Con independencia del rol institucional que representan los comités intersectoriales
municipales y departamental, a nivel local se echa en falta un espacio de articulación y
coordinación técnico propio del PC que ayude armonizar sus efectos en una visión más
integral.

 Complementariedad de acciones e Interagencialidad:

De la realidad observada y las entrevistas realizadas se observa una inercia de trabajo
arrastrada durante todo un primer año de implementación, que ha generado un sentimiento
de trabajo individualizado más que conjunto, donde cada agencia ha respondido a los
objetivos del producto/ actividad a la que están contribuyendo. Al no existir un diálogo y un
análisis trasversal, los aspectos sustantivos del PC se han dado de forma bilateral entre cada
organización y su contraparte ejecutora, con independencia que hayan sido compartidos y
aprobados posteriormente en el Comité de Gestión.

Esto ha hecho funcionar a los efectos como departamentos estanco, sin aprovechar las
sinergias que necesariamente han de darse en un trabajo interdisciplinar e integral como es
el PC. La información generada, los cambios producidos, los problemas y avances
detectados en cualquiera de los resultados del PC deberían alimentar y repercutir la
estrategia de acción del resto de resultados, en una lógica en la que los resultados finales no
se consiguen exitosamente de manera aislada sino en interacción con los demás.

Este aspecto, no obstante, ha ido puliéndose a medida que se ha avanzado en la
implementación, y especialmente a raíz del ejercicio de planificación conjunta son más los
espacios de oportunidad y sinergia que el PC va encontrando.

El hecho de que cada organización sea financieramente autónoma y responsable del manejo
de sus fondos reportando a su propia sede no favorece las relaciones de conjunto, a lo que
se suma la convivencia de una variedad de procedimientos y normas de las Agencias del
sistema de NNUU que en este caso no han logrado armonizarse, lo que inevitablemente ha
repercutido en la eficiencia del PC. La consecuencia es que todos los PC se enfrentan a
una diversidad de normas y procedimientos administrativos, diversos niveles de
descentralización y delegación de autoridad para la toma de decisiones y diversas
modalidades de ejecución financiera.

A pesar de las limitaciones procedimentales, el Secretariado del Fondo insta a las agencias a
buscar nuevos modelos de trabajo y herramientas de gestión que permitan avanzar en la
integralidad que el Fondo busca. 16

El valor intrínseco de la participación de varias Agencias en un programa, se basa en el valor
añadido de cada agencia en un contexto específico bajo un esquema de complementariedad

16 Citado en el informe de misión de evaluación realizado en diciembre de 2010 por el Secretariado del Fondo ODM.

Informe Final de Evaluación 28

sectorial dentro de una visión estratégica global. En un marco de trabajo conjunto, las
sinergias y complementariedades entre los diferentes componentes (tanto entre los 3
efectos, como entre las acciones de cada efecto) coadyuvan a generar los resultados e
impactos buscados.

En este sentido, resulta ciertamente difícil avanzar hacia un modelo de gestión por
resultados, si la división del trabajo y del presupuesto se realiza por actividades y
productos, de manera que cada Agencia, una vez realizado el reparto de roles y trabajo, es
financieramente autónoma y responsable de su presupuesto, lo que en la práctica se
traduce en una lógica de trabajo orientado a la consecución de un conjunto de
actividades y productos. Ninguna actividad del marco operativo del PC es compartida
entre dos o más agencias, en términos de gestión y en términos presupuestarios, lo que se
traduce en que cada línea de actividad es asignada a una agencia con su respectivo
presupuesto.

Por tanto, se observan oportunidades de mejora a la hora de introducir un modelo de
trabajo más integral. En este sentido se recomienda explorar la posibilidad de identificar
cuáles son los componentes comunes y trasversales a todos los efectos y realizar su
reparto conforme a la ventaja comparativa de cada agencia, y a partir de ello generar una
planificación de las actividades necesarias para conseguir los efectos buscados. De la lectura
del marco de resultados y de manera congruente con la lógica del PC se observan cuatro
componentes trasversales presentes en los 3 efectos:

- componente organizativo
- componente de salud nutricional
- componente de capacitación/educación
- componente productivo

En el caso del efecto 3: “mejorar la nutrición infantil y la seguridad alimentaria en tres
municipios” (efecto 3), la aplicación práctica del enfoque multisectorial implica la interacción
de varias acciones sectoriales sobre una misma población. Las acciones encaminadas a
incrementar la capacidad de generar ingresos en las familias (diversificación de producción,
vinculación con mercados) no tendrían el efecto deseado en los niveles de desnutrición de
estas familias si no van acompañados de actividades de sensibilización e información sobre
cómo utilizar sus ingresos en favor de una adecuada seguridad alimentaria (saneamiento
ambiental, manipulación de alimentos, agua segura, valor nutricional de los alimentos) y de
acceder a los servicios de salud de vigilancia nutricional. Y del mismo modo, no tendría el
mismo efecto si no se fortalece la organización comunitaria en torno a la SAN para
incrementar su capacidad de exigir y dar respuesta a sus necesidades y elevarlas a los
niveles de decisión institucional correspondiente. Las mismas sinergias se dan para los
efectos 1 y 2.

Componente organizativo Componente educación/capacitación

Componente salud nutricional Componente productivo

-Familias
-Centros
escolares

-ECOS
- Comités

intersectoriales

EFECTO 3

Productos y
actividades

Informe Final de Evaluación 29

Otro aspecto importante para mencionar es el hecho de que la FAO no forme parte
formalmente del PC especialmente teniendo en cuenta que se trata de un Programa
conjunto del sistema de NNUU enfocado en la seguridad alimentaria infantil, un campo en el
que esta agencia tiene una gran ventaja comparativa y especialización, además de ser un
socio estratégico para el Ministerio de Agricultura. Es sumamente importante que se
mantenga una estrecha coordinación, asegurando su presencia en el Comité de Gestión,
y en los espacios técnicos del COTSAN.

 Grupo Interagencial de SAN (GTI) y Grupo Interagencial de género.

Es importante destacar el trabajo que se viene realizando en el GTI de SAN que ha jugado
un papel relevante en la implementación operativa del PC y la elaboración del plan de
trabajo conjunto. Es un espacio que ha permitido aunar enfoques y encontrar las
oportunidades de complementariedad de las acciones del PC con las estrategias de acción de
las Agencias intervinientes, especialmente de la FAO.

Se valora de manera muy positiva las reuniones que mantiene este Grupo con
representantes de las instancias gubernamentales implicadas en SAN (COTSAN) y se
recomienda que se sume a dicho grupo la Unidad coordinadora del PC, puesto que ha
reunido experiencias que podrían contribuir a la visión de SAN, especialmente desde de un
punto de vista técnico y operacional.

No obstante, en esta evaluación no se ha evidenciado la vinculación del PC con el Grupo
interagencial de Género, que tuvo también un gran protagonismo en la formulación del
PC, y se esperaba su apoyo en el proceso de implementación, especialmente al Comité de
Gestión. Se recomienda reactivar su vinculación para retroalimentar con su visión el
desarrollo operativo del Programa.

 COMPLEMENTARIEDAD CON OTROS PROGRAMAS DE DESARROLLO

El PC cuenta con los espacios institucionales adecuados para la armonización de las
acciones del PC con otras iniciativas de desarrollo. En el ámbito nacional el CONASAN, en el
ámbito regional FOROSAN, y en los ámbitos departamental y municipal, las mesas
intersectoriales. Son estos espacios el lugar adecuado para buscar posibles sinergias.

El PC ha alineado todas sus acciones en el marco de las estrategias e iniciativas de los
distintos ministerios involucrados en la operativización de la SAN: la estrategia de
Agricultura familiar del MAG; el modelo de atención del Programa de Salud Familiar, y la
Estrategia de promoción, protección y apoyo de la Lactancia Materna del Ministerio de
Salud; la estrategia de Huertos escolares, los lineamientos de tiendas escolares saludables y
el Programa de alimentación y salud escolar del Ministerio de Educación.

No obstante de las entrevistas realizadas y documentación revisada no se evidencia que
todas estas estrategias y programas se estén trabajando de manera operativa en el seno del
COTSAN. Es sin duda un aspecto de mejora que permitiría al COTSAN relacionar de una
forma más visible y ordenada las sinergias y complementariedades que el PC puede aportar.

En la búsqueda de complementariedades del PC con otros programas de cooperación los
comités intersectoriales municipales ocupan un rol fundamental. Estos comités han
realizado un mapeo de las intervenciones presentes en el municipio que permite visualizar
dónde están las lagunas de información, los espacios de oportunidad y las sinergias, y con
ello realizar una intervención más integral.

Un ejemplo de ello es la selección de las familias beneficiarias del componente
productivo, que se ha realizado en el seno de estos comités, mediante un proceso
participativo y democrático, teniendo además en cuenta el ámbito de actuación de otros

Informe Final de Evaluación 30

programas que conviven en los municipios con el objetivo de llegar a las familias que no
están siendo atendidas por programas similares.17

 ALIANZAS CON SECTOR NO GUBERNAMENTAL

El Programa ha sabido buscar espacios de incidencia en el sector no gubernamental. EL PC
ha encontrado en la Universidad un socio estratégico en la implementación de la política de
SAN. Actualmente el PC complementa sus acciones con la Universidad de El Salvador
(UES) con quien se ha puesto en marcha dos curdos en SAN, uno presencial y uno en línea,
habiendo quedado las capacidades instaladas para continuar impartiendo los cursos por ellos
mismos. Asimismo, con el apoyo del PC ISAN, la Universidad de El Salvador ha hecho una
revisión del contenido curricular de la carrera de nutrición para incorporarle el componente
de seguridad alimentaria y nutricional de manera trasversal.

Asimismo, se ha identificado al FOROSAN (Foro Regional de Seguridad Alimentaria y
Nutricional) como un espacio de incidencia, dialogo y acción regional, con quien se está
trabajando para lograr su posicionamiento en los niveles departamentales y municipales,
especialmente en el Departamento de Morazán y en los tres municipios de intervención.

Se recibió el apoyo de la Alianza Panamericana de Nutrición y Desarrollo, con quien se
realizaron dos sesiones de trabajo los días 28 y 29 de junio de 2011, que han dado lugar a
una declaratoria con recomendaciones dirigidas al Gobierno de El Salvador para potenciar
el trabajo de CONASAN, y la adecuada implementación de la política de SAN. Participaron
entre otros, el Ministerio de Salud, CONASAN, Grupo Temático Interagencial en SAN, el
Programa Conjunto Infancia y SAN, INCAP y Defensoría del Consumidor.

La mayoría de las recomendaciones realizadas por la Alianza Panamericana de
Nutrición y Desarrollo están siendo asumidas e insertadas en la planificación operativa del
PC, desde la incorporación del componente de salud y desarrollo a la seguridad alimentaria y
nutricional, la articulación de las acciones intersectoriales en los espacios geo-demográficos
priorizados por el gobierno, la alineación del PC con las líneas estratégicas de la Política
SAN, y la participación activa de los gobiernos locales, municipales, departamentales y
regionales.

Igualmente se recomendó ampliar la composición de la CONASAN a otros Ministerios como:
Educación, Economía, Hacienda, Medio ambiente, Obras Públicas, Trabajo y Gobernación. En
este sentido, a pesar de que el CONASAN mantiene su composición de 4 miembros
(Secretaría técnica de la Presidencia, Ministerio de Salud, Ministerio de Agricultura, y
Secretaría de Inclusión Social), el COTSAN como órgano técnico ha visto ampliada su
estructura a 11 miembros.

Existen otras recomendaciones que a la fecha de elaboración de este informe están en
proceso de realización o pendientes de definir. Es el caso del Plan operativo de la Política
SAN, incluido como uno de los productos esenciales del efecto 1 al que el PC debe
concentrar sus esfuerzos en impulsar su realización.

 RELACIONES INTERVENTANA

Actualmente no está funcionado formalmente ningún grupo interventana. Existen, no
obstante algunas iniciativas de coordinación recientemente impulsadas por la OCR.

En concreto, se han promovidos encuentros a nivel de representantes de agencias país, y a
nivel de coordinadores y administradores de los Programas conjuntos con el fin de trabajar
en la homogeneización de conceptos de inscripción de presupuesto.

17 Como es el caso del Programa PESA ejecutado por FAO en Guatajiagua, uno de los municipios priorizados por el
PC.

Informe Final de Evaluación 31

Asimismo la OCR ha reforzado su estructura con personal que está desarrollando una
estrategia de incidencia y comunicación y una estrategia de seguimiento y
evaluación común para los tres Programas conjuntos que se implementan en el país.

 ESTRATEGIA DE INCIDENCIA Y COMUNICACIÓN DE ODM

Como se ha indicado anteriormente, recientemente se ha formulado una estrategia de
incidencia y comunicación que está adecuadamente alineada a los grandes objetivos del
Fondo ODM: impulsar el cumplimiento de los ODM, apoyar los esfuerzos de eficacia de la
ayuda (Declaración de Paris) y reforzar los procesos de reforma de Naciones Unidas.

Su contenido responde fielmente a los lineamientos de la Estrategia de Incidencia y
Comunicación del F-ODM. Se han definido 3 grandes resultados para los que se ha
programado un conjunto de actividades, que responden a un enfoque de comunicación
integral (aspectos institucionales, de relaciones públicas y de comunicación social):

 Incremento de la sensibilidad y el respaldo a los ODM.
 Aprovechar los programas conjuntos usándolos como plataforma para obtener

mayores resultados ODM.
 Promover la participación ciudadana en la acción del Programa Conjunto como

mecanismo de transparencia y de rendición de cuentas-

La estrategia ha identificado como público meta a artistas, funcionarios públicos,
tomadores de decisión, gobiernos locales en los que actúan los Programas Conjuntos,
estudiantes, investigadores, directores de centros de estudio, líderes comunitarios, líderes
de opinión organizaciones sociales, periodistas y medios de comunicación locales y
nacionales.

Las acciones han comenzado a implementarse a partir de agosto del 2011 por lo que a la
fecha de realización de esta evaluación aún no se evidencia acciones concretas
finalizadas.

No obstante sería útil que el marco de resultados y actividades incluyera una
calendarización de las actividades previstas, y un sistema de seguimiento sencillo
que facilite el control y reprogramación de acciones en función de los resultados conseguidos.

Igualmente dadas las múltiples conexiones que existen con otras acciones del PC,
especialmente las relacionadas con sensibilización y difusión, se recomienda que exista una
estrecha relación con la Unidad de coordinación del PC para conectar ambos marcos de
actuación y potenciar los espacios de incidencia.

 MECANISMOS DE SEGUIMIENTO DEL PC

En primer lugar, respecto a la definición de los indicadores de desarrollo, realizando
una revisión de la matriz de seguimiento se observa las siguientes deficiencias:

1) Se observa que el Marco de seguimiento y evaluación que el PC reporta al
Secretariado ha introducido algunos indicadores adicionales al marco definido
inicialmente (PRODOC). La mayoría de estos indicadores adicionales son indicadores
de proceso y no de resultado, y por tanto están vinculados e informan únicamente
sobre las actividades que el programa ha programado realizar y que son parte del
proceso para avanzar hacia el efecto final que se desea conseguir. Es importante que
el marco distinga entre ambos tipos de indicadores para facilitar una adecuada
medición hacia resultados de desarrollo, por ejemplo asociando los indicadores de
resultados a nivel de efecto y producto (primer y segundo dígito), y los
indicadores de proceso a nivel de actividades (tres dígitos).

Informe Final de Evaluación 32

2) En algunos casos falta definir la meta total estimada para el indicador, como es el
caso de los indicadores asociados al Producto 3.1 “ Nº de familias participando en
actividades de infancia y SAN en el marco de los planes locales”, “Nº de mujeres e
indígenas participando en actividades de infancia y SAN en el marco de los planes
locales”. Igual ocurre con los indicadores asociados al producto 3.2.2

3) Se echa en falta una calendarización de los indicadores ya que en la mayoría de
los casos falta definir las metas de avance anuales.

4) Hay indicadores que por su definición no son suficientes para medir el resultado
al que se vinculan como es el caso del indicador asociado al producto 1.1 “Nº de
acciones en los planes que corresponden al plan estratégico nacional”. Si el objetivo
final es fortalecer la capacidad de trabajo intersectorial, el indicador debería ilustrar
si dichos planes han derivado en un trabajo coordinado con el resto de instituciones y
trabajado en el seno del CONASAN. O el indicador “Nº de funcionarios y personas
capacitadas desagregado por sexo y sector” que no informa cómo se ha invertido la
capacitación recibida.

5) En otros casos el indicador no informa sobre el efecto al que se vincula de forma
completa, por ejemplo el indicador asociado al producto 1.2 que debería informar
sobre un abanico más amplio de actores sensibilizados y capacitados y no solo a
nivel de funcionarios. En este sentido también se echa en falta un indicador
relativo al consumo de alimentos en las familias mediante la incorporación de
buenas prácticas de alimentación (hogar saludable: manipulación de alimentos,
higiene, agua segura, diversidad dietética...) y un indicador que mida el número de
puestos de salud que cuentan con un sistema de vigilancia integral de salud que
incluya el componente nutricional.

6) Igualmente observamos que hay indicadores que ameritan revisarse por ser muy
ambiciosos si se tiene en cuenta el avance en los resultados conseguidos. Es el caso
de los indicadores asociados al efecto 2 relativo al sistema de información integrado
en SAN. De las entrevistas e información revisada se manifiesta que el proceso de
concreción y validación del modelo está aún en proceso de discusión por lo que
amerita una reflexión sobre la factibilidad de cumplir con el objetivo propuesto y
revisar su alcance.

7) La mayoría de las acciones previstas en el marco de resultados incorporan el enfoque
de derechos, pero se echa en falta la inclusión explícita del enfoque en los
indicadores de desarrollo, especialmente para asegurar que los medios de
verificación tengan en cuenta su valoración.

Todos estos aspectos hacen necesaria una revisión de los indicadores de desarrollo con
el objetivo de actualizarlos, redefinirlos en los casos que sea necesario y
calendarizarlos en función de las metas previstas. Para que una matriz de seguimiento
cumpla con su función de generación de información útil al sistema, debe adaptarse y
revisarse conforme a las necesidades reales de información y debe ser lo suficientemente
flexible para servir como un instrumento válido de medida de avances.

En relación a los mecanismos de medición, el PC maneja un sistema que permite conocer
el avance en las actividades mediante indicadores de proceso asociados a cada actividad
concreta. Sin embargo el PC hasta la fecha no realiza un análisis de los indicadores de
resultados.
Recientemente desde la OCR, se ha definido una estrategia de seguimiento y
evaluación para los tres PC que operan en el país, con el objetivo de uniformizar los
sistemas de seguimiento, reporte, y avanzar hacia la medición de los resultados de
desarrollo. Teniendo en cuenta que han transcurrido mas de un año desde el inicio del PC,
es importante que el PC concentre sus esfuerzos en agilizar la puesta en marcha de los
mecanismos de seguimiento y evaluación que respondan a un esquema definido de
complementariedad y unificación de criterios, y que sirva para una reflexión programática
y estratégica en los espacios de toma de decisiones (Comité de Gestión y Comité
Directivo Nacional).

Informe Final de Evaluación 33

Respecto a la medición de los indicadores de resultado, se observa que la mayoría de
los indicadores de resultados asociados al efecto 1 y 2 no exigen un sistema de
levantamiento de datos complejo, entre otras razones porque los medios de verificación son
sencillos unido al hecho de que no se ha necesitado reconstruir su línea de base por conocer
su situación de partida (en todos los casos = 0).

En relación a los indicadores asociados al efecto 3 “Mejorada la nutrición infantil y
Seguridad Alimentaria en tres municipios de la zona nor-oriental del país con participación
multisectorial”, en junio de 201118 el PC finalizó un diagnostico de línea de base con el
objetivo de determinar la situación de inicio del programa en los tres municipios a intervenir
San Simón, Cacaopera, y Guatijiagua (municipios de intervención) con inclusión de
poblaciones de control de dos municipios del Departamento de la Unión, Lislique y Polorós
(municipios de control). Los cantones de los municipios visitados fueron seleccionados
aleatoriamente y en una segunda etapa se seleccionaron las unidades familiares a visitar
dentro de cada cantón de manera aleatoria. En total se realizaron visitas de encuesta a 1246
unidades familiares para determinar los siguientes aspectos:

 Estado nutricional de las mujeres en edad fértil y de los niños menores de cinco años.
 Situación de variables indicadoras de los determinantes sociales, económicos,

ambientales y biológicos de la nutrición infantil y de la mujer en edad reproductiva.
 Situación de la oferta y demanda de servicios de salud particularmente en lo

relacionado a la atención de la salud materna e infantil

El ejercicio se ha realizado con el objetivo de medir el cambio que ocurra en la situación
nutricional (desnutrición crónica) de la población menor de cinco años con residencia
permanente en los municipios en donde ocurran las acciones locales del programa
(municipios de intervención), en comparación con los cambios que ocurran en la situación
de la población del mismo grupo de edad con residencia permanente en municipios no
alcanzados por las acciones locales del programa (municipios de control). También
determinará el impacto en la situación del estado nutricional de mujeres en edad fértil, así
como en la prevalencia de anemia tanto en los menores de cinco años como en la población
de mujeres en edad fértil y embarazadas.

Ahora bien, sin cuestionar la validez del estudio, con la información disponible no se ha
podido constatar, si en el momento de realizar la selección, s tuvo en cuenta si los
municipios de control además de contar indicadores de salud y nutrición similares a los
municipios de intervención, estaban siendo atendidos por los mismos o similares programas
e intervenciones. De lo contrario, los cambios (efecto neto) no pueden ser atribuidos
exclusivamente al PC.

Aún así el estudio será valioso en el sentido que servirá para constatar las tendencias
de los niveles de desnutrición en los tres municipios a los que el PC, sumado a otros
esfuerzos de múltiples actores, habrá contribuido.

No obstante la línea de base se ha realizado un año después de la fecha de comienzo de
ejecución del PC, por lo que la información generada debe servir para definir unas metas
realistas y medibles, teniendo en cuenta que la medición final se realizará en un horizonte
de dos años.

Uno de los valores añadidos del PC es la oportunidad de demostrar la eficacia de un
modelo integral en SAN (proyecto piloto) para su réplica a una escala mayor. Y la eficacia
del modelo solo se puede asegurar respecto a la población sobre la que directamente el PC

18

Informe Final de Evaluación 34

interviene y a la que le favorece con una atención integral tanto en componentes de salud,
productivos, de fortalecimiento institucional local y educacionales.
A estos efectos, el PC no cuenta actualmente con un mecanismo homogéneo y eficaz de
seguimiento que permita medir la evolución de los indicadores de desarrollo en los
municipios seleccionados y por tanto la eficacia del modelo a nivel local.

 EJECUCIÓN PRESUPUESTARIA

De acuerdo a los datos proporcionados durante su primer año de implementación hasta
el momento de solicitud del segundo desembolso el Programa ejecutó el 75% de lo
planificado para el período19. Al ejecutar más del 70% de los fondos trasferidos y tras la
adopción de las recomendaciones del Informe de misión del Secretariado, el PC recibió a
finales de abril de 2011 un segundo desembolso de 1,833,725 $. EL remanente del año
2010 en el momento de recibir el segundo desembolso era de 255,934.00$. PNUD solicitó
adicionalmente 68,088.00 $ en calidad de anticipo del tercer desembolso, por lo que el
presupuesto total a ejecutar para el 2011 se eleva a 1,898,813 $.

Como se muestra en la siguiente tabla, en el primer año de implementación (hasta el
momento en que se solicita el segundo desembolso) el PC ejecutó un 75% del presupuesto
transferido. Obsérvese, como se muestra en la tabla 2, que a 31 de diciembre de 2010 el PC
llevaba ejecutado un 59% del presupuesto transferido, lo que significa que en los tres meses
siguientes antes de solicitar el segundo desembolso ejecutó el 16% restante. Esta variación
se corresponde con el impulso que retomaron la mayoría de las acciones, especialmente las
del efecto 2 y 3, tras un primer año de implementación lento.

En el ejercicio 20011, el PC ha ejecutado (presupuesto desembolsado), un 40% del
presupuesto transferido. Desde el inicio del Programa hasta el 30 de octubre de 2011, se
ha ejecutado un 35% del presupuesto total aprobado para los tres años de duración.
Esto significa que en los aproximadamente 15 meses restantes se debería ejecutar alrededor
del 65% del presupuesto total.

Porcentaje de ejecución sobre lo aprobado y transferido desde el inicio del Programa hasta octubre de 2011

Agencia
Total

Presupuesto
Aprobado

% ejecución total
sobre aprobado (1)

Total presupuesto
transferido año 1

%
ejecución

año 1
hasta

abril 2011

Total presupuesto año
2 (2)

% ejecución
hasta 30 de
septiembre

2011

PMA 1,052,345.00 41% 176,550.00 68% 564,287 54,20%
UNICEF 1,053,950.00 24% 262,150.00 31% 632,857 28,46%

PNUD 535,000.00 35% 58,850.00 85% 345,240 42,71%
OPS 1,858,705.00 39% 540,975.00 98% 861,627.85 39,45%

TOTAL 4,500.000.00 35% 1,038,525.00 75% 2,404,011.00 40,4%
NOTA:
(1) Resulta de dividir los desembolsado/gastado del primero año y lo desembolsado/gastado del segundo año hasta octubre 2011
entre el Presupuesto total aprobado para la ventana” .
(2)= Resulta de dividir lo desembolsado hasta el momento de solicitar segundo desembolso entre lo transferido en el primero
año.
(3) Incluye lo transferido en el segundo desembolso mas el remanente del primer año.
(4)= Lo desembolsado hasta el 1 de octubre del 2011 entre lo recibido en el 2011 (1.898.813) y el sobrante del 2010 a 31 de
diciembre de 2010 (505.198,85)

19.

Informe Final de Evaluación 35

Se observan niveles desiguales en los porcentajes de ejecución por agencia, siendo PMA la
el que ha ejecutado el porcentaje mayor con un 41%%, mientras que UNICEF ha ejecutado
un 24%. Los datos para el resto de agencias oscilan entre el 35% y el 39%.
Respecto a las modalidades de ejecución, todas las agencias del Sistema de NNUU
excepto PNUD utilizan la modalidad de ejecución directa. PNUD es la única agencia que
actualmente transfiere parte de sus fondos a la Cámara de Comercio de El Salvador20.
Si relacionamos la modalidad de ejecución con el porcentaje de ejecución, se observa que la
modalidad de pago no está afectando al ritmo de ejecución.

Es importante aclarar que de por sí los porcentajes de ejecución presupuestaria no se
asumen en esta evaluación como indicadores de éxito, sino como parte de la base sobre la
cual se fundamenta el análisis del proceso de implementación y del avance hacia los efectos
buscados.
Asimismo, se ha constatado que los criterios que utiliza cada agencia para la inscripción del
presupuesto no son homogéneos, especialmente en lo referente al concepto de compromiso
de gasto. Es por ello que se ha optado por incluir como ejecución total solo las cantidades
desembolsadas hasta la fecha21, con el objetivo de facilitar una lectura homogénea de los
datos.

Se recomienda uniformizar los criterios de computo entre las agencias para facilitar
un mayor control y lectura de los datos homogénea.

El siguiente cuadro muestra el grado de ejecución en relación a cada uno de los tres
efectos del PC, así como los gastos relacionados con la coordinación del PC, monitoreo,
evaluación y auditoría, y los gastos de incidencia y comunicación, tanto para el año 2010
(año 1), como para el año 2011 (hasta el 1 de octubre).22.

PORCENTAJE DE EJECUCIÓN PRESUPUESTARIA SOBRE LO TRANSFERIDO HASTA OCTUBRE 2011($)

Resultado

AÑO 1 AÑO 2 (hasta junio 2011)

Presupuesto
transferido

año 1
% Ejecución año 1 a 30 de

diciembre de 2010 Presupuesto transferido* % ejecución desembolsado
hasta 30 de sept.

 USD % USD %

Efecto 1. 220,000.00 72% 425,696.00 19%

Efecto 2 200,000.00 40% 555,657.00 30%

Efecto 3 360,000.00 62% 992,460.00 48%

Unidad de
coordinación del

programa
120,317.00 68% 111,760.85 59%

Monitoreo y
Evaluación 40,000.00 0% 55,000.00 5%
Gastos de

comunicación e
incidencia del

Programa
30,267.00 0% 60,534.00 2%

20 Socio nacional para la ejecución del Programa de encadenamiento productivo en el que se inserta el componente
productivo.
21 Gastos reales por los cuales ya se han emitido cheques.
22 La presentación de la información se ha ajustado a los datos aportados en el marco de la presente evaluación con
la información que cuenta la Unidad de Coordinación del PC.

Informe Final de Evaluación 36

Auditoria 0.00 0% 15,000.00 0%
Preparación del

Programa
(inicialización

16,822.00 100% 0.000 0%

Costos indirectos 67,941.00 100% 187,904.00 0%

TOTAL 1,038,525.00 59% 2,404,011.85 40%

*Se compone de: Remanente del año 2010 hasta el 30 de diciembre de 2010 mas lo Solicitado para el
2011.

.

Como se observa en el primer año, los dos resultados con un mayor grado de ejecución
financiera fueron el efecto 1 relacionado con el fortalecimiento de CONASAN con un
72% y el efecto 3 relacionado con las acciones en el ámbito local con un 62%. En el
segundo año, el efecto 3 es el que mantiene los niveles de ejecución mas alto, con un 48%.

Asimismo, el PC hasta la fecha actual tan solo ha ejecutado un 5% del presupuesto
destinado a monitoreo y evaluación. Se espera que este porcentaje aumente a raíz de la
reciente contratación de personal en la OCR para llevar a cabo la estrategia de seguimiento
y evaluación, a la que contribuyen en igual porcentaje los 3 programas conjuntos que
operan en el país.

Igualmente, el PC hasta la fecha no ha ejecutado ningún porcentaje de la cantidad
prevista para la realización de auditorías financieras. En el propio marco de
formulación del PC, estaba previsto que cada una de las agencias intervinientes realizara
una auditoría financiera de conformidad con su reglamentación financiera, y se entregara un
informe consolidado al Comité de gestión y al Comité Directivo para su consideración y
análisis. Se recomienda llevar a cabo su realización para mejorar la rendición de
información y transparencia financiera.

A continuación se presenta una tabla sobre los porcentajes ejecutados hasta la fecha en
cada uno de los productos de cada resultado. Su lectura por si misma no es ilustrativa de
los avances en los resultados en términos cualitativos pero han sido utilizados como base
para la valoración global de los avances en los efectos esperados.

Efecto 1.

PRODUCTO
% DE EJECUCIÓN

TOTAL23
AÑO1

% EJECUCIÓN
TOTAL AÑO 2

1.1 Fortalecida la capacidad nacional de trabajo
intersectorial en Infancia y SAN con enfoque de
género y derechos humanos.

71% 10%

1.1.1 Ente rector a nivel nacional en ISAN conformado
y funcionando al más alto nivel. 85% 20%

1.1.2 Un plan estratégico nacional en ISAN formulado
participativamente como herramienta para fortalecer
coordinación a intervención intersectorial

56% 2%

1.2 Funcionarios gubernamentales, no
gubernamentales, sociedad civil y medios de
comunicación sensibilizados y capacitados en
seguridad alimentaria y nutricional a nivel nacional

90% 50%

23 En algunos casos los porcentajes de gasto superan el 100% por que se superó la cantidad de presupuesto
transferido.

Informe Final de Evaluación 37

1.2.1 Cien funcionarios tomadores de decisión de
instituciones claves de Gobierno (SIS, STP, SAE,
MINSAL, MAG, CENTA, MINED, MINED, Red
Solidaria, Gobernadores, Asamblea Legislativa, M.
Hacienda, PDDH, DC) ONGs vinculados al ente rector
y a la ejecución d

90% 50%

Efecto 2

Producto % DE EJECUCIÓN TOTAL
AÑO1

% EJECUCIÓN
TOTAL AÑO 2

2.1 Generado y fortalecido un sistema de información
que integre indicadores de salud, educación, nutrición
y agricultura, desagregado por sexo y grupos etarios
para la formulación de políticas, programas y
proyectos para el bienestar de la niñez

60% 41%

2.1.1 Un sistema de información interinstitucional
sobre SAN fortalecido como herramienta de monitoreo,
evaluación y toma de decisiones a nivel nacional.

47% 39%

2.1.2 Un sistema de información y monitoreo local en
Infancia y SAN diseñado e implementado en cada
municipio seleccionado y articulado con el sistema
nacional

94% 45%

2.2 Diseñada e implementada una estrategia de
gestión del conocimiento, que contribuya a un debate
informado sobre la nutrición infantil tomando en cuenta
el rol de la familia, la comunidad y la autonomía de la
mujer relacionada a la seguridad alimentaria

29% 19%

2.2.1 Una investigación en ISAN desarrollada,
incluyendo análisis de género, derechos humanos y
derechos indígenas.

5% 45%

2.2.2 Un Foro ISAN en la zona nor-oriental fortalecido
como espacio de debate permanente, generación de
propuestas y coordinación de acciones en el marco de
planes y políticas nacionales en ISAN.

41% 26%

2.2.3 Cien funcionarios y líderes locales participando
en intercambio de experiencias sobre ISAN a nivel
nacional e internacional a partir de metodologías que
garanticen el apropiamiento crítico de lecciones
aprendidas y buenas costumbres

21% 0%

2.2.4 Una estrategia de abogacía de la política y plan
estratégico en ISAN implementada con instituciones de
gobierno, ONG, empresas Privada, pueblos indígenas
y ciudadanía.

0% 28%

2.2.5 Seis medios de comunicación han incorporado
en su agenda temas relacionados con Infancia y
Seguridad Alimentaria Nutricional y pueblos indígenas

0% 1%

2.2.6 Dos Universidades han fortalecido la calidad de
formación y participación de la academia en la
implementación de planes y proyectos de ISAN a nivel
nacional y local

121% 0%

Efecto 3

Producto % DE EJECUCIÓN TOTAL
AÑO1

% EJECUCIÓN
TOTAL AÑO 2

3.1 Formulada e implementada una estrategia de SAN
en tres municipios priorizados incluyendo la
participación de mujeres, pueblos indígenas, familias y
actores locales

120% 81%

3.1.1 Tres planes de desarrollo municipal con enfoque
de ISAN e interculturalidad formulados con amplia
participación interinstitucional, líderes (as) locales y
organizaciones de desarrollo, incorporando abordaje
práctico y estratégico de género

144% 98%

Informe Final de Evaluación 38

3.1.2 Doscientos cincuenta personas participando en
procesos de capacitación, educación y espacios de
información en ISAN con la participación de mujeres,
líderes comunitarios, dirigentes locales, incorporando la
perspectiva de género, interculturalidad y

90% 69%

3.2 Incrementada la disponibilidad, diversidad de
alimentos y los ingresos económicos, principalmente
para mujeres jefas de hogar y otros grupos prioritarios.

41% 43%

3.2.1 400 Familias han promovido la diversificación
agrícola y pecuaria para incrementar la producción y
consumo de alimentos con énfasis en el valor
nutricional y generación de ingresos, utilizando
recursos fitogenéticos validados y aceptados por la
población

60% 63%

3.2.2. Se ha promovido en 100 familias la generación
de ingresos y empleo local mediante la creación de
micro empresas sostenibles con incorporación de
mujeres, jóvenes y pueblos indígenas, a través de
mecanismos de financiamiento solidario y vinculación

18% 0%

3.3. Fortalecidos los servicios de salud y educación en
tres municipios seleccionados en el abordaje de los
determinantes socio económicos y ambientarles de la
desnutrición infantil promoviendo el empoderamiento de
mujeres, la participación de los hombres

54% 45%

3.3.1. Tres municipios han fortalecido los servicios de
salud para: 3,000 menores de 3 años, 5,600 mujeres
en edad fértil, 375 mujeres gestantes y lactantes,
basados en Atención Primaria en Salud y la estrategia
de municipio saludable.

128% 75%

3.3.2 Se ha promovido una estrategia de promoción,
protección y apoyo de la lactancia materna y
alimentaria en tres municipios

65% 54%

3.3.3 Se han mejorado las condiciones de agua,
saneamiento y habitabilidad de 1,000 familia en los
tres municipios

1% 10%

3.3.4 Cincuenta y seis Centros Escolares de tres
municipios han promovido, conocimientos y aplicación
de medidas de Saneamiento ambiental (consumo de
agua segura, cinco claves de OMS para mantener
alimentos seguros y manejo adecuado de desechos
sólidos)

0% 23%

3.3.5 Cincuenta y seis Centros Escolares de 3
municipios han promovido prácticas adecuadas de
alimentación y nutrición

50% 66%

De la lectura de los datos se evidencia que los porcentajes de ejecución no
necesariamente reflejan el mismo avance en las actividades ni tampoco en los
indicadores de desarrollo. Se recomienda por ello que el sistema de seguimiento facilite
la medición del grado de realización real de las actividades con mayor exactitud, ya que el
compromiso o ejecución total no implica que necesariamente se hayan completado las
actividades ni tampoco informa sobre la calidad de las mismas y su contribución a los
resultados esperados. Es recomendable que el seguimiento vincule la calendarización de las
metas previstas para cada una de las actividades (indicadores de proceso) con los avances
que representa en los indicadores de desarrollo respectivos.

B) APROPIACIÓN EN EL PROCESO

La apropiación del PC por parte de los actores tanto a nivel nacional como local ha ido
incrementando en el proceso de implementación del PC. Se han tomado una serie de
decisiones que han contribuido a incrementar el sentimiento de liderazgo institucional:

Informe Final de Evaluación 39

 La instalación de la Unidad de Coordinación en la misma sede del CONASAN.
Actualmente tanto el Coordinador, como 2 técnicos y el administrador del PC están
ubicados en las oficinas del CONASAN.

 El esfuerzo de planificación conjunta realizado para el año 2011, que conllevó la

realización de una serie de talleres entre los equipos técnicos del PC y el equipo
técnico de COTSAN que derivó en un consenso en la programación de las
actividades necesarias para el avance en el marco de resultados.

 Identificación de los comités intersectoriales departamental y municipal como

principales contrapartes para el diálogo y concertación de acciones en el ámbito local,
con quien se socializó los avances del PC y se consensuó a través de talleres
técnicos las acciones a desarrollar en el ámbito de cada municipio.

 Fortalecimiento de la organización local en su papel de liderazgo, en niveles de
planificación y promoción del desarrollo.

 La selección de las familias beneficiarias del componente productivo en base a

criterios de inseguridad alimentaria, en el seno de los comités intersectoriales,
mediante un proceso democrático y participativo avalado por las asociaciones
(ADESCOS) y líderes comunitarios.

 La identificación de la Universidad de EL Salvador como un socio estratégico en

la implementación del PC para multiplicar los efectos de la formación en SAN.

Sin embargo se evidencia ciertas debilidades en relación con la estrategia de
fortalecimiento de las capacidades de los socios, y los mecanismos de rendición de
información:

 En primer lugar, respecto al ámbito del fortalecimiento de las capacidades de los

socios, la estrategia de contratación que está utilizando el PC no parece ser la mas
adecuada respecto a generar capacidades que queden instaladas en las
instituciones que garanticen una mayor perdurabilidad de los efectos mas allá del ciclo
del programa.

El PC ha utilizado dos modalidades de contratación para la implementación de las
actividades, al margen de los técnicos que forman parte de la Unidad de Coordinación y
que hacen de enlace técnico con las agencias:
- Consultorías o contrataciones externas, puntuales, para llevar a cabo una actividad

concreta, realizadas mediante un proceso de licitación público por cada una de las
agencias, según la actividad asignada.

- Contratación de técnicos para el desarrollo de las acciones en el ámbito local.
Actualmente, PMA ha contratado 3 técnicos por municipio para acompañar los
procesos de fortalecimiento de los comités intersectoriales y PNUD, tiene
actualmente 3 técnicos agrónomos en cada municipio, y 2 técnicos para desarrollar el
encadenamiento productivo.

Ningún técnico del PC actualmente está integrado en la estructura institucional de ningún
socio, ni tampoco el PC está contribuyendo financieramente con la contratación de
personal para fortalecer la estructura institucional de los socios, nacionales o locales.

Sin embargo existen necesidades de fortalecimiento de capacidad en varios niveles:

- A la fecha de realización de esta evaluación, CONASAN no cuenta con una estructura

permanente ni sólida ni tampoco con un presupuesto asignado. Comenzó con un
equipo de 2 personas adscritas al Ministerio de Salud, una de ellas como directora
técnica y actualmente solo permanece una persona.

Informe Final de Evaluación 40

- FOROSAN no cuenta con ninguna estructura técnica que le permita operativizar sus
planes.

- Respecto al ámbito local se observan al menos dos oportunidades de contribuir a la

institucionalidad de los socios: (i) en primer lugar explorar junto con las
municipalidades la opción de integrar a los técnicos que trabajan con los comités
intersectoriales en su estructura, para que puedan realizar una función más
permanente y mejor insertada en sus planes de desarrollo y (ii) en segundo lugar,
hay un aspecto que debe ser considerado por el PC y es la integración de los técnicos
agrónomos en la estructura del CENTA para contribuir a una mayor alineación y
sostenibilidad de las acciones del componente productivo.

 En segundo lugar, de las entrevistas realizadas e información revisada se evidencia

que la rendición de información principalmente se ha realizado en el Comité de Gestión,
y en los espacios generados para la programación de las acciones del 2011. Sin embargo
tanto los socios nacionales, regionales y locales como los beneficiarios entrevistados no
consideran que estén participando de manera activa en el seguimiento de los resultados
de las acciones.

3.3. NIVEL RESULTADOS: EFECTOS EMERGENTES

En este apartado se muestran los principales avances logrados24 en los tres efectos
relacionados con la estrategia de intervención para la reducción de la desnutrición crónica.
Para finalizar se incluye un análisis de la sostenibilidad de las acciones del Programa.

EL PC lleva un año y medio de recorrido, y durante el primer año se produjeron retrasos
importantes en la mayoría de los productos que hicieron reprogramar muchas de sus
acciones para el año 2011. El informe de misión de evaluación realizado a finales del 2010
puso de manifiesto ciertos aspectos importantes que sirvieron para reconducir acciones,
especialmente en relación con la estructura de gobernanza, los mecanismos de coordinación
y la reordenación del plan operativo.

Es a partir de la planificación del 2011 cuando el PC retoma un ritmo de implementación
más dinámico que se espera pueda avanzar hacia los resultados buscados. Aun cuando no
es el objetivo de una evaluación intermedia medir impacto o resultados consolidados, esta
evaluación puede evidenciar los mecanismos, prácticas y el avance en actividades que el PC
ha ido realizando y que se espera redunde en los efectos buscados en el tiempo que falta de
implementación.

A) EFICACIA

.
De acuerdo a las necesidades institucionales identificadas, la lógica del PC plantea como un
objetivo para el efecto 1, contribuir a generar un modelo de trabajo intersectorial entre
las instituciones implicadas en la implementación de la Política de SAN. Básicamente, este
trabajo intersectorial se trabaja en el seno del CONASAN y su equipo técnico que como ente
rector de la política de SAN está llamado a ser el instrumento articulador de las acciones

24 No se pretende realizar una descripción detallada del total de actividades realizadas en cada resultado sino
mostrar los efectos emergentes más importantes que hasta la fecha se están consiguiendo, tratando de explicar los
elementos que en su caso estén impidiendo un mejor desarrollo.

Resultado 1. Ente rector de Seguridad Alimentaria y Nutricional en la infancia
conformado al más alto nivel

Informe Final de Evaluación 41

sectoriales. Se constituye por tanto, como el socio principal nacional del PC. Está
conformado por Ministro de Agricultura, Ministra de Salud, Secretaria de Inclusión Social y
Secretaria Técnica de la Presidencia. La rectoría del mismo ha cambiado a partir de julio del
2011 pasando de la dependencia de la Secretaría de Inclusión Social al Ministerio de Salud.

 FORTALECIMIENTO DE LA CAPACIDAD DE TRABAJO INTERSECTORIAL

El PC ha apoyado desde el inicio el funcionamiento del CONASAN y de su Comité Técnico
COTSAN. Uno de los grandes logros del CONASAN al que el PC ha contribuido
mediante el acompañamiento técnico y financiero, es la construcción de manera
consensuada de una Política de Seguridad Alimentaria y Nutricional con un claro
enfoque multisectorial. La aprobación final de dicha Política ha sufrido cierto retraso con
respecto a las previsiones iniciales, ya que estaba programada su lanzamiento para el
primer trimestre del 2011 y finalmente fue aprobada en mayo de 2011. El PC ha apoyado
en su lanzamiento, tanto en los aspectos logísticos como de edición. Esta dilación ha
provocado un retraso en el proceso de ejecución del plan de divulgación de la política,
especialmente a nivel local.

EL PC ha contribuido financieramente mediante la remodelación de las obras de la sede en la
que se ubica el CONASAN y la Unidad coordinadora del PC. Asimismo, en el contexto de
traspaso de la presidencia del CONASAN al Ministerio de Salud, el PC se ha comprometido a
asumir los cotos de operación de la oficina de CONASAN al menos hasta el mes de diciembre
del 2011.

Existen sin embargo ciertos retrasos en las acciones que estaban programadas
inicialmente para el 2010 y posteriormente reprogramadas para el 2011. Se tenía previsto
trabajar en la elaboración de un Plan estratégico para el COTSAN y en un Plan
operativo de la Política de SAN para ser implementado en el segundo semestre del 2011.
Con el apoyo del PC se contrató a una consultora para la elaboración de ambos documentos,
pero problemas en la calidad de los documentos que se estaban trabajando, llevaron a la
decisión conjunta entre el PC y COTSAN de rescindir el contrato con la consultoría. En estos
momentos se está valorando la oportunidad de contratar una nueva consultoría o contratar
a una persona por un tiempo específico para que trabaje con CONASAN como parte del staff
del ente rector.

Se han producido ciertos hechos que han derivado en un ritmo lento en las acciones
programadas.

Como ya ha sido mencionado anteriormente el primer año y medio de implementación del
PC ha coincidido con la creación del CONASAN, como órgano recién creado, que nace sin
una estructura permanente y sólida, y sin una base presupuestaria. En la fecha actual, aún
está pendiente la aprobación final de la ley de SAN que definirá su estructura y ubicación
final. El traspaso de la rectoría dejó al CONASAN en una situación de transición durante los
meses de mayo a julio hasta que se generó un acuerdo formal de traslado de funciones,
situación que afectó fundamentalmente a las reuniones de nivel más político.

De las entrevistas realizadas y la información analizada, se observa que el equipo técnico del
COTSAN aún no está suficientemente empoderado. Al mismo tiempo, hasta el momento, el
COTSAN ha tenido el mandato de elaborar los grandes documentos estratégicos como la
Política de SAN y la ley de SAN, pero aún no está sirviendo como un espacio de diálogo
operativo que sirva para conectar en la práctica las diferentes acciones que cada ministerio
está implementando de acuerdo a sus estrategias nacionales.

Igualmente se evidencia que a lo largo del primer año no ha existido un diálogo fluido, y
en muchos casos coincidente entre las partes. Una de las medidas introducidas con el plan
de contingencia elaborado para responder a las recomendaciones del Secretariado, fue
reactivar estos mecanismos de coordinación y mejorar la rendición de información.

Informe Final de Evaluación 42

Actualmente los mecanismos de coordinación han mejorado, y existen los espacios y la
voluntad de seguir aunando criterios, pero se evidencian oportunidades de mejora
respecto al objetivo principal que es dejar capacidades instaladas para la aplicación de un
modelo intersectorial por parte de las instituciones de Gobierno:

- Contribuir a consolidar un equipo de trabajo estable y fuerte en el seno del
CONASAN.

- Reforzar el componente organizativo y trabajar intensamente en fortalecer el
modelo de trabajo intersectorial en el seno del COTSAN.

- Generar un mecanismo que permita sistematizar la experiencia de la
implementación de las acciones del efecto 3.

- Generar una metodología de trabajo entre el PC y el COTSAN, sencilla y
operativa, que permita mantener una constante rendición de información.

.

Este efecto tiene dos objetivos, (i) homologar indicadores que permitan un análisis
integrado de los determinantes sociales, económicos, de salud y nutrición y seguridad
alimentaria que afectan a las condiciones de vida de la niñez y la nutrición. (ii) Contribuir al
desarrollo de habilidades, capacidades y competencias en materia SAN.

 SISTEMA DE INFORMACIÓN INTEGRAL EN SAN

Se ha establecido un Comité Coordinador del Sistema Nacional de Información y
Monitoreo (SIMSAN) liderado por la dirección técnica del CONASAN y representantes de las
entidades miembros del COTSAN. Sin embargo este producto acumula retrasos
importantes.
Hasta la fecha actual de las entrevistas realizadas y la información revisada se evidencian
los siguientes avances:

- Se realizó un diagnostico inicial de las fuentes y tipos de información que se
requerían y se diseñó la hoja de ruta que incluye las siguientes fases:

 Conceptualización del sistema,
 Identificación y validación de sistemas de indicadores,
 Diagnostico de información y capacidades institucionales de instituciones integrantes

del sistema,
 Fortalecimiento de capacidades de instituciones integrantes.
 Plan de operativización del sistema.

- En Coordinación con el CONASAN y los Comités Municipales Intersectoriales, el

programa ha capacitado a 61 actores nacionales y 23 a nivel local en sistemas
de información, aunque a la fecha actual aún no se ha logrado articular un Sistema
integrado de indicadores.

- A nivel local, se ha identificado a los Comités intersectoriales municipales como
los puntos focales para el desarrollo y funcionamiento de los sistemas de
información municipales. Se han fortalecido las instancias municipales dotándoles de
equipos de cómputo e impresión y almacenando la información digital en SAN.

Efecto 2. Mejorada la capacidad institucional para monitoreo y evaluación de las políticas
y programas de salud, nutrición y alimentación orientados al bienestar infantil a nivel
nacional y local, incorporando enfoque de género, etnicidad y derechos humanos.

Informe Final de Evaluación 43

Recientemente eL PC ha definido los Términos de Referencia para la contratación de un
especialista que facilite la ruta crítica, y se espera que los trabajos comiencen en Octubre
del 2011.

EL PC aún tiene pendiente no solo su definición sino su operativización. Es necesario
que el PC concentre los esfuerzos en avanzar tanto en la homologación de indicadores como
en la definición de la metodología para el levantamiento de la información y uso e
interpretación de la información. Los Comités intersectoriales cuentan con múltiple
información que en algunos casos se ha sistematizado, pero aún no cuentan con la
herramienta necesaria para construir un marco de seguimiento que garantice una
adecuada interpretación y análisis de la información. En este sentido es recomendable
que el PC impulse su operativización en el ámbito local para que permita
retroalimentar la adecuada definición del sistema de información a nivel nacional.

 FORTALECIMIENTO DE LAS CAPACIDADES EN SAN A NIVEL NACIONAL Y
LOCAL

EL PC comenzó realizando un diagnostico de las necesidades de capacitación de
funcionarios gubernamentales y no gubernamentales que sirvió para el diseño de un curso
on line en SAN en colaboración con las facultades de medicina y ciencias agrónomas de
la Universidad Nacional de El Salvador.

Este curso ha permitido la capacitación de 44 funcionarios (tomadores de decisiones) de
los Ministerios de salud, Educación, Agricultura, Secretaría técnica de la Presidencia, el ISNA
y el CENTA. Adicionalmente también participan docentes de la UES y de la Universidad
evangélica de EL Salvador y líderes del Foro SAN de la región oriental del país. Uno de los
aspectos más importantes conseguidos es el fortalecimiento de las capacidades humanas y
técnicas de las Universidad Nacional para continuar el desarrollo de estos procesos de
manera sostenible.

Se ha desarrollado, en coordinación con los comités municipales intersectoriales en los tres
municipios participantes, un proceso de sensibilización y capacitación en SAN sobre
conceptos básicos, contexto, competencias del estado, y el papel de la familia y comunidad
con actores y líderes locales, en donde han participado 69 miembros de sociedad civil
provenientes de Asociaciones de Desarrollo Comunitario (ADESCOS) y ONG de
desarrollo.

Asimismo se ha capacitado a 20 funcionarios públicos en un Diplomado
Internacional con especialización en derecho a la alimentación, SAN y políticas públicas en
América Central que ha finalizado su tercer módulo y que ha obtenido una valoración muy
satisfactoria por parte de los usuarios.

La asociación con la Universidad del El Salvador ha sido sin duda una decisión exitosa
que responde a la necesidad de construir plataformas de sociabilidad de los procesos de
capacitación y formación que van a permitir una mayor sostenibilidad de las acciones. Con
el apoyo del PC la Universidad de El Salvador ha realizado una revisión del contenido
curricular de la carrera de nutrición para incorporar el componente de SAN de manera
trasversal.

El PC ha realizado además una actualización sobre la situación de SAN en el país titulado
Documento global sobre SAN, que resume una serie de aportes, investigaciones,
experiencias y construcciones críticas del conocimiento. Ha sido elaborado a partir de
estudios realizados por diversas instituciones como el INCAP, la FAO y demás organismos,
tanto nacionales como internacionales, vinculados a la SAN. Tiene un alto valor sustantivo y
metodológico y es altamente recomendable la socialización del mismo en los espacios
de coordinación sobre SAN, tanto a nivel nacional como local (comités intersectoriales
departamental y municipales).

Informe Final de Evaluación 44

Se han iniciado procesos para promover investigaciones con CENTA, y la Alianza
Panamericana de Nutrición y Desarrollo con el objetivo de ejecutar investigaciones
sobre buenas prácticas de producción de alimentos.

No obstante, tanto el efecto 1, en su producto 1.2 como el efecto 2 en su producto 2.2
contemplan acciones similares encaminadas a un mismo fin. Durante el primer año, los
productos de ambos efectos, han derivado en una suma de actividades de capacitación y de
sensibilización, que no respondían a una estrategia común. La división entre agencias por
actividades ha derivado en la firma de dos convenios con la Universidad de El Salvador, uno
para el desarrollo del curso presencial (UINCEF-UES, efecto 2.2) y otro para el desarrollo del
curso on line (PMA-UES, efecto 1.2). En este sentido sería más coherente que las acciones
del producto 1.2 quedasen dentro del producto 2.2, al responder todas a una misma
estrategia encaminada a lograr una mayor apropiación y fortalecimiento de conocimientos y
buenas prácticas en Infancia y Seguridad Alimentaria Nutricional

Es por ello que todas las actividades relacionadas con el desarrollo de habilidades y
competencias en SAN necesitaban de una reordenación y agrupación que respondieran a
una visión de conjunto y potenciase un mejor aprovechamiento por parte de los receptores.
Se tomó la decisión de conformar un equipo interagencial con la incorporación de
técnicos del COTSAN para sistematizar todos los procesos de capacitación y
fortalecimiento de competencias, estandarizar evaluaciones, elaborar un plan y cronograma
común.

En el marco de este grupo se definió la Estrategia de Gestión del Conocimiento,
finalizada en octubre del 2011, acordándose que es el marco referencial para el diseño
de los contenidos de todos los procesos de capacitación. La estrategia estructura y
sistematiza el intercambio de información y experiencias generadas en SAN, para que se
conviertan en insumos claves que contribuyan a una adecuada toma de decisiones a nivel
nacional y local, e incluye como líneas prioritarias la formación y capacitación, la
investigación, la incidencia a nivel local, y la sistematización de buenas prácticas y
experiencias. Define los contenidos a difundir y compartir acordes a los perfiles específicos
de la audiencia o público meta.

No obstante eL PC debe asegurar que la información ya generada retroalimenta la
planificación y ejecución de futuras acciones. En este sentido es importante que se
asegure la vinculación de la Estrategia de Conocimiento con los hallazgos del Estudio de
conocimientos, aptitudes y prácticas en SAN, con la Sistematización de buenas prácticas en
torno a la seguridad alimentaria, así como con las acciones que se realicen en el marco
Estrategia de comunicación e incidencia.

Asimismo, es importante que el PC sistematice experiencias y lecciones aprendidas y
que se vinculen estos esfuerzos con el trabajo que se está haciendo en el plan de gestión
de conocimiento temático liderado por UNICEF para todos los PC en la ventana de infancia
seguridad alimentaria y nutrición, como parte de la estrategia de gestión de conocimiento
del F-ODM.

 INCIDENCIA A NIVEL REGIONAL: FOROSAN

El Foro Regional Permanente de Oriente en Seguridad Alimentaria y Nutricional
(FOROSAN) nace producto del “Foro Regional sobre Derecho a la Alimentación y Seguridad
Alimentaria y Nutricional: Experiencias y Expectativas a futuro”, realizado en San Miguel, en
noviembre de 2007. Está organizado por un grupo de instituciones públicas, privadas y
organismos de cooperación internacional, vinculados con la promoción de la SAN a nivel
departamental y local: Ministerio de Salud, Centro Nacional de Tecnología Agropecuaria y
Forestal (CENTA), Instituto Interamericano de cooperación para la agricultura (IICA),
Ministerio de Educación, Universidad de Oriente, Universidad de El Salvador, medios de
comunicación, ONG locales, y FAO. Es un una asociación voluntaria de dialogo, concertación

Informe Final de Evaluación 45

y pensamiento crítico, con incidencia en la región oriental (4 Departamentos) que promueve
el desarrollo de capacidades y de articulación de acciones.

El PC retomó el apoyo al FOROSAN con el objetivo de fortalecer la iniciativa y sumar
esfuerzos de forma articulada a nivel regional.

Hasta la fecha actual el PC ha colaborado en el equipamiento de su oficina ubicada en la
Universidad de Oriente y ha prestado apoyo técnico y asesoría en la elaboración de su
Plan estratégico 2010-2015, el cual ha incluido acciones a favor de SAN en los municipios
priorizados por el PC. El PC ayudó a visualizar el plan estratégico del FOROSAN
mediante un encuentro ante el gobierno, sociedad civil, instituciones de cooperación.

Asimismo se han realizado varias acciones de incidencia, a través de eventos, foros, y
ferias, como un acto de divulgación y promoción en ISAN en el municipio de Cacaopera,
una feria nutricional en el municipio de Yamabal y en el departamento de San Miguel, y un
foro de lactancia materna.

Sin embargo una de las debilidades del Foro es que no cuenta con una estructura
técnica que pueda dar un seguimiento continuado a las acciones, y que pueda operativizar
muchas de las actividades planificadas, especialmente en los aspectos de incidencia a nivel
territorial.

Hasta la fecha el FOROSAN como institución, no tiene presencia en las mesas
intersectoriales departamental y municipal, principalmente por la falta de personal que
pueda asistir a estas reuniones y participar de una manera más estable. Sería interesente
vincular ambos espacios y posicionar la iniciativa para que puedan derivarse acciones
continuadas en el futuro.

Tradicionalmente la SAN no ha sido un tema prioritario en la agenda política, y en un año
previo a las elecciones departamentales y municipales, es un tema que puede reforzarse. EL
PC junto con FOROSAN puede explorar la puesta en marcha de iniciativas encaminadas a
asegurar que la SAN se mantenga en la agenda política y seguir creando conciencia del
problema y de sus derechos en los principales aliados, familias y la organización social.

Es importante que el PC defina una estrategia de apoyo técnico más continuado al
FOROSAN, y que se identifiquen las acciones del Foro que se enmarcan en las diferentes
estrategias del PC, asegurando una adecuada retroalimentación de la información.

Con este efecto el PC ha puesto en marcha una experiencia de modelo integrado para la
infancia, nutrición y seguridad alimentaria en 3 municipios del nororiente del país
(Cacaopera, San Simón y Guatajiagua) en donde las tasas de prevalencia de desnutrición
crónica son las más elevadas, con alto porcentaje de población en pobreza extrema, y con
una mayor concentración de población indígena en condiciones de desigualdad y
marginación.

El modelo de trabajo implica (i) el fortalecimiento institucional de la organización local,
municipal y comunitaria, representadas en los Comités intersectoriales municipales
integradas en las municipalidades; (ii) componente productivo dirigido a incrementar la
disponibilidad de alimentos, y los ingresos económicos principalmente para mujeres jefas de
hogar y otros grupos prioritarios. (iii) fortalecimiento de los servicios de salud con especial
énfasis en la vigilancia nutricional de grupos prioritarios: niños menores de 5 años, mujeres
en edad fértil y gestantes; (iv) componente educacional con énfasis en los condicionantes

EFECTO 3. Mejorada la nutrición infantil y seguridad alimentaria en tres
municipios de la zona nororiental del país con participación multisectorial.

Informe Final de Evaluación 46

sociales y ambientales de la desnutrición infantil: prácticas de saneamiento y habitabilidad,
alimentación y nutrición.

Es necesario señalar como comentario general a este efecto que a pesar de que la lógica del
PC planteaba la puesta en marcha de un modelo integral actuando en un mismo territorio y
población desde diversos frentes (componente organizativo, componente educacional,
componente de salud nutricional y componente productivo), en la práctica las acciones
no han comenzado a realizarse a la vez. Durante el primer año de implementación del
PC, solo se evidencian avances en el componente de salud, mientras que no es hasta
principios del 2011 cuando se comienza a trabajar el componente de fortalecimiento
institucional y educacional. A mediados del 2011 se seleccionan a las familias beneficiarias
del componente productivo. Esto significa que la aplicación real del modelo de trabajo
intersectorial no se ha producido hasta mediados del 2011, restando por tanto
eficacia al modelo inicial. Teniendo en cuenta que los objetivos que se persiguen requieren
de un proceso continuo y largo de aprendizaje, el PC tiene que realizar un esfuerzo
importante en impulsar y acelerar los procesos si se quieren conseguir los niveles de
eficacia deseados.

 FORTALECIMIENTO DE LA ORGANIZACIÓN Y DEL TRABAJO INTERSECTORIAL
EN SAN A NIVEL LOCAL

A finales del 2010 el PC aún tenía pendiente la firma de acuerdos interinstitucionales con
instancias municipales para el acompañamiento en el desarrollo de planes locales con
enfoque ISAN. El plan de contingencia operativo realizado en el 2011 derivó en una
reordenación de las acciones con una definición más clara de los roles de los actores
participantes con un especial énfasis en el liderazgo de la instancia local. Se identificó a las
Comités intersectoriales municipales y departamental como las instancias tomadoras de
decisiones de los proyectos que se emprenden localmente y por tanto como la contraparte
principal del PC para la concertación de las acciones.
 Comité Intersectorial Municipal está constituido por representantes de las Unidades de
Salud, Centros Educativos, CENTA, Casa de la Cultura, ONG´s y otras organizaciones con
presencia en los territorios.

Comité intersectorial Departamental, se conformó a mediados del 2011, por las
autoridades de las instituciones del estado relacionadas con el PC ISAN, como MINED,
MINSAL, CENTA, y un delegado por cada una de las tres alcaldías de los municipios
priorizados Cacaotera, Guatajiagua y San Simón.

El PC contrató los servicios de un consultor para coordinar con los alcaldes, Concejos
municipales y Comités intersectoriales la formulación de Planes de desarrollo local con
enfoque ISAN.
Se comenzó con una revisión de los Planes municipales y los reportes de sistemas de
información local. Ninguno de los planes de desarrollo local elaborados por los tres
municipios al momento de iniciarse las acciones del PC contemplan la SAN como una
prioridad entre sus acciones.

En los meses de abril a julio se llevaron a cabo jornadas de capacitación en los tres
municipios con los objetivos de (i) fortalecer la organización y gestión del Comité
Intersectorial de Desarrollo Municipal (ii) Fortalecer las capacidades de los líderes y de las
Asociaciones de Desarrollo Comunitario (ADESCO) de los cantones y caseríos de los
municipios y (iii) apoyar a la elaboración de planes locales de desarrollo comunitario e
iniciativas y/o perfiles de proyectos principalmente enfocados a promover la Seguridad
Alimentaria y Nutricional.
En todos las jornadas, ha habido una representación de líderes de las Asociaciones de
Desarrollo Comunitario (ADESCO), de las instituciones Locales: Unidad de Salud, Casa de la
Cultura, MINED, Alcaldía Municipal y de ONG locales. Uno de los aspectos comunes
valorados por los participantes es la necesidad de mejorar y desarrollar la organización de
las comunidades, su comunicación, la organización de cada cantón, su unidad y

Informe Final de Evaluación 47

asociatividad especialmente de las ADESCOs y la responsabilidad de los líderes y de la
comunidad en la toma de decisiones en materia de SAN.

Se evidencian que estos talleres han dado buenos resultados en términos de iniciativas
municipales y comunitarias que contemplan la importancia de la organización comunitaria y
la SAN como prioridad en sus acciones:

- En Guatajiagua, el taller ha derivado en una propuesta de organización social
comunitaria para la promoción de iniciativas de desarrollo local. A nivel de los
cantones y caseríos se ha propuesto la organización de Comités Locales quienes
tendrán como principal objetivo coordinar y gestionar programas, proyectos y
acciones en forma conjunta y participativa de tal manera que puedan involucrarse a
la mayoría de sus habitantes. Estos comités en ningún momento van a sustituir a las
ADESCO ni a otras asociaciones, sino que tratará que los miembros de estas
asociaciones participen en el Comité, con los objetivos de (i) apoyar el
fortalecimiento de la capacidad organizativa y de asociación de la comunidad; (ii)
Conocer y plantear soluciones a los problemas de la comunidad; (iii) elaborar la
Agenda y plan de desarrollo de la comunidad y (iv) promover, elaborar y coordinar la
gestión de iniciativas, proyectos y programas para el desarrollo, principalmente los
orientados a mejorar la Seguridad Alimentaria y Nutricional de la comunidad; la
salud y la educación.

- En Cacaopera el Plan de trabajo del Comité intersectorial ahora si contempla entre
sus acciones la elaboración de un Plan de SAN y de cara a las próximas elecciones
municipales en el 2012 se ha elaborado un convenio a presentar a los candidatos a
concejos municipales para generar compromisos de continuidad del esfuerzo
realizado en el Comité.

Asimismo el PC ha elaborado una propuesta de Plan de SAN para cada uno de los tres
municipios que está pendiente de trabajar y validar conjuntamente con los Comités
intersectoriales.

De forma complementaria, el PC contempla la realización de acciones de sensibilización e
intercambio de experiencias en SAN. A finales del 2010 el PC contrató a 3 técnicos para
trabajar directamente con los Comités intersectoriales

Durante el primer año se realizaron talleres municipales de sensibilización de ISAN dirigidos
a 135 actores locales y una gira de intercambios de experiencias en SAN en la que
participaron 40 actores y líderes locales.

El PC recientemente ha elaborado dos estudios importantes que van a ayudar a una
mejor adaptación de las acciones a las necesidades de la población:

- Sistematización de las Mejores Prácticas en la Promoción de Cambios en
Conocimientos, Actitudes y Prácticas relacionadas con la Infancia y la Seguridad
Alimentaria Nutricional.

- Informe sobre Conocimientos, actitudes y prácticas en SAN en los municipios de
San Simón, Guatajiaga, y Cacaopera.

 El 5 y 6 de octubre de 2011, el PC ha realizado una nueva gira de intercambios de
experiencias para los actores y líderes locales de los tres municipios en los que han
participado una representación de una media de 5 actores y líderes por cada municipio. Se
evidencia que el taller ha rescatado muchas de las recomendaciones contenidas en el
Informe de CAP, especialmente a lo relativo a una educación basada en el diálogo y la
reflexión, la perspectiva de las comunidades indígenas como grupo de población mas
afectado, la utilización de técnicas educativas innovadoras a través de la cultura y el arte,
y una metodología desviación positiva que ha mostrado las buenas prácticas en la
producción agrícola con enfoque ecológico.

Informe Final de Evaluación 48

Como se ha mencionado anteriormente, de las entrevistas realizadas se evidencia que los
actores locales aún siguen visualizando las acciones como el trabajo de cada una de las
agencias que interviene según las diferentes actividades. Es importante que el PC mejore la
visibilidad del Programa Conjunto como esfuerzo interagencial del sistema de
NNUU que supera la visión de proyecto aislado de agencia.

 COMPONENTE PRODUCTIVO DIRIGIDO A INCREMENTAR LA
DISPONIBILIDAD, LA DIVERSIDAD DE ALIMENTOS Y LOS INGRESOS
ECONÓMICOS.

Las acciones de este componente no se han iniciado hasta el segundo año de
implementación (2011). Se comenzó con la realización de un Diagnostico de capacidades
productivas agropecuarias y no agropecuarias de las familias de los tres
municipios de intervención con la finalidad de servir de guía a las acciones del PC en los
temas productivos, de generación de ingresos y creación de empleo. Ha permitido
establecer la línea basal de la intervención y al mismo tiempo dio los insumos para tipificar a
la población meta de la intervención.
.
Uno de los ejercicios más importante ha sido la selección de las familias beneficiarias en
el seno de los Comités intersectoriales. En primer lugar se presentaron los criterios de
selección a los Comités intersectoriales, se identificaron a las comunidades y a las familias
en el seno de dichos comités, se realizó una presentación el PC a las familias y
posteriormente se produjo la inscripción. Los criterios de selección fueron identificados a
partir del diagnóstico productivo y de acuerdo al perfil de las familias establecido por el
Programa Conjunto:

1. La familia debe de tener hijos menores de 5 años.
2. De preferencia que sean mujeres jefas de hogar
3. La familia no debe de estar siendo asistida por algún otro programa de cooperación.
4. Que posea disponibilidad de tierra (familias agrícolas) o poseer experiencia en una

actividad económica diferente a la agrícola.
5. Que acepte los compromisos con el programa y participe activamente en las

actividades.
6. Pertenecer a una organización local.

El Componente Productivo trabajara en dos áreas de intervención: el agropecuario y el
no agropecuario (MIPYMES).

El componente agropecuario tiene el fin de aumentar la disponibilidad de alimento y la
diversificación para las familias a través de la (i) producción de granos básicos (maíz y
frijol); (ii) la promoción de huertos caseros de hortalizas; y (iii) la construcción de tres
infraestructuras (invernadero y casa malla) para la producción controlada de hortalizas, uno
por casa municipio, con énfasis en satisfacer la demanda en el mercado local.

Con cada uno des estos componentes el modelo de trabajo incluye la asistencia técnica
durante un ciclo productivo, la capacitación en el ámbito agrícola y asociatividad, la
dotación de insumos agrícolas, la práctica de parcelas demostrativas (seleccionando 1 por
cada 10 familias), y la promoción de un fondo rotatorio manejado por la comunidad en
virtud del cual cada inversión que el Programa Conjunto ejecute en las familias, será el valor
que las familias se comprometan a devolver a la comunidad, ya sea en insumos con su
mismo valor o en términos monetarios. De esta manera se podrán refinanciar las
inversiones realizadas en un nuevo ciclo de negocio y generar mayor sostenibilidad de la
actividad en la comunidad.

A la fecha de elaboración de este informe han sido seleccionadas 566 familias, quienes
han sido beneficiadas con semillas e insumos agrícolas que les han permitido iniciar las

Informe Final de Evaluación 49

cosechas para la producción de frijol y maíz, huertos familiares y construcción de
invernaderos, Asimismo, se está realizando un acompañamiento técnico y
capacitaciones en el uso de las herramientas y técnicas mas adecuadas para la producción.

Se evidencia que las acciones del componente productivo agrícola se están realizando en
estrecha coordinación y alineación con la estrategia nacional del Ministerio de Agricultura
y CENTA, “Programa de Agricultura familiar” (PAF). El PAF recientemente impulsado
por el MAG prevé el acompañamiento directo a familias por técnicos del CENTA en la
promoción de tecnologías agropecuarias. En el momento de iniciarse el 2011, aún no estaba
operativa la nueva estructura institucional del CENTA por lo que el PC tomó la decisión de
comenzar el trabajo con las familias para aprovechar el ciclo de cosecha. Para el desarrollo
de este componente el PC ha contratado a un especialista en diversificación agrícola y a 3
técnicos agrónomos, uno para cada municipio.

Actualmente, el CENTA ha fortalecido su estructura con técnicos agrónomos y es el
momento para que el PC valore cómo continuar el acompañamiento directo a las familias
seleccionadas al mismo tiempo que se contribuye a una mayor institucionalidad y
sostenibilidad de las acciones. Se recomienda examinar junto con el MAG-CENTA la
opción de incorporación de los técnicos en su estructura.

Asimismo el PC está coordinando adecuadamente las acciones con FAO, tanto en el nivel
nacional, como principal socio estratégico del MAG, como en el nivel local, especialmente en
el municipio de Cacaopera, en el que coinciden el PC con el Programa Estratégico de
Seguridad alimentaria (PESA).

EL componente no agropecuario se enfoca en fortalecer pequeños negocios o promover
nuevas iniciativas productivas fuera del ámbito agropecuario del municipio, generando
vínculos comerciales y encadenamientos productivos que mejoren la competitividad de los
municipios y su vinculación con iniciativas gubernamentales de apoyo a las MIPYMES.

EL modelo de trabajo se basa en el apoyo con equipos y suministros, asistencia técnica
y capacitación en asociatividad, comercialización y mercadeo, implementación de un
fondo rotatorio y la generación de alianzas con los CDMYPES (ventanillas de atención a
las micro y pequeñas empresas) para el apoyo de la CONAMYPE, ente estatal de
fortalecimiento que brinda asistencia técnica para la mejora de las habilidades productivas y
especializadas.

Para la realización de este componente el PC ha contratado a 2 especialistas en
encadenamiento y asociatividad. Hasta el momento se han identificado 90 familias que
poseen el potencial para trabajar por medio de acciones de desarrollo económico
microempresarial. En el momento de realización de esta evaluación las acciones de
intervención directa aún no habían comenzado.

El PC está desarrollando un plan de capacitación que ha comenzado a desarrollarse en
septiembre de 2011 y finalizará en diciembre de 2011, para los grupos de familias tanto del
componente agropecuario, del trabajo en invernadero, de los huertos caseros de hortalizas y
los grupos del componente no agropecuario. Las capacitaciones están siendo impartidas por
los especialistas en encadenamiento y asociatividad en temas relacionados con
comunicación, trabajo en equipo, motivación y liderazgo, técnicas efectivas en venta,
atención y servicio al cliente y canales efectivos de distribución.

El componente productivo tiene una buena estrategia de sostenibilidad, que se ha
potenciado tanto por el grado de alineación y vinculación con los programas estatales,
como por el énfasis en la generación de capacidades, en la capitalización de
incentivos, en la identificación de recursos y tecnologías existentes en la comunidad,
en el componente asociativo y la vinculación con mercado local. A más largo plazo se

Informe Final de Evaluación 50

evidenciará en el grado de apropiación de las iniciativas, los niveles de asociatividad y los
esquemas de financiamiento que permitan los fondos rotatorios.

No obstante, en la fecha de realización del trabajo de campo (octubre 2011) aún no se
evidenciaba que las familias seleccionadas en el componente productivo (agrícola y no
agrícola) estuvieran recibiendo una atención integral en el resto de componentes,
especialmente en formación en temas de hogar saludable y prácticas de alimentación.

Una de las recomendaciones del estudio de CAP realizado en los tres municipios manifiesta
la necesidad de realizar intervenciones que incrementen la disponibilidad y acceso a
alimentos que proporcionan proteínas de origen animal, en base a los resultados del puntaje
de diversidad dietética. En este sentido el PC puede promover, buscando alianzas con otras
intervenciones o mediante intervención directa, la producción de especies menores.

Por último es conveniente resaltar en este informe los efectos que recientemente ha
provocado la depresión tropical 12E producida nada mas finalizar el trabajo de campo (15
de octubre de 2011)25. El frijol ha sido el cultivo más golpeado por las lluvias estimándose
un porcentaje de pérdidas de un 39%, aunque los efectos posteriores en los cultivos puedan
incluso aumentar las pérdidas en los próximos días. El maíz aunque fue menos afectado por
las condiciones climatológicas (las pérdidas se estiman en un 22%), aún corre peligro por
las pérdidas de almacenamiento debido a la humedad o al manejo del mismo posterior a las
lluvias. Teniendo en cuenta la producción total en quintales afectada, el impacto a corto
plazo en términos monetarios será mayor para el maíz (118,020.00 $) que la del frijol
(69,466.25 $). Estas pérdidas tendrán un impacto en la calidad de alimentación que las
familias tengan para el próximo año.

 Fortalecimiento de los servicios de salud con especial énfasis en la vigilancia
nutricional de grupos prioritarios: niños menores de 5 años, mujeres en
edad fértil y gestantes

EL PC está apoyando a los equipos de salud de los municipios de intervención en la
aplicación del nuevo modelo de atención integral de salud que desde hace 18 meses ha
implementado el Ministerio de salud “Programa de Salud familiar”. EL modelo de Atención
primaria en salud, se enfoca en el individuo, la familia y la comunidad con un énfasis en el
enfoque multisectorial y en todos los determinantes sociales, económicos y ambientales que
afectan a la salud y al problema de la desnutrición. La idea es que el modelo sirva como
experiencia para replicarse a otros municipios del Departamento, con un especial énfasis en
el componente de desnutrición porque es un área de alta prevalencia.

En el ámbito local se trabaja directamente con el Sistema básico de Salud integral (SIBASI),
las 3 unidades de salud de los municipios, y los equipos de salud (ECOS) de los 3 municipios.

Dentro de los planes de trabajo que realiza cada Equipo comunitario familiar se ha
diagnosticado las necesidades y oportunidades en las que el PC podía apoyar. De este modo,
se diagnosticó la necesidad de apoyar el equipamiento de los 17 ECOS del departamento de
Morazán y la realización de varias acciones de capacitación.

Desde noviembre de 2010 el PC ha realizado 9 talleres de capacitación en los que han
participado personal de salud del ámbito regional, municipal y comunitario, sobre
determinantes sociales para la nutrición y el desarrollo, experiencias basadas en evidencia
para mejorar la atención materna perinatal, funcionamiento de los Centros Rurales en Salud
y Nutrición, evaluación de la RIISS a nivel de región oriental de salud, Política de reducción
de consumo de grasas, revisión de Guías Alimentarias y sensibilización y promoción en la
participación de los pueblos indígenas; Asimismo se ha contado con la asesoría de la

25 Los datos han sido extraídos de un primer Informe elaborado por el PC ISAN sobre los daños preliminares en los
municipios intervenidos

Informe Final de Evaluación 51

Alianza Panamericana por la Nutrición y el Desarrollo en Pediatría Social y Desarrollo Infantil
y buenas prácticas en producción de alimentos.

EL PC prestó apoyo mediante una asesoría continuada en el SIBASI de Morazán para la
elaboración del Sistema de Ficha Familiar almacena la base cuantitativa sobre los
determinantes de salud en una unidad familiar. Este sistema funciona como una
herramienta de gestión que permite realizar un análisis de la situación de salud a nivel
comunitario y que se comparte en mesas de dialogo con la comunidad para una mejor
priorización de los problemas y planificación intersectorial de las acciones.

Asimismo con esta asesoría se ha trabajado en el sistema de dispensarización que
conlleva la estratificación de la población en 4 grupos para dar un mayor seguimiento y
atención especializada según los factores de riesgo. En la visita de campo se ha comprobado
que los ECOS de los 3 municipios tienen registrados al 100% de las familias por
medio de la ficha familiar y clasificados en grupos riesgo.

No obstante, en ninguno de los tres municipios aún está funcionando la sala situacional.
EL PC ha trabajado una propuesta pero aún no ha sido trabajada con el personal de salud
del Ministerio.
Asimismo, a nivel local el PC ha contado con una especialista en nutrición durante el
primer año, pero actualmente aún está pendiente la contratación de un especialista en
nutrición. A nivel nacional, se echa en falta un apoyo específico en nutrición en el marco de
elaboración de la Estrategia de atención integral en nutrición.

 Componente educacional con énfasis en los condicionantes sociales y
ambientales de la desnutrición infantil: prácticas de saneamiento y
habitabilidad, alimentación y nutrición.

De forma complementaria el PC plantea la realización de acciones que promueven la
lactancia materna y la alimentación complementaria, saneamiento básico, agua
segura, y desechos sólidos. Las acciones se están realizando en coordinación y bajo los
lineamientos del Ministerio de Salud y Ministerio de Educación.

Se ha revisado y reproducido material educativo sobre lactancia materna y hasta la
fecha se han desarrollado 5 talleres de sensibilización que ha permitido capacitar a 150
funcionarios de salud. Como resultado positivo de la sensibilización se destaca la
aprobación de una Ordenanza municipal de lactancia materna en el municipio de Guatajiaga.

Se ha revisado y actualizado el material educativo de la estrategia “Casa del Agua
saludable” en coordinación con el Ministerio de Salud y el Ministerio de Educación. En el
año 2011 se han realizado 6 talleres de sensibilización y capacitación a Directores de
Salud en temas de calidad del agua, higiene y manipulación de alimentos. Igualmente se
han realizado una capacitación a 90 directivos vinculados a los sistemas de agua de los
municipios priorizados en temas de calidad de agua.

En el 2010 se realizaron visitas de campo a los 58 Centros escolares con la finalidad de
verificar las condiciones de higiene y saneamiento y en el 2011 se ha trabajado en talleres
de sensibilización que han permitido capacitar a 53 Directores de Centros escolares
mediante la socialización de material educativo especifico de saneamiento ambiental.

En estrecha coordinación con el Ministerio de Educación (MINED), y en el marco del
Programa de Alimentación Escolar se ha trabajado en la elaboración de un documento
síntesis de los lineamientos básicos para el funcionamiento de tiendas escolares
saludables lo que ha permitido capacitar a 115 directores y docentes de 58 centros
escolares de los 3 municipios participantes. El proceso incluyó la elaboración de planes de
aplicación para cada centro escolar.

Informe Final de Evaluación 52

Se han realizado talleres de sensibilización de INSAN y giras de intercambios de
experiencias con 20 miembros de la comunidad escolar.

En coordinación con el MINED y FAO, se están implementado huertos escolares con
propósitos didácticos en 11 centros escolares seleccionados en base a un diagnostico
que incluía como criterios de selección el compromiso de la comunidad escolar, la
disponibilidad de tierra y de agua.

Las actividades incluyen la capacitación en nutrición y SAN, entrega de insumos para el
establecimiento y desarrollo de huertos, la organización de comités de huertos con inclusión
de docentes, madres, padres, y estudiantes; y la asistencia técnica. Hasta Septiembre del
2011, se ha logrado capacitar a 69 docentes y 195 madres y padres, y a la fecha de
realización de esta evaluación se han entregado los insumos para el establecimiento de
11 huertos escolares.

Para favorecer una mayor integralidad y multiplicar el impacto de las acciones se
recomienda, reordenar las acciones de capacitación previstas en todos los productos,
la población meta a la que se quiere llegar y planificar coordinadamente las
actividades asegurando que todos los beneficiarios (Centros de salud, familias, Centros
escolares, Comunidades) reciben una atención integral.

Se recomienda vincular las acciones en el marco del nuevo Programa de Atención
Integral a la Primera Infancia liderado por el Ministerio de Educación y encontrar las
oportunidades de trabajo complementarias.

B) SOSTENIBILIDAD DE LAS ACCIONES

Uno de los aspectos más importantes de la valoración en este estudio ha sido la
identificación de las medidas adoptadas por el PC en favor de la perdurabilidad de las
acciones.

Teniendo en cuenta que a mayor liderazgo mayor es la garantía de una buena apropiación,
y por tanto de mantenimiento de las acciones en el futuro, es importante valorar el grado de
alineación y apropiación de las acciones. En términos generales, todas las acciones que
realiza el PC están alineadas a los marcos políticos y estrategias nacionales del
Gobierno, y los procesos se están trabajando en la mayoría de los casos de manera conjunta
con las autoridades institucionales. Ahora bien se observan algunas peculiaridades
analizando cada uno de los componentes:

 El componente productivo está perfectamente alineado con la estrategia del MAG y del

CONAMYPE. El modelo de trabajo contempla elementos a favor de la perdurabilidad de las
acciones: la generación de capacidades, la capitalización de incentivos, la
identificación de recursos y tecnologías existentes en la comunidad, el componente
asociativo y la vinculación con mercado local. Sin embargo de las entrevistas
realizadas se evidencia que los procesos de coordinación y diálogo con el Ministerio de
Agricultura en el ámbito nacional se han iniciado recientemente y el liderazgo de este
Ministerio en la implementación de las acciones es el más bajo en relación con el resto de
Ministerios involucrados.
El PC tiene oportunidades de mejora respecto al fortalecimiento de la institucionalidad en
el ámbito local, buscando las complementariedades necesarias con la estrategia de acción
de los técnicos del CENTA en el marco del nuevo Programa de Agricultura Familiar.

 Respecto al componente de salud nutricional, el PC ha sabido buscar los espacios para

fortalecer al nuevo modelo de atención de salud integral, especialmente en el ámbito local.
Todas las acciones están adecuadamente alineadas con la estrategia nacional, y el

Informe Final de Evaluación 53

liderazgo del Ministerio de Salud y del Ministerio de Educación ha sido desde el inicio del
PC alto.

 El componente educacional, dirigido al conjunto de beneficiarios tanto en el ámbito

nacional como local, se ha realizado bajo los esquemas de trabajo de las instituciones
nacionales. EL PC ha contribuido a difundir los principios y lineamientos de la Política
Nacional de SAN fortaleciendo los conocimientos y capacidades de actores clave,
reproduciendo materiales educativos, realizando estudios y diagnósticos que han
contribuido a identificar las brechas de inseguridad alimentaria, empoderando a los
actores en su concienciación del problema de la desnutrición crónica y difundiendo el
marco jurídico que legitima y ampara los derechos de la población en SAN.

Asimismo la alianza con la Universidad ha permitido fortalecer técnicamente las
acciones, e involucrar a un actor clave en la concienciación de las necesidades de la
población.

 EL componente organizativo orientado al fortalecimiento de las capacidades de trabajo

intersectorial, se está trabajando básicamente en el seno del CONASAN y en los Comités
Intersectoriales municipales. La lógica del modelo ofrece dos oportunidades: por una lado
el PC se convierte en una plataforma de trabajo intersectorial al servicio de los actores
titulares de derechos y tomadores de decisiones, para poner en práctica la implementación
de la Política de SAN y mostrar la eficacia del modelo con resultados. Y al mismo tiempo,
es una herramienta de impulso para generar un modelo de trabajo interinstitucional e
interagencial.

En el ámbito local, la apropiación del trabajo intersectorial en el seno de los Comités
intersectoriales es mas fuerte, y las estructuras creadas y fortalecidas están funcionando
bajo un esquema de complementariedad de acciones. El PC ha venido a poner sobre la
mesa de estos Comités el tema de SAN como una prioridad, haciéndoles más sensibles y
conscientes del problema de inseguridad alimentaria y de cómo su solución pasa por la
actuación sinérgica desde varios frentes. Actualmente todos los Comités cuentan con un
plan de trabajo en donde la SAN figura entre sus prioridades y donde se dan mas
garantías de implementar acciones coordinadas en torno a la SAN dado el esquema de
trabajo intersectorial que están implementando.

Sin embargo en el seno del CONASAN, la apropiación del modelo de trabajo intersectorial
está funcionando a un nivel más estratégico que operativo. Se ha formulado una Política
de SAN con involucración de todos los sectores, y con unos lineamientos muy claros
intersectoriales, pero aún no se refleja en el trabajo operativo de los ministerios
involucrados. Al mismo tiempo el liderazgo de los actores respecto al PC no ha sido
suficiente para generar una mayor apropiación del modelo intersectorial. Y tampoco el PC
ha reforzado de forma suficiente los mecanismos de trabajo intersectorial.

La capacidad financiera de las instituciones del Estado parece ser suficiente para
asumir a su cargo las iniciativas actualmente impulsadas por el programa. No se cuenta con
datos que permitan valorar el porcentaje que representa la contribución financiera del PC en
el presupuesto de los ministerios e instituciones con las que se trabaja pero la contribución
del PC en la mayoría de las líneas de actuación no es la única fuente de financiación para la
realización de las acciones, aunque en algunos casos ha venido a cubrir necesidades básicas
en cuanto a equipamiento de los servicios (ECOS, y CONASAN).

Se presenta oportunidades de mejora, que en algunos casos ya han sido identificadas por
el propio Programa y han dado lugar a la planificación de medidas:

 El PC debe trabajar una estrategia a largo plazo que asegure el mantenimiento de

las acciones, especialmente en lo que se refiere al trabajo intersectorial del

Informe Final de Evaluación 54

CONASAN y su viabilidad económica futura, aspectos esenciales a los que la Alianza
Panamericana de la Salud hizo alusión dentro de sus recomendaciones.

 El PC debería realizar de manera inmediata un plan de acción de incidencia política

integral de cara a las próximas elecciones locales para asegurar el mantenimiento de la
SAN en la agenda pública. La coyuntura política introduce el riesgo de retroceso en los
procesos de cabildeo y capacitación realizados. En el ámbito municipal, en algunos
comités se han planificado acciones de incidencia política (foros políticos) con los
candidatos a las próximas elecciones municipales, para asegurar compromisos de
mantenimiento de las acciones planificadas. Es importante conseguir compromisos de las
instituciones de trasladar adecuadamente la información y los procesos generados
cuando se produzcan cambios en sus estructuras.

 Seguir buscando alianzas publico-privadas que aseguren el mantenimiento y eficacia

de las acciones, especialmente en espacios que pueden multiplicar los efectos del PC y
asegurar una mayor viabilidad y sostenibilidad de las acciones. Uno de los componentes
que favorecería el empoderamiento y el desarrollo integral de las familias en el ejercicio
de sus derechos es su alfabetización.

 Mejorar la rendición de información para que los socios clave puedan tomar

decisiones más informadas y conocer los escenarios de viabilidad financiera necesarios
para el mantenimiento de las acciones.

4. CONCLUSIONES

A continuación se resumen las conclusiones generales26 a las cuales se ha llegado sobre la
base del análisis de los datos recopilados durante el proceso de evaluación.

 PERTINENCIA

EL PC SE MUESTRA PERTINENTE Y RELEVANTE EN SU CONTEXTO, RESPONDIENDO A NECESIDADES
CONCRETAS DE LA POBLACIÓN Y DE LAS INSTITUCIONES NACIONALES Y LOCALES

 C.1. La formulación del PC tuvo en cuenta los estudios y diagnósticos sobre las

necesidades y problemas de la población objetivo, así como la experiencia
previa adquirida en diversos sectores.

 C.2. La coyuntura política en la que se desarrolla el PC, ha supuesto un espacio de

oportunidad para el acompañamiento directo a las instituciones de gobierno en la
definición e implementación de la Política Nacional de SAN.

 C.3. LA lógica del modelo de intervención se alinea adecuadamente con el enfoque

multisectorial y horizontal con perspectiva de genero y enfoque de derechos de la
Política de SAN y con su lógica de descentralización y gestión local con
participación ciudadana.

 C.4. En el ámbito externo, el PC está adecuadamente alineado a las prioridades del

MANUD 2007-2011, y a los objetivos de la ventana ISAN del F-ODM. Dada la
relación directa entre nutrición y desarrollo, las acciones del PC encaminadas a mejorar
la SAN tienen una vinculación evidente en el avance a los ODM, y de forma específica
una relación directa con los ODM1, 3 y 4.

26 Es importante señalar que en este apartado se recogen la síntesis de las principales conclusiones derivadas del
análisis, si bien su lectura debe hacerse conjuntamente con los hallazgos contenidos en el apartado 3 “Niveles de
análisis “.

Informe Final de Evaluación 55

 C.5. La focalización geográfica del PC a nivel local se realizó conforme a criterios de
vulnerabilidad alimentaria y a los índices de desnutrición crónica reportados en
informes oficiales. El PC ha complementado su análisis con la realización de
estudios y diagnósticos que han permito constatar las brechas basadas en
inseguridad alimentaria y realizar una planificación de acciones más coherente y
adaptada a las necesidades específicas de la población del área de intervención.

 C.6. Los beneficiarios entrevistados han valorado como “alta” la adecuación de las

intervenciones del PC a sus necesidades específicas. Las intervenciones del PC
han sido diseñadas con pertinencia cultural, teniendo en cuenta las particularidades
de la población intervenida.

 APROPIACIÓN
.
EL PC se diseñó con una adecuada involucración de los responsables de las
instituciones tanto a nivel nacional como local. La falta de recorrido temporal del
CONASAN, órgano creado en Octubre de 2009, ha privado al PC de un ente con un
claro liderazgo nacional. La apropiación del PC por parte de los actores tanto a nivel
nacional como local ha ido incrementando en el proceso de implementación de las
acciones. El sentimiento de apropiación del modelo intersectorial en el seno del Consejo
aún no es suficiente. No obstante, la mayoría de los Ministerios involucrados están
manteniendo un adecuado liderazgo en las acciones del PC.

 C.7. El contexto en la que se ha desarrollado el PC, en términos políticos y normativos,
ha jugado un doble rol, por un lado es un espacio de oportunidad para el PC en el
acompañamiento a las instituciones en un nuevo esquema de trabajo intersectorial,
pero al mismo tiempo se ha solapado con una situación inicial de un Consejo recién
creado y de una mecánica de trabajo coordinado hasta ahora inexistente entre las
instituciones, lo que ha repercutido inevitablemente en la eficiencia del PC.

 C.8. EL alto grado de alineación de las acciones del PC con las políticas y estrategias

nacionales ha contribuido favorablemente a incrementar el liderazgo de los
Ministerios en la implementación de las actividades. Sin embargo la alineación debe ir
acompañada de un diálogo fluido y un trabajo conjunto y coordinado. En este sentido,
el liderazgo del Ministerio de Agricultura en el seno del CONASAN es el más bajo en
relación con el resto de Ministerios involucrados. Sin embargo a nivel local se han
realizado coordinaciones importantes con MAG/CENTA y FAO, específicamente en el
ámbito del Programa de Agricultura familiar.

 C.9. La coordinación con las instituciones nacionales se ha trabajado más de una forma

bilateral (agencia-contraparte nacional), que de manera conjunta en el seno del
CONASAN. El liderazgo de los actores del Consejo respecto al PC no ha sido
suficiente para generar una mayor apropiación del modelo intersectorial. EL
PC no ha reforzado de forma suficiente los mecanismos de trabajo intersectorial en el
seno de COTSAN.

 C.10. El ejercicio de planificación conjunta realizado para el 2011, tanto con actores

nacionales (CONASAN) como con actores locales, significó un esfuerzo por retomar un
mayor liderazgo de las instituciones nacionales y locales en la implementación del PC.

 C.11. La modalidad de contratación que aplica el PC no está contribuyendo a generar

capacidades que queden instaladas en las instituciones. Ningún técnico del PC está
actualmente integrado en la estructura institucional de ningún socio, ni tampoco el PC
está contribuyendo financieramente con la contratación de personal para fortalecer la
estructura institucional de los socios, nacionales y locales.

Informe Final de Evaluación 56

 C.12. EL Sistema de NNUU ha propiciado y favorecido desde el inicio la implementación
del PC. La involucración y seguimiento del Grupo interagencial de SAN se ha
mantenido constante durante todo el proceso.

Sin embargo el Grupo interagencial de género participó en su formulación, pero no
se evidencia que actualmente esté retroalimentando técnicamente el proceso,
perdiéndose la oportunidad de mantener un enfoque más integral.

Es importante destacar que la FAO no forma parte formalmente del PC a pesar de ser
un campo en el que tiene una gran ventaja comparativa y especialización. No obstante
su vinculación con el PC se asegura a través del Grupo interagencial de SAN, y ha
existido una adecuada coordinación y complementación de acciones, tanto a nivel
nacional como local.

 C.13. A nivel local el PC cuenta desde el inicio con los espacios institucionales

adecuados para el desarrollo y concertación de las prioridades del PC. Sin embargo,
transcurrió más de un año y medio desde la socialización del PC en los municipios (julio
2009) hasta el comienzo del trabajo directo con las municipalidades. Esta dilación ha
exigió retomar el impulso y empoderar de nuevo a los actores en su liderazgo en las
acciones del PC.

 C.14. El fortalecimiento de la organización local está permitiendo un mayor

empoderamiento de los actores en sus decisiones en torno a la SAN.

 C.15. La selección de las familias beneficiarias del componente productivo en el seno
de los comités intersectoriales municipales, mediante un proceso democrático y
participativo avalado por las asociaciones y lideres comunitarios, ha sido un factor
fundamental para garantizar la apropiación y liderazgo local en las acciones.

 EFICIENCIA

Las limitaciones derivadas de la falta de armonización de procesos de gestión entre
las Agencias, de articulación y dirección estratégica, y de mecanismos de
coordinación permanentes han restado eficiencia al proceso de implementación del PC.

MECANISMO DE GOBERNANZA

 C.16. EL Comité de Gestión está funcionando como órgano de aprobación y validación de
decisiones técnicas, pero no está realizando un seguimiento estratégico del
programa como sistema integral que aproveche los espacios de complementariedad
y sinergias entre los componentes del PC. A ello se suma que el Comité
Directivo Nacional no está asumiendo el rol de orientación estratégica.

 C.17. Durante el primer año, el ritmo de implementación de las acciones, especialmente

las del efecto 2 y 3 ha sido lento y ha existido una gran dificultad para acompasar los
procesos entre el PC y las instituciones. El PC no contaba con una Unidad de
coordinación sólida y estable, ni con un espacio técnico que permitiera una
comunicación fluida y permanente con su contraparte principal, CONASAN/COTSAN.

 C.18. Actualmente el PC cuenta con una Unidad de coordinación fortalecida, y con los

mecanismos necesarios para recuperar espacios de confianza, diálogo y una fluida
comunicación en el seno del COTSAN.

 C.19. En el caso del Ministerio de Agricultura, aunque existe una adecuada alineación de las

acciones del PC con la estrategia nacional, se evidencia una falta de espacio de
articulación y coordinación permanente, especialmente en el componente
productivo agrícola.

Informe Final de Evaluación 57

 C.20. En un nivel local el PC aún no ha logrado avanzar en la visión de conjunto e
integralidad de acciones. El PC no cuenta con un espacio de articulación y
coordinación técnica, propio del PC, que ayude armonizar sus efectos y conseguir
acciones más sinérgicas en beneficio de una eficiente división del trabajo.

INTERAGENCIALIDAD E INTEGRALIDAD DE ACCIONES

 C.21. El hecho de que cada agencia sea financieramente autónoma y responsable del
manejo de sus fondos no favorece las relaciones de conjunto. A ello se suma una
pluralidad y diversidad de procedimientos de gestión que no han logrado
armonizarse.

 C.22. No ha existido un diálogo y análisis estratégico y trasversal, lo que ha hecho
funcionar a los efectos como departamentos estanco, sin aprovechar las sinergias que
necesariamente han de darse en un trabajo interdisciplinar e integral como es el PC. La
lógica de trabajo orientada a la consecución de actividades y productos está
alejando al PC de un modelo de gestión por resultados de desarrollo.

 C.23. Falta la formalización de un Grupo Interventana que potencie las sinergias entre

los tres PC que operan en el Salvador.
MECANISMOS DE SEGUIMIENTO

 C.24. Algunos de los indicadores de desarrollo de la matriz de seguimiento deben ser
revisados y actualizados al adolecer de deficiencias en su definición. En algunos
casos falta definir la meta total estimada (3.1 y 3.2.2) en otros casos su formulación
no es suficiente para medir el resultado al que se vincula (1.1 y 1.2) En otros casos
ameritan revisarse por ser muy ambiciosos teniendo en cuenta el avance en los
resultados conseguidos hasta la fecha (indicadores del efecto 2.1).

 C.25. EL PC maneja un sistema que permite conocer el avance en las actividades mediante

indicadores de proceso asociados a cada actividad concreta, pero hasta la fecha no ha
realizado un análisis de los indicadores de resultados. Asimismo, el PC no cuenta
con un mecanismo de seguimiento homogéneo y eficaz que permita medir la evolución
de los indicadores de desarrollo en los municipios seleccionados y por tanto la eficacia
del modelo a nivel local.

 C.26. Recientemente se ha definido una Estrategia de Seguimiento y evaluación que

aún falta por implementarse. Su aplicación permitirá uniformizar los sistemas de
seguimiento y reporte, y avanzar hacia una adecuada medición de los los resultados de
desarrollo.

 C.27. El PC ha finalizado un diagnostico de línea de base que va a permitir la medición de

los indicadores de desarrollo del efecto 3. Se ha realizado bajo una metodología
que facilitará la medición del cambio en la situación nutricional de los niños menores
de 5 años, mujeres embarazadas y en edad fértil de los municipios de intervención.

 C.28. Hasta el momento el PC ha ejecutado tan solo un 5% del presupuesto destinado a

seguimiento y evaluación (no de reporte financiero) en los dos años, no habiéndose
ejecutado ninguna cantidad durante el primer año de implementación.

EJECUCIÓN FINANCIERA:

 C.29. El ritmo de ejecución financiera del PC ha sido lento en el primer año. A 31 de
diciembre de 2010 había ejecutado un 59% del presupuesto transferido; En la fecha
actual ha ejecutado un 40% del presupuesto del 2011. En términos generales se ha
ejecutado un 35% del presupuesto total aprobado. Teniendo en cuenta que ha
transcurrido mas de la mitad del periodo de implementación del PC, el ritmo de
ejecución en los próximos meses debe ser superior al mantenido hasta ahora.

Informe Final de Evaluación 58

 C.30. Los criterios de inscripción del presupuesto que utiliza cada agencia no son

homogéneos, especialmente en lo referente al concepto de compromiso de gasto, lo
que está dificultando a la Unidad de Coordinación el cómputo para una lectura
adecuada de los datos. Asimismo, el sistema de seguimiento actual no facilita la
medición del grado real de ejecución de las actividades ni tampoco informa sobre su
contribución a los resultados de desarrollo

 C.31. Hasta la fecha actual el PC no ha ejecutado ningún porcentaje de la cantidad prevista

para la realización de auditorías financieras.

 EFICACIA

Los niveles de eficacia se manifiestan desiguales en el tiempo y entre los efectos. En el
primer año es el efecto 1 el que logra mejores resultados, especialmente con el
acompañamiento a las instituciones en la elaboración de la Política SAN. En el segundo
año, son el efecto 2 y especialmente el 3, los que han conseguido mayores avances y
resultados.

En términos generales, los efectos más importantes se observan en el empoderamietno
y liderazgo local, en el apoyo al desarrollo de habilidades y competencias en la
gestión de la SAN tanto el ámbito nacional como local y en el acompañamiento a las
instituciones en el desarrollo de sus estrategias nacionales.

Sin embargo aún no se ha conseguido lograr en el seno del CONASAN una aplicación del
modelo de trabajo intersectorial de forma operativa, ni articular los mecanismos que
refuercen esta dinámica.

En muchos de los efectos, el tiempo transcurrido desde el comienzo de las acciones es aún
insuficiente, no solo porque el PC lleva un año de implementación sino por el retraso que
acumulan algunas acciones. Todo ello ha significado una dificultad para poder valorar con
mayor claridad los efectos emergentes, aunque se evidencia que el PC ha puesto en
marcha o reactivado procesos que se espera den lugar en el mediano plazo a los efectos
buscados.

EFECTO 1.

 C.32. Uno de los grandes logros del CONASAN al que el PC ha contribuido mediante el
acompañamiento técnico y financiero, es la construcción de manera consensuada de
una Política de Seguridad Alimentaria y Nutricional.

 C.33. Se han producido retrasos en el resto de las acciones programadas: aún está

pendiente la elaboración del Plan estratégico del COTSAN y el Plan operativo de la
Política. Entre las causas de esta dilación se observa el retraso del lanzamiento oficial
de la Política, el traspaso de la rectoría del CONASAN, y la falta de mecanismos de
coordinación permanente entre el PC y el COTSAN.

 C.34. La falta de un claro liderazgo nacional, un equipo de trabajo técnico que aún no

esta suficientemente empoderado, la poca fluidez en los mecanismos de
coordinación y comunicación entre las agencias y la contraparte nacional durante el
primer año, han repercutido en un ritmo lento en la implementación de algunas de
las acciones previstas para este efecto, al mismo tiempo que ha existido una gran
dificultad para acompasar el ritmo del PC con las instituciones.

EFECTO 2

Informe Final de Evaluación 59

 C.35. El PC ha sabido buscar espacios de incidencia en el ámbito nacional. La alianza
con la Universidad de El Salvador, ha supuesto la involucración de un actor clave
en la formación en SAN que está permitiendo multiplicar los efectos y es una garantía
de sostenibilidad para el futuro. Con el apoyo del PC la Universidad de El Salvador ha
realizado una revisión del contenido curricular de la carrera de nutrición para
incorporar el componente SAN de manera trasversal.

 C.36. En el ámbito regional, se ha fortalecido a FOROSAN a través de un Plan Estratégico y

la puesta en marcha de una oficina equipada y sostenida por los miembros. El refuerzo
de este espacio de incidencia, está permitiendo involucrar a más actores en la
concienciación del problema de la inseguridad alimentaria. No obstante no cuenta con
una estructura técnica que pueda operativizar sus funciones y darles un seguimiento
continuado.

 C.37. EL PC ha contribuido a difundir los principios y lineamientos de la política de

SAN mediante acciones de capacitación y sensibilización tanto a funcionarios
tomadores de decisiones, como a miembros de la sociedad civil.

 C.38. Se ha creado un Comité técnico coordinador del Sistema Nacional de información SAN

integrado por puntos focales de información de las instituciones integrantes del
COTSAN. No obstante, el PC aún tiene pendiente la definición del Sistema integral
de información en SAN y su operativización.

 C.39. Durante el primer año, las acciones relacionadas con el desarrollo de habilidades y

competencias en SAN han derivado en una suma de actividades de capacitación y de
sensibilización que no respondían a una estrategia común. Recientemente el PC ha
definido una Estrategia de Gestión del Conocimiento como marco referencial para
el diseño de los contenidos de todos los procesos de capacitación.

EFECTO 3

 C.40. Se han mejorado los servicios de salud de los 17 ECOS del Departamento de
Morazán mediante entrega de equipos de cómputo, e insumos. EL PC ha
contribuido a mejorar la aplicación del modelo de atención integral de salud del
Ministerio, mediante una asesoría continuada para la elaboración del Sistema de
Ficha Familiar y del modelo de dispensarización, y fortaleciendo las capacidades
del personal de salud del ámbito regional, municipal y comunitario. Actualmente los
ECOS de los 3 municipios de intervención tienen registrados al 100% de las familias
por medio de la ficha familiar y clasificados en grupos de riesgo. Entre las acciones aún
pendientes está la operativización en los ECOS de la sala situacional.

 C.41. El buen ejercicio de acompañamiento a los Comités intersectoriales municipales,

ha derivado en iniciativas municipales y comunitarias en los 3 municipios que
contemplan la importancia de la organización y la SAN como prioridad en sus acciones.

 C.42. Las acciones de sensibilización e intercambios de experiencias han producido

un mayor empoderamiento de los actores que están influyendo en la toma de
decisiones en los espacios institucionales municipales (Comités intersectoriales) y
comunitarios (ADESCOS).

.
 C.43. Se ha logrado capacitar a 69 docentes y 195 madres y padres en buenas

prácticas de alimentación y nutrición. Asimismo, a la fecha de realización de esta
evaluación se han entregado los insumos para el establecimiento de 11 huertos
escolares.

 C.44. Las 566 familias seleccionadas han sido beneficiadas con semillas e insumos

agrícolas que les han permitido iniciar el primer ciclo de cosecha para la producción
de frijol y maíz. Asimismo, se está realizando un acompañamiento técnico en el uso

Informe Final de Evaluación 60

de las herramientas y técnicas mas adecuadas, lo que les está permitiendo
implementar prácticas que están mejorando su producción y por consiguiente
sus reservas de alimentos.

 C.45. La inversión en capital social mediante la transferencia de conocimiento y

tecnología está permitiendo asegurar un mayor empoderamiento de las familias en
la gestión de sus propios recursos, motivando su involucramiento real en la solución
de los problemas, y evitando el sentimiento de dependencia hacia quien provee
los recursos.

 SOSTENIBILIDAD

Se han puesto en marcha acciones que permitirán asegurar la perdurabilidad de muchos
de los efectos del PC. Sin embargo respecto al modelo intersectorial, es necesario definir
una estrategia de sostenibilidad que permita la continuación de una dinámica de
trabajo sólida, que permanezca mas allá del ciclo del PC, con independencia de la
ubicación final del CONASAN.

 C.46. El PC ha adoptado con éxito medidas a favor de la perdurabilidad de las acciones:
la alineación con las estrategias nacionales, la organización y asociación en torno a
la SAN, el trabajo intenso de sensibilización y concienciación del problema de la
desnutrición crónica, la inclusión del ámbito familiar y comunitario, la estrategia
de capitalización de incentivos, la transferencia de insumos y tecnología, la
alianza con el sector Universitario, y la realización de ejercicios de incidencia en
los espacios institucionales.

Asimismo se ha elaborado una Estrategia de Incidencia y comunicación que busca
ayudar al Fondo a avanzar en su meta principal de acelerar el progreso en los
Objetivos de Desarrollo del Milenio, aumentando la sensibilización y fomentando la
participación ciudadana y tratando de asegurar una prioridad elevada en el debate
político.

 C.47. EL mayor riesgo en términos de sostenibilidad está en la continuidad de modelo de

trabajo intersectorial en el ámbito nacional, puesto que aún no está funcionando
de manera operativa en el seno de CONASAN. A ello se suma la falta de una estructura
de personal y presupuestaria sólida que asegure su viabilidad futura y la definición de
su ubicación final.

5. RECOMENDACIONES GENERALES

A continuación se presentan las recomendaciones que derivan del análisis y de las
conclusiones ilustradas en las secciones precedentes.27

REFLEXIÓN PROGRAMÁTICA Y ESTRATÉGICA

Vinculado al C.12:

 R.1. A pesar de que el enfoque de género esta adecuadamente transversalizado en el PC,
se recomienda reactivar la vinculación del GTI de Género con el PC para
retroalimentar con su visión el desarrollo operativo del Programa.
Para ello, es conveniente que al menos de manera puntual, y llevando más de la mitad
de su recorrido, la UCP solicite asesoramiento del GTI género al objeto de realizar una
valoración general de la inclusión del enfoque e introducir en su caso nuevos objetivos

27 Es importante señalar que al igual que el apartado de Conclusiones Generales, la lectura de este apartado debe
hacerse conjuntamente con los hallazgos contenidos en el apartado 3 “Niveles de análisis “.

Informe Final de Evaluación 61

que se consideren necesidades estratégicas, más allá de necesidades prácticas de
género. En ese caso, los mecanismos de seguimiento deberán introducir las mejoras
necesarias para medir el impacto desigual por género.

 R.2.Tratándose de un PC del sistema de NNUU diseñado bajo un esquema de

complementariedad sectorial, aunque FAO no forme parte formalmente del PC, es
sumamente importante que se mantenga una estrecha coordinación, asegurando su
presencia al menos en los espacios técnicos de decisión.

Vinculado a la C.16:

 R.3. EL PC debe aprovechar los espacios de máxima dirección, tanto Comité de Gestión
como el Comité Directivo Nacional, para realizar un análisis estratégico que
contribuya a la visión de complementariedad entre los efectos y permita reflexionar
sobre el avance en términos de resultados de desarrollo, y de contribución del PC
al proceso de reforma ONE-UN.

Para ello, el PC debe establecer una mecánica de retroalimentación continua de la
información que se derive de los reportes programáticos que desde la OCR se ha
planificado llevar a cabo.

Vinculado de la C.18 y C.19:

 R.4. Es necesario reforzar los mecanismos de trabajo conjunto con las instituciones no
solo en la programación de las acciones, sino durante su gestión y seguimiento, de
forma que permita mantener una constante rendición de información fluida y
sistemática en todo el ciclo de gestión de las acciones

 R.5. Se recomienda que exista una estrecha relación de la Estrategia de Comunicación
e Incidencia con la Unidad de coordinación del PC para conectar ambos marcos de
actuación y potenciar los espacios de incidencia.

Vinculado a la C.20:

 R.6. En el ámbito local el PC debe generar un espacio de articulación y coordinación
técnico propio del PC que ayude armonizar sus efectos en una visión más integral.

Para ello es recomendable que se realicen mensualmente reuniones del equipo técnico
del PC en el ámbito local, integrando a todos los técnicos de los tres resultados, que
ayude a planificar las acciones sobre la base de una información compartida y común
sobre los objetivos, avances y problemas del conjunto de componentes. Con ello se
conseguiría buscar acciones más sinérgicas, aprovechar los espacios comunes de
acción, mejorar el uso de los recursos y los desplazamientos, y evitar la
duplicidad de esfuerzos en pro de una eficiente división del trabajo. Es importante
que estas decisiones se compartan con las contrapartes locales para hacerlas partícipes
del seguimiento y de las decisiones de conjunto.

Vinculado a la C.22:

 R.7. Introducir un modelo de trabajo más integral, donde la complementariedad se
convierta en requisito necesario para conseguir avanzar en la realización de los
productos y efectos del PC.

Se recomienda explorar la posibilidad de identificar los componentes comunes y
trasversales a todos los efectos y realizar un reparto conforme a la ventaja
comparativa de cada agencia. De manera congruente con la lógica del PC se observan
cuatro componentes trasversales presentes en los 3 efectos: componente organizativo,
componente de salud nutricional, componente de capacitación/educación, y el
componente productivo (agrícola y no agrícola).

Informe Final de Evaluación 62

Bajo este esquema, la división del trabajo entre las agencias no comenzaría en el nivel
de productos y/o actividades sino en un nivel superior, lo que conllevaría que las
acciones (traducidas en productos y actividades) necesariamente deban
complementarse para lograr el efecto deseado. Con este modelo, se pueden dar lógicas
de trabajo más integrales y compartidas entre agencias, incluso a nivel presupuestario,
y donde la complementariedad se convierta en requisito necesario para conseguir
avanzar en la realización de los productos y efectos del PC.

 R.8. Se debe mejorar la visibilidad del Programa como programa conjunto y esfuerzo
interagencial del sistema de NNUU que supere la visión de proyecto aislado de
agencia, especialmente en el seno de los Comités intersectoriales municipales y
departamental.
Para ello es importante que la representación de los técnicos en estos espacios
responda a una visión de conjunto, y que sean identificados como PC y no tanto como
el trabajo de las diferentes agencias intervinientes.

Vinculados a la C.23:

 R. 9 Deben reforzarse los mecanismos de coordinación entre los PC. El Comité Directivo
Nacional debe asumir el rol estratégico de coordinación entre los tres PC que operan en
el Salvador, y un grupo técnico debería trabajar de manera permanente las sinergias
entre los Programas.

MECANISMOS DE SEGUIMIENTO

Vinculado a la C.24:

 R.10. El marco de resultados requiere de una revisión de los indicadores de desarrollo
con el objetivo de actualizarlos, redefinirlos en los casos que sea necesario y
calendarizarlos en función de las metas previstas.

Vinculado a la C.25:

 R.11. El PC debe concentrar sus esfuerzos en agilizar la puesta en marcha de un

mecanismo homogéneo y eficaz de seguimiento y agilizar los mecanismos de
levantamiento de información. Su implementación debe servir para una reflexión
programática y estratégica en los espacios de toma de decisiones (Comité de
Gestión y Comité Directivo Nacional).

 R.12. Para facilitar la medición de la eficacia del PC sería recomendable que el PC realizara

las siguientes acciones:
1) Definir un objetivo general, medible en términos cualitativos y cuantitativos, al que

contribuyan los tres efectos, teniendo en cuenta los dos niveles en los que se
interviene, nacional y local.

2) Realizar una caracterización de las familias seleccionadas para el componente
productivo (566 +90 familias en los tres municipios) y, asegurando que reciben una
intervención integral, medir la evolución de los indicadores de desarrollo.

Esta caracterización debería permitir levantar información sobre aspectos relacionados
con:
- El estado nutricional de los niños/as menores de 5 años y mujeres embarazadas;
- Establecer la proporción de familias que acuden a la red de servicios de salud del

MSPAS local y describir la atención prestada en dichos servicios;
- Proporción de familias beneficiadas, cuyos niños/as acuden a las escuelas en las que

el PC está interviniendo.

Informe Final de Evaluación 63

- Los beneficios en materia de insumos agrícolas y capacitación técnica productiva
recibidos por las familias.

- La participación de las familias en los procesos de capacitación implementados
(saneamiento ambiental, agua segura, manipulación de alimentos)

- Conocer su participación en la organización comunitaria (ADESCOS) y la capacidad
de influencia en los comités intersectoriales del municipio.

Este ejercicio es de suma importancia ya que permitirá sentar una base de medición
para el seguimiento adecuado de los indicadores de resultados y contribuir a la medición
de la eficacia del modelo a nivel local, sin obviar los efectos colaterales positivos
que puedan tener el PC en otras familias, e igualmente los efectos positivos de otros
programas sobre estas mismas familias28.
Asimismo, algunas de las 656 familias seleccionadas por el PC, pueden estar ente las
718 familias que fueron seleccionadas aleatoriamente para levantar la línea de base en
los municipios de intervención. Esto ofrece dos oportunidades de medición de
impacto:
- En primer lugar, si algunas de estas 718 familias han recibido posteriormente

atención del PC en el componente productivo y resultase que es una muestra
representativa, se pueden comparar los resultados entre ambos grupos, lo que no
han recibido intervención del componente productivo y los que si lo han hecho.

- Del mismo modo, como la aleatoriedad es una condición necesaria para mantener la
validez interna de una evaluación de impacto, las familias coincidentes, es decir el %
de familias de las 718 que hayan recibido atención del componente productivo,
pueden servir como grupo de tratamiento para compararlo con un grupo homogéneo
de los municipios de control.

3) Medir la evolución de los indicadores relacionados con los Conocimientos,

actitudes y prácticas en SAN. En marzo de 2011 el PC levantó estos datos sobre
una muestra estadísticamente representativa de la población de los 3 municipios. Es
importante que el marco de resultados refleje indicadores sobre la mejora de dichas
prácticas.

 R.13. Tratando de buscar una mayor linealidad entre los efectos del PC y los ODM, se

recomienda introducir las siguientes mejoras en la información de la tabla III. a
“Objetivos de Desarrollo del Milenio” correspondiente a los informes de
seguimiento reportados al Secretariado:

- Los indicadores del marco de resultados del PC que más directamente se relacionan

con el ODM1 son:

 % de menores de 5 años con peso/edad inferior a 2 desviaciones estándar
 Índice de diversidad de la dieta.
 Rendimiento/productividad agrícola y pecuaria de las familias que participan en el PC.
 Nº de rubros agropecuarios producidos por las familias que participan en el PC.
 Nº de familias que han diversificado su producción agrícola
 Nº de familias que han incrementado su producción y sus ingresos
 Nº de familias que usan nuevos alimentos fortificados para niños al menos una vez a

la semana.

Y de manera subsidiaria:

28 Obsérvese que la línea de base puede contener datos de familias finalmente seleccionadas por el PC por lo que
puede aprovecharse la información ya levantada

Informe Final de Evaluación 64

 Nº de Centros escolares implementando al menos 2 nuevas prácticas de saneamiento
ambiental

 Nº de familias implementando al menos 2 nuevas prácticas de saneamiento en los
hogares

 Nº de tiendas escolares que han eliminado venta de productos chatarra y han
sustituido por alimentos saludables.

- Los indicadores del marco de resultados del PC29 que directa o subsidiariamente se

relacionan con el ODM 3 son:

 Nº de mujeres participando en actividades de SAN en el marco de los planes locales
 % de participación de mujeres en actividades productivas

- Los indicadores del marco de resultados del PC que directa o subsidiariamente se

relacionan con el ODM 4 son:

 Nº de gestantes con 5 o más controles prenatales
 % de niños lactantes menores de 6 meses con lactancia materna exclusiva.
Prevalencia de EDAs e IRAs en menores de 5 años.

Vinculado a la C.30:

 R.14. EL sistema de seguimiento actual no facilita la medición del grado real de las
actividades, ni tampoco informa sobre su contribución a los resultados de desarrollo.
Se recomienda que el sistema de seguimiento vincule la calendarización de las
metas para cada una de las actividades (indicadores de proceso) con los avances
que esto representa en los indicadores de desarrollo.

 R.15. Se recomienda uniformizar los criterios de cómputo del presupuesto entre las

agencias para facilitar un mayor control y lectura de los datos homogénea. Asimismo
sería más operativo utilizar un software común entre las agencias y unidad de
coordinación que permita un seguimiento continuo de la información presupuestaria.

Vinculado a la C.31:

 R.16. Tal y como tenía previsto el PC en su diseño inicial, se recomienda llevar a cabo

auditorias financieras para mejorar la rendición de información y
transparencia financiera.

FORTALECIMIENTO INSTITUCIONAL

Vinculado a la C. 11:

 R.17. EL PC debe mejorar su estrategia de fortalecimiento institucional contribuyendo a
generar capacidades que queden instaladas en los socios y que garanticen una
mayor perdurabilidad de los efectos mas allá del ciclo del programa.

 R.18. De manera específica el PC puede contribuir a generar una estructura más sólida en

FOROSAN explorando opciones como la contratación de personal que apoye de
manera continua sus funciones.

 R.19. Contribuir a consolidar un equipo de trabajo en el seno del CONASAN,

explorando la opción de financiar la contratación de personal que pueda trabajar de

29 Con las salvedades que se exponen en el apartado 3.2 sobre eficacia del modelo de seguimiento y evaluación.

Informe Final de Evaluación 65

manera continua en sus funciones. Es indudable que este aspecto contribuiría a
mejorar la institucionalidad del ente rector pero igualmente facilitaría al PC un
espacio más propicio para implementar las acciones al ritmo deseado. Es una
decisión que actualmente está siendo considerada por el PC.

 R.20. Asimismo se debe explorar junto con las municipalidades la opción de integrar a los

técnicos que trabajan con los comités intersectoriales en su estructura, para que
puedan realizar una función más permanente y mejor insertada en sus planes de
desarrollo.

 R.21. El PC debe valorar cómo continuar el acompañamiento directo a las familias

seleccionadas en el componente productivo agrícola al mismo tiempo que se
contribuye a una mayor institucionalidad y sostenibilidad de las acciones. Se
recomienda examinar junto con el MAG-CENTA la opción de incorporación de
los técnicos en su estructura.

 R.22. En todos los casos será necesario que se alcancen acuerdos de compromisos

presupuestarios para asegurar su mantenimiento después del ciclo del PC o buscar
las estrategias más apropiadas para mantener las acciones en el futuro. Si se
logra generar durante el tiempo de implementación del PC una dinámica de trabajo
adecuada y comprometida en estas instituciones, serán mayores los espacios de
oportunidad para encontrar alternativas de salida.

EFECTO 1: Ente rector de Seguridad Alimentaria y Nutricional en la infancia
conformado al más alto nivel.

Vinculado a la C.34:

 R.23. Reforzar el componente organizativo y trabajar intensamente en fortalecer el

modelo de trabajo intersectorial en el seno del COTSAN, empoderando a las
partes, asegurando el traslado de las decisiones de los niveles técnicos a los políticos,
y generando dinámicas operativas que puedan permanecer mas allá del ciclo del
Programa, con independencia de la ubicación final del Consejo.
Es necesario que se evidencie que el COTSAN realmente es un espacio que está
sirviendo para operativizar de manera coordinada las diferentes estrategias
nacionales sectoriales

 R.24 Generar un mecanismo que permita sistematizar la experiencia en la

implementación de las acciones del efecto 3, como puesta en práctica de la
Política a nivel local, especialmente en lo relativo a cómo operativizar las funciones
desde el ámbito nacional a lo local, y cómo retroalimentar los resultados desde el
nivel local al nivel nacional.

 R.25. Generar una metodología de trabajo entre el PC y el COTSAN, sencilla y

operativa, que permita una constante rendición de información, no solo en la
programación de las acciones, sino durante su seguimiento y devolución de
resultados.

Para ello es importante clarificar los roles y funciones de cada una de las partes
(Unidad de coordinación, dirección técnica del CONASAN y los representantes de las
instituciones nacionales del COTSAN), los tiempos y herramientas de
comunicación.

EFECTO 2 Mejorada la capacidad institucional para monitoreo y evaluación de las
políticas y programas de salud, nutrición y alimentación orientados al bienestar

Informe Final de Evaluación 66

infantil a nivel nacional y local, incorporando enfoque de género, etnicidad y
derechos humanos.

Vinculado a la C.36:

 R.26. En relación a FOROSAN, se recomienda reordenar donde están las necesidades,
los espacios en los que las acciones pueden tener una mayor impacto y definir una
estrategia de apoyo técnico más continuado.

Algunas de estas medidas pasan por:

- Posicionar a FOROSAN en el seno de los Comités intersectoriales municipales y
departamental para que puedan derivarse acciones continuas en el futuro.

- Explorar la puesta en marcha de iniciativas encaminadas a asegurar que la SAN se

mantenga en la agenda política mediante la realización de foros políticos que
reúnan a todos los candidatos a las diputaciones y alcaldías para sensibilizarlos en el
tema y conseguir ciertos compromisos de incluir o mantener las acciones de SAN en
sus programas políticos.

- Aprovechar la información ya sistematizada por FOROSAN en relación con la

unificación de indicadores de SAN, y asegurar su vinculación en el Comité
Coordinador del Sistema Nacional de Información y Monitoreo (SIMSAN) para
complementar acciones.

- Vincular las acciones de visibilización y sensibilización con la Estrategia de

comunicación e incidencia para multiplicar los efectos.

Vinculado a la C. 38:

 R.27. Es recomendable que el PC impulse la operativización del Sistema integrado de
Información en SAN en el ámbito local para que permita retroalimentar la
adecuada definición del sistema de información a nivel nacional.
Para ello el PC debe comenzar por avanzar tanto en la homologación de indicadores
como en la definición de la metodología para el levantamiento de la información y el
uso e interpretación de los datos.
Asimismo el PC debe asegurar la vinculación de la información generada por el
Sistema Integrado con la estrategia de Seguimiento y evaluación del PC.

Vinculado a la C.39:

 R.28. El marco de resultados debe reflejar una agrupación de las actividades de

capacitación con la finalidad de reordenar las acciones y facilitar una mayor
integralidad y sinergia. En este sentido sería más coherente que las acciones del
producto 1.2 quedasen dentro del producto 2.2, al responder todas a una misma
estrategia de acción.

 R.29. Es importante que se vinculen las acciones de sensibilización y difusión con las

acciones que se realicen en el marco Estrategia de comunicación e incidencia,
especialmente con la idea de potenciar el conocimiento a audiencias a las que aún
falta por llegar, como el sector empresarial, los medios de comunicación, y
asociaciones profesionales.

 R.30. Es importante que la estrategia de Gestión del Conocimiento se vincule con los

hallazgos del Estudio de conocimientos, aptitudes y prácticas en SAN y la

Informe Final de Evaluación 67

sistematización de buenas prácticas en torno a la seguridad alimentaria, que han sido
realizadas como parte de las acciones del efecto 3.

EFECTO 3: Mejorada la nutrición infantil y seguridad alimentaria en tres municipios
de la zona nororiental del país con participación multisectorial

Vinculado a la C.40:

 R.31. Reforzar el componente organizativo y de comunicación especialmente en nivel

comunitario, en el seno de los Comités locales de salud, y en el nivel
departamental, en el Gabinete de Gestión Departamental y vincularlo con la
experiencia del Foro Nacional de Salud.

 R.32. Operativizar el funcionamiento de la sala situacional de salud en los ECOS de los

municipios de intervención y avanzar en la sistematización de la experiencia
para poder replicar a otros municipios y retroalimentar los lineamientos a nivel
nacional.

 R.33. Reforzar el apoyo especifico en nutrición al personal del Ministerio de Salud en el

nivel central, especialmente en el marco de elaboración de la Estrategia de atención
integral en nutrición.

Vinculado a la C.42:

 R.34. Para favorecer una mayor integralidad y multiplicar el impacto de las acciones de
capacitación y sensibilización se recomienda reordenar las acciones previstas en el
producto 3.3 relacionadas con los aspectos de saneamiento ambiental, lactancia
materna y agua segura, la población meta a la que se quiere llegar y planificar
coordinadamente las actividades asegurando que todos los beneficiarios (Centros
de salud, familias, Centros escolares, Comunidades) reciben una atención integral.

 R.35. Se recomienda vincular las acciones del PC al nuevo Programa de Atención

integral a la Primera Infancia liderado por el Ministerio de Educación y encontrar
las oportunidades de trabajo complementarias.

Vinculado a la C.44:

 R.36. Vincular las recomendaciones del estudio de Conocimientos, Aptitudes y

Prácticas con el componente productivo. Para incrementar la disponibilidad y acceso
a alimentos que proporcionan proteínas de origen animal, el PC puede promover,
buscando alianzas con otras intervenciones o mediante intervención directa, la
producción de especies menores.

 R.37. Para lograr una mayor integralidad del modelo intersectorial, es importante que

el PC asegure que las familias seleccionadas en el componente productivo
(agrícola y no agrícola) están recibiendo una atención integral en el resto de
componentes, especialmente en formación en temas de hogar saludable y prácticas
de alimentación: agua segura, manipulación de alimentos, conservación y
preparación de alimentos, manejo de desechos sólidos, reciclaje de aguas grises,
manejo de especies pecuarias menores, y sistemas de cosecha de agua de lluvia.
Vinculado a la R.12.a).

PERDURABILIDAD DE LAS ACCIONES

Informe Final de Evaluación 68

Vinculado a la C.46:
 R.38. El marco de actividades de la Estrategia de Incidencia y comunicación debe

incluir una calendarización de las actividades previstas, y un sistema de
seguimiento que facilite el control y reprogramación de acciones en función de los
resultados conseguidos.

Vinculado a la C.47:

 R.39. El PC debe trabajar una estrategia a largo plazo que asegure la institucionalidad
del CONASAN, su liderazgo y viabilidad económica futura. Siguiendo las
recomendaciones de la Alianza Panamericana de la Salud, es importante que el PC
contribuya a mantener el posicionamiento suprasectorial del CONASAN para
garantizar su permanencia como política de Estado.

Asimismo, la aplicación del modelo de Política de SAN en el ámbito local, debería
servir para generar una dinámica de trabajo intersectorial e integral desde los niveles
centrales. EL CONASAN debe velar por su adecuada implementación y favorecer su
desarrollo teniendo especialmente en cuenta el periodo real de ejecución del PC.

 R.40. Realizar un plan integral de incidencia política de cara a las próximas elecciones

locales, para asegurar el mantenimiento de la SAN en la agenda pública. Es
importante conseguir compromisos de las instituciones de trasladar adecuadamente
la información y los procesos generados cuando se produzcan cambios en sus
estructuras.

 R.41. Seguir buscando alianzas publico-privadas que aseguren el mantenimiento y

eficacia de las acciones, especialmente en espacios y en componentes que pueden
multiplicar los efectos del PC. En este sentido, se recomienda buscar alianzas con
otras intervenciones para desarrollar programas de alfabetización de adultos,
como componente esencial en el empoderamiento y desarrollo integral de las
familias.

 R.42. Asimismo, es importante que el PC sistematice experiencias y lecciones

aprendidas en el conjunto de los tres efectos y que se vinculen estos esfuerzos con
el trabajo que se está haciendo en el plan de gestión de conocimiento temático
liderado por UNICEF para todos los PC en la ventana de infancia seguridad
alimentaria y nutrición, como parte de la estrategia de gestión de conocimiento del F-
ODM.

 R.43 Mejorar la rendición de información involucrando a autoridades institucionales,

sociedad civil y beneficiarios, para que puedan valorar no sólo el avance en los
resultados sino también el coste beneficio de las acciones implementadas y conocer
los escenarios de viabilidad financiera necesarios para el mantenimiento de las
acciones.

 R.44. La implementación del PC no comenzó hasta el segundo semestre del 2010, al

requerirse una primera etapa de planificación y concertación de acciones. Asimismo,
no es hasta el 2011 cuando el PC retoma el impulso y ritmo necesario para lograr
avanzar hacia los resultados previstos. Teniendo en cuenta que los objetivos que se
propone requieren de un proceso continuo y largo de aprendizaje, y dado los efectos
emergentes positivos que están mostrando la mayoría de las acciones puestas en
marcha, es razonable solicitar una extensión del PC que permita consolidar los
procesos del PC, siempre que se incorporen las medidas adecuadas y tras la
oportuna valoración del Secretariado del Fondo de ODM.

Informe Final de Evaluación 69

ANEXO IV FLUJOGRAMA LOGICA DE INTERVENCIÓN.
OBJETIVO GENERAL: Contribuir con el Gobierno del EL Salvador a mejorar el problema de la desnutrición en menores de 5 años

NECESIDADES ACCIONES RESULTADO ESPERADO SOCIOS Y BENEFICIARIOS EFECTOS ESPERADOS

IDENTIFICADAS

Secretaria de Inclusión
Social, Ministerios de

Agricultura y Ganadería,
MSPAS; Ministerio de

Educación

CO
NA

SA
N

Secretaria de inclusión Social
Alcaldías de 3 municipios

Universidades
Foro ISAN zona oriental

Municipalidades de Cacaopera,
Guatajiagua y San Simón

Líderes comunitarios, mujeres e
indígenas

familias, rurales e indígenas
Servicios de salud y ONGs

48 Centros escolares

-Elaboración e
implementación de un
Plan estratégico Nacional
en ISAN.
-Capacitación y
sensibilización a actores
clave

. G
ES

TI
ON

, M
ON

IT
OI

RO
 Y

 E
VA

LU
AC

IÓ
N

-Elaboración de planes de
desarrollo municipal con enfoque
SAN
- Incrementar la disponibilidad,
diversidad de alimentos y los
ingresos económicos,
principalmente de mujeres jefes
de hogar y grupos prioritarios
- Fortalecer los servicios de salud
y educación en los tres municipios
priorizados.

Alineación,
armonización,

apropiación, GpRD,
Mutua rendición de

cunetas

R1, R2, R3,

Eficacia de
la ayuda
Eficacia
OneUN

Principios de
OneUN

- Diseñar e implementar
un Sistema de información
integrado en ISAN
- Diseñar e implementar
una estrategia de gestión
del conocimiento en
materia SAN.

Acciones en SAN
verticales,

desarticuladas.
Poca capacidad de

gestión

Necesidades
productivo.

alimentarías, y de
salud, no cubiertas en

municipios con
prevalencia de
desnutrición en

menores de 5 años

No hay debate
informado en SAN.

Sistemas de
información en SAN
no articulados e
ineficientes

R.1 Ente Rector de
ISAN conformado al
mas alto nivel

R.2 Mejorada la
capacidad

institucional para
monitoreo y

evaluación en
ISAN

R3 Mejorada la
nutrición infantil y

seguridad alimentaria
en los tres municipios

priorizados

EFECTO DIRECTO:

Mejorada la capacidad
de gestión, articulación y
evaluación de los
actores vinculados a las
acciones en SAN.

Específicamente en
Ámbito Local:

Mejorada la nutrición
infantil en niños y niñas
menores de 5 años en

tres municipios
priorizados.

IMPACTO
ESPERADO

MANUD

ODM (1,3
y 4)

AGENCIAS IMPLEMENTADORAS (SNU): OPS, PNUD, PMA, UNICEF

 Enfoque trasversal: perspectiva de género; enfoque de derechos humanos

Participación ciudadana

Informe Final de Evaluación 71

ANEXO II: MATRIZ DE EVALUACION
Evaluación del DISEÑO

Criterio evaluación: RELEVANCIA

Preguntas de Evaluación INDICADORES

Fuentes de información
Técnica/Actores

R.1. Medida en que los objetivos de una intervención para el desarrollo son congruentes con las necesidades e intereses de las personas, las
necesidades del país, los Objetivos de Desarrollo del Milenio y las políticas de los asociados y donantes.

Informe Final de Evaluación 72

R.1.1. ¿Es clara en el Programa Conjunto la identificación de los
problemas, las desigualdades y brechas basadas en género y sus
respectivas causas? ¿En qué medida responde el Programa
Conjunto las particularidades e intereses específicos de mujeres
y hombres en las áreas de intervención, así como grupos étnicos
y minorías?

I..1. Existencia de análisis, estudios y/o
diagnósticos previos de las necesidades y
problemas de la población objetivo (mujeres en
edad fértil, gestantes y lactantes, niños/as menores
de 5 años, grupos étnicos) en las que inciden las
distintas intervenciones del PC. Datos
desagregados.
I.2 Grado de sintonía – concordancia entre los
estudios previos con el diseño final del PRODOC.

I.3. Las beneficiarios entrevistados valoran como
“alta” o “muy alta” la adecuación de las
intervenciones del PC a sus necesidades y
problemáticas nacionales y locales.
I.4. Las intervenciones del PC han sido diseñadas
tenido en cuenta las brechas en género de la
población en las áreas de intervención, y de los
grupos étnicos
(problemas/necesidades/idiosincrasia)

Revisión documental:
_ Documentos formulación deL PC: PRODOC/Nota
conceptual.

_Estudios/diagnósticos/informes de contexto en los
que se basa el PRODOC: Encuesta Nacional de Peso
y Talla; III Censo Nacional de Talla en Escolares;
Encuesta de salud; Estimaciones del Consejo
Coordinador indígena Salvadoreño (CCNIS). Pueblos
indígenas salud y calidad de vida en el Salvador, 1999
OPS. Encuesta Nacional de Salud familiar (FESAL).
Estrategias y recomendaciones en Salud 2009-2014,
2009. Plan Global anticrisis, 2009.
Estudios realizados con posterioridad al diseño que
complementan la información: - Estudio de línea
basal del PC. _ “Caracterización y diagnostico de
producción y empresarialidad agropecuaria y no
agropecuaria en los municipios de Cacaopera,
Guatajiagua y San Simón”

 - Entrevistas a agentes críticos vinculados con los
aspectos de diseño del PC, sobre valoración de
adecuación de las intervenciones a las necesidades y
problemáticas locales.
- Selección de acciones en Ámbito local (3
municipios): valoración de pertinencia del diseño a
las necesidades de mujeres y hombres, niños/as, a
través de observación directa y entrevistas a actores
clave: contrapartes y beneficiarios

Informe Final de Evaluación 73

R.1.2. ¿En qué medida está adaptada la estrategia de
intervención al contexto político y socio cultural y las capacidades
establecidas de los actores de las zonas de intervención donde
está siendo implementada? ¿Qué acciones prevé el programa
para responder a los obstáculos que puedan emanar de dicho
contexto?

I.5. Concordancia entre estudios/diagnósticos
sobre el contexto político, social, ambiental y
económico de país y área de intervención local y la
estrategia de intervención formulada en el PC.

I.6 Los resultados de los estudios/diagnósticos
encargados en los procesos de implementación del
Programa sirven a la toma de decisiones y se
reflejan en las estrategias de intervención.
I.7. Grado de capacidad de adaptación y respuesta
de los gestores del PC a los factores externos
(políticos, sociales, económicos) que influyan en la
implementación del PC: mecanismos para
identificación de problemas y cambios, y medidas
de respuesta.

Revisión documental:
- Documentos de formulación del PC: PRODOC,
Informes de seguimiento.

- Estudios/diagnósticos/informes de contexto Plan
Quinquenal de Desarrollo 2010-2014. El Salvador. _
Secretaría técnica de la Presidencia: Área Sistema
Protección Social Universal. _ Programa Regional de
SAN para Centroamérica, 2009. y documentos refer.1
- Estudios y diagnósticos encargados en la
implementación del PC.(refer.2)
-Entrevistas a actores clave sobre el conjunto del PC
(miembros Comité de gestión. Equipo de gestión del
PC, autoridades nacionales, locales)
Ámbito local (3 municipios): valoración de
pertinencia del diseño al contexto político, social,
económico y ambiental a través de observación
directa y entrevistas a actores clave: contrapartes
locales y beneficiarios.

Informe Final de Evaluación 74

R.1.3. ¿Son los indicadores de seguimiento relevantes y de la
calidad necesaria para la medición de los productos y resultados
del programa conjunto?

I.8 Los indicadores de seguimiento formulados en
el PC son:
Válidos: miden realmente el fenómeno que se
quiere medir y no otros.

Confiables: los datos utilizados para la construcción
del indicador son fidedignos (fuentes de
información satisfactorias).
Medibles: los datos básicos para la construcción
del indicador deben ser de fácil obtención sin
restricciones de ningún tipo.

Específicos: están vinculados a los objetivos del
PC
Explícitos: se expresan con claridad para saber si
su valor es absoluto o relativo, índice o tasa, y si
da información global o desagregada (sexo, edad)

Medidas de cambio: ser capaces de ilustrar
cambios respecto a situación de partida (avances).
I.9. Existencia de línea de base

I.10 Los marcos de seguimiento y evaluación
incorporan adecuadamente los avances en los
indicadores diseñados.

Revisión documental:
- Marco de seguimiento y evaluación del PC.
- Informes de seguimientos
- Línea basal.

Entrevista a actores clave en el diseño del Marco y
seguimiento del mismo (UCP, Equipo monitoreo)

R.1.4. ¿En qué medida la Secretaría del F-ODM ha contribuido a
elevar la calidad del diseño de los programas conjuntos?

I.11. Los documentos generados por la Secretaría
han servido para enriquecer el proceso de diseño
del PC.

I.12. El equipo de diseño del PC valora como útiles
y válidos los aportes del Secretariado al diseño.

Revisión documental: documentación general del
Fondo y ventana INSAN, informes de misión.
Entrevista a actores clave: UCP/Agencias NNUU.

Informe Final de Evaluación 75

R.1.5.. ¿De qué manera el PC se articulo con el UNDAF y las
prioridades y estrategias de desarrollo nacional?

I.13..Grado de concordancia/conflicto entre
objetivos del PC y el UNDAF (objetivos y líneas de
acción, área de intervención).

I.14. El diseño del PC ha previsto reforzar las
líneas de actuación de las estrategias de desarrollo
nacional y sus procedimientos de gestión.

Revisión documental:
-PRODOC: PC.
- Política SAN
Planes nacionales (MINED, MSPAS, MAG) y
regionales.
Entrevista a actores clave:
Contrapartes nacionales y locales
UCP / AGENCIAS NNUU
3 municipios: entrevista a contrapartes institucionales
municipales.

Evaluación del DISEÑO
Criterio evaluación: APROPIACIÓN

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

A.D.1. ¿Cuál es el grado real de liderazgo en el diseño del PC de las contrapartes nacionales y locales?

A.D.1..¿Cómo contribuye el programa al fortalecimiento de la
institucionalidad nacional y local con relación a la Desnutrición
Crónica?

I.15. E PC prevé y fomenta acciones encaminadas a
fortalecer la institucionalidad nacional y local con relación a
desnutrición crónica.
I.16. Las instituciones nacionales y locales valoran como alta
la incidencia de las acciones del PC con relación al
fortalecimiento institucional.

I.17. Las medidas de fortalecimiento institucional
implementadas por el PC contribuyen a reforzar espacios y
mecanismos de acción por parte de las contrapartes en
relación con DC.

Revisión documental:
- PRODOC/POA

-Planes estratégicos, nacionales, y
municipales.
Entrevistas a contrapartes nacionales
3 municipios: observación directa y
entrevistas a contrapartes políticas y técnicas
departamentales y municipales.

Informe Final de Evaluación 76

A.D.3. ¿En qué medida responden los objetivos y estrategias de
intervención del Programa Conjunto a los Planes y Programas
Nacionales y regionales, así como a las necesidades identificadas
y al contexto operativo de la política nacional?

I.18. Grado de concordancia/conflicto entre objetivos entre
el PC y Planes Nacionales y regionales
I.19. EL PC ha previsto la configuración de espacios de
articulación y coordinación, y seguimiento entre
responsables institucionales nacionales y locales y el PC.

I.20. La formulación del PC favorece y aprovecha las
sinergias entre las intervenciones del PC y la política
gubernamental en SAN.
I.21 El diseño del PC ha incluido medidas específicas para
fortalecer las capacidades institucionales en el ámbito
nacional, departamental y local en relación con la política de
SAN y las estrategias gubernamentales.

Revisión documental
-PRODOC: PC.
- Política SAN

Planes nacionales (MINED, MSPAS, MAG) y
regionales.
Entrevista a actores clave:
Contrapartes nacionales y departamentales
UCP / AGENCIAS NNUU

3 municipios: entrevista a contrapartes
institucionales municipales.

A.D.4. ¿En qué grado las autoridades nacionales, locales y los/as
agentes sociales del país se han involucrado a la hora de diseñar

el programa conjunto?

I.22. Representantes políticos y técnicos de las instancias
nacionales y locales relacionadas con SAN participaron en
el diseño del PC.
I.23. Representantes políticos y técnicos de las instancias
nacionales y locales valoran como satisfactoria su grado de
participación en el diseño y muestran su conformidad con la
estrategia de intervención del PC.

Entrevistas a actores clave:
- Contrapartes nacionales y departamentales
- UCP/AGENCIAS NNUU

Evaluación del PROCESO
Criterio evaluación: EFICIENCIA

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

E.1. ¿Cuál es el grado de consecución de los resultados en relación con los recursos empleados?

Informe Final de Evaluación 77

E-1.1.¿En qué medida el modelo de gestión del PC -
herramientas, recursos financieros, recursos humanos, recursos
técnicos, estructura organizacional, los flujos de información y
gestión de la toma de decisiones - contribuyen a la generación de
los productos y resultados esperados?

I.24. Idoneidad orgánica y funcional (recursos humanos y
técnicos empleados, espacios de coordinación, periodicidad
de reuniones, registros informáticos de bases comunes) del
PC en relación con objetivos y resultados esperados
I.25.Grado de desempeño de las actividades en
cumplimiento de plazos, desembolso de compromisos,
agilidad de ejecución, y alcance de objetivos.

I.26. Capacidad de ajuste en caso de detectarse
incumplimientos.
I.27. Los responsables de la toma de decisiones en el PC
(agencias participantes, contrapartes nacionales, equipo de
gestión) cuentan con la información (financiera y técnica)
suficiente y oportuna para la toma de decisiones.

Revisión documental
-Informes de seguimiento/ /Actas reuniones
-Informes de Secretariado
-PRODOC
Entrevistas a actores clave:
- Unidad Coordinadora del PC
- COTSAN
- AGENCIAS NNUU
- Contrapartes nacionales

E-1.2. ¿En qué medida las agencias que participan en el PC se
coordinan entre sí? ¿Y con las estructuras del gobierno del País
socio y la sociedad civil?

I.28. Nivel de coordinación entre agencias: flujos de
información/periodicidad de reuniones/procedimientos
comunes

I.29. Se han realizado acciones que han contribuido al
trabajo conjunto entre agencias, con gobierno y sociedad
civil.
I.30. Participación del PC en instancias interagenciales que
sirven para armonizar visión y acciones.

Análisis documental:
-Estudios o trabajos conjuntos

Entrevistas a actores clave:
-Agencias participantes
-Contrapartes nacionales, local
- UCP/ Equipo técnico local

3 municipios: entrevista a contrapartes
institucionales municipales

E-1.3. .¿Los mecanismos de trabajo conjunto entre los diferentes
socios del programa conjunto son eficientes?

I.31. El PC ha generado mecanismos de trabajo conjunto sin
o bajo coste (tiempo, burocracia) que sirven a la toma de
decisiones.

Análisis documental:
- Manuales de procedimiento o similares.
Entrevistas a actores clave:
- UCP/Equipo técnico local
- Agencias participantes
- Contrapartes nacionales

Informe Final de Evaluación 78

E-1.4.¿En qué medida, los ritmos en la implementación de los
productos del programa están asegurando la integralidad de los
resultados del programa conjunto?

I.32 En los espacios de coordinación se toman decisiones
sobre la totalidad del PC

I.33. La información generada, avances en acciones, los
cambios producidos, los problemas detectados en
cualquiera de los resultados del PC alimenta/repercute la
estrategia de acción del resto de resultados.

Análisis documental:
- Informes de seguimiento
Entrevistas a actores clave:
UCP/Equipo técnico local
Agencias NNUU participantes
CONASAN/COTSAN
- OCR
3 municipios: entrevistas a contrapartes
locales y beneficiarios. Observación directa.

E-1.5. ¿Existen y se usan mecanismos, metodologías,
instrumentos financieros comunes entre las agencias e
instituciones de los programas conjuntos? Y con otros PC del F-
ODM en el país?

I.34. EL PC ha generado un procedimiento único que
sustenta el trabajo conjunto, la comunicación interna.
I.35 Existen espacios de diálogo ente PC del F-ODM,
intercambio de experiencias con otros PC, acciones
sinérgicas.

Análisis documental:
Actas Comité Directivo Nacional, Actas
Comité de gestión
Informes de seguimiento
Entrevistas a actores:
-Unidad Coordinadora
- Técnicos Agencias NNUU
- OCR

E-1.6.¿Se han adoptado las medidas más eficientes (sensibles) y
adecuadas para responder a los problemas que se han
identificado en el proceso?

I. 36 El PC propicia espacios de análisis y valoración de
fortalezas y debilidades en la implementación del PC.
I.37 Se adoptan medidas eficientes (adaptadas al problema,
oportunas en tiempo, ágiles) tendentes a paliar los
problemas identificados en el proceso.

Análisis documental:
- Informes de seguimiento, actas de
reuniones, estudios y diagnósticos.
Entrevistas a actores clave:
- Unidad de Coordinación
- Espacios de dirección
- Representantes Agencia NNUU

Informe Final de Evaluación 79

Evaluación del PROCESO
Criterio evaluación: APROPIACIÓN

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

A.P.1 ¿ ¿Cuál es el grado real de liderazgo en la implementación del PC de las contrapartes nacionales y locales??

A.P-1.¿En qué medida la población objetivo y los participantes
del PC se han apropiado del PC, asumiendo un papel activo en
ella?

I.38 Grado de participación de contrapartes nacionales,
departamentales, municipales y comunitaria en el PC
(sensibilidad hacia el tema, y participación en eventos,
reuniones, y en toma de decisiones).

Entrevistas a actores clave:
- Contrapartes nacionales y departamentales
3 municipios: observación directa y
entrevista a contrapartes municipales y
beneficiarios.

A.P-2.¿En qué medida se han movilizado recursos y/o
contrapartes nacionales publico/privados para contribuir al
objetivo del programa y generar resultados e impactos?

I.39. Contraparte nacionales públicos/privadas apoyan
financieramente o técnicamente al PC.

Análisis documental:
- Informes de seguimiento
Entrevistas a actores clave:
-Unidad Coordinadora/agencias
participantes/equipo técnico local
- COTSAN
- Socios nacionales y locales

3 municipios: observación directa y
entrevista a contrapartes municipales y
beneficiarios

Informe Final de Evaluación 80

Evaluación de RESULTADOS
Criterio evaluación: EFICACIA

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

E.1 ¿ En qué grado se han cumplido o se esperan que se cumplan los objetivos del PC, teniendo en cuenta su importancia relativa?

E-1.1. ¿En qué medida está el programa avanzando en la
consecución de los resultados establecidos?

I.40. En relación a los resultados del PC: Evolución de los
indicadores de resultados formulados en el PC

I.41. En relación reforma One UN: niveles de coordinación,
procedimiento único.

Análisis documental:
- Informes de seguimiento (semestral, anual,
trimestral)
Entrevista a actores clave:
- Unidad Coordinadora
- COTSAN
- Agencias NNUU

E-1.2. .¿En qué medida se está cumpliendo con el calendario de
productos establecidos? ¿Qué factores están contribuyendo al
progreso o retraso en la consecución de los productos y
resultados?

I.42. Relación entre metas previstas y metas alcanzadas.
I.43. Factores (favorecedores u obstaculizadores) de
avances identificados por los Órganos de gobernanza del
PC

Análisis documental:
- Informes de seguimiento(semestral, anual,
trimestral)
Entrevista a actores clave:

- Unidad Coordinadora
- Técnicos PC local
- COTSAN

3 municipios: entrevistas a contrapartes
locales; beneficiarios. Observación directa.

Informe Final de Evaluación 81

E-1.3. ¿En qué medida son los productos generados de la calidad
que se necesita?

I.44. Los documentos generados (diagnósticos, estudios,
informes) se han realizado de manera participativa, han
ayudado a la planificación de acciones y están sirviendo
para la toma de decisiones.

Análisis documental:
- Informes de seguimiento(semestral, anual,
trimestral)
Entrevista a actores clave:

- Unidad Coordinadora
- Técnicos PC local
- COTSAN

E-1.4. ¿En qué medida cuenta el programa con mecanismos de
seguimiento (para verificar la calidad de los productos,
oportunidad en la entrega, etc.) para medir el progreso en la
consecución de los resultados previstos?

I.46 Efectividad de medidas de seguimiento y verificación de
acciones (medios adecuados, uso oportuno, controles de
verificación): informan sobre avance de resultados de
desarrollo.

Análisis documental:
Fuentes de verificación de indicadores y
metas
Entrevistas a actores clave:
Unidad Coordinadora
OCR

E.1-5- ¿En qué medida ha contribuido el programa conjunto a
mejorar la generación de ingresos y al acceso del empleo de la
población objetivo, con énfasis a las mujeres jefas de hogar?

I. 47. Evolución de los indicadores del efecto 3.2.1 y 3.2.2
I.48. Avance de las actividades 3.2.1, y 3.2.2 ajustado a las
necesidades de beneficiarios (según diagnostico).

Análisis documental:
Fuentes de verificación de indicadores y
metas
Entrevistas a actores clave:
Unidad Coordinadora
OCR
3 municipios:
entrevistas a contrapartes locales, equipo
técnico local, beneficiarios.

E.1-6. ¿En qué medida y qué tipo de efectos diferenciados está
produciendo el programa conjunto en función del sexo, raza,
etnia, medio rural o urbano de la población beneficiaria?

I.49. Datos desagregados en la evolución de los indicadores
de desarrollo.

Análisis documental:
Fuentes de verificación de indicadores y
metas

Informe Final de Evaluación 82

E.1-7 ¿En qué medida y de que formas está el programa
conjunto contribuyendo a los Objetivos de Desarrollo del Milenio a
nivel local y en el país?

I.50. Grado de vinculación de los efectos con metas ODM y
evolución de los indicadores de desarrollo

Análisis documental:
Fuentes de verificación de indicadores y
metas

E.-1-8- ¿En qué medida y de que formas están contribuyendo los
programas conjuntos a avanzar en la contribución a la reforma de
las Naciones Unidas? One UN / Delivering as One

I.51.Avance en integralidad de acciones, mecanismos de
coordinación, uso de metodologías comunes, proceso de
gestión armonizados, relación de conjunto frente a inercias
bilaterales agencia-contraparte.
I.52. Valoración de las contrapartes nacionales y locales
sobre visión de conjunto del sistema, coordinación entre
agencias.

Análisis documental:
Informes de seguimiento, fuentes de
verificación de indicadores y metas
Manuales/ estudios/ metodologías
Entrevista a actores clave
Unidad de Coordinación
Sistema NNUU agencias participantes
Contrapartes nacionales y locales
Cooperación Española
OCR

3 municipios de intervención: entrevistas a
contrapartes locales

Informe Final de Evaluación 83

E-1-9. ¿Cómo se desarrollan los principios de la eficacia de la
ayuda (apropiación, alineamiento, gestión para resultados de
desarrollo y mutua responsabilidad? en el programa conjunto?

I.52. Medidas adoptadas por el PC a favor de los D.P: uso
de sistemas de gestión de gobierno, coherencia con planes
y estrategias institucionales, integralidad de acciones,
eficiente división de trabajo, reflexión programática y
estratégica de avances a resultados de desarrollo, eficaz
rendición de información y transparencia financiera a
diferentes audiencias.

Análisis documental:
Informes de seguimiento, fuentes de
verificación de indicadores y metas
Manuales/ estudios/ metodologías
Entrevista a actores clave
Unidad de Coordinación
Sistema NNUU agencias participantes
Contrapartes nacionales y locales
Cooperación Española
OCR
3 municipios de intervención: entrevistas a
contrapartes locales

E-1.10 .¿En qué medida está el programa proporcionando la
cobertura a la población participante planificada en el documento
de programa conjunto?

I.53. Ratio población objetivo/población cubierta.

Análisis documental:
Informes de seguimiento, fuentes de
verificación de indicadores y metas
Entrevista a actores clave
. Unidad de Coordinación

E.1.11. ¿En qué medida ha aportado el programa medidas
innovadoras en la solución de los problemas identificados? ¿Qué
buenas prácticas o experiencias exitosas o ejemplos transferibles
se han identificado?

I.54. Experiencias exitosas (buenas prácticas, medidas
innovadoras) identificadas por los responsables de la
gestión del PC, por las contrapartes y/o por la evaluadora

Entrevista a actores clave:
Unidad Coordinadora
Contrapartes nacionales
OCR
Cooperación española
3 municipios: observación directa;. entrevista
a contraparte municipales

Informe Final de Evaluación 84

E-1.12. ¿En qué medida está contribuyendo el programa
conjunto a la incidencia en el marco de políticas públicas del país?
 (Ej. Planes Nacionales de Desarrollo, Políticas Públicas, el
MANUD)

I.55. Evolución de los indicadores de resultado.
I.56. Acciones implementadas se articulan con Programas
nacionales (MSPAS, MINED, MAG) favoreciendo el
fortalecimiento institucional y la apropiación de los procesos.

I.57 Las contrapartes están suficientemente empoderados
en términos de capacidad para la toma de decisiones,
conocimiento y sensibilidad de la problemática y
corresponsabilidad

Análisis documental:
Informes de seguimiento, fuentes de
verificación de indicadores y metas
Entrevista a actores clave:
Unidad Coordinadora
Agencias NNUU
Contrapartes nacionales
OCR

Evaluación de RESULTADOS
Criterio evaluación: SOSTENIBILIDAD

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

S-1 ¿Se dan las premisas necesarias que aseguren la perdurabilidad de los beneficios del PC en el tiempo?

S-1.1 ¿En qué medida el programa está siendo apoyado por las
instituciones locales y nacionales?

I.58. Las acciones de cada efecto están articuladas con los
programas/estrategias nacionales correspondiente (MAG,
MINED; MSPAS;) con el liderazgo de las contrapartes en
los procesos.

E1. vinculación con MAG, MINED, MSPAS y resto de
actores
E2. vinculación Universidades

E.3 vinculación con MAG, MINED, MSPAS a nivel local,
municipalidades y planes de desarrollo local

Entrevistas a actores clave:
Contrapartes nacionales/departamental
3 municipios de intervención: observación
directa y entrevistas a contrapartes
municipales y comunitarias.

Informe Final de Evaluación 85

S-1.2. ¿Demuestran estas instituciones capacidad técnica y
compromiso de liderazgo para continuar trabajando con el
programa o para repetirlo?

I.59. Existe una dinámica asociativa y una organización
razonablemente asentada en las contrapartes nacionales y
locales.

I.60. Existencia de Planes, programas y estrategias
sociales con dotación presupuestaria en relación con la
SAN.
I.61. Se han promovido asociaciones constructivas con la
sociedad civil y el sector no gubernamental

Revisión documental:
_ Documentos formulación deL PC:
PRODOC/Nota conceptual.

_ Plan quinquenal, Estrategias de desarrollo,
Estrategias nacionales.
Entrevistas a actores clave:
Contrapartes nacionales/departamental
3 municipios de intervención: observación
directa y entrevistas a contrapartes nacionales
municipales y comunitarias.

S-1.3. ¿Se han creado y/o fortalecido capacidades operativas de
los socios nacionales y locales?

I.62. Se han realizado acciones de capacitación, formación y
sensibilización a los beneficiarios del programa que han
tenido una repercusión y reflejo en procesos y toma de
decisiones.
I.63. EL PC está apoyando y fortaleciendo las estructuras ya
existentes, evitando unidades paralelas de
gestión/ejecución.

Entrevistas a actores clave:
Contrapartes nacionales/departamental/local
. 3 municipios de intervención: observación
directa y entrevistas a contrapartes nacionales
municipales y comunitarias.

S-1.4. ¿Tienen los socios la capacidad financiera suficiente para
mantener los beneficios generados por el programa?

I.64 Inversión en gasto social del Estado y Compromisos
adquiridos.

Revisión documental
Entrevistas a actores clave:
Contrapartes nacionales/departamental/local
Unidad Coordinadora

S-1.5. ¿El periodo de duración del programa conjunto es
suficientemente adecuado para garantizar un ciclo que proyecte
la sostenibilidad de las intervenciones?

I.65 Grado de avance en acciones con relación a resultados
emergentes

Entrevistas a actores clave:
Contrapartes nacionales/departamental
Unidad Coordinadora

S-1.6. ¿En qué medida son coherentes o difieren las visiones y
acciones de los socios con respecto al programa conjunto?

I.66. El PC es coherente con los planes, programas y
estrategias de las contrapartes y se reflejan en acciones
comunes.

Entrevistas a actores clave:
Contrapartes nacionales/departamental
Unidad Coordinadora

Informe Final de Evaluación 86

S-1.7. ¿De qué formas se puede mejorar la gobernanza del
programa conjunto con el fin de que tenga más probabilidades de
alcanzar una sostenibilidad en el futuro?

I.67. Riesgos externos identificados y medidas de
atenuación definidas

I.68. Desafíos administrativos y procesales identificados y
medidas definidas para corregir la situación

Entrevistas a actores clave:
Contrapartes nacionales/departamental
Unidad Coordinadora
OCR
Cooperación española
Sistema NNUU

Informe Final de Evaluación 87

ANEXO III DOCUMENTACIÓN CONSULTADA

Nº TÍTULO / REFERENCIA

DOCUMENTACIÓN GENERAL DEL FONDO

1 DOCUMENTO MARCO F-ODM. 2007

2 GUÍA PARA LA EJECUCIÓN DE PROGRAMAS CONJUNTOS DEL F-ODM. SECRETARIADO DEL F-ODM

3 TÉRMINOS DE REFERENCIA PARA EVALUACIONES INTERMEDIAS. TDR EMT_ISAN

4 MDG-F ADVOCACY & COMMUNICATION STRATEGY

5 THEMATIC INDICATORS FOR THE CHILDREN, FOOD SECURITY AND NUTRITION WINDOW

6 PROTOCOLO DE COMUNICACIÓN PARA PROGRAMAS CONJUNTOS

7 ESTRATEGIA DE SEGUIMIENTO T EVALUACIÓN DEL FONDO ODM.

DOCUMENTACIÓN DEL PC “Protegiendo a la Infancia: Programa
Intersectorial de Seguridad Alimentaria y Nutricional para el Salvador”

8 DOCUMENTO DE PROGRAMA CONJUNTO.PRODOC.2009

9 NOTA CONCEPTUAL DEL PROGRAMA CONJUNTO

10

A) INFORME SEGUIMIENTO PRIMER TRIMESTRE 2010
B) INFORME SEGUIMIENTO SEGUNDO TRIMESTRE 2010
C) INFORME SEGUIMIENTO PRIMER SEMESTRE 2010
D) INFORME ANUAL 31 DEC 2010
E) INFORME SEGUIMIENTO PRIMER SEMESTRE 2011

11 PLAN OPERATIVO ANUAL 2010
PLAN OPERATIV ANUAL 2011

12 ENCUESTA LINEA DE BASE DEL PC

13 INFORME DE MISION DE EVALUACION EL SALVADOR

14 AVANCES DEL PROGRAMA CONJUNTO INFANCIA Y SEGURIDAD ALIMENTARIA Y NUTRICIONAL. ENERO-
MARZO 2011- SECRETARIADO DEL FONDO ODM

Informe Final de Evaluación 88

Nº TÍTULO / REFERENCIA

15 PC ISAN EL SALVADOR. ESTADO DE LA SITUACIÓN 1ER INFORME SEMESTRAL 2011. SECRETARIADO DEL
FONDO ODM

16
CARACTERIZACION Y DIAGNÓSTICO DE PRODUCCION Y EMPRESARIALIDAD AGROPECUARIA Y NO
AGROPECUARIA EN LOS MUNICIPIOS DE CACAOPERA, GUATAJIAGUA Y SAN SIMON EN EL
DEPARTAMENTO DE MORAZAN, EL SALVADOR

17
DIAGNÓSTICO DE CONOCIMIENTOS, ACTITUDES Y PRÁCTICAS EN SEGURIDAD ALIMENTARIA Y
NUTRICIONAL EN LOS MUNICIPIOS DE GUATAJIAGUA, CACAOPERA Y SAN SIMÓN DEPARTAMENTO DE
MORAZÁN, EL SALVADOR

18
SISTEMATIZACIÓN DE LAS MEJORES PRÁCTICAS EN LA PROMOCIÓN DE CAMBIOS EN CONOCIMIENTOS,
ACTITUDES Y PRÁCTICAS RELACIONADAS CON LA INFANCIA Y LA SEGURIDAD ALIMENTARIA
NUTRICIONAL

19 ACTAS DE REUNIONES DE COMITÉ DE GESTION

20 SINTESIS GLOBAL DE INFORMACIÓN SOBRE SAN. JUNIO 2011

21 ESTRATEGIA DE GESTIÓN DE SAN

22 SITUACIÓN SAN DE MUNICIPIOS DE CACAOPERA, SAN SIMÓN, GUATAJIAGUA.

23 ESTRATEGIA DE COMUNICACIÓN E INCIDENCIA DE LA VENTANAN ISAN. EL SALVADOR.

24 ESTRATEGIA DE SEGUIMIENTO Y EVALUACIÓN

25 RESULTADOS TALLERES DE CAPACITACIÓN COMITES INTERSECTORIALES MUNICIPALES

26 PLANES DE DESARROLLO LOCAL MUNICIPAL, SAN SIMÓN, GUATAJIAGUA, CACAOPERA

DOCUMENTACION MARCO GENERAL POLITICA DE SAN EL
SALVADOR

27 DOCUMENTO POLÍTICA NACIONAL DE SAN. EL SALVADOR, 2011

28 ESTRATEGIAS Y RECOMENDACIONES EN SALUD 2009-2014, 2009.

29 ENCUESTA NACIONAL DE PESO Y TALLA

Informe Final de Evaluación 89

Nº TÍTULO / REFERENCIA

30 III CENSO NACIONAL DE TALLA EN ESCOLARES.2007

31 PLAN GLOBAL ANTICRISIS, 2009

32 ENCUESTA NACIONAL DE SALUD FAMILIAR (FESAL).2009. SAN SALVADOR.

33 PLAN DE DESARROLLO 2009-2014. EL SALVADOR

34 PLAN GLOBAL ANTICRISIS, 18 JUNIO 2009. EL SALVADOR.

35 SEGUNDO INFORME DE PAÍS. EL SALVADOR. SIN EXCUSAS..ALCANCEMOS LOS ODM EN EL 2015. BASES
PARA EL PLAN DE CUMPLIMIENTO

36 PROGRAMA ESPECIAL PARA LA SEGURIDAD ALIMENTARIA. PESA EL SALVADOR. FAO.

Informe Final de Evaluación 90

ANEXO IV: MODELO DE CUESTIONARIO
Nivel: DISEÑO
PERTINENCIA EN EL DISEÑO
COHERENCIA INTERNA

1 ¿Cómo valora la adecuación de las intervenciones que desarrolla el PC a las necesidades y
desafíos que enfrenta el país en términos de SAN y lucha contra la pobreza?

2 ¿Qué particularidades de la población meta (niños/niñas menores de 5 años, mujeres en edad
fértil, grupos étnicos) fueron tenidas en cuenta en la elaboración del PC?

3
¿Cuáles son los elementos clave que suponen un valor añadido del PC con respecto a las
acciones que anteriormente se venían realizado frente al problema de la desnutrición crónica,
en general en El Salvador y de forma específica en el área de intervención?

4

¿Qué factores políticos, sociales, ambientales y económicos fueron tenidos en cuenta a la hora
de diseñar el PC? ¿En qué medida estos factores están influyendo en el desarrollo del PC?
¿Qué medidas se están adoptando para paliar sus efectos? Por favor enumere algunos
ejemplos.

5 ¿Qué elementos han contribuido a la focalización geográfica del PC?

6

¿Los estudios específicos realizados durante la implementación del PC (diagnósticos,
evaluaciones, manuales, estrategias) han servido y están sirviendo para guiar las acciones del
PC? ¿Se está encontrando algún obstáculo a la hora de poner en práctica sus conclusiones y
recomendaciones?

COHERENCIA EXTERNA

7
¿En qué medida responden los objetivos y estrategia de intervención del PC a la Política
Nacional de SAN en el Salvador? ¿En qué medida se adapta al contexto operativo de dicha
política?

8 ¿Cuáles son las principales sinergias que se están produciendo entre las intervenciones del PC y
los programas sociales del Gobierno en relación con la SAN?

LÓGICA DEL PC

9 ¿Cómo aborda el Programa Conjunto el problema multicausal de la desnutrición crónica?

10 ¿En qué medida contribuye el Programa Conjunto a identificar el problema y las brechas
basadas en Inseguridad Alimentaria y Nutricional?

11 ¿Existe una coherencia lógica (“relaciones de influencia”) entre las actividades propuestas y los
resultados del PC?

12 ¿Cuál es la calidad de los mecanismos de seguimiento diseñados por el PC? ¿Están siendo útiles
para medir el progreso en la consecución de los resultados?

APROPIACIÓN EN EL DISEÑO

LIDERAZGO DE CONTRAPARTES

13
¿Cuales son los mecanismos concretos que el PC está desarrollando para garantizar el
fortalecimiento institucional de las contrapartes nacionales, departamental, municipal y
comunitario?

Informe Final de Evaluación 91

14 ¿En qué medida el PC esta reforzando los sistemas de gestión y los procedimientos existentes
en las Contrapartes?

15 ¿Qué espacios de articulación, coordinación, y seguimiento existen entre responsables de la
ENRDC y el PC? ¿Son espacios creados ad hoc o ya existentes?

16 ¿Cuál ha sido el grado de involucración de las autoridades nacionales, departamental,
municipales y comunitarias en el diseño del PC?

Nivel: PROCESO

EFICIENCIA EN EL PROCESO

IDONEIDAD DEL MODELO DE GESTIÓN

17

¿Cómo están funcionado los órganos de gobernanza del PC? ¿Existe claridad de roles y
responsabilidades? ¿Los espacios de coordinación están sirviendo a la toma de decisiones?
¿Cuál es el grado de coordinación en el ámbito local?
¿Cómo se toman las decisiones para la utilización de los fondos y para la adopción de medidas o
acuerdos? ¿Qué mecanismos se utilizan para socializar los acuerdos y decisiones adoptadas?

18 ¿Cuál son los principales desafíos administrativos y procesales identificados y qué medidas se
han definido para corregir la situación?

NIVELES DE COORDINACIÓN

19 ¿Cuál es el nivel de interacción, y diálogo con las contrapartes nacionales?

20
¿El PC está contribuyendo a fortalecer las relaciones entre las instituciones del Gobierno y la
sociedad civil?
¿En qué instancias institucionales, multisectoriales, participa el PC?

21 ¿Cuáles son los mecanismos de coordinación entre las agencias participantes, tanto en el
ámbito nacional, departamental, municipal y comunitario?

22 ¿Se ha generado un procedimiento administrativo único para todas las agencias?

23 ¿En qué instancias inter-agenciales, participa el PC?

24 ¿Qué tipo de acciones se han realizado conjuntamente entre agencias?

INTEGRALIDAD DE ACCIONES

25 ¿Cuál es el grado de aplicación práctica del enfoque de PC e integralidad de acciones y qué
factores inciden en la implementación de sus componentes y en la articulación entre ellos?

ALINEAMIENTO CON LOS PRINCIPIOS DE DP

26

¿Qué medidas se están adoptando para mejorar la eficacia de la ayuda, en relación con la
rendición mutua de cuentas, armonización con otros donantes?

APROPIACIÓN EN EL PROCESO

LIDERAZGO DE CONTRAPARTES

27
¿Cómo participa los Ministerios en la visión estratégica de este PC, en la toma de decisiones, y
en su corresponsabilidad del problema?¿Cómo se garantiza su liderazgo y participación en el
PC?

Informe Final de Evaluación 92

28 ¿En qué medida se ha incorporado el tema de reducción de la Desnutrición Crónica en los
planes de trabajo de los distintos actores involucrados?

29 ¿Qué asociaciones constructivas se han generado con la sociedad civil y el sector no
gubernamental? ¿Cuál es su grado de apropiación del PC?

30 ¿Se han realizado prácticas complementarias, acuerdos y trabajos conjuntos con otros sectores:
género, medio ambiente, gobernanza económica del agua?

Nivel: RESULTADOS

EFICACIA EN LOS RESULTADOS

GRADO DE AVANCE A RESULTADOS ESPERADOS DEL PC

31 ¿Cuál es el grado de avance en la consecución de los resultados esperados del PC? ¿Qué
factores están favoreciendo u obstaculizando dicho avance?

MEDIDAS DE SEGUIMIENTO Y VERIFICACIÓN DE ACCIONES

32
¿Son los mecanismos de seguimiento eficaces para medir el avance en la consecución de los
resultados esperados? (periodicidad de las revisiones, accesibilidad y fiabilidad de fuentes de
información, retroalimentación de información)

NIVEL DE COBERTURA

33 ¿El PC está proporcionando cobertura a la población meta planificada?

INCIDENCIA EN EL MARCO PÚBLICO

34 ¿En qué medida está contribuyendo el programa conjunto a la incidencia en el marco de
políticas públicas del país?

REPLICABILIDAD DE ACCIONES

35 ¿Qué experiencias exitosas y/o innovadoras han sido un elemento de valor añadido de este PC?

SOSTENIBILIDAD
EFICACIA DE LAS ACCIONES DE FORTALECIMIENTO INSTITUCIONAL

36
¿Cómo se articulan las acciones de cada Resultado con los programas/estrategias nacionales
correspondientes (MAG, MINED; M. Salud; SIS)? ¿Mantienen las instituciones
nacionales/departamentales el liderazgo en los procesos? ¿ En que se refleja este liderazgo?

CAPACIDAD TÉCNICA Y FINANCIERA Y COMPROMISO DE LIDERAZGO DE CONTRAPARTES
NACIONALES Y LOCALES

37

¿Cómo valoráis la capacidad técnica, financiera y compromiso de liderazgo de las contrapartes
en relación con capacidad de organización, dinámica asociativa y participativa, sensibilidad y
conocimientos sobre la problemática de la Desnutrición Crónica, formación y manejo de
métodos, procedimientos de gestión, capacidad y compromiso presupuestario?

RIESGOS IDENTIFICADOS

38 ¿Qué riesgos pueden afectar a la sostenibilidad del PC y qué medidas de atenuación pueden
adoptarse?

39 ¿ La duración del PC es suficiente para generar el impacto deseado?

Informe Final de Evaluación 93

ANEXO V: AGENDA DE LA MISIÓN DE CAMPO

Día y hora Acción Lugar Participantes Responsable
Lunes 3 de octubre

9:00-9:45 a.m. Reunión con Coordinador
Residente

hotel Sheraton Coordinador residente,
Salvador Aguilera y Carlos
Gómez

Coordinador PC
ISAN

10:00-10:30 a.m. Reunión con Representante de
la Agencia Líder

Oficina de OPS Jose Ruales, Gerardo Alfaro y
Carlos Gómez

Coordinador PC
ISAN

10:30- 12:00 p.m. Reunión con Comité de
Gestión

OPS Miembros del CONASAN,
AECID, representante de las 4
Agencias Naciones Unidas.

Coordinador PC
ISAN

12:15-1:15 p.m. Almuerzo OPS Miembros del CONASAN,
representante de las 4
Agencias Naciones Unidas y
Puntos Focales.

Administrador PC
ISAN

2:00-4:00 p.m. Reunión de Referencia CONASAN COTSAN y Puntos Focales
UN

Coordinador PC
ISAN

Martes 4 de octubre
7:00-10:00 a.m. Viaje a San Francisco Gotera Carretera

panamericana
Evaluadora, coordinador PC
ISAN, Puntos Focales y
técnicos del PC ISAN

Cornelio Gutiérrez

10:00-12:00 m. Reunión departamental con
MINED

ADEL, Morazan MINED, Técnicos del PC
ISAN.

Coordinador PC
ISAN

12:30-1:30 p.m. Almuerzo entrevista con
graduada de curso virtual SAN
y MINSAL

ADEL, Morazán Beatriz Flores, Dra. Punto Focal PMA

2:30-4:00 p.m. Reunión con FOROSAN San Miguel Miembros del FOROSAN,
Técnico de UNICEF

Punto focal de
UNICEF y OPS

Miércoles 5 de octubre
8:00-9:30 a.m. Reunión con la mesa

intersectorial del Municipio de
Guatajiagua.

Guatajiagua Alcalde, consejo municipal,
miembros de la mesa
intersectorial. Técnicos
programa conjunto

Punto focal de OPS
y UNICEF

9:30 - 10:30 a.m. visita Centro Escolar Caserio
El Botijon, canton pajigua.
Huertos escolares y tiendas
saludables.

Guatajiagua Monitor de PMA, Técnicos de
PNUD, OPS y UNICEF

PMA

10:30-12:00 a.m. Visita a ECO Especializado
Sensembra: equipamiento,
lactancia materna

Sensembra Dra. Victoria Sales Reyes,
técnicos del programa
conjunto

Punto focal de OPS
y UNICEF

1:00-2:00 p.m. Almuerzo Guatajiagua Técnicos del PC ISAN,
Directora de Centro de Salud y
Medico coordinador de ECO

OPS y UNICEF

2:00-5:00 p.m. Visita a familias apoyadas por
el componente agroproductivo
y no agrícola

Guatajiagua técnicos del PC ISAN PNUD y CENTA

Jueves 06 de octubre
8:30 -9:30 A.M. participación en intercambio de

experiencias mesas
intersectoriales municipales

Perquin Alcalde, consejo municipal,
miembros de la mesa
intersectorial.

PMA y OPS

10:30-11:00 Visita a ECO Familiar en
cantón Agua Blanca

Cacaopera Evaluadora, coordinador PC
ISAN, Puntos Focales y
técnicos del PC ISAN

OPS-UNICEF

11:15- 12:00 p.m. Visita a Centro Escolar
Yancolo: didácticos

Cacaopera técnicos del PC ISAN PMA-UNICEF

Informe Final de Evaluación 94

1:00 - 2:00 p.m. Almuerzo. Entrevistas con
alcalde y lideres de Cacaopera

Centro de Salud de
Cacaopera

Técnicos del PC ISAN, 7
lideres locales, evaluadora,
técnicos PC y coordinador.

OPS

2:00-4:00 PM Visita a componente agrícola Cacaopera Técnicos del PC, Coordinador
PC, Y CENTA

OPS y PMA

Viernes 7 octubre
9:00-10:00 a.m. Reunión con la mesa

intersectorial del Municipio de
San Simón.

San Simón Alcalde, consejo municipal,
miembros de la mesa
intersectorial. Técnicos
programa conjunto

PNUD y PMA

10:00 - 10:30 a.m. Sistema de Monitoreo SAN al
nivel municipal

Alcaldía de San
Simon

Técnicos y Coordinador,
alcalde

PMA

10:30-12:00 m visita a ECO Familiar Comunidad Potrero
Adentro

Alcalde, técnico del CENTA,
Técnicos agropecuarios del
PC, Coordinador PC

UNICEF/OPS

12:00-1:00 p.m. Almuerzo San Simón Jefe de Agencia del CENTA,
Técnicos PNUD, Coordinador

PNUD

1:00-3:00 p.m. Visita a familia agropecuaria Comunidad Potrero
Adentro

Alcalde, técnico del CENTA,
Técnicos agropecuarios del
PC, Coordinador PC

PNUD y CENTA

3:00 - 6:00 p.m. Retorno a San Salvador

Fin de semana libre
Día y hora Acción Lugar Participantes Responsable

Lunes 10 de octubre
8:00-11:00 a.m. Reunión con Rector de la UES,

Decana de Facultad de
Medicina.

Instalaciones de la
Universidad de El
Salvador

Coordinador PC ISAN, PMA Y
UNICEF

PMA y UNICEF

12:00 -1:00 p.m. Almuerzo con Veralis Moran
2:00-4:00 p.m. Reunión con autoridades del

MINED.
MINED PMA, Coordinador PC ISAN PMA y UNICEF

4:00-6:00 p,m OCR: Responsable Estrategia
de Comunicación Responsable
Estrategia de Seguimiento y
Evaluación

Martes11 de octubre
7:30 a.m.- 9:00 a.m.
10:00-12:00 M

1) Desayuno con el Sr.
Representante de AECID Hotel
Sheraton. 2) Reunión con
MINSAL Con Dra. Argelia
Dubón y Licda. Beatriz
Sánchez

MINSAL 1) Coordinador Residente,
Salvador Aguilera,
Coordinador PC. 2)
Coordinador PC ISAN, OPS Y
UNICEF

OPS y UNICEF

12:30 - 2:00 p.m. Almuerzo Reunión con
Representantes de Agencias
UN

Restaurante Gustaio 4 representantes y
coordinador PC ISAN

Coordinador PC
ISAN

2:15- 3:45 pm reunión con PNUD PNUD Técnicos de PNUD Coordinador PC
ISAN

4:00 - 5:00 p.m. Reunión con MAG Instalaciones del
MAG

coordinador y punto focal
PNUD

Coordinador PC
ISAN

Miércoles12 de octubre
7:30 - 9:00 Desayuno con COTSAN CONASAN Miembros de COTSAN Coordinador PC

ISAN

10:00-12:00 Reunión con MINED, Carolina
Rodríguez, Oralia Robles y
Leonardo Quiroa

MINED Coordinador Coordinador PC
ISAN

12:30 - 1:30 p.m. Almuerzo con Trinidad Granados UNICEF

Informe Final de Evaluación 95

2:00-4:00 p.m. Defensoría del Consumidor
Dra. Diana Burgos

Defensoría Directora técnica CONASAN,
Coordinador PC ISAN

Coordinador PC
ISAN

4:30 - 5:30 p.m. Reunión con Representante de
FAO Pedro Pablo Peña

FAO Coordinador Coordinador PC
ISAN

Jueves 13 de octubre
7:30- 9:00 Reunión con Secretaria de

Inclusión Social
hotel Sheraton Irma Yolanda Núñez Evaluadora

2:00-4:00 a.m. Reunión Comité Referencia y
Gestión del PC ISAN.
Presentación, discusión y
entrega de Informe Final
(borrador)

OPS Miembros del CONASAN,
AECID, representante de las 4
Agencias Naciones Unidas y
puntos focales.

Coordinador PC
ISAN

Informe Final de Evaluación 97

	El Salvador c
	El Salvador_Nutrition - MTE Final Report
	Fecha: Noviembre de 2011
	Índice
	PERDURABILIDAD DE LAS ACCIONES
	DYGESTYC: Dirección de Estadística y Censos
	Presupuesto Asignado*
	. GESTION, MONITOIRO Y EVALUACIÓN
	R1, R2, R3,

	PERDURABILIDAD DE LAS ACCIONES
	IDENTIFICADAS

	AGENCIAS IMPLEMENTADORAS (SNU): OPS, PNUD, PMA, UNICEF
	Evaluación del DISEÑO
	-Entrevistas a actores clave sobre el conjunto del PC (miembros Comité de gestión. Equipo de gestión del PC, autoridades nacionales, locales)

	Evaluación del DISEÑO
	Entrevistas a contrapartes nacionales
	Revisión documental
	Entrevistas a actores clave:
	- Contrapartes nacionales y departamentales

	Evaluación del PROCESO
	Revisión documental
	Análisis documental:
	-Estudios o trabajos conjuntos
	Entrevistas a actores clave:
	-Agencias participantes
	-Contrapartes nacionales, local
	- UCP/ Equipo técnico local

	Evaluación del PROCESO
	Entrevistas a actores clave:

	Evaluación de RESULTADOS
	Preguntas de Evaluación
	Evaluación de RESULTADOS
	Preguntas de Evaluación
	Revisión documental

	TÍTULO / REFERENCIA
	DOCUMENTACIÓN GENERAL DEL FONDO
	DOCUMENTACIÓN DEL PC “Protegiendo a la Infancia: Programa Intersectorial de Seguridad Alimentaria y Nutricional para el Salvador”
	DOCUMENTACION MARCO GENERAL POLITICA DE SAN EL SALVADOR
	Nivel: DISEÑO
	PERTINENCIA EN EL DISEÑO
	APROPIACIÓN EN EL DISEÑO
	EFICIENCIA EN EL PROCESO
	APROPIACIÓN EN EL PROCESO

	Nivel: RESULTADOS
	EFICACIA EN LOS RESULTADOS
	SOSTENIBILIDAD

	Nº
	Responsable

