

Guatemala

Evaluación Intermedia

Ventana Temática: Prevención de Conflictos y
Consolidación de la Paz

Título del Programa: Consolidando la Paz en Guatemala
mediante la prevención de la violencia y
gestión del conflicto

Autor: Carlos Carravilla 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

 
 

         Evaluador: Carlos Carravilla 

1

 
 
 
 

Informe de evaluación de medio término del

Programa Conjunto:

“Consolidando la Paz en Guatemala mediante la prevención de la
violencia y gestión del conflicto”

Autor: Carlos Carravilla

 
 

         Evaluador: Carlos Carravilla 

2

Introducción 5

Resumen ejecutivo 6

Descripción 12

La intervención evaluada 12

Contexto 16

Características de la evaluación 18

Enfoque y metodología 18

Herramientas de recoleción de información 19

Principios de evaluación 20

Proceso de redacción y revisión del informe 20

Hallazgos según niveles de análisis y necesidades informativas 21

Nivel de diseño 21

Pertinencia 21

Apropiación en el diseño 28

Nivel de proceso 29

Eficiencia 29

Apropiación en el proceso 36

Nivel de resultados 38

Eficacia 38

Sostenibilidad 45

Análisis específico de género 48

Conclusiones y recomendaciones 50

Anexos

Anexo 1. Incidencia del PC en el marco legal guatemalteco

Anexo 2. Inventario de productos del MSPAS

Anexo 3. Protocolo de atención de la violencia contra la mujer de la PNC

Anexo 4. Estrategia de Comunicación

Anexo 5. Acciones desde la Estrategia de Comunicación

Anexo 6. Relación de personas entrevistadas y grupos con lo que se ha trabajado

Anexo 7. Matriz de evaluación

Anexo 8. Ejemplo de guía de entrevista

Anexo 9. CV del evaluador

Anexo 10. Marco de seguimiento y evaluación del PC a 30 de junio 2011

 
 

         Evaluador: Carlos Carravilla 

3

Figura 1: Cadena de resultados 12

Figura 2. Mapa de ubicación de la intervención 14

Tabla 1. Personas y entidades implicadas en el PC 15

 
 

         Evaluador: Carlos Carravilla 

4

AECID Agencia Española de Cooperación Internacional para el Desarrollo

AP Agencia Participante

CDN Comité Directivo Nacional

CGP Comité Gerencial del Programa

CM Comité de Monitoreo

COCODE Consejo Comunitario de Desarrollo

COMUDE Consejo Municipal de Desarrollo

COMUSE Comisión Municipal de Seguridad

CONAPREVI Comisión Nacional de Prevención de la Violencia Intrafamiliar

COPREDEH Comisión Presidencial Coordinadora de la Política del Ejecutivo en Materia de Derechos Humanos

CPAP Plan de Acción del Programa de País (por sus siglas en Inglés)

IDH Índice de Desarrollo Humano

IDG Índice de Desigualdad de Género

IEPADES Instituto de Enseñanza para el Desarrollo Sostenible

INE Instituto Nacional de Estadística

LB Línea Base

MANUD Marco de Asistencia de Naciones Unidas para el Desarrollo

MINGOB Ministerio de Gobernación

MDT-F Equipo del fondo de desarrollo del milenio (por sus siglas en inglés)

ODM Objetivos de Desarrollo del Milenio

OMM Oficina Municipal de la Mujer

ONU Organización de las Naciones Unidas

OPS/OMS Organización Panamericana de la Salud/Organización Mundial de la Salud

PC Programa Conjunto

PDM Plan de Desarrollo Municipal

PLANOVI Plan Nacional para la Atención y Prevención de la Violencia Intrafamiliar

PNUD Programa de las Naciones Unidas para el Desarrollo

SBS Secretaría de Bienestar Social

SCSPR Secretaria de Comunicación Social de la Presidencia de la República

SEGEPLAN Secretaría de Planificación y Programación de la Presidencia

ST-CNS Secretaría Técnica del Consejo Nacional de Seguridad

SNU Sistema de Naciones Unidas

UNCT Equipo de país de Naciones Unidas (por sus siglas en inglés)

UNESCO Organización de las Naciones Unidas para la educación, la ciencia y la cultura

UNFPA Fondo de la Población de las Naciones Unidas

ONU-HÁBITAT Programa de las Naciones Unidas para los Asentamientos Humanos

UNICEF Fondo de las Naciones Unidas para la Infancia

UPCV Unidad para la Prevención Comunitaria de la Violencia

INEES Instituto de Estudios Estratégicos en Seguridad

 
 

         Evaluador: Carlos Carravilla 

5

1. INTRODUCCIÓN

1. El Fondo para el Logro de los Objetivo de Desarrollo del Milenio (F-ODM) es una iniciativa financiada por el

Gobierno de España con el objetivo de apoyar a los países a alcanzar dichos objetivos y otras metas de desarrollo

a través de programas innovadores con un potencial de ser replicados y de tener un impacto en la población. El

F-ODM promueve el aumento de la eficacia de la ayuda al desarrollo en línea con la Declaración de París y la

Agenda de Acción de Accra. La modalidad de intervención que emplea el Fondo es la de Programa Conjunto

(PC), habiéndose aprobado en la actualidad 128 programas conjuntos en 50 países que corresponden a 8 ventanas

temáticas.

2. La intervención objeto de esta evaluación es el Programa Conjunto (PC) Consolidando la Paz en Guatemala

mediante la prevención de la violencia y gestión del conflicto perteneciente a la Ventana Temática Prevención

de conflictos y consolidación de la paz. El mismo responde a la necesidad de fortalecimiento del Estado de

Guatemala para mejorar la seguridad y reducir la conflictividad que afectan al país. La duración del PC es de tres

años (septiembre 2009- septiembre 2012) y sus zonas de intervención son los Ciudad de Guatemala y los

municipios de Santa Lucía Cotzumalguapa, Cobán y Chiquimula. Su presupuesto total es de 5.500.000 USD. El

número de agencias que participan en la Ventana es de seis, siendo un total de trece el número de socios

nacionales.

3. El Secretariado del F-ODM ha realizado dos visitas a las ventanas operando en Guatemala. La segunda tuvo

lugar en diciembre 2010 y las principales observaciones acerca de la Ventana de Paz fueron: (1) se trata de una

intervención de alta perinencia con buenas características de alineación y apropiación; (2) con fallos de diseño,

como la existencia de un sistema de indicadores poco útil para poder hacer seguimiento y monitoreo y baja

coherencia interna; (3) la unidad en la actuación es débil; (4) la transversalización del enfoque de género debe

mejorarse; (5) su presencia en los municipios priorizados es incipiente; (6) la Estrategia de Comunicación

presenta debilidades. Todos estos elementos han sido objeto de estudio en profundidad durante esta evaluación

intermedia, habiéndose detectado cierta vigencia de algunas de las debilidades mencionadas y avances

importantes en algunos aspectos.

4. Las motivaciones para la realización de esta evaluación intermedia son la generación de conocimientos para

mejorar de cara a la segunda etapa de ejecución, transferir aprendizajes a otros programas y enriquecer futuras

 
 

         Evaluador: Carlos Carravilla 

6

intervenciones. Se trata de una investigación individual, formativa y eminentemente cualitativa.

5. El trabajo de evaluación ha sido realizado por Carlos Carravilla, miembro fundador e integrante de la junta

directiva del Col·lectiu d'Estudis sobre Cooperació i Desenvolupament (El Col·lectiu)1, consultor externo

especializado en herramientas y metodologías propias de la Cooperación Internacional.

2.- RESUMEN EJECUTIVO

6. La Ventana de Paz en Guatemala debe ser altamente valorada por elementos tales como su (1) relevancia en

un contexto social de preocupantes violencia y conflictividad sociales; por su (2) carácter innovador al

enfrentar el problema de la inseguridad desde una perspectiva multidisciplinar de prevención; por estar (3)

sirviendo como plataforma de interacción y coordinación entre instancias gubernamentales guatemaltecas por

un lado, entre agencias del Sistema de Naciones Unidas (SNU) por otro, y entre ambos colectivos institucionales,

llegándose a propiciar alianzas históricamente inviables en Guatemala. Debe destacarse también de forma muy

positiva el activo liderazgo ejercido por el Ministerio de Gobernación en los procesos promovidos por la Ventana.

7. La mencionada coordinación entre las diferentes entidades socias, si bien es entendida por la mayoría de las

personas entrevistadas como una de las principales aportaciones de la Ventana de Paz, debe continuar

profundizándose para convertirse en una vía para alcanzar objetivos estratégicos.

8. La Ventana de Paz está teniendo una influencia amplia en el marco de las Políticas Públicas en Guatemala que

puede encontrarse en Anexo 1.

9. El retraso en los niveles de ejecución se debe principalmente a cinco factores: (1) la fragmentación y

desconexión institucional guatemaltecas dificultaron el arranque del PC, ya que su enfoque multidisciplinar

requiere de buenas coordinaciones entre instituciones de Gobierno; (2) la fragilidad institucional guatemalteca

se manifestó, durante la formulación del Marco de Resultados y la elaboración del POA1, a través de tres cambios

de ministro al frente del Minsterio de Gobernación (MINGOB), socio gubernamental principal de la Ventana, y

un cambio en el Tercer Viceministerio del MINGOB, directamente relacionado con la Ventana, en POA2. Esto

provocó cambios en las prioridades del MINGOB respecto al PC que provocaron, igualmente, retrasos en el

1 http://www.portal-dbts.org/

 
 

         Evaluador: Carlos Carravilla 

7

arranque del mismo; a la (3) falta de una metodología eminentemente práctica adaptada al contexto

guatemalteco y al trabajo con múltiples instituciones y agencias durante el proceso de formulación; (3) al

desajuste entre tiempos reales de las agencias del SNU y las instituciones de gobierno y tiempos teóricos de

Ventana habiéndose, planteado metas en el PRODOC difícilmente alcanzables en el periodo de ejecución

previsto; y a (5) las complejidades derivadas de la multiplicidad de procedimientos burocráticos presentes,

tanto por parte de las instituciones de gobierno como de las agencias del SNU.

10. Existe en los socios preocupación frente al proceso de transición política tras las elecciones del 11 de

septiembre2, por lo que se están tomando, por parte de todas las instituciones guatemaltecas, medidas

encaminadas a afianzar e institucionalizar los avances logrados en el marco de la Ventana. Por otro lado, el

SNU plantea desarrollar una estrategia de incidencia y sensibilización dirigida a autoridades salientes y

entrantes para que el proceso de transición afecte en la menor medida posible a los procesos de Ventana.

11. El Partido Patriota ha ganado las alcaldías de los tres municipios priorizados por la Ventana. Esto supone

cambio en las alcaldías de Santa Lucía y Chiquimula. En el primer caso se deberán poner en marcha acciones

para que la nueva alcaldía de continuidad a los procesos de Ventana. En Chiquimula no va a darse mayor

afectación, ya que una de los factores que más dificultaron las actividades con la Alcaldía fue el poco

entendimiento entre el anterior Alcalde y su Consejo Municipal desde que el primero abandonó el partido que le

llevó a ganar las elecciones municipales. En el caso de Cobán, el Alcalde ha sido reelegido, con lo que la Ventana

seguirá su curso.

12. La Ventana de Paz contiene elementos a favor de la equidad de género entre sus productos. Sin embargo, no

se ha encontrado, ni en los documentos consultados ni en las entrevistas realizadas, ni en los trabajos grupales por

frente, alusiones a la fundamentación de la Ventana en un análisis de la realidad bajo un enfoque de género,

necesario aunque también complejo dada la debilidad institucional generalizada respecto a temáticas de género.

Sucede de manera similar en el caso de diferencias por razones de edad y de diversidades relacionadas con la

pertenencia a pueblos indígenas. Para contrarrestar estas debilidades la evaluación recomienda (1) fortalecer la

institucionalización de la Política Nacional de Promoción y Desarrollo Integral de las Mujeres (PNPDIM) (2)

incrementar el protagonismo, en el global de la Ventana y no únicamente en los frentes en los que tienen

2 Las elecciones presidenciales van a segunda vuelta, por lo que en el momento de cierre de este informe todavía no se conoce el resultado
de las mismas.

 
 

         Evaluador: Carlos Carravilla 

8

presencia, de la Secretaría Presidencial de la Mujer (SEPREM)3 y la Comisión Nacional de Prevención de la

Violencia (CONAPREVI)4; y (3) establecer coordinaciones con la Comisión Presidencial para la Discriminación

y el Racismo (CODISRA) y la Defensoría de la Mujer Indígena (DEMI), institución que participó en la Ventana

de Género y ha manifestado su interés por participar en la Ventana de Paz. Por último, el Plan Nacional para la

Atención y Prevención de la Violencia Intrafamiliar (PLANOVI), que sí ha tenido en la Ventana de Paz el

protagonismo que no tuvo en la Ventana de Género, debe ser una referencia de planificación para todas las

instituciones del PC que trabajan prevención de violencia contra las mujeres.

13. Existe un cierto grado de desconexión entre lo nacional y lo territorial y un bajo nivel de ejecución a nivel

municipal en algunos componentes de la Ventana. Esto se debe principalmente a: una (1) débil presencia en el

territorio de algunas de las instituciones implicadas; a una (2) baja incorporación a los procesos de la Ventana de

Paz de los enlaces institucionales departamentales y municipales en los casos en que estos existen; y, muy

posiblemente a (3) la falta de profundidad y amplitud de la presentación conceptual de la Ventana a actores

territoriales, destacando las instituciones municipales, reacias a entrar en intervenciones relativas a conflictividad

social y violencia y poco familiarizadas con el enfoque preventivo que el PC propone, ya que la transición desde

enfoque reactivo es incipiente en el contexto guatemalteco; y, por último, (4) a la falta de acuerdo entre las

diferentes instituciones y agencias a la hora de definir la Estrategia de Abordaje Territorial. Dicha estrategia, al

término del proceso de evaluación, se encuentra prácticamente aprobada. Por último, el hecho de que el cambio

de enfoque reactivo a preventivo está en fase inicial en el contexto institucional guatemalteco, tiene también cierta

influencia en los dos aspectos mencionados al inicio del párrafo.

14. Siguiendo con la presencia de la Ventana en el territorio, llama la atención el escaso avance en el pilotaje del

Modelo de Abordaje Diferenciado de UPCV5 en los tres municipios priorizados. En el lado positivo, destacan: (1)

el apoyo a la creación y capacitación de los Consejos Juveniles y la sistematización de la experiencia del

Programa de Escuelas Abiertas de la Secretaría de Bienestar Social, con 220 escuelas funcionando dentro del PC

y repartidas por la mayoría de los departamentos de Guatemala. (2) El Ministerio de Salud Pública y Asistencia

Social (MSPAS) cuenta con una implantación fuerte en el territorio que está siendo positiva para el desarrollo de

3 Ejemplo: Una ejemplo ilustrativo de esta práctica podría ser la incorporación de SEPREM a la revisión de los planes municipales de
seguridad para que los mismos incorporen perspectiva de género. En el caso en que estos planes evolucionaran a políticas municipales,
también la coordinación con CODISRA sería una acción interesante con la misma finalidad.
4 Entidad mandatada para coordinar acciones preventivas de la violencia contra las mujeres y que cuenta con la ventaja de estar formada,
en parte, por representación de la Sociedad Civil
5 Modelo basado en el Modelo de Ciudades Seguras ya adaptado a la estructura del Estado guatemalteco y su marco legal.
 

 
 

         Evaluador: Carlos Carravilla 

9

la Ventana en las ocasiones en que se está aprovechando, como en Santa Lucía Cotzumalguapa y en menor

medida en Cobán. (3) En el caso del frente UNESCO-Secretaría de Comunicación Social de la República

(SCSPR), con implicación de la Estrategia de Comunicación, destacan: las (a) Jornadas de Información Pública y

Comunicación para el Desarrollo en seis municipios (Cobán, Chiquimula, santa Lucía Cotzumalguapa,

Chimaltenango, Izabal y San Marcos); (b) los Festivales Juventud por la Paz, organizados con el apoyo municipal

y de UNESCO en los tres municipios priorizados. La evaluación contempla medidas consensuadas con los socios

de la Ventana para impulsar la presencia y desarrollo de las acciones a nivel departamental, municipal y
comunitario.  

15. Debe mencionarse una situación especial en la Alcaldía de Chiquimula que ha dificultado seriamente el

trabajo del PC, y es el desencuentro prácticamente total entre el Alcalde y su Concejo Municipal, hecho que

bloquea cualquier iniciativa en la municipalidad. Es de esperar que tras las elecciones esta situación, por otro lado

excepcional, desaparezca.

16. En el momento de realización de esta evaluación la UPCV parece estar en condiciones de entrar al trabajo en

los territorios de manera mucho más decidida, ya que cuenta con los conocimientos y herramientas de trabajo de

que carecía al comienzo del PC y existe en la institución una actitud decidida al respecto.

17. Durante el mencionado intervalo de transición política, sería interesante intensificar el refuerzo de los Comités

Municipales de Desarrollo (COMUDE) y los Comités Municipales de Seguridad (COMUSE), instituciones

ciudadanas. Esto permitiría (1) no frenar el ritmo de ejecución en el territorio y (2) elevaría la capacidad de

control social hacia las nuevas autoridades municipales, facilitando la continuidad y sostenibilidad de las acciones

de Ventana. Como complemento, sería un avance importante lograr que los Planes Locales de Prevención pasaran

a tener consideración de Políticas Municipales de Prevención, lo que les daría carácter institucional.

18. En función de los retrasos de ejecución mencionados y para lograr una mayor sostenibilidad de los resultados

que se alcancen, se recomienda que el POA3 sea ampliado y que se permita una mínima flexibilidad en sus

actividades, de manera que las autoridades entrantes puedan influir en cierta medida en el diseño de las mismas,

fomentando así su involucramiento en la Ventana. Resultaría ideal emplear un modelo unificado de POA3 para

todas las agencias y realizar alguna sesión conjunta de POA para evitar solapamientos y establecer sinergias entre

frentes. Adicionalmente, el POA3 debe ser detallado en sus actividades y presupuestos gestionados por cada

entidad participante.

 
 

         Evaluador: Carlos Carravilla 

10

19. Existen dos aspectos de carácter administrativo que merecen atención. (1) Por un lado, parece recomendable,

aunque solamente es de obligado cumplimiento para las instituciones públicas, llevar a cabo una reflexión acerca

de la utilización de la Cuenta Única6 como aspecto de alineamiento de acciones futuras de las agencias del SNU

con respecto a los procedimientos del Gobierno de Guatemala. Debido a que este procedimiento conlleva unos

requerimientos burocráticos que se deben planificar adecuadamente para evitar retrasos en la ejecución de

actividades, la mencionada reflexión debería incluir aspectos realtivos a cómo mejorar la gestión de dichos

requerimientos. La Dirección de Crédito Público del Ministerio de Finanzas lleva a cabo capacitaciones de dos

horas de duración sobre Cuenta Única que podrían ayudar al proceso. (2) Se debería estudiar, por parte de las

agencias del SNU, la legislación aplicable a las legalizaciones de las donaciones (decreto 101/97, artículo 53)

para verificar si es preciso tomar alguna medida al respecto.

20. El Marco de Resultados no refleja plenamente un esquema de trabajo conjunto hacia unos resultados de

desarrollo y en su concepción influyó demasiado la voluntad por parte de de las diferentes agencias del SNU por

participar en la Ventana. El sistema de indicadores no es sensible a las relaciones de género, ni a diferencias por

razones de pertenencia a pueblos indígenas ni por rangos de edad. Esta situación complejiza la ejecución al no

haber un marco claro que la oriente. Para finalizar algunos de los productos planteados en el Marco de Resultados

están demasiado afectados por voluntades políticas, por lo que, en ocasiones, su logro no depende exclusivamente

de las actividades que se realizan en el seno de la Ventana.

21. Las diferencias entre los diferentes procedimientos administrativos y sistemas de seguimiento financiero de

las agencias del SNU son una dificultad añadida en la ejecución de la Ventana. Una evolución hacia

procedimientos unificados en la línea del Principio One Office de la Reforma del SNU simplificaría la carga

burocráctica de las entidades socias.

22. La coordinación de las actividades de comunicación y visibilidad de las diferentes ventanas operando en el

país debería reforzarse para optimizar el empleo de los recursos dedicados a comunicación. Para ello sería

6 La Cuenta Única no es de obligado cumplimiento para las agencias del SNU, ya que solo regula instituciones de Gobierno, pero si una

agencia tiene un convenio con una institución de Gobierno sin empleo de Cuenta Única, será la institución de Gobierno, a través de la

persona firmante dentro de la misma, quien tendrá que someterse a las correspondientes sanciones administrativas y económicas por parte

de la Contraloría General de la Nación.

 

 
 

         Evaluador: Carlos Carravilla 

11

recomendable fortalecer la función de coordinación de la comunicación a nivel de la Oficina del Coordinador

Residente (OCR), a través del Grupo Interagencial de Comunicación e Información (GICI), para propiciar

una plataforma de trabajo común. En este sentido es importante resaltar el apoyo que la Coordinación Temática

de Comunicación de la Ventana de Paz da a otras ventanas en Guatemala, principalmente compartiendo

materiales como el Manual de Imagen y Visibilidad, el vídeo institucional y las diferentes campañas elaboradas.

La Coordinadora Temática de Comunicación ha sido vinculada al GICI para poder fortalecer la ejecución de

acciones conjuntas con otras ventanas y con las agencias del SNU.

23. La Estrategia de Comunicación debería jugar un papel importante en el territorio, apoyando al conocimiento

en profundidad y de forma extensa los contenidos principales de la Ventana tanto en las instituciones territoriales

participantes como entre la Sociedad Civil.

24. Sería clave que, tanto la Estrategia de Comunicación en sí, como otras actividades comunicacionales

desarrolladas por la Ventana, se enfocaran, durante el último POA del PC, en socializar las metas y resultados de

la Ventana de Paz entre organizaciones de la Sociedad Civil, principalmente a nivel municipal y comunitario de

cara a mejorar sostenibilidad a través de la mejora de capacidades de exigibilidad de derechos por parte de la

ciudadanía.

25. Resultaría interesante incrementar en el global de la Ventana coordinaciones con la SCSPR dada la influencia

que dicha institución puede ejercer en la transición hacia unos medios de comunicación más plurales y

comprometidos con la Cultura de Paz que entiendan la comunicación como una herramienta para el desarrollo.

26. Es preciso clarificar y fortalecer las funciones y responsabilidades de la Unidad de Coordinación dentro del

global de la Ventana, para ello (1) sería recomendable la elaboración de unos Términos de Referencia de la

Unidad de Coordinación describiendo y fortaleciendo sus funciones, responsabilidades, herramientas y autonomía

y que (2) se retome el apoyo que la OCR brindó al Coordinador General al incicio de la Ventana dedicando una

persona a facilitar su doble rol de coordinación del frente PNUD y coordinación general de la Ventana.

27. Sería muy positivo que el Comité Gerencial Técnico se reuniera, durante el POA3, al menos una vez al mes

para realizar tareas de seguimiento y monitoreo de cara a ir cerrando procesos.

 
 

         Evaluador: Carlos Carravilla 

12

28. Para finalizar, se recomienda un mayor protagonismo del Comité Gerencial Político de la Ventana, con la

participación de los delegados titulares, para afrontar con mayores garantías el proceso de transición política, de

manera que puedan darse espacios pautados de coordinación y transferencia en el más alto nivel.

3. DESCRIPCIÓN

3.1. LA INTERVENCIÓN EVALUADA

29. El PC objeto de esta evaluación, Consolidando la Paz en Guatemala mediante la prevención de la

violencia y gestión del conflicto, responde a la necesidad de fortalecimiento del Estado de Guatemala para

mejorar la seguridad y reducir la conflictividad que afectan al país a través de los resultados: Resultado 1: El

marco político legal mejorado y en ejecución para atender la conflictividad y las violencias sociales para la

consolidación de la paz. Resultado 2: Las capacidades nacionales y locales mejoradas para la prevención de la

conflictividad y para la atención de las causas y manifestaciones de las violencias sociales.

Figura 1: Cadena de resultados

 
 

         Evaluador: Carlos Carravilla 

13

Fuente: Documento del PC

30. Como actores y destinatarios fundamentales de esta evaluación en el nivel nacional tenemos a varias

agencias del Sistema de Naciones Unidas (SNU) y a un número de entidades gubernamentales guatemaltecas

implicadas en la ejecución. Agencias: Fondo de la Población de las Naciones Unidas (FNUAP), Organización

Panamericana de la Salud (OPS/OMS) Programa de las Naciones Unidas para los Asentamientos Humanos (UN

HÁBITAT), Programa de las Naciones Unidas para el Desarrollo (PNUD), Fondo de las Naciones Unidas para la

Infancia (UNICEF), Organización de las Naciones Unidas para la educación, la ciencia y la cultura (UNESCO).

Entidades gubernamentales: Secretaría de Programación y Planificación de la Presidencia (SEGEPLAN),

Ministerio de Gobernación (MINGOB), Ministerio de Salud Pública y Asistencia Social (MSPSAS), Secretaría

de Bienestar Social (SBS), Secretaria de Comunicación Social de la Presidencia de la República (SCSPR),

Secretaría Técnica del Consejo Nacional de Seguridad (ST-CNS), la Secretaría de Bienestar Social (SBS), el

Sistema Nacional de Diálogo Permanente (SNDP), la Comisión Presidencial Coordinadora de la Política del

Ejecutivo en Materia de Derechos Humanos (COPREDEH), la Coordinadora Nacional para la Prevención de la

Violencia Intrafamiliar y Contra las Mujeres (CONAPREVI), la Secretaría Presidencial de la Mujer (SEPREM) y

el Instituto Nacional de Estudios Estratégicos en Seguridad (INEES) y la Secretaría de Asuntos Estratégicos y de

Seguridad (SAAS). En el PRODOC se previó la participación de UNV; sin embargo, no participó finalmente

debido a que se consideró más adecuado que las instituciones realizaran el trabajo en los municipios priorizados

de manera directa para apropiarse de las funciones de la Ventana.

 
 

         Evaluador: Carlos Carravilla 

14

31. La duración del PC es de tres años (septiembre 2009- septiembre 2012) y las zonas de intervención son

Ciudad de Guatemala y los municipios de Santa Lucía Cotzumalguapa, Cobán y Chiquimula. Su presupuesto total

es de 5.500.000 USD.

32. A nivel de territorio, los actores más importantes son: (1) Alcaldes municipales, (2) Comisión Municipal de

Seguridad (COMUSE) conformado por Policía Nacional Civil, Policía Municipal de Tránsito, concejal

responsable y presidentes de Consejos Comunitarios de Desarrollo (COCODE), (3) Oficina Municipal de la

Mujer (OMM): En los municipios de Santa Lucía y Cobán coordina el equipo municipal para la planificación en

prevención de la violencia, (4) Director de Planificación Municipal: En el municipio de Chiquimula fue delegado

por el alcalde para coordinar el equipo que apoya el proceso de Ciudades Seguras, (5) Red de Paternidad y

Maternidad responsable: es una red conformada por organizaciones de la Sociedad Civil e instancias del Estado y

funciona en los tres municipios para procesos de formación y educación, (6) enlaces territoriales de la Unidad

para la Prevención Comunitaria de la Violencia (UPCV), (7) enlaces territoriales del Ministerio de Salud Pública

y Asistencia Social, (8) enlaces territoriales del Ministerio de Educación (MINEDUC), (9) enlaces territoriales de

la Comisión Presidencial de Derechos Humanos (COPREDEH), (9) Red de comunicadores sociales en los tres

municipios, (10) enlaces territoriales de la Secretaría Presidencial de la Mujer (SEPREM), (11) enlaces

territoriales de la Secretaría General de Planificación (SEGEPLAN).

Figura 2. Mapa de ubicación de la intervención

 
 

         Evaluador: Carlos Carravilla 

15

33. Otros actores destacados en el proceso de evaluación intermedia son el Secretariado del F-ODM, la Unidad

de Coordinación del PC, el Grupo de Referencia de la Evaluación, el Comité Gerencial Técnico del Programa, el

Comité Gerencial Político del Programa y todas las personas implicadas de una u otra forma en las actividades del

PC.

34. La estrategia de intervención considera acciones referidas a la mejora del marco legal guatemalteco y su

aplicación en referencia a violencia juvenil, contra las mujeres y la niñez, la implementación de un sistema de

monitoreo y evaluación del impacto de la aplicación del sistema legal, la mejora de capacidades técnicas de

actores sociales y gubernamentales, una Estrategia de Comunicación sobre los ODM y el establecimiento del

programa piloto Ciudades Seguras7 en tres municipios.

35. Según el informe correspondiente al primer semestre de 2011, la cuantificación de personas y entidades

implicadas en el PC se resume como:

Tabla 1. Personas y entidades implicadas en el PC

Personas, colectivos e

instituciones
implicados/as en el

PC

Hombres Hombres de
grupos
étnicos

Mujeres Mujeres de
grupos
étnicos

Niños Niñas Instituciones
nacionales

Instituciones
locales

Directamente

Objetivo 6.982 92.772 31 214
Alcanzado 2.915 3.703 82 49

Indirectamente

Objetivo 7.418 13.398 0 0
Alcanzado 7.418 13.398 0 0

 Fuente: Primer inforeme semestral 2011 del PC

36. La gestión del PC cuenta con un Comité Gerencial Político, un Comité Gerencial Técnico y una Unidad de

Coordinación. La Unidad de Coordinación está conformada por: Coordinador General, tres Coordinadoras

Temáticas, Responsable de Monitoreo y dos personas en tareas de administración. El PNUD es el agente

administrativo general, pero en cada agencia hay un respaldo administrativo.

7 El Modelo de Ciudades Seguras ha sido adaptado por la Unidad de Investigación Social de la UPCV al modelo de Estado y marco legal
guatemaltecos y se denomina Modelo de Abordaje Diferenciado.

 
 

         Evaluador: Carlos Carravilla 

16

3.2. CONTEXTO

37. Datos generales: La población indígena representa en Guatemala el 38,4% del total según datos del Instituto

Nacional de Estadística de Guatemala (INE), aunque según algunas organizaciones indígenas, este porcentaje

supera el 60% de la población del país8. Entre 1980 y 2010 el Índice de Desarrollo Humano (IDH) creció en un

1.1% anual, lo que coloca actualmente al país en la posición 116 sobre 169, por debajo del promedio para

América Latina el Caribe. El índice de Gini en 2007 era de 55.1, prácticamente igual al de 1998, 55.8, es decir, la

desigualdad económica es elevada y no ha evolucionado apenas en la última década9. Respecto al Índice de

Desigualdad de Género (IDG), Guatemala ocupa el puesto 107. Un 51% de la población se encuentra bajo la línea

de pobreza nacional.

38. Situación política: La firma de los Acuerdos de Paz de 1996 concluyó un conflicto armado de 36 años. Estos

Acuerdos propiciaron un escenario en el que el Estado debía acometer un proceso de reformas favorecedoras de la

equidad y justicia social que la falta de recursos y la ausencia de un cuerpo de funcionarios público estable y

calificado han condicionado de manera negativa. A la finalización de la evaluación las elecciones presidenciales

celebradas el 11 de septiembre no dejaron definido el partido ganador, pues por los porcentajes de votos

obtenidos por las diferentes candidaturas es preciso ir a una segunda vuelta.

39. Situación social10: La población indígena representa en Guatemala el 38,4% del total según datos del Instituto

Nacional de Estadística de Guatemala (INE), aunque según algunas organizaciones indígenas, este porcentaje

supera el 60% de la población del país11. Ésta se compone de Xincas, Garífunas y Mayas, siendo este grupo el

mayoritario y ubicándose fundamentalmente en las zonas rurales. Los índices de salud primaria de Guatemala son

unos de los más bajos de América Latina. A pesar del avance que ha supuesto para la cobertura sanitaria de las

zonas rurales la creación del Sistema Integrado de Atención a la Salud (SIAS), el presupuesto de salud aún no

logra alcanzar la meta de 1.3% del PIB. La cobertura del SIAS no alcanza aproximadamente un 20% de la

población, y aun se requieren mayores esfuerzos para la provisión de personal bilingüe y la incorporación de la

medicina indígena tradicional al modelo de salud occidental.

40. En lo que respecta a la educación, se han logrado avances en cuanto a la alfabetización (la población alfabeta

8 Consejo de Organizaciones Mayas de Guatemala COMG, Consejo Nacional de Educación Maya.
9 Un índice o coeficiente Gini 100 indica desigualdad absoluta, mientras que un índice 0 indica igualdad absoluta.
10 Tomado de: Documento Estrategia País para Guatemala 2007-2013 de la Comisión Europea
11 Consejo de Organizaciones Mayas de Guatemala COMG, Consejo Nacional de Educación Maya.

 
 

         Evaluador: Carlos Carravilla 

17

ha crecido de menos de 60% en 1980 a más de 80%). Sin embargo, el presupuesto actual aún no es suficiente para

cubrir las necesidades de la población.

41. La discriminación afecta profundamente en particular a las mujeres. Según la Comisión Económica para

América Latina y el Caribe (CEPAL), Guatemala ocupa el segundo lugar en América Latina en el índice de

analfabetismo femenino. El 34.6% de los analfabetas en el país son mujeres, de las cuales un 60% son indígenas y

viven en el área rural. Las mujeres indígenas que viven en el área rural constituyen el 37% de la población

femenina adulta y la mayoría sufren de una grave discriminación, a pesar de la creación de la Defensoría de la

Mujer Indígena.

42. Conflictividad: Persiste la exclusión de la población femenina y los índices de violencia contra mujeres y

femicidios son alarmantes. En 2004 se creó la Comisión de la Mujer en el Congreso de la República. Por último,

en términos de representación política queda mucho por hacer: de los 158 diputados en el Congreso, solo 19 son

mujeres.

43. A pesar de la aprobación de una serie de leyes, hoy en día el país enfrenta serias dificultades para combatir el

crimen organizado, la existencia de cuerpos ilegales y aparatos de seguridad clandestinos y la delincuencia

juvenil. El deterioro de la seguridad pública y el fenómeno de las pandillas juveniles (maras) presentan grandes

desafíos para el gobierno.

44. Género y etnia en el marco jurídico referido a conflictividad y violencia12: En referencia a la violencia

contra las mujeres existen leyes específicas y modificaciones de códigos penales. Se promueve el establecimiento

de centros de atención a víctimas de violencia intrafamiliar y sexual. Producto de tratados internacionales

favorables a las mujeres se ha tipificado el asesinato de mujeres como femicidio y se han establecido penas

específicas para quienes cometan estos delitos. Por otra parte, el tema de Pueblos Indígenas aún no

resulta notorio en la legislación sobre violencia y conflictividad social. Es decir, a pesar que se explicitan

algunas medidas como sanciones específicas para quienes practiquen la discriminación y el racismo, aún

no se consideran sanciones específicas para quienes ejerzan violencia personal, social, o

económica, contra este grupo social.

45. Evolución del gasto en seguridad13: El gasto del Gobierno en seguridad ha crecido en términos reales por

habitante en los últimos años. Su participación en el gasto público y en relación al Producto Interior Bruto

12 Tomado de: Análisis de Políticas Públicas para la Prevención de la Violencia, SEGEPLAN, Guatemala, 2008.
13 Ibidem.

 
 

         Evaluador: Carlos Carravilla 

18

también ha crecido, con un 12% del gasto gubernamental ha llegado en la actualidad a sobrepasar al presupuesto

de salud. Cerca de un 20% del total dedicado se destina a prevención del delito, y el resto principalmente a

justicia y vigilancia. Del total dedicado solo una porción ínfima (0,59%) está destinada específicamente a

financiar las políticas públicas que dan respuesta a los fenómenos de la violencia y conflictividad social.

46. Armonización de políticas en un marco orientador integrado: “Dado que varias políticas coinciden

en poblaciones, lineamientos y entidades responsables de la ejecución, es importante desarrollar un

instrumento de planificación para la implementación que permita la acción ordenada y coordinada, y que

atienda los vacíos que dejan las políticas existentes. Específicamente, se recomienda formular un Plan

Estratégico Nacional para la Prevención de la Violencia y la Gestión del Conflicto, cuya elaboración

permitirá revisar la eficacia de las acciones propuestas, el compromiso de las entidades responsables,

el marco de recursos para la implementación, y el sistema de monitoreo y evaluación para

verificar el avance.”14

4. CARACTERÍSTICAS DE LA EVALUACIÓN

4.1. ENFOQUE Y METODOLOGÍA

47. Esta evaluación ha sido individual, intermedia, formativa15 (permitirá tomar decisiones respecto a las

alternativas de acción y dirección que se van presentando conforme avanza el PC) y con un diseño cualitativo. Se

ha optado por una investigación cualitativa porque permite poner a las personas y sus experiencias en el centro

del proceso evaluativo. La heterogeneidad y el elevado número de personas involucradas en la evaluación limitan

la posibilidad de trabajar con muestras poblacionales representativas hasta convertirla en una opción de baja

pertinencia en el caso presente.

48. El enfoque de evaluación se ha caracterizado por un ánimo constructivo y por querer servir como proceso de

aprendizaje y generación de conocimiento colectivo; ha sido esencialmente participativa e inclusiva, dando voz a

los diferentes colectivos poblacionales e instituciones involucradas en el PC. La evaluación, por otro lado, se ha

realizado bajo un enfoque de género facilitado por (1) la creación de condiciones necesarias para que las mujeres

14 Ibidem
15 Tipos de evaluación según momento en que se realizan y según su propósito: Evaluación diagnóstica o inicial, evaluación
formativa o de proceso y evaluación sumativa, final, integradora o de resultado.

 
 

         Evaluador: Carlos Carravilla 

19

puedan expresar su experiencia dentro del PC, expectativas y aportaciones para la toma de decisiones e (2)

incluyendo necesidades informativas específicas en cada uno de los criterios de evaluación y (3) dedicando un

criterio de evaluación al análisis de género. En concreto, se han analizado aspectos como los siguientes: (1)

Obtención y manejo de información relacionada con género en las diferentes fases del PC; (2) Puesta en marcha

de mecanismos para garantizar la participación activa de las mujeres en todas las acciones y en todos los espacios

de discusión y decisión; (3) Priorización de organizaciones de mujeres en el proceso de selección de socios

locales; (4) Inclusión de intereses específicos de las mujeres en la elaboración de la agenda de trabajo orientada a

la construcción de paz.

49. Para hacer efectivo el carácter participativo de la evaluación se han llevado a cabo las siguientes sesiones

de trabajo: (1) presentación de la metodología de evaluación al Comité de Gestión Político, con sugerencias y

aportaciones sobre la matriz de evaluación propuesta; (2) celebración de un taller intermedio de trabajo sobre

conclusiones y recomendaciones con el Grupo de Referencia de la Evaluación; (3) celebración de un taller final

de trabajo sobre conclusiones y recomendaciones con el Grupo de Referencia de la Evaluación y (4) celebración

de presentación/taller sobre el resumen ejecutivo y principales conclusiones y recomendaciones con el Comité de

Gestión Político. De esta forma se ha ido trabajando durante toda la visita de terreno la apropiación de la

evaluación y se ha podido ajustar la pertinencia de conclusiones y recomendaciones.

4.2. HERRAMIENTAS DE RECOLECCIÓN DE INFORMACIÓN

50. La herramienta fundamental en este estudio ha sido la entrevista. Los tipos de entrevista que se han aplicado

son, en orden creciente de estructuración: conversación informal, entrevista guiada y entrevista estandarizada de

respuestas abiertas. También se ha recurrido a la revisión documental y a la observación directa. Otras técnicas

que se han empleado han sido dinámicas de grupos en las reuniones por frente de trabajo de la Ventana.

51. Se ha hecho uso de forma indirecta, a través de su inclusión en las diferentes preguntas de evaluación,

dinámicas de grupos, etc. de las siguientes herramientas de análisis de género: (1) perfil de actividades, (2) matriz

de acceso y control, (3) matriz de factores de influencia y (4) análisis de necesidades de género.

52. Las diferentes herramientas se han aplicado de manera flexible, para así lograr su adaptación a las condiciones

de trabajo. Una entrevista estandarizada de respuestas abiertas se ha convertido en ocasiones en una conversación

 
 

         Evaluador: Carlos Carravilla 

20

informal, por ejemplo; y se han aprovechado al máximo espacios informales para obtener información vertida de

forma espontánea.

4.3. PRINCIPIOS DE EVALUACIÓN

53.

- Participación: se han buscado vías para que todos los agentes implicados en la intervención hayan podido

expresar su valoración sobre los diferentes aspectos bajo estudio.

- Aprendizaje: se ha planteado un proceso cuya finalidad no ha sido la penalización sino el aprendizaje, para

lograr de la manera más efectiva posible la transferencia de conocimiento acerca de los logros y buenas

prácticas del proyecto.

- Utilidad: la evaluación se planteó de forma que resultase útil para todas las instituciones y personas

implicadas en la intervención.

- Transparencia: se ofrecen respuestas claras, objetivas y fundamentadas a todas las necesidades informativas

planteadas, favoreciendo así la rendición de cuentas tanto a nivel interno como institucional.

4.4. PROCESO DE REDACCIÓN Y REVISIÓN DEL INFORME

54. Durante la misión en Guatemala se realizaron dos talleres de contextualización y apropiación de los resultados

de evaluación, concentrándose en conlcusiones, recomendanciones y resumen ejecutivo. En los mismos

participaron todas las personas integrantes del Grupo de Referencia de la Evaluación más aquellas personas de

referencia en las diferentes entidades socias de la Ventana que quisieron participar en ambos ejercicios. El

primero tuvo lugar una vez transcurrida la mitad de la estancia en Guatemala y el segundo al finalizar la misma.

Estos talleres se realizaron con los siguientes objetivos: (1) Contextualizar conclusiones, recomendaciones y

resumen ejecutivo de forma detallada. (2) Detectar y completar vacíos de información. (3) Detectar y corregir

errores cometidos por el evaluador. (4) Propiciar, a través de la participación canalizada en forma de talleres, una

reflexión conjunta acerca de cómo mejorar la ejecución conjunta del Programa y promover un buen nivel de

apropiación del proceso evaluativo.

55. Posteriormente, se realizó un taller con el Comité Gerencial Político del Programa. En el mismo, inicialmente

planificado como una presentación de resultados, se profundizó la detección y corrección de errores y vacíos de

información.

 
 

         Evaluador: Carlos Carravilla 

21

56. Una vez terminada la misión, el evaluador comenzó el trabajo de sistematización y análisis de la información

y de redacción del borrador de informe final. El mismo, una vez finalizado, fue revisado por el Secretariado,

quien aportó comentarios y sugerencias que se incluyeron en el borrador. Posteriormente, el documento fue

enviado por el Secretariado a Guatemala junto con la matriz de sistematización de comentarios. El Grupo de

Referencia de la Evaluación pudo hacer sus valoraciones y las mismas fueron incorporados al informe. Una buena

parte de los puntos a revisar fueron relativos a erratas en el documento debidas a redacciones sucesivas que el

evaluador no supo detectar anteriormente.

57. Por último, el Secretariado, empleando la matriz de comentarios, envió al evaluador nuevas aportaciones para

corregir posibles errores, aportar mayores detalles en algunas explicaciones y solicitar algunas informaciones

faltantes. Estas sugerencias fueron incorporadas al informe nuevamente para producir la versión definitiva del

mismo.

5. HALLAZGOS SEGÚN NIVEL DE ANÁLISIS Y NECESIDADES
INFORMATIVAS
 
5.1. NIVEL DE DISEÑO

Pertinencia

Apropiación en el diseño

5.1.1. Pertinencia

Adecuación a marcos de referencia internacionales

58. La intervención, según el documento del PC, aporta al logro de los ODM3, ODM5, ODM7 y ODM 816. Sin

embargo, aunque existe una afinidad con el espíritu de los ODM 3 y 5, no hay coincidencia a nivel de metas e

indicadores. En el caso de los ODM 7 y 8 realmente no puede decirse que exista convergencia por parte de los

contenidos del PC. Este hecho no puede considerarse un error de diseño.

16 ODM 3. Promover la igualdad entre los sexos y el empoderamiento de la mujer
 ODM 5. Mejorar la salud materna
 ODM 7. Garantizar la sostenibilidad del medio ambiente
 ODM 8. Fomentar una alianza mundial para el desarrollo

 
 

         Evaluador: Carlos Carravilla 

22

59. En referencia a la Declaración de París: (1) Apropiación: el Programa posee un alto grado de convergencia

con la visión, misión y mandato constitucional de Plan de Gobierno 2008-2012. Para los diferentes partidos

concurrentes a las elecciones presidenciales del 11 de septiembre de 2011 el tema de seguridad es prioritario,

aunque parece existir un predominio del enfoque reactivo y de control. El Ministerio de Gobernación está

ejerciendo un liderazgo activo en la conducción del PC en línea con el principio de apropiación. (2)

Alineamiento: el PC opera a través de dos resultados de refuerzo a la actuación de instituciones de gobierno y

marco legal de políticas públicas, y se ha podido detectar, en prácticamente todos los frentes de trabajo, una fuerte

voluntad hacia la institucionalización de los procesos dinamizados. Por el contrario, UNICEF es la única agencia

que en la actualidad sigue el procedimiento de Cuenta Única17. El resto de las agencias, utilizan sus propios

procedimientos administrativos, los cuales responden a sus propios Reglamentos y Normas y se inscriben en el

Acuerdo Marco de Cooperación suscrito entre el Gobierno de Guatemala y el PNUD y que fue ratificado por el

Congreso de la República. (3) Armonización: sí existe cierta sintonía entre el PC y la AECID, que también

trabaja temas de gobernabilidad y el modelo de Ciudades Seguras, aunque en el proceso de formulación del PC no

se dio una interacción que permitiera armonizar en profundidad ambas visiones. Por otro lado, los distintos

procedimientos administrativos entre las diferentes agencias del SNU, aunque no pueden ser consideradas como

donantes independientes, de alguna manera, limitan el espíritu de este principio. Existen también coincidencias de

enfoque con el Programa de Justicia de Transición en Guatemala (PAJUST) de PNUD y el Proyecto de

Prevención del Crimen financiado por USAID. En el caso del PAJUST, la armonía es fruto del Programa de

Fortalecimiento del Estado de Derecho y Consolidación de la Paz de PNUD en Guatemala.

60. En opinión de la ST-CNS existe una apuesta generalizada entre donantes internacionales por el enfoque

preventivo que fomenta la Ventana de Paz. Por otro lado, los distintos procedimientos administrativos entre las

diferentes agencias del SNU, aunque no pueden ser consideradas como donantes independientes, de alguna

manera, limitan el espíritu de este principio.(4) Gestión para resultados de desarrollo: significa gestionar e

implementar la ayuda de cooperación con vistas a los resultados deseados y utilizando la información para

mejorar las tomas de decisión. En principio, la realización de una evaluación intermedia de tipo formativo indica

una preocupación por trabajar hacia resultados. (5) Mutua responsabilidad: Los intercambios de información

17 A través de un encuentro mantenido con la Dirección de Crédito Público del Ministerio de Finanzas se ha podido constatar la
importancia que el procedimiento de Cuenta Única tiene para el Gobierno de Guatemala para avanzar hacia un mayor conocimiento y
transparencia de los fondos que entran a los diferentes ministerios y otras instituciones públicas. Es un instrumento administrativo de
reciente inicio y sin las herramientas necesarias para su correcta y fácil aplicación por parte del Gobierno. La Cuenta Única no es de
obligado cumplimiento para las agencias del SNU, ya que solo regula instituciones de Gobierno, pero si una agencia tiene un convenio con
una institución de Gobierno sin empleo de Cuenta Única, será la institución de Gobierno, a través de la persona firmante dentro de la
misma, quien tendrá que someterse a las correspondientes sanciones administrativas y económicas por parte de la Contraloría General de la
Nación.

 
 

         Evaluador: Carlos Carravilla 

23

facilitados por el Comité Gerencial Técnico, el Comité Gerencial Político, aunque este último no se ha estado

reuniendo con una frecuencia planificada durante todo el programa, y las reuniones de coordinación por frente de

trabajo han aportado claramente al establecimiento de relaciones mutuamente responsables entre los diferentes

socios de la Ventana. Sin embargo, según la opinión de una buena parte de las personas entrevistadas, estos

espacios debieran mejorarse a través de agendas más definidas y un mejor aprovechamiento de tipo operativo, con

toma de decisiones y establecimiento de acuerdos. Por otro lado, hay dos aspectos que, en opinión del

evaluador, impiden en cierta medida una completa mutua responsabilidad: (a) En el caso de MINGOB y

SEGEPLAN existe una clara demanda de información de ejecución del gasto a ONU-Hábitat, ya que dichos

reportes no han sido presentados de manera detallada a ambas instituciones. Por el contrario OPS/OMS,

UNESCO, UNICEF, UNFPA y PNUD sí comparten con sus contrapartes la información presupuestaria detallada

y sostienen reuniones periódicas para revisarla y tomar decisiones sobre la ejecución del Programa. Por último,

salvo en el caso de UNFPA, no existe un sistema de reportaje detallado del gasto (con formatos

establecidos y fechas de presentación. (b) La situación ya mencionada en cuanto al empleo de la Cuenta Única

y la legalización de las donaciones por parte de todas las agencias implicadas son aspectos que, en opinión del

evaluador, deben ser objeto de reflexión de cara a mejorar la mutua responsabilidad.

Adecuación a marcos políticos nacionales y locales

61. El PC contribuye a la consecución de dos efectos del MANUD de Guatemala 2004-2008. Por otro lado,

también sintoniza con el MANUD 2010-2014, que contempla como quinta área de cooperación: Estado de

Derecho, Justicia y Seguridad.

62. En el nivel nacional, el PC está en línea con los siguientes artículos de la Constitución Política de la República

de Guatemala: Artículo 2º.- Deberes del Estado, Artículo 3º.- Derecho a la vida, Artículo 46.- Preeminencia del

Derecho Internacional, Artículo 66.- Protección a grupos étnicos.

63. El marco jurídico guatemalteco incluye tres leyes que abordan la violencia y conflictividad sociales de forma

general: (1) Ley Marco para el cumplimiento de los Acuerdos de Paz (52-2005), (2) Ley General de

Descentralización (14-2002) y (3) Ley Marco del Sistema Nacional de Seguridad (18-2008); y cuatro ya

específicas: (5) Ley Para Prevenir, Sancionar y Erradicar la Violencia Intrafamiliar (97-96), Ley de Protección

Integral de la Niñez y Adolescencia (27-03), (6) Ley Contra el Femicidio y Otras Formas de Violencia Contra la

Mujer (22-2008), (7) Ley Contra la Violencia Sexual, Explotación y Trata de Personas (9-2009).

 
 

         Evaluador: Carlos Carravilla 

24

64. En el plano local existe una adecuación variable, pero siempre presente, con los Planes de Desarrollo

Municipales (PDM 2011-2015) del Municipio de Chiquimula y el Municipio de Santa Lucía Cotzumalguapa. Los

mismos contaron con la facilitación de la Secretaría de Programación y Planificación de la Presidencia

(SEGEPLAN) y publicados durante el año 2010, habiendo comenzado las tareas para su elaboración en 2008. En

el momento de preparación de este informe, el PDM de Cobán se encuentra en proceso de elaboración, de forma

que para identificar las necesidades y prioridades a nivel local se ha tomado como referencia el plan elaborado en

el 2011 para la Franja Transversal del Norte, también facilitado por SEGEPLAN, y con el que hay también

sintonía por parte de la Ventana de Paz.

Adecuación al contexto sociocultural

65. Destaca la adecuación de la Ventana de Paz al contexto social que vive Guatemala, donde la principal

preocupación de la población es la seguridad, hecho que ha podido verificarse a través de las entrevistas y

trabajos grupales realizados, el seguimiento a medios de comunicación durante la misión de evaluación y los

resultados de las Encuestas de Percepción de Violencia y Victimización realizadas por la UPCV en el marco de la

Ventana de Paz. Sin embargo, deben destacarse algunas debilidades, como la no integración completa18 de

enfoque de género con pertinencia étnica y etárea19 al no haberse llevado a cabo un diagnóstico participativo con

enfoque de género y pertinencia etárea y étnica. Ya en referencia al nivel territorial, las actividades de Ventana en

dichos municipios han tenido diferente calado, en parte debido a diferencias en los tres contextos locales: destaca

especialmente lo complejo de la situación de la municipalidad de Chiquimula a causa de los desacuerdos entre el

Alcalde y su Consejo Municipal desde que el primero abandonó el partido con el que ganó las elecciones

municipales.

 
66. Las principales dificultades derivadas del contexto político nacional a la fecha de evaluación han sido (1) la

alta rotación de funcionarios al frente del MINGOB, con tres cambios de ministro durante la fase de formulación

y un cambio en el Tercer Viceministerio en el POA2 y (2) la celebración de elecciones generales en el país. En la

formulación de la Ventana no se encuentran detalladas estrategias a desarrollar ante este tipo de dificultades,

aunque, como se verá en el apartado dedicado a sostenibilidad, existen distintos tipos de acciones planificadas

para enfrentar la transición política.

18 La integración no es completa porque para ello se debe partir de un diagnóstico participativo con enfoque de género y pertinencia etárea
y étnica que posteriormente se refleje en el diseño del marco de resultados, indicadores y actividades..
19 Pertinencia etárea hace referencia a la adecuación a necesidades diferenciadas por razones de edad.

 
 

         Evaluador: Carlos Carravilla 

25

67. A pesar de que no se realizó un análisis participativo con enfoque de género previo a la formulación de la

Ventana, sí existen entre las acciones elementos a favor de la (1) equidad de género entre sus productos

específicos y en algunas de las actividades programáticas20: (a) mejora de la aplicación y divulgación de la

trilogía de leyes emitidas en el país a favor de las mujeres y lo establecido en convenciones sobre la temática de

las que Guatemala es signataria; (b) entro de la PNC: Ley para Prevenir, Sancionar y Erradicar la Violencia

Intrafamiliar, Ley Contra el Femicidio y otras formas de Violencia Contra las Mujeres, Ley contra la Violencia

Sexual, Explotación y Trata de Personas); (c) fortalecimiento de capacidades en la Academia de la PNC para el

abordaje e incorporación de la perspectiva de género en los procesos de formación; (d) la realización de un

diagnóstico en las cuatro direcciones sustantivas del MINGOB en el marco de los planes operativos del

PLANOVI; (e) realización de procesos de capacitación dirigidos a agentes de la PNC para conocer y aplicar el

marco jurídico referente a todas las formas de violencia contra las mujeres, incluyendo una ruta de atención de

acuerdo a las competencias; (f) elaboración del primer borrador de una estrategia para la implementación de la

directrices para el abordaje de los DDHH de las mujeres y la atención efectiva de mujeres víctimas de delito; (g)

Implementación de la Política Nacional para el Desarrollo Integral de las Mujeres en el MSPAS y MINEDUC.

68. Existe en el marco conceptual referencias a la pertinencia del PC en referencia a pueblos indígenas y la

promoción de cultura de paz, e incluso un producto con protagonismo de TV Maya que está contribuyendo a

mejorar las capacidades organizativas, de producción y cobertura de dicha emisora, fortaleciendo su

programación con contenidos de prevención de violencia y cultura de paz que atienden la diversidad y promueven

un verdadero diálogo intercultural con sus audiencias. Además, se están favoreciendo procesos para su

transformación como un verdadero canal multicultural y como parte del sistema de medios públicos. No obstante

el global de la Ventana necesita reforzarse para ser realmente sensible a diversidades relacionadas con la

pertenencia a pueblos indígenas.

Participación en el proceso de formulación

69. La participación en el proceso de formulación del Marco de Resultados de la Ventana no contó con presencia

de representaciones de los tres municipios ni de organizaciones de la Sociedad Civil que posteriormente se

encuentran participando en la ejecución. Este es uno de los factores que está dificultando la ejecución en el

20 Los avances logrados hacia la equidad de género en el marco de la Ventana de Paz se deben en parte al trabajo previo realizado por la
Ventana de Género, principalmente en los casos del MINEDUC y MSPAS, bajo el enfoque de la Política de Desarrollo Integral de las
Mujeres.

 
 

         Evaluador: Carlos Carravilla 

26

territorio. Habría sido deseable contar en la formulación con la presencia de representaciones de los tres

municipios implicados y de los COMUDE y COMUSE correspondientes.

70. En referencia al contexto institucional del trabajo que se realizó en los diferentes frentes para el

fortalecimiento de las instituciones de Gobierno para la aplicación del enfoque de prevención en lo local, cabe

destacar: (1) En el caso del MINGOB se elaboró un diagnóstico metodológico en el cual se sugirió cómo

fortalecer todo el trabajo previo a que el MINGOB llegara a asesorar los planes de prevención municipal a

través de UPCV. (2) En el caso de MSPAS se realizaron una serie de formaciones de personal institucional

relacionado con el trabajo local para fortalecer el enfoque de prevención y su aplicación a nivel de los

municipios.

71. El caso de Santa Lucía Cotzumalguapa es un tanto especial, ya que los resultados que la Ventana de Paz ha

venido logrando allí se deben en parte a que PNUD ya había trabajado en dicho municipio y a la voluntad política

de la corporación municipal actual, dándose las condiciones para que la Ventana de Paz aprovechara dinámicas

recientes. Para terminar de matizar la debilidad de la participación de los municipios en la formulación de la

Ventana debe mencionarse que las tres municipalidades implicadas enviaron cartas de intenciones de participar en

el PC. Por otro lado, se valoró durante la formulación que sería interesante igualmente entrar en municipios sin

apoyo de las alcaldías para pilotar el Modelo de Abordaje Diferenciado en diferentes tipos de situación.

Desajustes de pertinencia en productos del PC

72. Se han detectado fallas de pertinencia en la definición de dos productos específicos:

Original 1.1.2. Formulados y aplicados dos planes estratégicos para el abordaje de la conflictividad y violencias

sociales, que den especial atención a las violencias basadas en género.

Reformulación 1.1.2. Formulados y aplicados planes para el abordaje de la conflictividad y violencias sociales,

que den especial atención a las violencias basadas en género.

Justificación: se formuló un plan estratégico del MINGOB, del cual derivarán al menos dos planes operativos.

Esta redacción es acorde a los procesos institucionales de planificación en el MINGOB.

Original 1.1.4. Actualizada y aplicada la Política de Prevención de la Violencia Juvenil a nivel municipal.

Reformulación 1.1.4. Planes de acción municipal para la prevención de la violencia juvenil elaborados y

validados en al menos 13 municipios.

 
 

         Evaluador: Carlos Carravilla 

27

Justificación: tomando en cuenta que no existe una Política Nacional de Prevención de la Violencia Juvenil, se

hará el proceso de abajo hacia arriba, es decir asegurando que los municipios cuenten con un plan de acción

municipal.

Coherencia interna

73. Hay una lógica vertical adecuada en la relación entre productos específicos y productos conjuntos. También la

definición de resultados, relacionando lo nacional y el territorio es valiosa. Según lo comprobado en terreno, las

actividades desarrolladas sí están orientadas a la consecución de resultados plantedos. Por otra parte, no hay

información en el documento del PC para conocer de qué manera se eligieron, o priorizaron, los productos PC por

resultado esperado y los productos específicos por cada producto. Puede concluirse que se da un nivel aceptable

de coherencia interna que podría haberse mejorado con una formulación más coordinada y complementaria y con

una definición de resultados más concreta. La evolución de la relación entre instituciones va mejorando esta

coherencia interna ya en la práctica y siempre en la medida en que se va entendiendo que la respuesta al

fenómeno multicausal de la violencia debe ser interinstitucional. Puede decirse que una carencia inicial (en este

caso las relaciones interinstitucionales) se ha ido trabajando dentro de la Ventana hasta convertirse en uno de los

principales valores del PC. También debe mencionarse que desde la Unidad de Coordinación se han realizado

esfuerzos, a partir del POA2 por integrar y socializar entre todos los miembros del PC, todas las actividades

programadas por las instituciones en los diferentes frentes de trabajo, de manera que todas las entidades

involucradas tengan una visión completa de lo programado.

74. Debe mencionarse que desde la Unidad de Coordinación se han realizado esfuerzos, a partir del POA2 por

integrar y socializar entre todos los miembros del PC, todas las actividades programadas por las instituciones en

los diferentes frentes de trabajo, de manera que todas las entidades involucradas tengan una visión completa de lo

programado.

75. Por último, el sistema de indicadores objetivamente verificables no es sensible a las relaciones de género, ni a

diferencias por razón de edad ni debidas a pertenencia a pueblos indígenas.

 
 

         Evaluador: Carlos Carravilla 

28

Pertinencia de la Estrategia de Comunicación e Incidencia

76. Al comienzo del PC no se identificó desde el Secretariado una Estrategia de Comunicación como tal debido a

su dispersión presupuestaria. Posteriormente la Coordinación de Comunicación realizó un trabajo de agrupación

de todos los rubros correspondientes a comunicación integrando todas las acciones bajo el paraguas de un

documento estratégico. En el Anexo 4 puede encontrarse el documento de Estrategia de Comunicación.

77. La orientación de la Estrategia de Comunicación hacia la creación de una Cultura de Paz a través de un

enfoque de prevención es clara; y la elección de la población joven como colectivo meta principal parece muy

pertinente, ya que son los y las jóvenes los principales protagonistas y víctimas, en la actualidad y futuro

inmediatos, de la violencia y conflictividad sociales y además representan la mayoría de la población

guatemalteca.

78. Por otro lado, la Estrategia de Comunicación e Incidencia incluye de manera transversal el enfoque de género

y la multiculturalidad, sin contar con acciones comunicacionales especiales para alcanzar a colectivos de mujeres

y mujeres indígenas, etc.

Estructura operativa del PC

79. A través de las entrevistas llevadas a cabo con las distintas entidades participantes del PC, se ha constatado la

necesidad de clarificar y fortalecer las funciones y responsabilidades de la Unidad de Coordinación dentro del

global de la Ventana, pues hay bastante confusión en el conjunto de las entidades de la Ventana al respecto.

80. Se están generando confusiones derivadas de cambios de enlaces en las instituciones gobierno que en

ocasiones no se comunican a las agencias correspondientes del SNU. Esto, unido al no levantamiento sistemático

de minutas ha llegado a producir algún conflicto en el seno de la Ventana, debido a que los nuevos enlaces, en

ocasiones, desconocen total o parcialmente, acuerdos previos.

5.1.2. Apropiación en el diseño

81. Como se ha comentado anteriormente, la lucha por la seguridad y contra la violencia aparecen como

elementos centrales de Plan de Gobierno de la Unidad Nacional de la Esperanza 2008-2012, de manera que se

 
 

         Evaluador: Carlos Carravilla 

29

pueden considerar los contenidos del PC como temas propios en la actualidad de Guatemala y relevantes en sus

políticas y estrategias de desarrollo. De igual manera, los objetivos del PC armonizan con los planes de desarrollo

a nivel municipal y regional de las zonas de intervención.

82. Será importante verificar cómo la reducción de la violencia y conflictividad sociales se aborda por parte del

Gobierno del partido Patriota.

83. Dicho partido planteó durante la campaña electoral como uno de sus ejes de acción la Seguridad Democrática

y Justicia, y en su ideario incluye el principio de Reconciliación nacional: “El Partido Patriota considera

fundamental desarrollar una cultura de paz que logre la convivencia pacífica de los guatemaltecos para el

desarrollo económico, político, social y cultural. Concibiéndose la paz y la reconciliación nacional como el

compromiso genuino de los diversos actores de la sociedad y el Estado.”21

 

84. Para la formulación del PC se llevaron a cabo cinco reuniones con representaciones de las siguientes

instituciones: AECID, MINGOB, SEGEPLAN, PNUD, SCSPR, UNESCO, HABITAT, OPS/OMS, UNICEF,

UNFPA, UNV. Es decir, prácticamente todas las instituciones participantes de la ejecución, salvo el Ministerio de

Salud Pública y Asistencia Social (MSPSAS) y la Secretaría de Bienestar Social (SBS). El documento de PC no

hace referencia a participación por parte de autoridades municipales ni otros actores en el nivel local. En general,

la formulación resultó bastante inducida por las agencias del SNU y el MINGOB.

5.2. NIVEL DE PROCESO
Eficiencia

Apropiación en el proceso

5.2.1. Eficiencia

85. A final del primer semestre 2011 el monto ejecutado (desembolsado + comprometido) es de 1.693.974,64

USD, siendo el monto total a ejecutar y sin contar transferencias a OCR y overhead, de 5.008.869 USD. Esto

quiere decir que el porcentaje de ejecución sobre el total es del 34% transcurrido poco menos de dos tercios del

tiempo de vida del PC.

21 Véase: Web del Partido Patriota, Guatemala 2011.

 
 

         Evaluador: Carlos Carravilla 

30

86. El retraso en los niveles de ejecución se debe principalmente a cinco factores: (1) la fragmentación y

desconexión institucional guatemaltecas dificultaron el arranque del PC, ya que su enfoque multidisciplinar

requiere de buenas coordinaciones entre instituciones de Gobierno; (2) la fragilidad institucional guatemalteca

se manifestó, durante la formulación del Marco de Resultados y la elaboración del POA1, a través de tres cambios

de ministro al frente del Minsterio de Gobernación (MINGOB), socio gubernamental principal de la Ventana, y

un cambio en el Tercer Viceministerio del MINGOB, directamente relacionado con la Ventana, en POA2. Esto

provocó cambios en las prioridades del MINGOB respecto al PC que provocaron, igualmente, retrasos en el

arranque del mismo; a la (3) falta de una metodología eminentemente práctica adaptada al contexto

guatemalteco y al trabajo con múltiples instituciones y agencias durante el proceso de formulación; (3) al

desajuste entre tiempos reales de las agencias del SNU y las instituciones de gobierno y tiempos teóricos de

Ventana habiéndose, planteado metas en el PRODOC difícilmente alcanzables en el periodo de ejecución

previsto; y a (5) las complejidades derivadas de la multiplicidad de procedimientos burocráticos presentes,

tanto por parte de las instituciones de gobierno como de las agencias del SNU.

87. Existe un cierto grado de desconexión entre lo nacional y lo territorial22 y un bajo nivel de ejecución a nivel

municipal en algunos componentes de la Ventana debidos principalmente a una (1) falta de presencia en el

territorio, a una (2) débil incorporación de los enlaces departamentales y municipales y, muy posiblemente a (3) la

necesidad de intensificar la presentación conceptual de la Ventana a instituciones municipales, reacias a entrar en

intervenciones relativas a conflictividad social y violencia y poco familiarizadas con el enfoque preventivo que el

PC propone. Llama la atención el escaso avance en el pilotaje del Modelo de Abordaje Diferenciado de UPCV23

en los tres municipios priorizados.

88. Siguiendo con la presencia de la Ventana en el territorio, llama la atención el escaso avance en el pilotaje del

Modelo de Abordaje Diferenciado de UPCV24 en los tres municipios priorizados. En el lado positivo, destacan:

(1) el apoyo a la creación y capacitación de los Consejos Juveniles y la sistematización de la experiencia del

Programa de Escuelas Abiertas de la Secretaría de Bienestar Social, con 220 escuelas funcionando dentro del PC

y repartidas por la mayoría de los departamentos de Guatemala; (2) tanto el MINEDUC como el MSPAS cuentan

con implantación fuerte en el territorio que, según se ha comprobado, está siendo aprovechada por la Ventana de

Paz de manera desigual: muy buena incorporación del MSPAS en Santa Lucía Cotzumalguapa, buena en Cobán y

22 El Estado guatemalteco se ha conformado desde la centralidad y las leyes de descentralización (Ley de Descentralización, Código
Municipal, Ley de los Consejos de Desarrollo Urbano y Rural) buscan cambiar dicha centralidad, sin embargo, todavía son limitados
los alcances de este proceso.

23 Modelo basado en el Modelo de Ciudades Seguras ya adaptado a la estructura del Estado guatemalteco y su marco legal.
24 Modelo basado en el Modelo de Ciudades Seguras ya adaptado a la estructura del Estado guatemalteco y su marco legal.
 

 
 

         Evaluador: Carlos Carravilla 

31

mejorable en Chiquimula; en el caso del MINEDUC, dicha incorporación debe reforzarse en los tres municipios,

pues se está dando, pero con debilidades; (3) destaca igualmente el trabajo que la SCSPR ha llevado a cabo a

través de la red de periodistas como parte del Fortalecimiento del Sistema de Medios Públicos (TGW, Diario

de Centroamérica, Agencia Guatemalteca de Noticias y TV Maya), habiendo celebrado en seis municipios

(Cobán, Chiquimula, santa Lucía Cotzumalguapa, Chimaltenango, Izabal y San Marcos) las Jornadas de

Información Pública y Comunicación para el Desarrollo; siguiendo con la SCSPR se celebraron los Festivales

Juventud por la Paz, organizados con el apoyo municipal, de UNESCO y con las instituciones gubernamentales

participantes en la Ventana. Por último, en el marco de estas actividades académicas y lúdicas, se realiza el

lanzamiento de la Campaña Contra la Violencia yo no uso armas.

 

89. La evaluación contempla medidas consensuadas con los socios de la Ventana para impulsar la presencia y

desarrollo de las acciones a nivel departamental, municipal y comunitario.

90. En referencia a la coordinación de la Estrategia de Comunicación e Incidencia del PC con otras Ventanas,

destacan las siguientes actividades: (1) Producción de una revista con información de los PC en Guatemala y (2)

Participación y promoción de acciones de la Campaña del Milenio del SNU. El presupuesto dedicado a estas

actividades conjuntas es aproximadamente un 1% del presupuesto total de dicha estrategia. Las dificultades de

coordinación con otras ventanas en temas de comunicación se debe a que solamente la Ventana de Paz posee una

Coordinación Temática de Comunicación. Ha sido a través del Grupo Interagencial de Comunicación e

Información (GICI), promovido por la OCR, que se ha logrado establecer coordinaciones entre ventanas.

91. Es importante resaltar el apoyo que la Coordinación Temática de Comunicación de la Ventana de Paz da a

otras ventanas en Guatemala: (1) compartiendo materiales como el Manual de Imagen y Visibilidad, el bifoliar

sobre ODM, el vídeo institucional y las diferentes campañas elaboradas (Campaña de Valores y la Campaña

Contra las Armas) y (2) vinculando la Coordinadora Temática de Comunicación al GICI para poder fortalecer la

ejecución de acciones conjuntas con otras ventas y con las agencias del SNU.

 
 

         Evaluador: Carlos Carravilla 

32

Mecanismos de coordinación entre socios a nivel nacional y territorial

92. Existen, a nivel nacional, reuniones genéricas de Ventana, reuniones interagenciales en las que se trata el tema

de Ventana, reuniones del Comité Gerencial Político que no se están dando con la regularidad necesaria, y otros

espacios de coordinación que cada frente va generando en función de sus agendas de trabajo, como mesas

temáticas, etc. Se ha detectado que la coordinación entre las diferentes entidades de Ventana se ve obstaculizada

no por la falta de espacios de coordinación, sino porque los mismos no se planifican adecuadamente, careciendo

en general de agendas claras que los hagan operativos. Estos mecanismos de coordinación están sirviendo más

como plataformas de debate, muy necesarias sin duda, que como momentos de acuerdos y avances en el ámbito

de lo práctico.

93. Existe una Unidad de Coordinación de la Ventana concebida para ser eminentemente operativa y ejecutiva,

pero su aportación se ve dificultada por la poca claridad entre los distintos socios acerca de sus funciones,

autonomía y responsabilidades.

94. Se creó un espacio de coordinación informal formado por MINGOB, PNUD y la Unidad de Coordinación que

está resultando muy operativo en la resolución de dificultades propias de las dinámicas de ejecución.

95. La coordinación con los territorios se suele hacer a través de los enlaces que las diferentes instituciones de

gobierno tienen en el nivel departamental y municipal, pero de manera muy fragmentada y desigual. Hay una muy

buena articulación entre lo nacional y lo territorial por parte del MSPAS, llegando hasta nivel comunitario con las

Redes de Maternidad y Paternidad Responsable y la Secretaría de Bienestar Social, con el Programa Escuelas

Abiertas. Esta articulación es incipiente en temas de Ventana en el caso del MINEDUC, débil en los casos de

COPREDEH, SEPREM y UPCV; también débil en el caso de SEGEPLAN, con enlaces solo a nivel

departamental; y se da escasamente en el resto de instituciones.

96. En líneas generales, con la sola excepción de MSPAS, se puede decir que la comunicación y coordinación con

el territorio son fragmentadas, incompletas y débiles, algo característico en un Estado centralizado como es el

guatemalteco que se ve reforzado por una cierta tendencia también centralista por parte de la mayoría de las

agencias del SNU implicadas en el PC.

 
 

         Evaluador: Carlos Carravilla 

33

Procedimientos e instrumentos de seguimiento financiero

97. En el marco de la Ventana de Paz son los procedimientos y sistemas de seguimiento financiero propios de las

diferentes agencias del SNU implicadas los que mandan en el día a día. Se reportan dificultades, por parte de las

instituciones de gobierno, derivadas de la aplicación de esta diversidad de herramientas. Baste pensar en el caso

de UPCV, presente en cinco frentes de la Ventana de Paz y reportando gastos según cinco prácticas diferentes.

98. Existe una descoordinación entre la periodicidad de informes financieros de la Ventana y de las agencias, lo

que provoca que cuando se informa financieramente la Ventana no existe precisión acerca de los niveles de gasto

por parte de las agencias. También han detectado que durante la ejecución han existido disparidades en la forma

de entender qué son recursos comprometidos, ejecutados y pagados entre las diferentes entidades participantes. Se

debe añadir que el entendimiento de gasto comprometido es un tema que se resolvió antes de la realización de la

presente evaluación.

99. Aunque solamente es de obligado cumplimiento para las instituciones públicas sería interesante llevar a cabo

una reflexión acerca de la utilización de la Cuenta Única de cara a mejorar el alineamiento de acciones futuras de

las agencias del SNU con respecto a los procedimientos del Gobierno de Guatemala. La Dirección de Crédito

Público del Ministerio de Finanzas lleva a cabo capacitaciones de dos horas de duración sobre Cuenta Única que

podrían servir como base para la citada reflexión. En la actualidad, de todas las agencias implicadas en la

Ventana, solo UNICEF emplea el procedimiento de Cuenta Única.

100. Por último, se ha detectado que solo una de las seis agencias del SNU ha legalizado su correspondiente

donación.

Nivel de aplicación de la Estrategia de Comunicación

101. El documento de estrategia de Comunicación queda recogido en el Anexo 4.

102. El resultado específico 2.3 Cultura de paz fortalecida mediante una estrategia de comunicación con

enfoque de género y pertinencia cultural, está bajo responsabilidad del frente UNESCO-SCSPR. Alrededor del

93% del presupuesto de este frente en el POA2 se dedicó a acciones de comunicación, y un 5,6% de ese monto

fue asignado a la Coordinación de Comunicación. En el frente UNICEF-SBS se asignaron $30,000 a la

 
 

         Evaluador: Carlos Carravilla 

34

elaboración de historias de vida y otros $39,400 al abordaje de la problemática de la violencia en los Medios de

Comunicación Social. Es decir, la Estrategia de Comunicación se está implementando a través de coordinaciones

con varias de las instituciones y agencias de la Ventana, aunque su presencia más fuerte se canalice a través del

frente UNESCO-SCSPR.

103. Es importante destacar el trabajo que se ha realizado en colaboración con la Secretaria de comunicación

Social de la Presidencia: se han desarrollado acciones para el fortalecimiento del sistema de medios públicos

(TGW, Diario de Centroamérica, Agencia Guatemalteca de Noticias y TV Maya) con la realización en seis

municipios (Cobán, Chiquimula, Santa Lucía Cotzumalguapa, Chimaltenango, Izabal y San Marcos) de las (1)

Jornadas de Información Pública y Comunicación para el Desarrollo. (2) Se ha pautado la Campaña de Valores,

con la finalidad de fortalecer las capacidades profesionales de los periodistas y sensibilizarlos en el temática de la

violencia y gestión del conflicto desde el abordaje de los Medios de Comunicación Social. Adicionalmente, como

seguimiento a estas jornadas, se ha lanzado el (3) concurso “Por una vida libre de violencia y construcción de

paz”, que promueve en los periodistas la puesta en práctica de lo visto en las jornadas. (4) Los Festivales

Juventud por la Paz, organizados con el apoyo municipal y de UNESCO y con las instituciones gubernamentales

participantes en la Ventana, se están llevando a cabo con gran aceptación en los municipios priorizados. Por

último, y en el marco de estas actividades académicas y lúdicas, se realiza el lanzamiento de la (5) Campaña

“Contra la Violencia yo no uso armas”.

104. Se han utilizado Internet y las redes sociales como un medio para difundir los mensajes entre el público

objetivo de las principales acciones de la estrategia de comunicación, a continuación se presentan los links de las

páginas en Facebook y Youtube.

Festival Juventud por la Paz
http://on.fb.me/festivalxlapaz

Campaña contra la violencia, yo no uso armas
http://on.fb.me/contralaviolencianoarmas

Canal de Youtube: ventanadepaz
http://www.youtube.com/user/ventanadepaz?feature=mhee

Campaña nacional contra la violencia sexual de mujeres, niñas y niños
http://www.youtube.com/watch?v=oZQ_xD0cxPg

105. El documento de la Estrategia de Comunicación territorial trabajado con ONU Hábitat ha servido como base

 
 

         Evaluador: Carlos Carravilla 

35

para el inicio de las acciones en el territorio; sin embargo, es necesario plasmar estos insumos en un documento

que integre, no solamente las acciones a realizar en el frente ONU Hábitat-MINGOB (UPCV), sino que también

consolide las acciones de comunicación de todos los frentes de trabajo y detalle las acciones de acuerdo al POA e

incluyendo los montos de inversión para la estrategia de comunicación territorial, de manera que se agilice su

implementación para lograr una incidencia integral en los tres municipios priorizados.

106. Por último, destacar que el papel de la Estrategia de Comunicación en el territorio es de suma importancia,

debiendo servir para dar a conocer en profundidad y de forma extensa los contenidos principales de la Ventana

tanto en las instituciones territoriales participantes como entre la Sociedad Civil.

107. En el Anexo 5 un listado de todas las acciones desarrolladas por dicha estrategia hasta la fecha de

evaluación.

Introducción del enfoque de prevención

108. El documento de PC incluye dicha perspectiva preventiva de manera intensiva, desde el propio título del

Programa o el enunciado de su segundo resultado, hasta la experiencia piloto basada en el modelo de Ciudades

Seguras que se desarrolla en tres municipios. El producto 1.2. del PC se refiere a la aplicación del marco legal

sobre prevención de violencia juvenil y contra la mujer. Igualmente, el fortalecimiento de una Cultura de Paz

objeto del producto del PC 2.3. está en la línea de la prevención.

109. Entre todas las instituciones participantes existe una conciencia clara de que la Ventana de Paz supone un

cambio de paradigma acerca del tema de seguridad, transitando del enfoque reactivo tradicional al enfoque de

prevención. Hay coincidencia absoluta en todos los frentes de trabajo acerca de la necesidad de este enfoque para

lograr cambios verdaderos y duraderos en la sociedad guatemalteca.

110. En el frente PNUD-MINGOB existe una visión común acerca del papel del Estado como garante de la

seguridad integral y democrática de las personas frente a la violencia y conflictividad sociales.

111. Se ha detectado que a los tres municipios priorizados no ha llegado con claridad qué es la Ventana de Paz y

todavía el enfoque preventivo no ha calado en profundidad.

 
 

         Evaluador: Carlos Carravilla 

36

Adecuación de los servicios de asistencia técnica a las demandas y apropiación instituciones del Estado

112. Respecto a este aspecto se han encontrado dos aspectos que hacen que las asistencias técnicas no satisfagan,

con cierta frecuencia las necesidades de las instituciones implicadas: (1) no hay mercado real de consultores/as

especializados/as con un perfil alto y (2) frecuentemente los y las consultores/as desconocen las interioridades de

las instituciones, lo que obliga a constantes revisiones de los productos buscando su adaptación.

113. Hay ejemplos dentro de la Ventana de Paz en los que el trabajo de consultoría ha supuesto un impulso

fundamental para algunas instituciones. Quizá el caso más destacable es el de la TV Maya, que, apoyándose en

una serie de consultorías de carácter técnico, ha logrado dar un salto de calidad y cobertura en sus emisiones ya

institucionalizado vía presupuesto de la Academia de las lenguas Mayas.

114. La valoración general es que las asistencias técnicas, para satisfacer totalmente las necesidades de las

instituciones, deben ser sometidas a un proceso de control de calidad más exhaustivo.

5.2.2. Apropiación en el proceso

115. El liderazgo asumido por el MINGOB a través de la Viceministra del Tercer Viceministerio ha sido

fundamental para que la Ventana comenzara a desarrollarse a buen ritmo tras las dificultades iniciales ya

comentadas. También se ha podido comprobar un alto nivel de apropiación por parte de MSPAS, que, tomado los

componentes de la Ventana de Paz, los ha adaptado a su propia misión institucional aprovechando de manera muy

eficiente su implantación en el territorio y alcanzando hasta nivel comunitario: Red de Paternidad y Maternidad

Responsable y Red de Promotoras Comunitarias de Salud. En el caso del MINEDUC existe un buen nivel de

apropiación que no llega a tener la fuerza en el territorio del caso del MSPAS.

116. Debe destacarse que, aunque la UPCV, en el momento de evaluación, presenta bajos niveles de ejecución en

los tres municipios priorizados, principalmente en la implementación del Programa Ciudades Seguras, se pudo

observar que se encuentra fortalecida en su Área de Investigación Social de la Violencia, aplicando herramientas

adecuadas para llevar a cabo su trabajo en el territorio, y se ha posicionado como referente a nivel nacional en

diseño de observatorios de violencia.

 
 

         Evaluador: Carlos Carravilla 

37

117. El caso de TV Maya es un buen ejemplo de apropiación. Dicha televisión está siendo apoyada con

equipamiento y capacitación. La Academia de las Lenguas Mayas, institución a la que pertenece TV Maya, ha

reconocido los avances y potencial de la misma incorporando a su presupuesto general el personal con que el PC

venía apoyando y presupuestando también la tecnología necesaria para que la televisora disponga de enlace

satelital.

118. Ya en los municipios se observan unos niveles de apropiación variables: en Santa Lucía Cotzumalguapa sí

puede hablarse de una adecuada apropiación por parte de la municipalidad, montándose sobre su estructura los

diversos componentes de la Ventana de Paz. En el caso de Cobán, el proceso de apropiación está comenzando a

darse y en Chiquimula no hay una apropiación por parte de la municipalidad.

119. Como un buen indicador de apropiación, puede decirse que todas las instituciones a nivel central y también

la municipalidad de Santa Lucía Cotzumalguapa, manifestaron durante la evaluación interés por institucionalizar

al máximo los avances logrados en el ámbito de la Ventana de Paz, de manera que los mismos quedaran

blindados ante la transición política.

120. Será importante el trabajo de sensibilización hacia las autoridades entrantes tras las elecciones del pasado 11

de septiembre de cara a lograr, de nuevo, un satisfactorio nivel de apropiación. Este aspecto es prioritario no solo

para las instituciones, sino, como se ha comprobado, para las agencias del SNU implicadas.

121. Se han movilizado recursos por parte de las instituciones participantes de diferentes maneras y en función de

las necesidades concretas de cada frente de trabajo: (1) en el frente UNESCO-SCSPR, TV Maya ha recibido

aportaciones económicas de la emisora televisiva Telesur; (2) el diseño para el Sistema de Alerta Temprana en

desarrollo por parte de UPCV fue asumido por el MINGOB y la Ventana apoyó con equipamiento; (3) el

Programa Escuelas Abiertas de la SBS, para equiparar el servicio prestado en los tres municipios priorizados por

el PC ha buscado fondos, que no se lograron caracterizar en monto y fuente en la entrevista, para completar el

resto de municipios en los que interviene, de manera que los componentes de Ventana han beneficiado a la

intervención integral de Escuelas Abiertas; (4) SEPREM también ha apoyado acciones de la Ventana de Paz

asumiendo gastos de transporte, alimentación y hospedaje en actividades formativas y talleres; (5) las actividades

que UPCV consideró importantes en POA2, pero que no fueron presupuestadas por la Ventana, entraron a

presupuesto del MINGOB.

 
 

         Evaluador: Carlos Carravilla 

38

5.3. NIVEL DE RESULTADOS

Eficacia

Sostenibilidad

5.3.1. Eficacia

Acerca de la definición de los productos

122. El Marco de Resultados no refleja un esquema de trabajo conjunto hacia unos resultados de desarrollo. A

través de las entrevistas mantenidas con algunas de las personas que participaron en el diseño de la intervención

se ha detectado una coincidencia de opiniones acerca de que en su concepción influyó demasiado la voluntad por

parte de las diferentes agencias del SNU por participar en la Ventana, de ahí que no se perciba una verdadera

coherencia interna.

123. Algunos de los productos planteados en el Marco de Resultados están demasiado afectados por voluntades

políticas, por lo que, en ocasiones, su logro no dependerá exclusivamente de las actividades que se realicen en el

seno de la Ventana. Un ejemplo es la creación del INEES, que depende de la ST-CNS.

Cumplimiento del calendario de productos

124. Todos los frentes de trabajo manifestaron durante el proceso de evaluación su retraso en el cumplimiento del

calendario de productos. El mismo, en la mayoría de los casos, se achaca al lento y difícil proceso de arranque del

PC.

125. El último reporte de avance de indicadores de resultados, correspondiente al informe semestral del período

enero-junio 2011 se adjunta a este informe como Anexo 10 Marco de Seguimiento y Evaluación del Programa

Conjunto. Se reporta en este documento la primera medición de indicadores desde el estudio de línea base.

Algunos indicadores no reportan variación porque su período de medición es anual o no serán medidos hasta el

final del Programa (línea final). Entre diciembre y enero de 2012 se realizará la siguiente actualización de

indicadores y misma que se reflejará en el próximo informe de monitoreo semestral (julio-diciembre 2011). Para

mayor facilidad en la identificación de los indicadores que necesitan una mayor atención se han marcado en

el Anexo 10, sombreados en marrón claro, los indicadores que no se han actualizado, y en rojo claro los que

 
 

         Evaluador: Carlos Carravilla 

39

presentan avance reducido o nulo.

126. A continuación se analizan los datos más relevantes encontrados en el Marco de Seguimiento y Evaluación

del Programa Conjunto actualizado a junio de 2011: (1) Existe un buen nivel de avance reportado para los

siguientes indicadores: 1.1 Políticas, leyes, reglamentos y planes relacionados con la atención a la conflictividad

y las violencias sociales reformadas y/o aplicadas: sus dos indcadores presentan buen nivel de avance; 2.1. Las

capacidades técnicas de las instancias del estado y la sociedad vinculadas a la atención de la conflictividad y las

violencias sociales fortalecidas: el indicador correspondiente al personal de la PNC presenta un buen avance; (2)

Indicadores que que muestran un nivel de avance reducido o nulo y requerirán una mayor atención por parte

de las instituciones implicadas en su logro: 1.2. Las políticas públicas existentes sobre prevención de la

violencia juvenil y contra la mujer aumentan su aplicación: el indicador referido al personal de la PNC

presenta avance nulo; 2.1. Las capacidades técnicas de las instancias del estado y la sociedad vinculadas a

la atención de la conflictividad y las violencias sociales fortalecidas: el indicador correspondiente

componente relacionado con el INEES presenta avance nulo. (3) Indicadores que se reportan haber

alcanzado sus metas completamente: 1.2. Las políticas públicas existentes sobre prevención de la violencia

juvenil y contra la mujer aumentan su aplicación: el indicador referido al personal del MSPAS se ha alcanzado

totalmente; 2.1. Las capacidades técnicas de las instancias del estado y la sociedad vinculadas a la atención de la

conflictividad y las violencias sociales fortalecidas: el indicador correspondiente a la UPCV se ha alcanzado

totalmente; 2.3. Cultura de paz fortalecida mediante una estrategia de comunicación con enfoque de género y

pertinencia cultural: sus dos indicadores informan haber alcanzado al 100% las metas. (4) Indicadores que no

han sido actualizados: 1.2. Las políticas públicas existentes sobre prevención de la violencia juvenil y contra la

mujer aumentan su aplicación: el indicador referido al número de mujeres víctimas de violencia intrafamiliar por

municipio no ha sido actualizado; 1.2. Las políticas públicas existentes sobre prevención de la violencia juvenil y

contra la mujer aumentan su aplicación: el indicador referido a el número de femicidios por 100.000 habitantes en

cada municipio no ha sido actualizado; 1.2. Las políticas públicas existentes sobre prevención de la violencia

juvenil y contra la mujer aumentan su aplicación: el indicador referido al porcentaje de jóvenes fallecidos por

causa violenta en cada municipio no ha sido actualizado; 2.2. Programa piloto de comunidades y espacios seguros

implementado en tres municipios con enfoque etario, de género y con pertinencia cultural: no se han actualizado

sus indicadores.

 
 

         Evaluador: Carlos Carravilla 

40

Calidad de los productos generados

127. No se puede hacer una generalización acerca de la calidad de los productos generados hasta la fecha de

evaluación, ya que su número, entre específicos y conjuntos, es elevado. Adicionalmente, se han recogido

opiniones de todo tipo. Por otro lado, al ser la mayoría de los productos altamente especializados y normalmente

vinculados a la legislación guatemalteca, no es posible hacer una valoración precisa de calidad por parte del

evaluador.

128. Sí es posible destacar algunos ejemplos especialmente claros: en el plano negativo destaca la (1) baja calidad

del sistema de indicadores proporcionados como uno de los productos del estudio de línea de base, que, como se

ha comentado, en general no son válidos para realizar un seguimiento adecuado de los avances de la Ventana; (2)

de manera especialmente positiva destacan los logros alcanzados por TV Maya, que le han permitido dar un

importante salto en calidad y cobertura de sus emisiones; (3) también el gran avance en capacidades y manejo de

herramientas de la UPCV merece ser destacado, habiendo pasado, con el apoyo de Ventana, de ser una institución

técnicamente débil y carente de herramientas especializadas a convertirse en referente para otras instituciones en

el diseño de observatorios de violencia; (4) las diversas acciones comunicacionales, tanto desde la Estrategia de

Comunicación, como desde otras fuentes ya comentadas, en opinión del evaluador, han reflejado con fidelidad y

calidad el enfoque preventivo de la Ventana, aspecto muy importante en un país acostumbrado a enfoques

reactivos; (5) el trabajo del MSPAS, desde lo nacional hasta el nivel de COCODES, parece ser de una calidad

quizá superior al promedio de la Ventana, y la razón probablemente está en la apropiación del MSPAS, que ha

logrado que la Ventana se convirtiera en un elemento potenciador de su mandato y estrategia institucionales de

forma muy eficaz.

129. Por último, sobre lo que hay acuerdo en términos de buena calidad es acerca de las capacitaciones realizadas

a personal de las instituciones de Gobierno.

Mecanismos de seguimiento para medir el progreso en la consecución de los productos previstos

130. Como ya se ha comentado, el sistema de indicadores, en general, no es adecuado para poder hacer un

seguimiento preciso de los niveles de avance por productos y resultados. Esta debilidad puede compensarse en el

último POA haciéndolo mucho más detallado que los anteriores y orientado a cierre de procesos y logros de

 
 

         Evaluador: Carlos Carravilla 

41

productos. Esta evaluación recoge una batería de recomendaciones dedicadas a que la elaboración del POA3

pueda cumplir, entre otras, esa función.

131. La existencia en la Unidad de Coordinación de una figura dedicada a Monitoreo y Evaluación está ayudando

a realizar un seguimiento coordinado de los productos de los diferentes frentes incorporando, en cierta medida, el

concepto de resultados estratégicos o derivados de esfuerzos combinados de diferentes agencias e instituciones.

132. El papel de seguimiento y monitoreo por parte del Comité Gerencial Técnico no está siendo muy relevante

hasta el momento y, sin duda, tendrá que jugar un papel destacado en la última fase del PC. Por otro lado, el

Comité Interventanas de Monitoreo y Evaluación, creado a mediados del 2010, ha estado manteniendo un perfil

bajo en tareas de Monitoreo y Evaluación, aunque ha mostrado recientes avances al desarrollar instrumentos

analíticos sobre las contribuciones de dichos programas, principalmente referidos a la formulación e

implementación de políticas públicas y a los ODMs.

Cobertura a la población participante planificada y cobertura geográfica

133. El documento de PC presenta las instituciones potencialmente participantes, pero no hace una descripción

detallada de población participante, de manera que no se puede comparar la cobertura real con la hipotéticamente

planificada. Por otro lado, los informes semestrales reportan población implicada de forma muy genérica,

distinguiendo únicamente hombres y mujeres beneficiados de manera directa o indirecta. Entendiendo el concepto

de cobertura de una forma amplia, puede decirse que, salvo excepciones ya mencionadas, el PC ha tenido una

presencia fuerte en el nivel central de las instituciones implicadas y una débil incorporación de las instituciones y

entidades departamentales, municipales y comunitarias. Adicionalmente, aunque el PRODOC hace referencia a la

sensibilidad de género con pertinencia etárea y de pueblos indígenas, se ha encontrado que aunque la Ventana sí

ha trabajado con colectivos indígenas en Cobán25 y con TV Maya en el frente UNESCO-SCSPR, no se puede

decir que el Programa en su globalidad sea sensible a diferencias por pertenencia a pueblos indígenas.

Medidas innovadoras en la solución de los problemas identificados

134. Varias personas entrevistadas han coincidido en que el (1) enfoque de prevención en el tratamiento de la

violencia y conflictividad sociales ha resultado en sí mismo algo innovador en un país acostumbrado a políticas

25 Condición que se da por autoidentificación en Guatemala.

 
 

         Evaluador: Carlos Carravilla 

42

reactivas. También se valora como innovador el (2) abordaje multidisciplinar del fenómeno de la violencia que

plantea la Ventana de Paz, implicando no solamente a instituciones del MINGOB, sino al MINEDUC y al

MSPAS, SCSPR, etc.

135. En el MINEDUC se considera el abordaje de la educación de forma integral, incluyendo educación integral

en sexualidad y prevención de la violencia, que ha permeado los diferentes departamentos del ministerio, algo

innovador en Guatemala, donde no se había establecido antes de la Ventana de Paz una relación entre sexualidad,

violencia y seguridad.

136. El frente UNESCO-SCSPR ha tenido capacidad para plantear en su área de trabajo dentro de la Ventana

algunas ideas innovadoras, como involucrar a músicos, líderes noticiosos, instituciones religiosas, organizaciones

de la espiritualidad Maya e instituciones humanísticas en el cambio de paradigma sobre seguridad, de forma que

incorporen en su discurso conceptos de Cultura de Paz, Seguridad Humana Democrática y prevención.

Experiencias exitosas

137. El (1) enfoque de la violencia y conflictividad sociales desde una visión preventiva y multidisciplinar ha

resultado ser, en el contexto guatemalteco, sumamente innovador frente a la búsqueda de soluciones reactivas.

Quizá este enfoque pudiera funcionar en otros contextos de violencia y conflictividad también dominados por las

respuestas de tipo policial al estilo de la mano dura aplicada tradicionalmente en El Salvador y la propia

Guatemala.

138. El necesario (2) trabajo interagencial e interinstitucional derivado del abordaje multidisciplinar está siendo

complejo y demandante de grandes esfuerzos. Pese a ello, para una mayoría de las personas vinculadas a

instituciones de Gobierno que se ha entrevistado, esta coordinación es el verdadero plus de la Ventana de Paz. En

el caso de la agencias del SNU se valora el trabajo conjunto y se reconocen las dificultades y retos que ello

implica, pero la evaluación no ha detectado avances importantes en cuanto a implementación conjunta.

 
 

         Evaluador: Carlos Carravilla 

43

Contribución a los Objetivos de Desarrollo del Milenio

139. La intervención, según el documento del PC, aporta al logro de los ODM3, ODM5, ODM7 y ODM 826. Sin

embargo, aunque existe una afinidad con el espíritu de los ODM 3 y 5, no hay coincidencia a nivel de metas e

indicadores. En el caso de los ODM 7 y 8 realmente no puede decirse que exista convergencia por parte de los

contenidos del PC.

Fortalecimiento de espacios de diálogo y consensos para el abordaje de la gestión del conflicto, atención y

prevención de las violencias sociales

140. Las dinámicas interinstitucionales generadas por la Ventana han dado muy buenos resultados tanto

fortaleciendo como creando espacios de diálogo. Un caso especialmente llamativo se da en el frente PNUD-

MINGOB, donde COPREDEH y la PNC, instituciones históricamente antagónicas, se encuentran trabajando en

colaboración. Otra situación similar a la anterior se da en el frente UNESCO-SCSPR, donde TV Maya y SCSPR

han realizado acercamientos.

141. El Movimiento de Educación para La Paz y Vida Plena dentro del MINEDUC, creada en el seno del PC y

posteriormente institucionalizada es altamente valorada por sus integrantes, ya que ha permitido introducir temas

tradicionalmente difíciles, como la educación integral en sexualidad y vida plena, en los distintos departamentos y

áreas del MINEDUC que forman la mesa.

142. Se ha creado también una Mesa Biministerial MINEDUC-MSPAS en proceso de institucionalización en base

a una declaratoria firmada por ambos ministerios.

143. A nivel municipal, la Oficina Municipal de la Mujer de Santa Lucía Cotzumalguapa ha establecido

relaciones más fuertes con la Sociedad Civil a raíz de la implementación de la Ventana, con un contacto muy

directo con alcaldes y alcaldesas comunitarios/as y con lideresas comunitarias.

26 ODM 3. Promover la igualdad entre los sexos y el empoderamiento de la mujer
 ODM 5. Mejorar la salud materna
 ODM 7. Garantizar la sostenibilidad del medio ambiente
 ODM 8. Fomentar una alianza mundial para el desarrollo

 
 

         Evaluador: Carlos Carravilla 

44

144. Otro espacio de contacto de la Ventana con la Sociedad Civil es la colaboración establecida en el frente

UNICEF-SBS con la Organización No Gubernamental Grupo Ceiba para la instalación de tres Centros de

Desarrollo Humano en los tres municipios priorizados.

145. A convocatoria del Tercer Viceministerio del MINGOB se creó un espacio de coordinación para conocer

sobre procesos específicos de Reforma Policial y realizar aportes para la elaboración de la Política Nacional de

Prevención de la Violencia, la Conflictividad y el Delito. Este espacio cuenta con la participación de PNC

(Unidad para la Prevención del Delito), ST-CNS y SEGEPLAN por parte de las instituciones del gobierno, con el

acompañamiento de USAID y la facilitación de ONU HABITAT.

146. Por último, conviene añadir que el enfoque preventivo, una vez comprendido por las instituciones

gubernamentales, ha sido, además de un elemento de consenso importante, un impulsor de esfuerzos conjuntos,

ya que el mismo requiere, por su naturaleza, la intervención de diferentes disciplinas y especialidades.

De qué formas está el Programa conjunto contribuyendo a los objetivos establecidos por otras ventanas en

el país

147. La Ventana de Género arrancó procesos y dinámicas que están siendo aprovechadas por la Ventana de Paz,

principalmente en los casos del MINEDUC y MSPAS y bajo el enfoque de la Política Nacional de Promoción y

Desarrollo Integral de las Mujeres.

148. No se ha recogido más información acerca de contactos o establecimiento de sinergias con otras ventanas en

el país.

Cómo está contribuyendo el PC a impulsar la reforma de las Naciones Unidas One UN/Delivering as One

149. Todavía en el informe correspondiente al primer semestre 2011 se informa de dificultades derivadas de falta

de coordinación entre las diferentes agencias del SNU. Uno de los puntos que está complicando la ejecución es el

empleo de diferentes tipos sistemas administrativos y financieros, práctica en contra de la implementación de la

premisa One Office. En referencia a este principio, tampoco se ha unificado un modelo de POA para todas las

agencias, sino que existen seis modelos distintos. Por otro lado, quizá la modalidad de pago passthrough

 
 

         Evaluador: Carlos Carravilla 

45

empleada en el PC tampoco apoye la consecución del principio One Budget. Adicionalmente, existe una última

adaptación desde los formatos de cada agencia a los propios del F-ODM.

Cómo está contribuyendo el PC a la incidencia en el marco de políticas públicas del país

150. En el Anexo 1 se presenta una relación comentada de las diferentes influencias de la Ventana de Paz en el

marco de políticas públicas en Guatemala.

5.3.2. Sostenibilidad

Implicación de instituciones guatemaltecas en el PC

151. Hay un alto nivel de implicación de las instituciones nacionales en los procesos de la Ventana de Paz, y

prueba de ello es el liderazgo ejercido por el MINGOB. En el caso de las instituciones municipales es necesario

hacer una diferenciación: el municipio de Santa Lucía Cotzumalguapa está muy implicado en el PC, mientras que

el de Cobán mantiene, en el momento de evaluación, un nivel de implicación todavía incipiente. En Chiquimula

no se ha dado apenas participación por parte de la municipalidad debido principalmente a la ruptura existente

entre el Alcalde y su Concejo Municipal.

152. Hay, en todas las instituciones que están participando de manera activa en el PC, acciones encaminadas a

institucionalizar al máximo lo logrado con la Ventana de Paz, ya sea en base a acuerdos municipales,

sistematización de aprendizajes, presupuestación de personal de forma institucional, etc. Por otro lado, también se

ha podido constatar que las instituciones se están preparando para poder hacer una transferencia lo mejor posible

a las autoridades entrantes tras las elecciones generales del 11 de septiembre.

153. Como ya se ha comentado anteriormente, el innovador enfoque de la conflictividad y violencia sociales

basado en la prevención ha encontrado, tras una etapa inicial de asimilación de conceptos, una gran aceptación

entre todas las instituciones implicadas, de manera que pude decirse que existe una visión de conjunto o

estratégica sobre cómo desarrollar los procesos de Ventana. Esta visión, tiene, según el ámbito de especialidad de

cada institución, matices y particularidades en su aplicación práctica.

 
 

         Evaluador: Carlos Carravilla 

46

Fortalecimiento de capacidades locales

154. Se ha podido detectar, en el transcurso del trabajo de terreno, la claridad en la mayoría de las agencias

implicadas respecto a su rol de facilitación y refuerzo de capacidades. Hay ejemplos muy claros de ello, como los

ya comentados de la TV Maya o de la UPCV. La implementación del Plan Nacional para la Atención y

Prevención de la Violencia Intrafamiliar (PLANOVI) al interior del MINGOB es otro ejemplo destacado, ya que

distintas instituciones pertenecientes a dicho Ministerio (Sistema Penitenciario, PNC y Migración), a partir del

apoyo de la Ventana, podrán contar con Planes Operativos mejorados según los lineamientos marcados por el

PLANOVI.

155. Existe, dentro de este panorama general de claridad de funciones por parte de las agencias del SNU, una

excepción. Se considera que en el frente Hábitat-UPCV, el perfil de la primera ha venido siendo quizá demasiado

alto, aproximándose la implementación en el territorio más a una ejecución directa por parte de Hábitat que a una

intervención liderada por la UPCV con apoyo y fortalecimiento por parte de Hábitat. Esta situación, detectada

antes de la visita a Cobán, se pudo corroborar en la visita a dicho Municipio, ya que, para el equipo municipal, la

Ventana de Paz se asocia directamente con Hábitat y no con con el socio local. Si bien es cierto que Hábitat ha

realizado un gran trabajo, parece más razonable que los papeles se inviertan, dejando paso con claridad al socio

local.

156. En el nivel municipal destaca el trabajo desarrollado en Santa Lucía Cotzumalguapa. Dicha municipalidad

cuenta con todas las áreas sociales correspondientes a su mandato y la Ventana se ha venido a montar en dicha

estructura reforzando su papel al favorecer la tecnificación e integración de las diferentes áreas.

Duración del PC

157. Es opinión generalizada entre agencias e instituciones que, para alcanzar los productos planificados con la

calidad necesaria sería conveniente un POA3 ampliado. Esta extensión del PC, según lo que acordasen los

distintos socios, también permitiría una continuidad de la Ventana con las nuevas autoridades electas, lo cual

favorecería la apropiación de los procesos de Ventana por parte de estas nuevas autoridades y, como

consecuencia, favorecería el mantenimiento de los logros alcanzados.

 
 

         Evaluador: Carlos Carravilla 

47

Cabildeo e incidencia con las nuevas autoridades electas tras el 11 de septiembre27

158. Las agencias del SNU implicadas en la Ventana han planificado llevar a cabo una estrategia de cabildeo e

incidencia con las nuevas autoridades con la intención de que todo lo que se ha avanzado en el ámbito de la

Ventana encuentre la continuidad necesaria con el nuevo Gobierno y los nuevos equipos municipales.

159. La reactivación del Comité Gerencial Político del PC será fundamental de cara a lograr una transición de

autoridades que afecte lo menos posible a la marcha y mantenimiento de los procesos impulsados por el PC.

160. El Partido Patriota ha ganado las alcaldías de los tres municipios priorizados por la Ventana. Esto supone un

cambio en la alcaldía de Santa Lucía y en Chiquimula. En el primer caso se deberán poner en marcha acciones

para que la nueva alcaldía de continuidad a los procesos de Ventana. En Chiquimula no va a darse mayor

afectación, ya que las actividades con la alcaldía venían siendo sistemáticamente bloqueadas por el anterior

Consejo Municipal. En el caso de Cobán, el Alcalde ha sido reelegido, con lo que lo que la Ventana seguirá su

curso.

161. La socialización de las metas y resultados de la Ventana de Paz con organizaciones de la Sociedad Civil

guatemalteca parece una vía importante de cara a la sostenibilidad a través de la mejora de capacidades de

exigibilidad de derechos por parte de la ciudadanía.

Mejora de la gobernanza del PC con el fin de que tenga más probabilidades de alcanzar una sostenibilidad

162. Al igual que en el apartado anterior, la reactivación del Comité Gerencial Político del PC será fundamental

de cara a lograr una transición de autoridades que afecte lo menos posible a la marcha y mantenimiento de los

procesos impulsados por el PC.

163. El PC, salvo en el caso de Santa Lucía Cotzumalguapa, donde ya hay avances claros, está prácticamente

arrancando en nivel municipal en varios de sus componentes. Será importante una buena implicación de los

enlaces territoriales de las diferentes instituciones, tanto departamentales como municipales, para asegurar un

trabajo coordinado y llegar al territorio de forma integral y sólida.

27 Las elecciones municipales quedaron resueltas tras el 11 de septiembre, no así las presidenciales, que deben ir a segunda vuelta.

 
 

         Evaluador: Carlos Carravilla 

48

164. Como refuerzo al trabajo de los mencionados enlaces territoriales, durante uno de los trabajos grupales, la

UPCV, responsable de gran parte del trabajo en el territorio, rescató una iniciativa que ya se había planteado

anteriormente sin ponerse en la práctica: la creación de una instancia técnica de coordinación y compartición de

herramientas y capacidades a nivel de territorio. Parece una opción interesante la coordinación entre UPCV y

SEGEPLAN, responsable de los Planes Municipales de Desarrollo, a la hora de la elaboración de los Planes

Municipales de Seguridad, responsabilidad de UPCV.

165. Más allá de lo comentado al final de último párrafo, sería interesante reafirmar la coordinación entre

SEGEPLAN y UPCV de cara a la transición política.

166. Por último, se ha detectado la necesidad de que la Unidad de Coordinación tenga un papel entendido por

todas las entidades socias, algo que no ocurre en la actualidad.

5.4. ANÁLISIS ESPECÍFICO DE GÉNERO CON PERTINENCIA ETÁREA Y DE PUEBLOS

INDÍGENAS

En este apartado se hace una recapitulación de los hallazgos referentes a la inclusión del enfoque de género con
pertinencia etárea y de pueblos indígenas a lo largo de la evaluación y se exponen aspectos todavía no revisados.

167. La Ventana de Paz contiene elementos a favor de la equidad de género entre sus productos. Sin embargo,

no se ha encontrado, ni en los documentos consultados ni en las entrevistas realizadas, ni en los trabajos grupales

por frente, alusiones a la fundamentación de la Ventana en un análisis de la realidad bajo un enfoque de género,

necesario aunque también complejo dada la debilidad institucional generalizada respecto a temáticas de género.

Sucede de manera similar en el caso de diferencias por razones de edad y de diversidades relacionadas con la

pertenencia a pueblos indígenas.

168. El PLANOVI, que sí ha tenido en la Ventana de Paz el protagonismo que no tuvo en la Ventana de Género,

debe ser una referencia de planificación para todas las instituciones del PC que trabajan prevención de violencia

contra las mujeres. Derivados del PLANOVI, se están desarrollando los Planes Operativos del Sistema

Penitenciario, de la PNC y de Migración, siempre dentro del MINGOB.

 
 

         Evaluador: Carlos Carravilla 

49

169. Además del PLANOVI, existe otra herramienta fundamental a nivel nacional para profundizar la equidad de

género, se trata de la Política Nacional de Promoción y Desarrollo Integral de las Mujeres (PNPDIM), que,

aunque está teniendo presencia en el PC, sería interesante avanzar en su institucionalización a través del MSPAS,

MINEDUC y MINGOB, en coordinación con SEPREM.

170. Se han podido detectar ciertas intrusiones, por parte de algunas instituciones de Gobierno, en el trabajo que,

por mandato institucional, deberían desarrollar CODISRA y SEPREM. Por otro lado, ambas instituciones han

manifestado en diferentes espacios de trabajo en el proceso de evaluación, su voluntad de tener mayor presencia

en la Ventana de Paz a través del establecimiento de más y mejores coordinaciones con la intención de cumplir

con sus respectivos mandatos institucionales.

171. No existe, entre las instituciones socias de la Ventana, ninguna especializada en el trabajo con mujeres

indígenas, una carencia importante teniendo en cuenta el contexto guatemalteco.

172. A nivel de actividades promovidas por la Ventana, se busca incorporar a las mujeres a las capacitaciones que

se realizan en las diferentes instituciones, aunque no se hace de manera programada y sistemática. Se han

desarrollado algunas medidas de acción positiva como el Diplomado determinantes sociales de la salud,

abordaje epidemiológico de la desigualdad con enfoque de género y pertinencia cultural, aunque este tipo de

medida debe ser promovida con mayor énfasis y no solo dirigidas hacia las mujeres sino a otros colectivos

tradicionalmente excluidos.

173. En términos generales, tanto por presencia como por presupuesto, las temáticas de género y pertinencia de

pueblos indígenas tienen un peso en el global de la Ventana que no se corresponde con el contexto de ejecución,

demandante de mayor protagonismo de estos enfoques.

174. La Estrategia de Comunicación, aunque sí cuenta con una introducción transversal del enfoque de género

con pertinencia etárea y considerando la realidad multicultural guatemalteca en sus acciones, no ha tenido en

cuenta a la fecha de evaluación mensajes y canales de comunicación dedicados especialmente a mujeres y a

mujeres indígenas.

175. A raíz del trabajo de Ventana se han creado Unidades de Género en la Policía Nacional Civil (PNC) y en la

UPCV, esta última en trámites para entrar al presupuesto del MINGOB. Se ha abierto la Oficina de Género dentro

 
 

         Evaluador: Carlos Carravilla 

50

de la Academia de Policía. Se ha creado e institucionalizado la Unidad de Equidad de Género con Pertinencia

Étnica en el MINEDUC.

176. En el nivel municipal destaca el trabajo desarrollado por la Oficina Municipal de la Mujer (OMM) de Santa

Lucía Cotzumalguapa, institucionalizada vía acuerdo municipal y con presupuesto. Dicha municipalidad cuenta

con todos los servicios sociales correspondientes a su mandato y la Ventana se ha venido a montar en dicha

estructura reforzando su papel. La responsable de dicha OMM destacó que, a través de coordinaciones con

SEPREM, se había llegado con capacitaciones sobre la Política Nacional de Promoción y Desarrollo Integral de

las Mujeres (PNPDIM) a lideresas y alcaldes comunitarios y que, fruto de esta formación en la que se incluyeron

varones, en la actualidad existen alcaldesas comunitarias en el municipio. También destacó que a nivel

comunitario sí existe machismo y trabas para la participación de las mujeres en toma de decisiones, pero que a

nivel institucional de su municipio no había sentido actitudes machistas y que las acciones de Ventana habían

promovido mayor igualdad de oportunidades entre hombres y mujeres.

6. CONCLUSIONES Y RECOMENDACIONES
 
6.1. CONCLUSIONES Y RECOMENDACIONES SOBRE PERTINENCIA

NOTA: las recomendaciones que están marcadas con fondo azul son las directamente aplicables a la Ventana de Paz. El

resto se dirigen a futuras posibles ventanas y al Secretariado con la intención de capitalizar aprendizajes.

177. C128. El atraso general en los niveles de ejecución se debe principalmente a cuatro factores: (1) la

fragilidad, fragmentación y desconexión institucional guatemaltecas que justifican la existencia de esta

Ventana de Paz se manifestaron, durante la formulación del Marco de Resultados y la elaboración del POA1, a

través de tres cambios de ministro al frente del socio gubernamental principal de la Ventana y un cambio en el

Tercer Viceministerio directamente relacionado con la Ventana en POA2; a la (2) falta de una metodología

adaptada al contexto guatemalteco y al trabajo con múltiples instituciones y agencias durante el proceso de

formulación; (3) al desajuste entre tiempos reales de las agencias del SNU y las instituciones de gobierno y

tiempos teóricos de Ventana habiéndose planteado metas difícilmente alcanzables en el periodo de ejecución

previsto; y a (4) las complejidades derivadas de la multiplicidad de procedimientos burocráticos presentes,

28 Aunque esta conclusión no contiene elementos únicamente relativos a pertinencia, se ha querido presentar en este punto por su
importancia.

 
 

         Evaluador: Carlos Carravilla 

51

tanto por parte de las instituciones de gobierno como de las agencias del SNU. Debido a estos retrasos, casi todas

las entidades consultadas han expresado la necesidad de ampliar el POA3 para poder alcanzar los productos

planificados.

178. R1. Dirigida al Secretariado del F-ODM y a futuras ventanas: sería interesante que el proceso de

formulación a partir de cada concept paper tuviera en cuenta la necesidad de contar con herramientas de

adaptadas a escenarios complejos por su carácter multisectorial, la debilidad institucional por parte de los socios

gubernamentales y las dificultades de coordinación entre las diferentes agencias del SNU, entre las instituciones

gubernamentales y entre ambos colectivos. Un primer paso sería contar con una guía metodológica

eminentemente práctica, sencilla y orientada a evitar que la formulación de Marco de Resultados quede marcada

por las demandas de participación de las diferentes agencias del SNU y se oriente a dinamizar trabajos grupales

encaminados a la definición de un marco común de trabajo para todas las entidades implicadas en función

de unos resultados. Sería interesante que dicha metodología pudiera, en una fase preparatoria de la formulación,

adaptarse en terreno a cada caso concreto.

179. R2. Dirigida al Secretariado del F-ODM29: se recomienda que el POA 3 se extienda según el consenso al

que lleguen entre las entidades participantes para que los frentes puedan alcanzar los productos específicos y

conjuntos establecidos en el Marco de Resultados con la calidad necesaria. Esta ampliación también permitirá

mejorar la sostenibilidad de los avances al poder dedicarse más tiempo a sensibilizar a las nuevas autoridades

entrantes tras la segunda vuelta de las elecciones presidenciales.

180. C2. En el encuentro mantenido con la Dirección de Crédito Público del Ministerio de Finanzas se revisó la

situación de legalización de las donaciones a los diferentes ministerios realizadas en el marco de la Ventana de

Paz, encontrándose que en algunos casos el proceso de legalización no se ha llevado a cabo.

181. R3. Dirigida a las agencias del SNU implicadas en la Ventana de Paz: se recomienda revisar el marco

legal aplicable a las legalizaciones de las donaciones (decreto 101/97, artículo 53) y actuar en consecuencia. El

evaluador no puede emitir una recomendación más concreta por no ser especialista en el marco legal

guatemalteco.

29 Aunque esta recomendación quizá se adecua más a los criterios de eficacia y sostenibilidad, se ha querido ubicar en este punto debido a
su importancia y porque, en cierta forma, también está relacionada con un problema de pertinencia.

 
 

         Evaluador: Carlos Carravilla 

52

182. C3. Destaca la alta adecuación de la Ventana de Paz al contexto social que vive Guatemala, donde la

principal preocupación de la población es la seguridad30. Para los diferentes partidos concurrentes a las elecciones

presidenciales del 11 de septiembre de 2011 el tema de seguridad es prioritario, aunque parece existir un

predominio del enfoque reactivo y de control. En este contexto, la pertinencia del PC se ve reforzada al ser un

elemento de fomento del diálogo, institucionalizado a través del SNDP, y el enfoque preventivo.

183. C4. La Ventana de Paz contiene elementos a favor de la (1) equidad de género entre sus productos y

algunas de las actividades programáticas31 y el PRODOC hace referencias a la introducción del enfoque de género

en el trabajo a desarrollar. Sin embargo, no se han encontrado alusiones a la fundamentación de la Ventana en un

análisis de la realidad bajo un enfoque de género, necesario aunque complejo dada la debilidad institucional al

respecto. En el caso de (2) diferencias por razones de edad la situación es muy similar. Por último, existen en el

marco conceptual alusiones a la pertinencia del PC en referencia a pueblos indígenas y la promoción de cultura de

paz, e incluso un producto con protagonismo de TV Maya. A pesar de ello, se necesita reforzar la Ventana para

hacerla realmente sensible a (3) diversidades relacionadas con la pertenencia a pueblos indígenas.

184. R4. Dirigida a futuras Ventanas del F-ODM: se recomienda, al inicio de la fase de formulación y de

forma coordinada con el levantamiento de la línea de base, realizar análisis de la realidad bajo enfoque de género

con pertinencia etárea y de pueblos indígenas (si aplica) empleando las herramientas propias del mismo: (1)

matriz de acceso y control de recursos, (2) necesidades estratégicas e inmediatas según sexo, edad y pertenencia a

pueblos indígenas si aplicara, (3) factores de influencia, (4) perfil de actividades y (5) calidad de la participación

y toma de decisiones. Los resultados de este análisis deberían reflejarse en el diseño de actividades, resultados e

indicadores para así abordar las inequidades.

185. C5. El Marco de Resultados no refleja un esquema de trabajo conjunto hacia unos resultados de desarrollo.

En su concepción influyó demasiado la voluntad por parte de las diferentes agencias del SNU por participar en la

Ventana, de ahí la débil coherencia interna. Es difuso y complicado de entender por la falta de concreción en sus

componentes. El sistema de indicadores no es sensible a las relaciones de género, tampoco a diferencias por

30 Hecho que ha podido verificarse a través de las entrevistas y trabajos grupales realizados, el seguimiento a medios de comunicación
durante la misión de evaluación y los resultados de las Encuestas de Percepción de Violencia y Victimización realizadas en el marco de la
Ventana de Paz.
31 Los avances logrados hacia la equidad de género en el marco de la Ventana de Paz se deben en parte al trabajo previo realizado por la
Ventana de Género, principalmente en los casos del MINEDUC y MSPAS, bajo el enfoque de la Política de Desarrollo Integral de las
Mujeres.

 
 

         Evaluador: Carlos Carravilla 

53

razones de pertenencia a pueblos indígenas ni por rangos de edad. Esta situación complejiza la ejecución al no

haber un marco claro que la oriente.

186. R5. Dirigida a futuras Ventanas del F-ODM: se recomienda que la elaboración de la línea de base de las

ventanas sirva para, además de ajustar la pertinencia de la intervención, obtener una batería de indicadores32 para

el Marco de Resultados que permita un seguimiento, monitoreo y evaluación de los avances sencillo y preciso.

Para ello, la línea de base debe realizarse antes de definir totalmente los productos del Marco de Resultados. Por

otro lado, los indicadores deben (1) estar centrados en las personas, evitando en la medida de lo posible emplear

productos, actividades o procesos como indicadores; (2) han de ser concretos, fácilmente medibles y

actualizables; (3) han de ser sensibles a las relaciones de género, a diferencias de edad y a particularidades por

razones de pertenencia a pueblos indígenas si aplicara.

187. C6. La participación en el proceso de formulación del Marco de Resultados de la Ventana no contó con

presencia de representaciones de los tres municipios ni de organizaciones de la Sociedad Civil que posteriormente

se encuentran participando en la ejecución.

188. R6. Dirigida a futuras Ventanas del F-ODM: se recomienda que (1) los procesos participativos de

formulación del Marco de Resultados cuenten con presencia de todas las instituciones que posteriormente se

verán implicadas en la ejecución, especialmente de aquellas territoriales, habitualmente excluidas en este tipos de

procesos. Igualmente, se recomienda (2) la participación de organizaciones de la Sociedad Civil en estos

procesos, tanto por razones de pertinencia como para fomentar el control social sobre las instituciones, algo

importante a la hora de enfrentar procesos de transición política.

189. R7. Dirigida al Secretariado y a la Ventana de Paz: debido a que se han detectado fallas de pertinencia en

la definición de dos productos específicos, se recomienda reformularlos según la redacción que se presenta a

continuación y teniendo en cuenta que este cambio no afecta la aportación de la Ventana hacia sus dos resultados.

- Original 1.1.2. Formulados y aplicados dos planes estratégicos para el abordaje de la conflictividad y

violencias sociales, que den especial atención a las violencias basadas en género.

32 En el caso concreto de la Ventana de Paz debe mencionarse que, por los contenidos de la misma, la definición de indicadores de calidad
es especialmente complicada, dado que los efectos en las condiciones de vida de las personas beneficiadas por la intervención se verán en
el medio plazo

 
 

         Evaluador: Carlos Carravilla 

54

- Reformulación 1.1.2. Formulados y aplicados planes para el abordaje de la conflictividad y violencias

sociales, que den especial atención a las violencias basadas en género.

- Justificación: se formuló un plan estratégico del MINGOB, del cual derivarán al menos dos planes operativos.

Esta redacción es acorde a los procesos institucionales de planificación en el MINGOB.

- Original 1.1.4. Actualizada y aplicada la Política de Prevención de la Violencia Juvenil a nivel municipal.

- Reformulación 1.1.4. Planes de acción municipal para la prevención de la violencia juvenil elaborados y

validados en al menos 13 municipios.

- Justificación: tomando en cuenta que no existe una Política Nacional de Prevención de la Violencia Juvenil,

se hará el proceso de abajo hacia arriba, es decir asegurando que los municipios cuenten con un plan de

acción municipal.

6.2. CONCLUSIONES Y RECOMENDACIONES SOBRE APROPIACIÓN

190. C7. El liderazgo MINGOB con respecto a los procesos dinamizados en el marco de la Ventana de Paz

destaca como elemento de apropiación.

191. C8. La preocupación acerca de la afectación de la Ventana por el proceso de transición política es general y

está generando el planteamiento de (1) una estrategia de incidencia y sensibilización dirigida a autoridades

entrantes por parte del SNU y (2) esfuerzos de institucionalización de lo avanzado.

192. R8. Dirigida a la Ventana de Paz: se recomienda que (1) el POA3 explicite las acciones concretas a llevar

a cabo para afianzar los procesos de institucionalización de los logros alcanzados hasta el momento y actividades

específicas de cierre de la Ventana a realizar como máximo dos meses antes de la fecha de terminación de la

misma; y (2) que las agencias del SNU socialicen a las instituciones de la Ventana la estrategia de incidencia y

sensibilización dirigida a autoridades entrantes.

193. R9. Dirigida al Secretariado del F-ODM y a la Ventana de Paz: se recomienda que el POA3 pueda

ejecutarse con la mínima flexibilidad necesaria para que las autoridades entrantes tras el proceso electoral tengan

la oportunidad de implicarse en los procesos de Ventana. Dicha flexibilidad se limitaría a posibles reajustes en las

 
 

         Evaluador: Carlos Carravilla 

55

actividades, sin afectación de resultados y productos. De esta manera se podrá lograr así una mayor

sostenibilidad, apropiación e institucionalización de procesos y productos.

6.3. CONCLUSIONES Y RECOMENDACIONES SOBRE EFICIENCIA

194. C9. La reformulación de los indicadores supuso una mejora en la lógica de la intervención, pero la misma no

es suficiente para hacer un seguimiento del avance hacia los productos planteados en el Marco de Resultados.

195. R10. Dirigida a la Ventana de Paz: se recomienda, para contrarrestar la baja capacidad de seguimiento

existente, elaborar un POA3 más operativo que los anteriores, especificando actividades orientadas a resultados y

los recursos necesarios para llevarlas a cabo, llegando al nivel municipal y comunitario e incluyendo presupuesto

para apoyar el arranque de los Planes Municipales de Seguridad. Igualmente, se recomienda que el POA3 detalle

presupuesto a ejecutar por entidad, diferenciando montos según agencias e instituciones.

196. C10. Se percibe una diferencia de ritmos de ejecución entre lo nacional y lo local, estando el trabajo en el

territorio sufriendo dificultades de diversa índole, entre las que destacan: (1) un proceso de diseño con escasa

participación de actores municipales y territoriales; (2) una baja integración al Proceso de Ventana de los y las

delegados/as territoriales, ya sea a nivel departamental o municipal, de las instituciones implicadas; (3) los

retrasos en la elaboración de la Estrategia de Abordaje Territorial de la Ventana; (4) la falta de coordinación de

las acciones en el territorio de los diferentes actores de la Ventana; (5) la temática de seguridad es, según el marco

legal guatemalteco, responsabilidad del Gobierno central; (6) falta de presencia territorial por parte de una

mayoría de las instituciones guatemaltecas participantes en la Ventana. Por último, se debe destacar que el

componente que se encuentra poco desarrollado es el pilotaje del Modelo de Abordaje Diferenciado de la UPCV

en los municipios de trabajo.

197. C11. La conclusión anterior debe ser matizada para no invisibilizar las iniciativas que sí están manteniendo

un buen ritmo de ejecución territorial. Destaca el apoyo a la creación y capacitación de los Consejos Juveniles y

la sistematización de la experiencia del Programa de Escuelas Abiertas de la Secretaría de Bienestar Social con

presencia en casi todos los departamentos del país; (2) tanto el MINEDUC como el MSPAS cuentan con una

implantación fuerte en el territorio que está siendo aprovechada de manera desigual: muy buena incorporación del

MSPAS en Santa Lucía Cotzumalguapa, buena en Cobán y mejorable en Chiquimula; en el caso del MINEDUC,

 
 

         Evaluador: Carlos Carravilla 

56

dicha incorporación debe reforzarse en los tres municipios, pues se está dando, pero con debilidades. (3) En el

caso del frente UNESCO-SCSPR cabe mencionar las Jornadas de Información Pública y Comunicación para el

Desarrollo en seis municipios, incluyendo los tres priorizados y los Festivales de Juventud por La Paz en los tres

municipios priorizados.

198. R11. Dirigida a la Ventana de Paz: se recomienda un esfuerzo general de la Ventana para integrar el

territorio, a nivel departamental, municipal y comunitario. Para ello se recomienda tomar las siguientes medidas:

(1) validar en el menor espacio de tiempo posible la Estrategia de Abordaje Territorial; (2) incorporar a los y las

delegados/as de cada institución gubernamental en el territorio a la elaboración del POA3, (3) mantener

informados de manera pautada a los y las delegados/as de cada institución en el territorio acerca del proceso

Ventana, de manera que puedan tener una visión general de la misma y no solo conocimientos fragmentados.

199. R12. Dirigida a la Ventana de Paz: para contrarrestar la debilidad de la presencia en los municipios, se

recomienda la conformación de una entidad de coordinación a modo de Equipo Técnico Interinstitucional

Asociado al Territorio y coordinada por la UPCV que permita coordinar técnicamente la intervención en los

municipios y compartir enfoques, conocimientos técnicos y herramientas especializadas. Se recomienda que la

creación, funciones, capacitación requerida y plan de trabajo de esta instancia quede explicitada en el POA3 con

las asignaciones de recursos correspondientes. Se recomienda que dicha instancia cuente con capacidades para

incorporar enfoque de género con pertinencia etárea y de pueblos indígenas, para lo que se recomienda la

participación de SEPREM cuando la municipalidad no tenga OMM o dicha oficina no cuente con las capacidades

suficientes, así como la de Comisión Contra la Discriminación y el Racismo (CODISRA) y la defensoría de la

Mujer Indígena (DEMI) para garantizar pertinencia de pueblos indígenas y que, de manera especial, no queden

invisibilizadas las mujeres indígenas.

200. C12. El COMUSE de Santa Lucía Cotzumalguapa se encuentra en una situación delicada en materia de

seguridad y necesitado de fortalecimiento. En el caso de Chiquimula, el COMUDE no se reúne desde finales de

2009, por lo que ni siquiera existe COMUSE. Adicionalmente, al ser los COMUDE instancias ciudadanas, el

impacto de la transición política no parece que vaya a ser determinante en ellas. Tanto el COMUSE de Santa

Lucía Cotzumalguapa, como el equipo municipal de Cobán manifiestan la necesidad de incorporar las redes de

derivación del Ministerio Público al trabajo en el territorio de la Ventana.

 
 

         Evaluador: Carlos Carravilla 

57

201. R13. Dirigida a la Ventana de Paz: se recomienda (1) integrar a los COMUSE de Santa Lucía

Cotzumalguapa y Cobán de forma más consistente a los procesos de Ventana definiendo actividades concretas

con presupuestos identificables dentro del POA3 para fortalecer dichos organismos. En el caso de Chiquimula, se

recomienda (2) revitalizar el trabajo del COMUDE utilizando la Ventana como plataforma de consensos y trabajo

común. Por último, (3) sería interesante focalizar, durante la transición política, el trabajo territorial en los

COMUDE y COMUSE con un doble propósito: (a) evitar una ralentización de las acciones en los municipios y

(b) fortalecer el perfil de exigibilidad de la ciudadanía respecto a las nuevas instancias de Gobierno municipal

para favorecer la continuidad y sostenibilidad de los avances logrados.

202. R14. Dirigida a la Ventana de Paz: resultaría enriquecedor para el Modelo de Abordaje Diferenciado de la

UPCV realizar un intercambio de experiencias entre los municipios implicados en la Ventana y la iniciativa que

se desarrolla en Sololá con financiación AECID y participación de la ONG española Movimiento por la Paz el

Desarme y la Libertad (MPDL).

203. R15. Dirigida a la Ventana de Paz: se recomienda el establecimiento de coordinaciones con el Ministerio

Público al trabajo en el nivel municipal, principalmente con los COMUSE.

204. C13. Se ha podido comprobar una falta en homogeneidad en el empleo de logotipos y formatos en los

materiales generados por los frentes.

205. R16. Dirigida a la Ventana de Paz: se recomienda a todos los socios de la Ventana seguir las indicaciones

del Manual de Visibilidad y Comunicación que fue presentado y aprobado por todas las entidades participantes.

206. C14. Se ha constatado que es preciso clarificar y fortalecer las funciones y responsabilidades de la Unidad de

Coordinación dentro del global de la Ventana.

207. R17. Dirigida a la Ventana de Paz: se recomienda que se elaboren Términos de Referencia de la Unidad de

Coordinación que describan y fortalezcan sus funciones, responsabilidades, herramientas y autonomía para que la

misma pueda asumir adecuadamente las mencionadas funciones y responsabilidades. Estos TDR deben ser

confirmados por el CGP.

 
 

         Evaluador: Carlos Carravilla 

58

208. R18. Dirigida a la OCR de Guatemala: se recomienda retomar el apoyo que la OCR brindó al Coordinador

General al incicio de la Ventana para facilitar su doble rol de coordinación del frente PNUD y coordinación

general de la Ventana.

209. C15. Existe poca coordinación en temas de comunicación y visibilidad entre las diferentes ventanas

operando en Guatemala. Esto se debe a que, aunque la Ventana de Paz cuenta con una Coordinadora de

Comunicación, no sucede así con el resto de ventanas, dificultándose la coordinación. Desde la Ventana de Paz se

ha dado apoyo al resto con materiales como el Manual de Visibilidad. Por otro lado, ha sido a través de la OCR

que se ha dado un impulso a las coordinaciones en tareas de comunicación entre las distintas ventanas.

210. R19. Dirigida a la OCR: se recomienda reforzar el papel de dicha oficina como plataforma de

coordinación, a través del Grupo Interagencial de Comunicación e Incidencia (GICI), entre las diferentes ventanas

operando en Guatemala para que las actividades y presupuestos que cada Ventana dedica a visibilidad y

comunicación operen de manera coordinada de forma que su actuar se vuelva más eficiente.

211. C16. Se han detectado dificultades de comunicación entre instituciones de Gobierno y agencias del SNU

derivadas de la rotación de personal en las primeras.

212. R20. Dirigida a la Ventana de Paz: se recomienda a las instituciones comunicar por escrito a las agencias

cualquier cambio en los enlaces de Ventana; y a todas las entidades el levantamiento de minutas de las reuniones,

de manera que no se pierda la memoria de los procesos que se van dando.

6.4. CONCLUSIONES Y RECOMENDACIONES SOBRE EFICACIA

213. C1733. En la práctica totalidad de las agencias e instituciones se ha manifestado la necesidad de ampliar el

plazo de ejecución para poder alcanzar los productos conjuntos y específicos establecidos en el Marco de

Resultados y han asegurado la posibilidad de cumplir con todos los productos comprometidos34 si se cuenta con la

extensión del POA3. El plazo de ampliación propuesto varía, según la entidad consultada, entre seis y diez meses.

33 La recomendación correspondiente a esta conclusión se recogió en la revisión de pertinencia, concretamente es la R2.
 

 
 

         Evaluador: Carlos Carravilla 

59

214. C18. Los productos y resultados de las consultorías contratadas, en líneas generales, no son de la calidad

necesaria, y esto se debe a dos circunstancias: (1) normalmente las y los consultores/as desconocen los detalles de

las instituciones de gobierno y (2) existe una escasez de recursos humanos con los niveles de capacitación

adecuados a consultorías de alta especialización.

215. R21. Dirigida a las entidades de la Ventana: en continuación con lo comentado en la conclusión C5

respecto a la baja calidad de los indicadores establecidos con el estudio de línea de base (que sí tienen la virtud de

haber sido definidos de manera altamente participativa por la mayoría de los socios de la Ventana), se recomienda

llevar a cabo un control de calidad más exigente de los procesos y productos de las consultorías que se contraten.

Los y las consultores/as normalmente no conocen institucionalidad y los recursos y esto obliga a reajustes,

problema de recursos humanos capacitados a nivel nacional. Posiblemente crear banco de datos de consultores/as.

6.5. CONCLUSIONES Y RECOMENDACIONES SOBRE SOSTENIBILIDAD

216. C19. Será importante verificar si la reducción de la violencia y conflictividad sociales con un enfoque de

prevención está en la agenda de los gobiernos, tanto nacional como municipales, entrantes tras las elecciones. En

este sentido, la Ventana tiene por delante el importante reto de lograr que lo avanzado a nivel de productos y

dinámicas de coordinación establecidas permanezca e incluso se pueda desarrollar más en profundidad. PNUD

manifestó la intención por parte del SNU de llevar a cabo una estrategia de incidencia y sensibilización hacia

autoridades entrantes con la intención de que se efectúe un traspaso y continuación adecuados.

217. R22. Dirigida a la Ventana de Paz: (1) institucionalizar los avances logrados para afianzar los mismos y

(2) realizar sistematizaciones de las experiencias más importantes, destacándose la experiencia de pilotaje del

Modelo de Abordaje Diferenciado de la UPCV, para que los nuevos equipos tras las elecciones puedan basarse en

los aprendizajes realizados.

218. R23. Dirigida a la Ventana de Paz: se recomienda que el Comité Gerencial Político asuma un mayor

protagonismo de cara a fortalecer la transición política, y que el Equipo Técnico Interinstitucional Asociado al

Territorio mencionado en la RE3 trabaje la transición a nivel municipal en un plano más técnico.

 
 

         Evaluador: Carlos Carravilla 

60

219. R24. Dirigida a la Ventana de Paz: se recomienda realizar actividades de devolución de los productos y

logros alcanzados dirigida a la Sociedad Civil en los municipios de intervención. Se recomienda que estas

actividades queden explicitadas y presupuestadas en el POA3.

220. R25. Dirigida a las agencias del SNU implicadas en la Ventana: socializar al resto de socios de Ventana

la estrategia de sensibilización e incidencia hacia las autoridades políticas entrantes tras la segunda vuelta de las

elecciones.

6.6. CONCLUSIONES Y RECOMENDACIONES EN REFERENCIA AL ANÁLISIS ESPECÍFICO DE

GÉNERO CON PERTINENCIA ETÁREA Y DE PUEBLOS INDÍGENAS.

NOTA: en este apartado se recogen únicamente aspectos relativos al análisis de género con pertinencia etárea y de pueblos

indígenas que no han sido revisados en el resto de criterios.

221. C20. Aunque, como se ha comentado, el Marco de Resultados de la Ventana sí contiene productos a favor de

la equidad de género, en la práctica, se ha podido verificar que el nivel de implementación del mismo con

pertinencia etárea y de pueblos indígenas sigue siendo débil en aquellos frentes que no cuentan entre sus filas con

alguna institución especialista en la materia.

222. R26. Dirigida a la Ventana de Paz: se recomienda, en función de los resultados del programa conjunto, y

para lograr en el POA3 mejorar el enfoque de género con pertinencia etárea y de pueblos indígenas, incrementar

las coordinaciones de todos los frentes con SEPREM, CODISRA, CONAPREVI y DEMI. Para ello, se

recomienda que el POA3 explicite qué actividades se van a realizar al respecto y se alojen en el presupuesto los

recursos necesarios.

223. R27. Dirigida a la Ventana de Paz: se recomienda que el POA3 de cada uno de los frentes especifique

actividades concretas, con asignación de recursos, encaminadas a: (1) conseguir una participación de calidad en

términos equitativos de instituciones representativas de mujeres, jóvenes y población perteneciente a pueblos

 
 

         Evaluador: Carlos Carravilla 

61

indígenas; (2) que las mujeres, jóvenes y población perteneciente a pueblos indígenas se beneficien de manera

equitativa con respecto a otros colectivos afectados por los productos, buscando alcanzar colectivos

tradicionalmente excluidos. Adicionalmente, se recomienda revisar cómo el trabajo en marco legal realizado y

por realizar está incorporando estos enfoques.

224. R28. Dirigida a la Coordinación Temática de Comunicación: incluir en la Estrategia de Comunicación

actividades con presupuestos claramente identificables acciones comunicacionales dedicadas a alcanzar a las

mujeres jóvenes y mujeres indígenas, identificando canales, alianzas y mensajes especializados.

Anexo 1. Avances e incidencia del PC en el marco legal guatemalteco
Fuente: información elaborada por la Coordinadora de Fortalecimiento Institucional de la Unidad de Coordinación de la Ventana de Paz

 Ámbito de cobertura

Políticas
Producto
Especifico Observaciones Nacional Local

Política de Prevención
comunitaria

2,2,1 Apoyada por el PC en el marco de Ciudades Seguras. Se reportó en informe semestral. Documento en
construcción a cargo de UPCV-ONU-Hábitat.

 1
Política Nacional de
Seguridad

1,1,1 Formulación y diseño apoyado por el PC, a cargo de la Secretaría Técnica del Consejo Nacional de Seguridad -
ST-CNS-. A la fecha, el documento está finalizado y concensuado entre las instituciones miembros del Sistema
Nacional de Seguridad -SNS-, academia y sociedad civil organizada, pendiente de aprobación por el Consejo
Nacional de Seguridad que preside el Presidente de la República. Su aprobación es una decisión de carácter
político.

1
Política para la Promoción
Juvenil a nivel municipal

1,1,4 Resultado a cargo de la UPCV-UNICEF. Se iniciará con una serie de diagnósticos en por lo menos 13
municipios para, posteriormente, elaborar planes municipales en favor de los jóvenes. Estos planes pueden
favorecer más adelante la formulación de las políticas municipales en el tema. A la fecha, no se han logrado
ejecutar los fondos. Este compomente se establece bajo el régimen de Cuenta Única que quedará habilitada a
partir de septiembre de 2011 1

Política Nacional de
Promoción de Desarrollo
Integral de las Mujeres
PNPDIM

1,2,1 y
2,3,2

Política aprobada. En el marco del PC se apoya su implementación en el MSPAS y MINEDUC en
coordinación con la SEPREM, rectora en el tema de políticas publicas para las mujeres.

1
Normas

2 2

Protocolos MINGOB 1,1,2 En el primer año se apoyó la elaboración de las directrices de atención a victimas de violencia contra la mujer
que aplicarán los agentes de la PNC. Su aprobación ha estados sujeta a revisión, tanto del MINGOB como de
CONAPREVI. Recientemente se anuncio públicamente como un mecanismo de fortalecimiento de la PNC para
atender el tema de Violencia contra las mujeres. Está pendiente el aval del Ministro de Gobernación y su
respectivo traslado a la PNC para su aplicación. Posteriormente a eso, se procederá a la socialización,
divulgación y capacitación para la aplicación del mismo. Esto será en el marco del POA 3.

1
Protocolos Salud 1,2,1 Se apoyó la reimpresión de 7 protocolos y la impresión de 3 nuevos protocolos para la atención a víctimas en el

sistema de salud. Estos son los nombres de lo realizado en el marco del POA1
- Protocolo nuevo generado: Protocolo a Victimas de Trabajo Infantil.
 - Protocolos existentes reimpresos:
1. Atención a victimas de violencia sexual.
2. Atención a victimas de violencia generada durante el conflicto armado.
3. Atención a población infanto-juvenil
4. Atención en salud mental a personas afectadas por desastres.
5. Guía operativa del Protocolo de atención a victimas de violencia generada durante el conflicto armado. 2

Ley Contra la Violencia
Sexual

1,1,3

1
Ley Violencia Intrafamiliar 1,1,3

1
Ley Contra Femicidio 1,1,3

Trilogía de Leyes Aprobadas. En el marco del PC se apoya el desarrollo de procesos de capacitación,
socialización y divulgación que favorezcan la implementación de los contenidos de las mismas y fortalezcan a
los agentes y a la PNC.

1
Acuerdo Gubernativo 166-
2011: Reglamento Ley
Marco SNS

1,1,1 y
2,1,2

Su diseño y aprobación fue apoyado a travès de la ST-CNS y el INEES. Este acuerdo da vida institucional a
ambas instancias, así como a otras de nueva creación establecidas en la Ley Marco del Sistema Nacional de
Seguridad.

1
Planes

7 0

Plan Estratégico MINGOB 1,1,2 En el primer año a través de la UPCV-PNUD se apoyó la elaboración de un plan estratégico para la prevención
de las violencias basadas en género en el MINGOB. A partir de este documento, se contrató, por parte de
UPCV-UNFPA, a la misma consultora que elaboró el Plan Estratégico para el seguimiento y diseño de los
planes operativos de cada una de las 4 direcciones del MINGOB (R1.2.2). Sin embargo, aunque fue aprobada
por la instancia supervisora (UPCV) no se contó con la aprobación final del MINGOB. El plan ha sido sujeto,
conjuntamente con las directrices de la PNC, a un proceso de revisión, tanto del MINGOB como de
CONAPREVI. A la fecha el plan no ha sido aprobado y el trabajo iniciado para elaborar los planes operativos
quedó en suspenso, provocando la renuncia de la consultora. Como estrategia para avanzar en el tema, se
considera la incorporación de CONAPREVI como socio ejecutor, para el acompañamiento, revisión y/o
elaboración de los planes pendientes. Igualmente y en función de los tiempos, se evalúa si se realizan 4 o
solamente 2 planes operativos. Por su parte UPCV, con base a lo establecido en el documento en mención,
elaboró su propio plan operativo el cual fue aprobado por el Tercer Viceministerio y està iniciando su
implementación. 1

Planovi (Plan Nacional de
prevención y erradicación
de la Violencia intrafamiliar
y contra las mujeres).

1,1,2 - 1,2,2 La implementación del PLANOVI a lo interno del MINGOB, se vincula a la elaboración del Plan Estratégico y
a los planes operativos que aún están en proceso de elaboración. Este componente lo acompaña y asesora
CONAPREVI, que es la institución responsable, por mandato, de la implementación del PLANOVI. A partir
del POA III se considerará como socio ejecutor que acompañe, revise y/o realice los planes operativos
pendientes.

1
Plan de equidad de
Oportunidades

1,2,1; 2,3,1;
2.3.2 y
2.3.3

Plan previamente aprobado.
En el marco del PC se apoya su implementación en el MSPAS y MINEDUC en coordinación con la SEPREM,
rectora en el tema de políticas publicas para las mujeres.

1
Plan Estratégico para la
institucionalización de la
política PNPDIM

1,2,1 y
2,3,2

En el marco del PC se apoya su elaboración/implementación en el MSPAS y MINEDUC en coordinación con
la SEPREM, rectora en el tema de políticas públicas para las mujeres.

1
Planes de Seguridad 2.2.1 Apoyada por el PC en el marco de Ciudades Seguras. Se reportó en informe semestral. Documento en

construcción a cargo de UPCV-ONU-Hábitat.

 1

Planes de COMUSE de
prevención de violencia,
conflictividad y delito.

2.2.1 Apoyada por el PC en el marco de Ciudades Seguras. Se reportó en informe semestral. Documento en
construcción a cargo de UPCV-ONU-Hábitat.

 2
Planes locales de seguridad
ciudadana-prevención

2.2.1 Apoyada por el PC en el marco de Ciudades Seguras. Se reportó en informe semestral. Documento en
construcción a cargo de UPCV-ONU-Hábitat.

 2
Planes específicos de
prevención temática

2.2.1 Apoyada por el PC en el marco de Ciudades Seguras. Se reportó en informe semestral. Documento en
construcción a cargo de UPCV-ONU-Hábitat.

Programas locales para la
prevención de la violencia
MSPAS

2,2,3 Implementados en los Centros y Áreas de Salud de los 3 municipios priorizados .

 3
Otros

4 8
Guía para la prevención e
identificación de casos de
acoso escolar Bullying

2,3,1 Elaborada y publicada en el marco del PC. Se trabaja desde el Ministerio de Educación y la Unidad de Equidad
de Género.

1
Diseño del Ministerio de
Seguridad y Justicia

1,1,1 Se elaboró la propuesta de diseño en el marco del PC. Se trabajó entre el MINGOB y la ST-CNS. Avanzó hasta
la publicación del Acuerdo Ministerial que nombra a la comisión responsable del seguimiento del mismo.

1

2 0

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

AGENCIA / INSTITUCIÓN: Centro de Salud de Santa Lucía Cotzumalguapa 
 

N
o

TITULO DE LA PUBLICACIÓN
/ NOMBRE DEL PRODUCTO

TIPO DE DOCUMENTO

(Guía, plan, informe,
manual, norma, política,
diagnóstico, líneas
bases, mapeo, folleto,
afiche, audiovisual,
material promocional,
otros.)

UTILIDAD DEL
MATERIAL

(Indicar la finalidad u
objetivo de su
elaboración)

MEDIO DE
DIFUSION

(Indicar cómo se
llevó a cabo la
distribución o
publicación de los
materiales).

POA EN EL QUE
FUE REALIZADO

ACTIVIDAD
PROGRAMÁTICA A
LA QUE SE
CARGO EL GASTO
(Colocar el No. de
identificación
según POA)

 POA 1 POA 2
1

 Protocolo de atención a
víctimas/sobrevivientes en
situaciones de desastres y
guía EDAN.

Taller dirigido a
personal del los 13
municipio s de
Escuintla. Personal de
Municipalidad.
Ministerio de educación
y miembros de la Liga
de Higiene Mental.
Participaron cuarenta
personas: 32 mujeres y
8 hombres.

Brindar
herramientas
didácticas y
conocimientos a los
funcionarios que
atienden estas
situaciones para dar
una mejor
respuesta.

Informe entregado
en SIAS y a OPS

 X Número de
Actividad: 1.2.1.2.

2 Protocolo de atención a
personas
víctimas/sobrevivientes de
violencia intrafamiliar.

Taller dirigido a
personas de los 13
municipios de
Escuintla. Personal de
Municipalidad.
Ministerio de educación
y miembros de la Liga
de Higiene Mental.
Participaron cuarenta
personas: 35 mujeres y

Brindar
herramientas
didácticas (los
protocolos) y
conocimientos
(utilización del
protocolo) para que
los funcionarios que
se dedican a atender
casos de violencia

Informe entregado
en SIAS y a OPS

 X Número de
Actividad: 1.2.1.2

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

hombres.
3 Atención psicológica a partir

del mes de abril hasta la
fecha, 27 de julio 2011. Se
han recibido cincuenta casos
en la clínica del Centro de
Salud de Santa Lucía
Cotzumalguapa. Los casos
que se han atendido son de
mujeres en su mayoría,
víctimas de violencia
intrafamiliar, existen algunos
casos de abuso sexual, que
llegan con una denuncia
hecha. Los niños atendidos
manifiestan problemas de
bajo rendimiento, trastornos
de eliminación, trastornos del
sueño y bajo autoestima.

La recopilación de los
datos de las personas
que son atendidas en la
clínica psicológica se
ha hecho a través de
una hoja de registro,
llamada SIGSA 3, que
se entrega
mensualmente en la
secretaría del Centro
de Salud, para su
registro. En base a esta
información se está
alimentando la base de
datos de la Sala
Situacional que lleva a
cabo el digitador del
Programa de la
Ventana

La hoja de registro,
SIGSA 3 permite
que se evalúen
variables como la
edad, el sexo, etnia,
lugar de procedencia
y colocar diagnóstico
según la historia
clínica. Lo cual
servirá para la
realización final del
Diagnostico de
violencia local, y
conocer cuáles son
los problemas
principales que se
deben atender.

Informe a SIAS y a
OPS.

 X Número de
Actividad

4 Implementación de
Observatorio de Lesiones
Externas.

Para la realización de
esto se citó de primera
mano a las personas
que habían participado
activamente en el
equipo municipal:
Miembros de PNC
Miembros de PMT
Miembros de
MINEDUC
Miembros de la

Conocer cuáles son
las principales
causas de muertes
en el municipio. La
naturaleza de los
actos de violencia,
para posteriormente
hacer la
implementación de
un plan de acción
para combatir la

Informe SIAS y
OPS.

Presentación de
avances del
Observatorio a
personal del Área
de Salud de
Escuintla.

 X Número de
Actividad: 2.2.3.1.

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

Municipalidad
Miembros de Área de
Salud.

violencia.

5 Apoyo a la Red de
Maternidad y Paternidad
Responsable de Santa Lucía
Cotzumalguapa.

A través de brindar
charlas sobre el tema:
“Maltrato Infantil”, para
desarrollar las
habilidades de análisis
de la situación de
violencia en casos de
niños y poder
identificar los mismos
de una mejor manera.

Informe SIAS y OPS X Número de
actividad:

6 Apoyo en actividades de IEC
al Centro de Salud de Santa
Lucía Cotzumalguapa.

Brindar charlas de
prevención de ITS y
VIH, a jóvenes
(hombres y mujeres) de
diferentes escuelas del
municipio. Estas
charlas también se han
brindado en
comunidades rurales
como: “El Naranjo”.

Informe SIAS y OPS X Número de
actividad:

7 Recepción de visita de
personas de la embajada de
España al Municipio de
Santa Lucía Cotzumalguapa.
Recorrido por Municipalidad,
Centro de Salud y
Polideportivo.

Dar a conocer,
mediante entrevista, los
avances del Proyecto
Conjunto Ventana
Construcción de Paz.
En esta entrevista se
especifico el tipo de

Informe SIAS. X Número de
Actividad:

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

 atención que se brinda
en Centro de Salud de
Santa Lucía
Cotzumalguapa.

8 Participación en al Red de
Mujeres de Atención Primaria
en Salud del Centro de Salud
de Santa Lucía
Cotzumalguapa.

Enriquecer los
conocimientos de las
mujeres de la red de
Atención Primaria en
Salud, a través de
Charla sobre el tema:
“El círculo de la
Violencia Intrafamiliar”.

Informe SIAS y OPS X Número de
actividad:

9 Entrevista para personas de
Comunicación Social de
MSPAS y Equipo de
Comunicación del Programa
Conjunto Ventana
Construcción de Paz.

Informar sobre la
atención psicológica
que se brinda en el
Centro de Salud de
Santa Lucía
Cotzumalguapa, así
como los beneficios
para las personas
atendidas en este
servicio.

Video X Número de
actividad:

AGENCIA / INSTITUCIÓN: Centro de Salud de Chiquimula 
 

No TITULO DE LA
PUBLICACIÓN / NOMBRE
DEL PRODUCTO

TIPO DE DOCUMENTO

(Guía, plan, informe,
manual, norma, política,
diagnóstico, líneas
bases, mapeo, folleto,
afiche, audiovisual,

UTILIDAD DEL
MATERIAL

(Indicar la finalidad u
objetivo de su
elaboración)

MEDIO DE
DIFUSION

(Indicar cómo se
llevó a cabo la
distribución o
publicación de los

POA EN EL QUE
FUE REALIZADO

ACTIVIDAD
PROGRAMÁTICA A
LA QUE SE
CARGO EL GASTO
(Colocar el No. de
identificación
según POA)

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

material promocional,
otros.)

materiales).

 POA 1 POA 2
1

Protocolo de Atención en
momentos de Desastre

 En coordinación con el
Programa Nacional de
Salud Mental. Entidades
Asistentes: Dirección de
área de salud, Hospital
Modular de Chiquimula,
Centro de Salud de
Chiquimula y distritos
fronterizos, Psicólogos
área de salud, Organismo
Judicial, Psicólogo y
Trabajadora Social de
Juzgado de Femicidio,
Gobernación,
Organización de Mujeres
de Chiquimula, Oficina
Municipal de la Mujer,
Policía Nacional Civil,
Aldeas Infantiles SOS.
Total: 8 Hombres, 12
mujeres

Socialización de
Protocolos para
intervenciones
directas en
situaciones de
desastres y así,
concretar
atribuciones
específicas para
cada entidad en
momentos
específicos

Informe OPS,
SIAS, Dirección de
Área de Salud
Chiquimula

 X Actividad 1.2.1.2

2 Protocolo de atención a
problemas mas frecuentes
en Salud mental; Protocolo
de Atención en Salud Mental
a la Población Infanto
Juvenil.

Entidades Asistentes:
Dirección de área de
salud, Hospital Modular
de Chiquimula, Centro de
Salud de Chiquimula y
distritos fronterizos,
Psicólogos área de salud,
Organismo Judicial,

Socializar
abordamiento
relacionado a la
atención en
problemas mas
frecuentes de salud
mental en

Informe OPS,
SIAS, dirección de
área de salud

 x Actividad 1.2.1.2

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

Psicólogo y Trabajadora
Social de Juzgado de
Femicidio, Gobernación,
Organización de Mujeres
de Chiquimula, Oficina
Municipal de la Mujer,
Policía Nacional Civil,
Aldeas Infantiles SOS.
Total:
mujeres y 6 Hombres

poblaciones
específicas para su
correcto
abordamiento

3 Caracterización de consulta
psicológica en el marco de
PCVentana

Atención a pacientes
referidos de Entidades
encargadas del tema de
intervención en casos de
violencia. Primeras
consultas: 32.
Reconsutas: 25
Hombres: 8. Mujeres 24

Apoyo al Programa
Nacional de Salud
Mental de
Chiquimula y
fortalecimiento de
apoyo psicológico y
acompañamiento
con personas
referidas.

SIGSA, Sala
Situacional,
Informe SIAS

 x

4 Entrega Primera parte de
diagnóstico ASIS enfocado a
Violencia con la
participación de entidades
involucradas.

Primera parte incluye:
datos demográficos,
motivos de consultas con
mas incidencia, genero y
cantidad de consultas.
Vaciado y análisis de
información de entidades
en la segunda parte.

Conocer la situación
de Violencia del
Municipio y el
abordamiento de
cada instancia
involucrada (MP,
Bomberos, Policía
Nacional Civil,
Oficina Municipal de
la Mujer)

Informe SIAS, OPS X

5 Presentación de Proyecto
de Observatorio de Lesiones
de Causa Externa

Propuesta de
Observatorio y Vigilancia
de Lesiones de causa
externa. Asistentes: Área
de Salud de Chiquimula,

Monitoreo y
evaluación con
metodología
epidemiológica para

Informe OPS,
CNE, Área de
Salud; nota
periodística: escrita

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

Hospital Modular, Centro
de Salud, Policía
Nacional, Juzgado de
Femicidio, Gobernación.

eventos de violencia
en el Municipio e
involucramiento de
sectores claves de
la comunidad.

y televisiva.

6 Diplomado de Prevención de
Violencia en jóvenes en
riesgo social

10 hombres y 4 mujeres
en edades de 12-16 años
reciben por medio de
metodologías
participativas, temas en
relación a la prevención
de la violencia y sentido
de vida, fuera de
contextos de riesgo. Con
supervisión del Juzgado
de Paz

Concientización de
acciones delictivas y
la influencia negativa
en el sentido de vida
a largo plazo.

Presentación de
avances a Red de
Paternidad Y
Maternidad
Responsable,
SIAS, Jefatura de
Área, Juzgado de
Paz

 Número de
Actividad 2.2.3.2

7 Diplomado de Prevención de
Violencia para padres de
familia de jóvenes en riesgo
social

2 hombres y 6 mujeres
padres de familia.
Talleres de metodologías
participativas que
contienen técnicas de
modelos de crianza
modelos

Trabajar patrones de
crianza violentos y
permisivos como
alternativas de
atención a familias en
riesgo social

Presentación de
avances a Red de
Paternidad Y
Maternidad
Responsable,
SIAS, Jefatura de
Área, Juzgado de
Paz

 Número de
Actividad 2.2.3.2

8 Apoyo a Red de Derivación

Intervenciones en
temas de apoyo a
Integrantes de Red.
Plenarias, charlas,
talleres

Fortalecer el trabajo
de Red de Derivación
para abordamiento de
temas de violencia con
integrantes de la red:
escucha responsable,
suicidio, violencia
intrafamiliar.

Informe SIAS,
OPS, Integrantes
de red de
Paternindad y
Maternidad
Responsable.

9 Diplomado de
Fortalecimiento a

11 mujeres
representantes de

Fortalecimiento de
liderezas en temas de

Informe SIAS,
OPS, REDMUCH

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

Integrantes de Junta
Directiva de Red de Mujeres
de Chiquimula (REDMUCH)

municipios de Chiquimula
pertenecientes a la red

crecimiento personal y
abordamiento de
procesos violentos
vividos.

10

Visita a Radio Chortí

Presentación de
Programa PC Ventana
y abordamiento del
tema de violencia
Psicológica en Mujeres

Socialización del PC
ventana, Objetivos
principales.

Informe Área de
Salud, OPS, SIAS.

AGENCIA / INSTITUCIÓN: MINISTERIO DE SALUD PÚBLICA Y ASISTENCIA SOCIAL / Cobán 
 

No TITULO DE LA
PUBLICACIÓN / NOMBRE
DEL PRODUCTO

TIPO DE DOCUMENTO

(Guía, plan, informe,
manual, norma, política,
diagnóstico, líneas
bases, mapeo, folleto,
afiche, audiovisual,
material promocional,
otros.)

UTILIDAD DEL
MATERIAL

(Indicar la finalidad u
objetivo de su
elaboración)

MEDIO DE
DIFUSION

(Indicar cómo se
llevó a cabo la
distribución o
publicación de los
materiales).

POA EN EL QUE
FUE REALIZADO

ACTIVIDAD
PROGRAMÁTICA A
LA QUE SE
CARGO EL GASTO
(Colocar el No. de
identificación
según POA)

 POA 1 POA 2
1

Plan de trabajo ejecución de
la consultoría.

Informe 2 hojas en
donde se describe las
actividades a ejecutar
durante los cinco
meses de la
consultoría.

Planificación para
ejecutar actividades

Informe X Resultado 2
Actividad 2.2.3.1

2 Diseño de Instrumento de
recolección de violencia

Informe con estructura
de diagnostico

Tener un
instrumento
uniforme, para
registrar los datos

Informe X Resultado 2
Actividad 2.2.3.1

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

estadísticos
3 5 Protocolos: Protocolo de

Atención a los Problemas
más Frecuentes de la Salud
Mental
2.Protocolo de Atención en
Salud Mental a la Población
Infanto-Juvenil
3.Protocolo de Atención a
Víctimas de Violencia
Intrafamiliar
4.Protocolo de Atención a
Victimas/Sobrevivientes de
Violencia Sexual
5. Protocolo para la atención
en salud mental a
poblaciones que sufrieron
violaciones a los derechos
humanos y violencia política,
durante el conflicto armado
interno. (PENDIENTE DE
EJECUCIÓN)

Informe de cada una
de las actividades

Capacitar al
personal del
Ministerio de Salud e
Instituciones sobre
temas de atención
asertiva a la
población que se ha
visto afecta por un
evento traumático en
su vida

Informe X Resultado 1
Actividad 1.2.1.2

4

2 Protocolo de Atención a
Víctimas/Sobrevivientes de
Violencia Sexual,
Ejecutados en Chisec y
Raxhuja, Alta Verapaz

1 informe por cada una
de las actividades

Capacitar al
personal del
Ministerio de Salud e
Instituciones sobre
temas de atención
asertiva a la
población que se ha
visto afecta por un
evento traumático en

Informe X Resultado 1
Actividad 1.2.1.2

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

su vida
5 Coordinación para la

Implementación del
Observatorio de violencia

1 informe Implementar el
Observatorio de
violencia, para llevar
registro de los casos
de violencia.

1 informe Mensual X Resultado 2
Actividad 2.2.3.3.

6 Asistencia e intervención
con Grupo de Mujeres
Víctimas De violencia

Informe Brindar asistencia
psicológica grupal a
la victimas, para
mejorar su calidad
de vida

1 Informe Mensual

7 Asistencia Psicológica

Informe Brindar asistencia
psicológica
Individual a la
victimas, para
mejorar su calidad
de vida

1 Informe Mensual

8
Asistencia y participación a
las reuniones de la
Coordinadora de la
Prevención de la Violencia
de Cobán.

1 Informe

Socializar el trabajo
que se realiza con el
proyecto la ventana.
Participar e incidir en
estrategias de
prevención de
violencia.

1 informe mensual X

9
Coordinación y participación
en la Reunión de Registro
de violencia de la Dirección
de Área de Salud de Alta
Verapaz y el Instituto
Nacional de Estadística

 Concienciar a los
participantes sobre
la importancia de
registrar los casos
de violencia

1 informe de la
actividad

X Resultado 2,
Actividad 2.2.3.3

10

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

Presentación de Resultados
preliminares de registro de
casos de maltrato Infantil en
Cobán al personal de la
Secretaría de Bienestar
Social

1 Informe Dar a conocer la
necesidad de
aperturar un hogar
temporal para niños
que son
abandonados o
violentados en el
municipio

1 informe de la
actividad

X

11
Proceso de Elaboración de
Diagnóstico de Violencia de
Cobán, Alta Verapaz

Mapeo de los distritos e
instituciones, tabulación
de datos y
Sala Situacional

Realizar un
Diagnostico de
violencia con la
participación de
Sociedad civil e
Instituciones de
gobierno.

Presentación de
datos en CD.
Presentación en
electrónico

X

 Resultado 2,
Actividad 2.2.3.3

12 Logística para la
Capacitación a maestros de
educación primaria de
escuelas que participan en
la estrategia de escuelas
saludables de Cobán
A.V.(ejecución a cargo del
personal de la Unidad de
Salud Mental)

Informe

Capacitar a los
Maestros en temas
específicos que les
ayuden a brindar
una mejor atención a
los niños de la
Escuelas
Saludables.

1 Informe de cada
una de las
actividades.

X

 Resultado 2,
Actividad 2.2.3.2.1

13. Logística para las
capacitaciones de Cinco
encuentros de niños
PROMESA abordando el
tema de violencia sexual
utilizando el folleto no quiero
este secreto con niños

5 informes

Capacitar a los
niños promesa en la
prevención de la
violencia Sexual

1 informe por cada
una de las
actividades.

X

Resultado 2
Actividad 2.2.3.2.2

 INVENTARIO DE PRODUCTOS  

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

PROMESA de las escuelas
saludables del municipio de
Coban A.V. realizados en
las siguientes comunidades.
Choval, Saxoc, Chitocan,
Salacuín y Central(en
Coban) .(ejecución a cargo
del personal de la Unidad de
Salud Mental)

14. Coordinación para la
Reproducción de folletos no
quiero este secreto para
trabajar con niños de
escuelas saludables,
adolescentes de espacios
amigables y cocodes y
mujeres organizadas del
municipio de Coban

10,000 ejemplares
solicitados del folleto

Contar con el
material el folleto NO
QUIERO ESTE
SECRETO, para
trabajar con los
niños, jóvenes y
maestros, sobre la
prevención de la
violencia sexual

Ejemplares físicos

X

Resultado 2,
Actividad 2.2.3.2.4

15. Asistencia psicológica a 18
pacientes

informe Brindar asistencia
psicológica a
personas que la
requerían

1 informe mensual X

Protocolo de actuación para la
Policía Nacional Civil en el abordaje
de la Violencia Contra la Mujer

Actuación de la Policía Nacional Civil
para la protección de las Mujeres
Víctimas de Violencia

Comunicación entre las instituciones
del Sistema de Justicia y la Policía
Nacional Civil

Co m u n i c a c i ó n d e d a to s
e s t a d í s t i co s

5

7

21

23

CONTENIDO

ANTECEDENTES

4

5

Guatemala ha rati!cado y aprobado los principales instrumentos
internacionales y nacionales en materia de protección de
Derechos Humanos de las mujeres, tales como:

Internacionales

1. La Convención sobre la Eliminación de Todas las Formas de
Discriminación contra la Mujer, (conocida como CEDAW, por
sus siglas en inglés) adoptada por la Organización de las
Naciones Unidas (ONU) en 1979, aprobada por el Decreto
Ley 49-82 del 29 de junio de 1982 y rati!cada el 8 de julio del
mismo año.

2. La Convención Interamericana para Prevenir, Sancionar y
Erradicar la Violencia contra la Mujer “Concensión de Belem do
Para”, adoptada por la Organización de Estados Americanos
(OEA) y aprobada por del Decreto 69-94 del Congreso de la
República, rati!cada en enero de 1995.

PROTOCOLO DE ACTUACIÓN PARA LA POLICÍA
NACIONAL CIVIL EN EL ABORDAJE DE LA
VIOLENCIA CONTRA LA MUJER

6

Nacionales

1. La Ley contra el Femicidio y otras formas de Violencia contra
la Mujer Decreto 22-2008, que tiene como objeto garantizar
la vida, la libertad, la integridad, la dignidad, la protección y la
igualdad de todas las mujeres ante la ley (artículo 1). Regula
los delitos de femicidio (art. 6), violencia contra la mujer física,
sexual o psicológica (art. 7) y violencia económica (art. 8).

2. La Ley de la Policía Nacional Civil establece en su artículo 9
que la institución policial es la encargada de proteger la vida,
la integridad física, la seguridad de las personas y sus bienes;
el libre ejercicio de los derechos y libertades, así como prevenir,
investigar y combatir el delito preservando el orden y la seguridad
pública.

Con el propósito de asegurar una atención efectiva a mujeres
víctimas y sobrevivientes de violencia, fortalecer el respeto de
los derechos que tienen las víctimas en la atención primaria
que brinda la Policía Nacional Civil en el Sistema de Justicia
Penal y en armonía con la normativa de protección de los
Derechos Humanos de las mujeres, principalmente el derecho
de las mujeres a una vida libre de violencia, se emiten los
siguientes lineamientos de atención y servicio para todo el
personal policial en los casos de violencia contra la mujer.

7

ACTUACIÓN DE LA POLICÍA NACIONAL CIVIL PARA
LA PROTECCIÓN DE LAS MUJERES VÍCTIMAS DE
VIOLENCIA

A. Obligación de intervenir en situaciones de violencia contra la mujer

Todo miembro de la Policía Nacional Civil tiene la obligación
de intervenir en los casos en que se vulnere el derecho de
la mujer a una vida libre de violencia, en sus diferentes
manifestaciones, tanto en al ámbito público como en el privado.

B. Obligación de brindar atención a la víctima respetando sus derechos

1. Tratar y atender a la mujer víctima sobreviviente de violencia
con respeto a su dignidad y sus derechos humanos. La
atención debe realizarse, hasta donde sea posible, por una
persona del mismo sexo y en su propio idioma.

2. En caso de necesitar intérprete, se debe designar una persona
que desempeñe tal función. De no contar con uno, coordinar
con instituciones que cuenten con personal capacitado para
tal efecto considerando siempre el principio de con!dencialidad.

3. Informar a la víctima sobre sus derechos a:

 a. Solicitar medidas de seguridad ante el juzgado
 correspondiente

 b. Que el Ministerio Público le de seguimiento a su caso

8

 c. Que el Instituto de la Defensa Pública Penal le de asesoría
 legal y gratuita en caso no tenga abogado que le asesore, y

 d. Que se le brinde el apoyo necesario para que pueda
 acudir a la instancia correspondiente.

4. Proteger en toda circunstancia la integridad física y
psicológica de la persona. Garantizar la seguridad de la víctima
contra todo acto de intimidación y represalia. El o la o!cial que
atienda el caso deberá mantener una actitud imparcial, libre
de prejuicios y sensible a la situación de trauma y dolor que
produce la violencia.

5. Atender a toda víctima de violencia, se presente o no el
documento que acredite el otorgamiento de medida de seguridad.

6. Proteger la privacidad e intimidad de la víctima. Deberá
estar presente solamente el personal necesario. Si hay otras
personas ajenas al proceso, se les debe solicitar que desalojen
la sala. Asimismo, se debe buscar un lugar digno en el que se
pueda atender a las víctimas.

7. Informar y orientar a la víctima sobre las organizaciones
gubernamentales y no gubernamentales que conforman
la red de derivación de la localidad, que pueden brindarle
asistencia y apoyo psicológico, social o legal en el seguimiento
de su proceso por violencia contra la mujer.

8. Tener presente que la violencia contra la mujer está tipi!cada

9

como delito, por lo que los procedimientos de mediación o
conciliación están prohibidos para estos procesos judiciales.

9. Se prohíbe emitir o brindar recomendaciones morales o
religiosas, opiniones y consejos personales en la atención a
las mujeres víctimas de violencia.

10. Durante todo el procedimiento policial no se permitirá la
concurrencia del presunto agresor, en el mismo espacio físico de la
o las víctimas de violencia.

C. Obligación de recibir y elaborar el acta de denuncia

1. Siempre que una mujer acuda a denunciar actos de violencia
física, psicológica, sexual, económica o de otra especie en su
contra, la denuncia se admitirá inmediatamente, sin importar
la jurisdicción territorial de la sede policial.

2. Al recibir la denuncia por violencia se permitirá a la víctima,
hablar sin ser interrumpida en su relato, procurando que la
narración de los hechos sea lo más exhaustiva y detallada
posible.

3. En el acta de la denuncia se consignarán:

 a. Todos los datos que permitan realizar gestiones inmediatas
 que garanticen la vida, integridad y salud de la víctima, la
 de sus hijos e hijas y permitan la detención del agresor.

10

 b. Los antecedentes del presunto agresor referente a
 denuncias previas o medidas de seguridad a favor de la
 víctima, si la misma pudiera expresarlo, se consignarán los
 tipos de violencia sufrida en otras ocasiones.

 c. Cualquier otro delito en contra del agresor, o si existen
 medidas de seguridad a favor de otras personas que sean
 conocidos por la víctima.

4. Al realizarse la denuncia, los agentes a cargo, preguntarán
a la víctima si previamente ha sufrido algún tipo de lesión física
o psicológica, y si ha sido asistida en algún centro de salud o
algún otro servicio de salud, privado o público; para que con
posterioridad la Policía Nacional Civil o el Ministerio Público
soliciten información a esos servicios de salud. Si la víctima
posee algún informe de asistencia médica, el mismo se podrá
adjuntar a la denuncia.

5. También se le preguntará a la víctima si ha sido asistida en
algún centro de asistencia social, instancias o centros de atención
a la mujer, o!cinas de atención a la víctima y, en caso a!rmativo,
se hará mención en la denuncia.

6. Si la víctima no desea ser trasladada al servicio médico
forense del Ministerio Público, o en su caso, a un centro de
servicio de salud. En el informe policial se describirán las lesiones
que puedan apreciarse, y se hará mención de la negativa de la
víctima a recibir asistencia médica. Esto se enviará al Ministerio
Público para su conocimiento y seguimiento penal.

11

7. En caso de que la víctima necesitare y aceptare, la asistencia
médica, será trasladada hacia el médico forense del Ministerio
Público, a un centro asistencial o al Juzgado de Paz de turno.
Para el seguimiento del proceso se coordinará el acompañamiento
necesario y el apoyo para la víctima; y las víctimas colaterales.

8. En caso de una niña o adolescente víctima de violencia, se coordinara
con los padres, encargados o en su defecto con la Procuraduría
General de la Nación.

9. A la víctima se le brindará la copia de la prevención policial
(informe policial) correspondiente.

D. Obligación de realizar diligencias de investigación preliminar.

1. La Policía Nacional Civil tendrá la obligación de realizar
acciones de averiguación para determinar la existencia y
establecer la intensidad de la situación de riesgo para las víctimas,
con el objeto de coadyuvar a la determinación de las medidas
de seguridad que deban adoptarse según sea el caso.

2. Veri!car la existencia de intervenciones policiales y/o denuncias
anteriores en relación con la víctima o el presunto agresor, así
como los antecedentes de este último.

3. Comprobar la existencia de medidas de seguridad otorgadas
con anterioridad por la autoridad judicial en relación con las
personas implicadas. A estos efectos y en todos los casos, se

12

procederá a consultar los datos existentes en el Registro de
Medidas de Seguridad de la sede policial de la localidad.

4. Recabar información de los vecinos y personas del entorno
familiar, laboral, escolar, entre otros, acerca de cualquier
hecho de violencia anterior por parte del presunto agresor,
así como, de su personalidad y posibles adicciones. Esto
en cumplimiento del artículo 10, inciso a, de la Ley de la
Policía Nacional Civil.

5. La prevención policial (informe policial) debe incluir la mayor
cantidad de datos que puedan llevar a la identificación,
localización y control del presunto agresor, por ejemplo:
procedencia, relaciones sentimentales, teléfonos, domicilios,
trabajos, lugares frecuentados, vehículos, fotografías, cintas
de vídeo, entre otros; de tal forma que se garantice su posterior
citación ante el órgano judicial.

E. Aprehensión por delito !agrante de violencia contra la mujer

1. El personal de la Policía Nacional Civil deberá aprehender
a quien sorprenda en delito "agrante, durante patrullaje de
rutina, operativo policial, por denuncia o investigación.

2. Se entiende que hay "agrancia cuando la persona1:

 a. Es sorprendida en el momento mismo de cometer el delito.

1. Art. 257 Código Procesal Penal

13

 b. La persona es descubierta instantes después de ejecutado
 el delito, con huellas, instrumentos o efectos del delito
 que hagan pensar fundadamente que acaba de participar
 en la comisión del mismo.

3. Cuando la situación de riesgo y/o los hechos en cualquier
lugar, dentro o fuera de la vía pública (en el ámbito público o
privado) sean constitutivos de un delito de violencia contra la
mujer se procederá a la aprehensión y se conduce al aprehendido
al juzgado competente de forma inmediata en un plazo que
no exceda de seis horas. Simultáneamente se debe informar
al Ministerio Público.

4. En caso de sorprender a un menor de edad cometiendo un
hecho delictivo contra la mujer en horas hábiles se le traslada
al Juzgado de la Niñez y Adolescencia en Con"icto con la Ley
Penal, de suceder en horas inhábiles se trasladarán al Juzgado
de Paz, y simultáneamente se informará al Ministerio Público.

F. Auxilio y protección a las víctimas cuando se encuentren dentro de
dependencia cerrada, casa de negocio o recinto habitado (domicilio)
al momento de la denuncia

1. Para el ingreso y registro en una dependencia cerrada, casa
de negocio o recinto habitado, el artículo 190 del Código Procesal
Penal, indica que se requerirá orden escrita de juez ante quien
penda el procedimiento.

14

2. La Ley para Prevenir, Sancionar y Erradicar la Violencia Intrafamiliar,
indica que es obligación de la Policía Nacional Civil:

 a. Socorrer

 b. Prestar protección a las personas agredidas, aún cuando
 se en cuentren dentro de su domicilio al momento de
 la denuncia, de acuerdo a lo estipulado en los artículos 208 y
 436 del Código Penal 2.

3. El artículo 208 del Código Penal establece las excepciones
a la comisión del delito de allanamiento, indicando que
NO SE SANCIONARÁ PENALMENTE al que INGRESA en
morada ajena para evitar un mal grave a los moradores o
a un tercero.

4. Se establecen como excepciones para las que no es necesaria
orden de juez, los siguientes casos:

 a. Si por incendio, inundación, terremoto u otro estrago semejante,
 se hallare amenazada la vida o la integridad física de
 quienes habiten el lugar.

 b. Cuando se denunciare que personas extrañas han sido vistas
 mientras se introducían en un lugar y existan indicios
 mani!estos de que cometerán un delito.

2 Artículo 10, Ley para Prevenir, Sancionar y Erradicar la Violencia Intrafamiliar

15

 c. Si se persigue a una persona para su aprehensión, por
 suponérsele participe de un hecho grave.

 d. Cuando voces provenientes de un lugar cerrado anuncien
 que allí se está cometiendo un delito o desde él se pida
 socorro.

5. Posterior a la realización del allanamiento (sin orden de juez)
deberá redactarse un informe en donde se indiquen
detalladamente las causas que motivaron la acción, el nombre y
la !rma de la persona que autorizó el ingreso, el cual será remitido
al juzgado penal de la localidad, y al Ministerio Público.

6. Se procederá a la incautación de las armas y/o instrumentos
peligrosos que pudieran hallarse en el recinto familiar o en
poder del presunto agresor. En el caso en que el presunto
agresor deba portar armas debido a su puesto de trabajo,
bien por pertenecer a las fuerzas y cuerpos de seguridad, o
por desarrollar su labor en el ámbito de la seguridad privada,
DEBERÁ informarse al superior jerárquico de aquel, de los
hechos en los que se ha visto implicado. Toda arma incautada
deberá remitirse al depósito correspondiente y ponerse a
disposición del Órgano Jurisdiccional competente.

7. Se consigna al aprehendido y se remite la prevención
policial al Juzgado Penal de la localidad y se enviará una
copia al Ministerio Público.

16

G. Actuación en el control y seguimiento de las medidas de seguridad

El personal de la Oficina de Atención a la Víctima o el
personal responsable delegado por la Dirección General
de la Policía Nacional Civil en la localidad, dará seguimiento y
control de las medidas de seguridad otorgadas por juez com-
petente a la víctima de violencia contra la mujer.

1. Cuando la mujer víctima acude a la Policía Nacional Civil,
con una resolución judicial de medidas de seguridad, para el
seguimiento de las mismas se deberá:

 a. Asegurar que la víctima sea informada de forma clara y
 accesible sobre el contenido, tramitación y efectos de
 las medidas de seguridad; así como de los servicios sociales,
 o!cinas de atención a la víctima y de las instancias de la red
 de derivación de la localidad que se encuentran a disposición.

 b. Dar cumplimiento al contenido de la parte dispositiva de la
 resolución judicial y adoptar las acciones policiales de
 protección adecuadas a la situación de riesgo en el caso
 concreto, por ejemplo: las rondas en determinadas horas
 y lugares; vigilancia policial no continuada, etcétera.

2. Al agresor se le prevendrá:

 a. Sobre la medida de seguridad a la que está sujeto,

 b. El tiempo de duración,

17

 c. Las consecuencias del incumplimiento, y

 d. Se solicitará que !rme de enterado o en caso de que no
 sepa leer y escribir coloque su huella dactilar. Si se niega
 a !rmar será necesario razonar su negativa.

3. Elaborar un informe para el juzgado del cual emanan
las medidas de seguridad, sobre la prevención que se le hizo al
sindicado o victimario.

4. Establecer las condiciones para garantizar el traslado y
apoyo de la víctima. Delegar los elementos necesarios
para el debido diligenciamiento de las medidas de seguridad:

 a. Para poder obtener el menaje de casa, se deberá:

 i. Informar al victimario de la medida a favor de la víctima,
 para que permita extraer lo autorizado por el Juez.

 ii. La víctima, podrá extraer en ese momento el menaje
 de casa que le corresponde.

 b. Para lograr la restitución de menores:

 i. Informar al victimario o persona que tenga en su
 poder a los menores.

 ii. Se trasladará a los menores al destino que establezca
 la persona que ejerce la patria potestad o quien
 designe la orden judicial.

18

 iii. Cumplida la medida, !rma de enterado el victimario.
 Si en caso se negare a !rmar se razonará la negativa.

 c. Para realizar el desalojo del agresor del lugar de residencia,
 se procederá de la siguiente manera:

 i. Se informará al victimario de la medida de desalojo y se
 le indicará que debe cumplirse.

 ii. Se solicitará que !rme de enterado, o en caso de que no
 sepa leer y escribir coloque su huella dactilar. Si se niega
 a !rmar, habrá que razonar la negativa.

 iii. Se procederá con el desalojo del victimario del domicilio

 iv. Si el victimario muestra oposición, no !rma, ni desaloja
 el domicilio:

 1. Se razonará la orden y se informará inmediatamente
 al Juez.

 2. El Juez emite nueva orden facultando a la Policía
 Nacional Civil a desalojar al victimario.

 3. Se procederá al desalojo del victimario con nueva
 orden.

 d. Para realizar la restitución del domicilio:

19

 i. Se informará al victimario sobre la medida de restitución
 y se le solicitará que !rme de enterado, en caso no sepa
 leer y escribir que coloque su huella dactilar. Si se negaré
 a !rmar se razonará la negativa.

 ii. Se restituye a la víctima en su hogar.

 iii. Se deben coordinar medidas de seguridad perimetral
 para la víctima.

5. En caso de incumplimiento por el agresor de la medida de
seguridad de alejamiento se produce un incremento objetivo de la
situación de riesgo para la víctima, por lo que se procederá a
la inmediata detención del infractor por delito de desobediencia3,
o por el delito de desacato a la autoridad4,, dependiendo de
sus acciones. El detenido debe ser puesto a disposición judicial
en el plazo legal de seis horas de forma urgente, acompañado
del informe policial correspondiente. Esta actuación se
comunicará al Ministerio Público.

6. Establecer mecanismos que permitan una comunicación
"uida y permanente entre la o las víctimas y la sede policial más
cercana, con objeto de disponer inmediatamente de los datos

3 Artículo 414 Código Penal. Desobediencia. Quien desobedeciere abiertamente una orden de un funcionario, autoridad o agente de
autoridad, dictada en el ejercicio legítimo de las atribuciones, será sancionado con multa de cinco mil a cincuenta mil quetzales.

4 Artículo 412 Código Penal. Desacato a la autoridad. Quien amenazare, injuriare, calumniare o de cualquier otro modo ofendiere en
su dignidad o decoro, a una autoridad o funcionario en el ejercicio de sus funciones o con ocasión de ella, será sancionado con prisión
de seis meses a dos años.

20

necesarios para valorar la situación de riesgo en cada momento. Y a
tal efecto, siempre que sea posible, se asignará dicha función a
personal policial con formación especializada en la asistencia y
protección de las víctimas. Se facilitará a la víctima un número
telefónico de contacto directo y permanente para su atención.

21

La Policía Nacional Civil cumplirá con informar sobre las
circunstancias que puedan afectar a la seguridad de las víctimas,
fortaleciendo así la comunicación entre el Ministerio Público, el
Organismo Judicial y el Instituto de la Defensa Pública Penal de
cada localidad, por lo que deberá:

1. Remitir de forma inmediata al Ministerio Público toda denuncia en
materia de violencia contra la mujer.

2. Brindar asistencia y trasladar a la víctima que requiera medidas de
seguridad, para que acuda al juzgado del lugar de la comisión de los
hechos, sin perjuicio de que por razón de urgencia se presente en
lugar distinto al de comisión de los hechos.

3. Informar a la autoridad judicial que emitió la medida de seguridad, al
Ministerio Público o a la Unidad de Atención a la Víctima del Instituto
de la Defensa Pública Penal, si fuese el caso, de las incidencias de
que tenga conocimiento y que puedan afectar al contenido o alcance
de las medidas de seguridad brindadas.

COMUNICACIONES ENTRE LAS INSTITUCIONES
DEL SISTEMA DE JUSTICIA Y LA POLICÍA
NACIONAL CIVIL

22

23

La Policía Nacional Civil tiene la obligación de registrar las
denuncias de violencia intrafamiliar5 y de violencia contra la
mujer6, información que debe ser centralizada por las instancias
encargadas del tema: Servicio de Atención a la Víctima: Violencia
Intrafamiliar y Sección de Equidad de Género: Violencia contra la
Mujer. Con la !nalidad de rendir informes periódicos sobre datos
relativos a la repercusión territorial de la violencia contra la mujer
y violencia intrafamiliar. Esta información se debe comunicar
a Estadística Judicial y al Instituto Nacional de Estadística (INE)
respectivamente.

COMUNICACIÓN DE DATOS
ESTADÍSTICOS

5 Art. 5 Ley para Prevenir, Sancionar y Erradicar la Violencia Intrafamiliar

6 Art. 20 Ley contra el Femicidio y otras formas de violencia contra la mujer

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

Ventana 
Construcción 
de Paz 

15 de febrero 

2011 
 

Estrategia de Comunicación de acuerdo a los 
lineamientos establecidos por el F‐ODM para los 
Programas Conjuntos. 

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

ESTRATEGIA DE COMUNICACIÓN 
Programa Conjunto “Consolidando la Paz en Guatemala mediante la prevención de la violencia y 

la gestión del conflicto” 
   

META GLOBAL DE LA ESTRATEGIA 
Acelerar el Progreso de los ODM mediante una Cultura de paz  fortalecida con la implementación 

de una estrategia de comunicación con enfoque de género y pertinencia cultural. 
Resultados  Productos  Actividades 

 
Responsable de 
Ejecución 

USD** 

      
Educadores, formadores de opinión pública y medios de comunicación  123,810.00 

1. Incrementar 
la 
sensibilidad 
y apoyo a 
los ODM y el 
F‐ODM, 
mediante el 
fortalecimie
nto de una 
Cultura de 
Paz. 

 

- Educadores,
formadores de
opinión pública,
medios de
comunicación
sensibilizados en
materia de
conflictividad y
violencias sociales
(violencia contra
las mujeres, contra
los niños y la
estigmatización de
los jóvenes).

- Comunicadores
sociales y
formadores de
opinión a nivel
comunitario
fortalecidos en
prevención de la
conflictividad y
fomento de una
cultura de paz.

• Preparación de caja de herramientas 
en apoyo al programa de 
capacitación, comunicación y centros 
de recursos expresivos (acopio y 
distribución de material). 

• Diseño e implementación de 6 mesas 
redondas para la prevención de 
violencia y la seguridad. 

• Sistematización de experiencias y 
lecciones aprendidas. 

• Organización, realización y 
divulgación de resultados del 
Seminario nacional y de la 
Conferencia  Internacional en 
Comunicación y Educación para una 
Cultura de Paz. 

• Desarrollo de 3 festivales regionales 
“por una vida libre de violencia y una 
cultura de paz”. 

 
• Establecimiento de una red de 
comunicadores sociales (delegados 
departamentales, reporteros de 
medios locales y líderes 
comunitarios) a nivel regional. 

• Talleres, ferias y/o encuentros de 
sensibilización y capacitación sobre 
las causas y prevención de la 
violencia y conflictividad: 
• Un plan de acción diseñado, 

elaborado y ejecutado por el 
Movimiento de Artistas de la 

 UNESCO /
SCSPR –
MINEDUC

UNESCO /
SCSPR –
MINEDUC

UNESCO /
SCSPR –
MINEDUC

43,500

15,000

10,000

10,000

10,000

 30,310

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

- Promover las
buenas relaciones
con periodistas y
promover su
interés en dar
cobertura y
desarrollar
historias y temas
relacionados a los
ODM y a la Cultura
de Paz.

UNESCO por la Paz.   
• 6 talleres en los departamentos 

priorizados con equipos 
promotores departamentales. 

• 12 talleres con comunicadores. 
 

• Seminario Educación Integral en 
Sexualidad y Prevención de la 
Violencia en el marco de la 
Declaratoria Ministerial "Prevenir 
con educación". 
 

• Organizar conferencias de Prensa, 
emitir comunicados y notas 
periodísticas sobre acciones del PC. 

 
• Coordinar y convocar la presencia de 
periodistas  en eventos del PC y 
relativos a los ODM organizados por 
el SNU y las contrapartes nacionales. 

 
• Organizar visitas de campo de los 
MCS a los municipios priorizados en 
actividades relacionadas al PC. 
 

UNESCO /
SCSPR –
MINEDUC

Coord. De
Comunicación del
PC.

5,000

Eventos y fechas clave  18,000.00 

 

- Estrategia de
comunicación
diseñada y puesta
en marcha para la
promoción de la
cultura de paz
coordinada con
otras instituciones
gubernamentales,
de sociedad civil y
agencias del SNU.

• Diseño e implementación del 
programa de sensibilización, 
información y comunicación de las 
UTD en apoyo a la estrategia de 
comunicación. 

• Acciones de incidencia y 
comunicación conjuntas con otros 
PC´s en el país (coordinación 
nacional) para incrementar la 
sensibilidad y apoyo a los ODM y al 
fondo. 

• Producción de revista 
con información de los 
PC´s en Guatemala. 

• Participar y promover 
acciones de la Campaña 
del Milenio del SNU. 

• Taller estratégico de comunicación 
para socializar políticas de 

UNESCO /
SCSPR –
MINEDUC

OCR / PC

Coord. De
Comunicación
del PC.

12,500

5,000

500

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

comunicación, mensajes clave, 
identificación de voceros y 
presentación de la estrategia de 
comunicación institucional. 

• Conformación de la red 
de enlaces de 
comunicación de 
instituciones y agencias. 

Participación de los ciudadanos y sociedad civil  23,000 

• Elaboración de la
Política Nacional de
Seguridad en el
marco del Consejo
Nacional de
Seguridad
garantizando la
participación de
todos los actores
institucionales
involucrados.

• Fortalecer el
Sistema Nacional
de Diálogo
Permanente
(SNDP) como
metodología para
la prevención y
gestión de la
conflictividad
social.

• Presentación pública de la PNS y 

1000 ejemplares de la PNS para su
difusión.

• Realizar un evento internacional

sobre procesos de diálogos
multiculturalidad y para el
intercambio interinstitucional de
experiencias de modelos de Diálogos
internacionales.

• Desarrollar 4 talleres para el SNDP
sobre resolución de conflictos.

• Desarrollar 4 encuentros temáticos
con actores representativos de
sociedad civil.

• Elaboración de un documento
conteniendo los grandes procesos de
diálogo producidos en el país de la
transición a la democracia y todo el
período democrático.

• Contratación de una consultoría para
la revisión de la Estrategia de
Comunicación del SNDP y la
elaboración de la propuesta de su
socialización.

PNUD / STCNS

PNUD/MINGOB
-SNDP

3,000

20,000

Mecanismos de Coordinación     1,300 

 

• Utilizar plataformas
existentes en SNU e
instituciones nacionales.

• Compra de Licencia Suite CS5 para 
edición de fotografías y video; 
elaboración de boletín institucional 
electrónico y diseño y diagramación 
de publicaciones oficiales del PC. 

• Organización de conferencias de 
prensa. 

• Reuniones – talleres de coordinación 

Coord. De
Comunicación
del PC.

1,300

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

  con equipo de enlaces de 
comunicación. 

• Sistematización integral y 
socialización de resultados y 
lecciones aprendidas del PC: 

• Archivo documental con 
fotografía y video. 

• Elaboración de informe 
de labores. 

10,000

  Sensibilización y comunicación    15,414 
  • Producción de

materiales de
sensibilización y
distribución por medios
de comunicación.

• Proceso de divulgación y
difusión de los
lineamientos,
procedimientos y planes
estratégicos elaborados
(a lo interno del
MINGOB).

• Diseño, impresión y
jornadas de socialización
de las directrices (orden
general) para el
abordaje, de la PNC, de
la violencia contra las
mujeres.

• Elaboración de material informativo 
del PC (afiches, calendarios, informes, 
banners, mantas, invitaciones) y de 
sensibilización sobre los ODM. 

• Apertura de espacios radiales en 
programas de TGW: 

• Espacio “Diálogos por la 
Paz” en “Buenos días 
Guatemala” . 

• Entrevistas en “60 
minutos para nuestra 
seguridad”. 

• Producción de materiales 
audiovisuales con apoyo de la SCSPR 
y Escuelas Abiertas. 

 
• Talleres para dar a conocer el Plan 
Estratégico para el abordaje del 
MINGOB sobre la Violencia contra la 
Mujer (VCM).      

•  Taller con autoridades de la Policía 
Nacional Civil (PNC) para la 
presentación de las directrices de la 
PNC en el abordaje de la VCM.  

•  25 talleres de socialización de las 
directrices y leyes para el abordaje de 
la PNC sobre la VCM.   

• 1200 impresiones de los protocolos 
de abordaje de la PNC sobre la  VCM.    
 

• 5000 protocolos impresas en el 
abordaje de la PNC sobre la  VCM 
para distribuir entre personal policial 
de los distritos norte, occidente y 
noroccidente.    

•  9 talleres de socialización sobre leyes 

Coord. De
Comunicación
del PC.

PNUD /
MINGOB- PNC

PNUD /
MINGOB- PNC

2,000

5,814

5,000

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

• Impresión del Plan
estratégico, los planes
operativos, materiales
promocionales y
reimpresión del Plan
Nacional para la
Atención y Prevención
de la Violencia
Intrafamiliar (PLANOVI).

y directrices para atención y abordaje 
de la VCM a personal policial, en los 
distritos norte, occidente y 
noroccidente. 
 

• Impresión de 200 ejemplares del plan 
estratégico del PLANOVI distribuidos. 
                     
 
 
 
 
 

  

UNFPA/
MINGOB –
CONAPREVI

2,600

Resultados  Productos  Actividades 
 

Responsable de 
Ejecución 

USD** 

       
Apoyo a la participación ciudadana y a la sociedad civil     199,500 

II. Aprovechar los 
programas 
conjuntos 
usándolos como 
plataforma para 
atingir mayores 
resultados. 

• Fortalecimiento
institucional, formación
y desarrollo de
programas de TV Maya.

• Estudio de capacidades
organizativas, estructurales, de
cobertura y readecuación del marco
legal.

• Fortalecimiento de capacidades
técnicas para la dirección y
producción:

• Consultorías para la
ampliación de cobertura
de TV Maya.

• Compra de equipo de
producción.

• Intercambio de experiencias en
contextos multiculturales (TV Maya,
SCSPR).

• Apoyo al proceso de planificación
estratégica y operativa.

• Consultorías para la
revisión del Plan
operativo y la
elaboración de la
estrategia de abogacía.

• Fortalecimiento de la programación
con contenidos de prevención de la
violencia y diálogo intercultural.

• Monitoreo de las percepciones de las
audiencias, seguimiento y evaluación
del impacto de la programación.

UNESCO /
SCSPR – TV
MAYA

UNESCO /
SCSPR – TV
MAYA

5,000

65,875

16,000

12,000

89,625

5,000

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

  • Presentación pública de
los resultados finales del
proceso de
sistematización y de la
guía de procesos de
coordinación
interinstitucional
elaboradas por
COPREDEH. (Incluye
presentaciones a lo
interno del Programa
Conjunto y regionales de
COPREDEH.)

• Desarrollo de 3 talleres con la 
participación de institucionales y 
organizaciones de la Sociedad Civil.   

6,000

  Apoyo a Gobiernos locales     
  • Aplicación de la

estrategia de
comunicación en el
marco de la
estrategia de
abordaje territorial
en los 3 municipios
priorizados (Cobán,
Chiquimula y Santa
Lucía
Cotzumalguapa). 

• Implementación de la estrategia de
comunicación territorial:

• Elaboración de matriz de
mensajes clave.

• Producción de materiales
impresos, audiovisuales y
promocionales como parte de
la tres fases (expectativa,
lanzamiento y resultados) de
la Campaña de Comunicación
en el marco del Modelo
Ciudades más Seguras”.

ONU-
HABITAT/UPCV

  Documentar y compartir conocimiento /experiencias para 
incidencia  

  69,400 

  • Uso integrado de
mecanismos alternativos
de comunicación social
(radios comunitarias,
afiches, teatro,
boletines, etc.) para el
abordaje pertinente de
la conflictividad y
violencias sociales.

• Recolección de historias de vida, en

diferentes formatos.
• Realizar presentación pública sobre

las historias de vida recabadas.
• Abordaje de la problemática de

violencia (especialmente juvenil) en
los medios de comunicación.

UNICEF / SBS
15,000

15,000

39,400

Resultados  Productos  Actividades 
 

Responsable de 
Ejecución 

USD** 

       
Visibilidad e Identidad     
• Visibilidad unida de

todas las contrapartes
• Elaboración del Manual de Imagen

del Programa Conjunto Ventana de
Paz, en correspondencia directa con
el Protocolo de Comunicación para
Programas Conjuntos de Guatemala.

Coord. De
Comunicación
del PC.

Participación Ciudadana y Rendición de Cuentas    48,383 

III. Mayor 
rendición de 
cuentas y 
transparencia 
hacia todos los 
socios. 

• Espacio de • Fortalecimiento de la Agencia de UNESCO / 10,000

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

** Montos establecidos de acuerdo al POA del año 2, el cual se encuentra en ejecución.

MARCO DE LA COMUNICACIÓN EN EL PC VENTANA DE PAZ

MARCO DE TRABAJO DE LA COORDINACION DE COMUNICACIÓN

  comunicación,
formación, información y
presentación de
resultados creado para
compartir las acciones
del PC y noticias sobre
la temática.

Noticias, TGW y DCA (Sistema de
Medios Públicos) para el tratamiento,
abordaje y enfoque de las violencias
sociales y la seguridad ciudadana
desde la perspectiva de la
información pública.

• Diseño y producción de la campaña
pública incluido programa radial en
TGW y publicación de fascículos en
DCA en articulación con programas
de gobierno con énfasis en jóvenes y
mujeres.

• Desarrollo de la plataforma virtual
en apoyo al Centro de recursos de
expresión y vinculada a plataforma
informática y Sistema de Medios  
públicos. 

• Contratación de empresa de
monitoreo de medios on line

SCSPR

28,383

10,000

6000

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

FLUJO DE LA COMUNICACIÓN EN EL PC VENTANA DE PAZ

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

PROCESOS DE TRABAJO EN EL PC VENTANA DE PAZ

Elaboración de Materiales

Divulgación de Resultados del PC

Planificación: 

‐ Propuesta de Diseño 
(visibilidad) 

‐Formato (guión ‐ texto) 

‐Contenido (mensajes) 

Revisión y validación: 

‐Revisión de bocetos por la UC 
del PC  

‐ Si aplica revisa: SNU / SCSPR 

‐ Cambios y observaciones 

Elaboración: 

‐Impresión / edición final 

‐ Publicación en MCS 

Distribución 

‐ Diferentes canales y medios 

(territorio) 

Aviso de publicación de los 
materiales mediante nota 

periodíscca 

Secretariado Fondo ODM 

(Reportes trimestrales a NY) 

 

     

 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

Planificación: 

‐ Agenda 

‐Convocatoria de prensa 

Conferencia de prensa 

‐Comunicado de prensa 

Realización: 

‐documentación 

(fotos, video, entrevistas) 

‐  Noecia /reportaje 

Unidad de Coordinación: 

‐Edición y Validación con: 

SCSPR / SNU 

‐Envío a: MCS / MDGF / AGN 

‐ Publicación en el Bolegn 
(red) 

Agencia Guatemalteca 
No]cias 

Publicación oficial de las notas  

Media Monitor 

(Porta de  monitoreo de 
MCS) 

‐Archivo 

Secretariado Fondo ODM 

(Reportes trimestrales a NY) 

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

+++ 
 

LISTADO DE ACCIONES DE COMUNICACIÓN AÑO 1 Y 2 
 (de mayo 2010 a septiembre 2011) 

 
A  continuación  se  listan  los  productos  y  acciones  de  comunicación  desarrollados  desde  la 
coordinación temática de comunicación y por frente de trabajo. 
 
COORDINACIÓN DE COMUNICACIÓN 

- Documento de la estrategia de comunicación en formato proporcionado por el  

F‐ODM (Cartagena 2009) 

- Elaboración del Plan de comunicación para el abordaje territorial  

- Manual de Imagen de la Ventana de Paz (Creación de Logo de la Ventana de Paz) 

- Papelería  institucional:  Plantillas  Power  point,  papel  membretada,  tarjetas  de 
presentación, etc. de la Ventana de Paz 

- Bifoliar informativo de la Ventana de Paz 

- Video Institucional de la Ventana de Paz 

- Banners institucionales de la Ventana de Paz 

- Manta Institucional de la Ventana de Paz (como back para eventos) 

- Presentación en Power point (explicativa‐descriptiva) de la Ventana de Paz 

- Stand  para  desarrollo  de  actividad  Tómate  la  Foto  con  los  ODM  y  como  back  en 
conferencias de prensa con diseño multilogo. 

- Conformación de la red de enlaces de comunicación de agencias e instituciones 

- Contratación  de  un  sistema  de  Monitoreo  de  Medios  on  line  para  seguimiento  del 

rendimiento de cuentas y publicaciones en medios de comunicación. 

- Evento  de  presentación  de  avance  de  resultados  del  año  uno  de  la  Ventana  de  Paz  en 
Palacio Nacional  con  la  presencia  del  Presidente  de  la  República  y  de  la  Embajadora  de 

España, Representantes de Naciones Unidas y funcionarios de Gobierno. 

- Apertura de canal de youtube “ventanadepaz”. 

- Desarrollo y apoyo logístico en Conferencias de Prensa. 

- Participación  en  la  Feria  del  Libro  mediante  foro  dirigido  por  la  Ventana  de  Paz  y  la 
Ventana de cambio climático. 

FRENTE UNFPA/ PNUD – MINGOB 
- Publicación  de  la  trilogía  del  compendio  de  Leyes  y  Convenios  para  la  aplicación  de  los 

derechos de la Mujer, por la Unidad de Equidad de Género de la Policía Nacional Civil. 

- Revisión de estilo y publicación del Protocolo de atención a víctimas de violencias basadas 
en género de la Policía Nacional Civil. 

FRENTE ONU HABITAT – MINGOB 
- Cobertura de la Visita del experto en Ciudades Seguras, Elkin Velázquez, de ONU Hábitat a 

Guatemala. 

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

- Preparación y desarrollo de la visita de representantes de la Embajada de España y de la 
Oficina del Coordinador Residente a Santa Lucía Cotzumalguapa. 

FRENTE OPS‐ MSPAS 
- Campaña  “Contra la Violencia sexual en las mujeres, niños y niñas” 

FRENTE UNICEF‐ SBS (Escuelas Abiertas) 
- 12 folletos de capacitación para alumnos de Escuelas abiertas, sobre temas de formación 

para la vida, social comunitaria, política y desarrollo personal. 

- Elaboración  de  6  historias  de  vida,  se  redactaron  los  guiones  y  el  producto  final  es  en 

video. (Ver en Facebook página Escuelas abiertas). 

FRENTE UNESCO‐ SCSPR (Ministerio de Educación y Secretaria Presidencial de la Mujer) 
 
UNESCO 

- Desarrollo  de  8  “Diálogos  por  la  Paz”  dirigidos  por  la  Premio  Nobel  de  la  Paz,  Dra. 

Rigoberta Menchú Tum con los siguientes sectores de la sociedad: 
o Empresarios 
o Partidos políticos 

o Columnistas y líderes de opinión pública 
o Directores de medios de comunicación 
o Representantes de Organizaciones No Gubernamentales 

o Líderes religiosos y espirituales 
o Comunicadores de las instituciones de gobierno 
o Artistas 

- Conformación de la Mesa Intercultural e Interreligiosa 

- Conformación del Grupo de Artistas de Unesco por la Paz 
- Publicaciones sobre Cultura de Paz 

Mineduc 
- Documentos  informativos  que  conforman  la  Caja  de Herramientas  para  la  Estrategia  de 

Educación Integral en Sexualidad y Prevención de la Violencia: 
o 1 calendario 

o 8 desplegables (tamaño poster) 
o 5 historietas LOLA (tema de equidad de género y sexualidad) 
o Publicación  de  la  estrategia  y  Plan  para  la  Institucionalización  de  la  política 

nacional  de Promoción  y  desarrollo  Integral  de  las Mujeres  –PNPDIM‐  y  Plan de 
equidad de Oportunidades –PEO‐ en el Ministerio de Educación. 

o Publicación de la Guía para la prevención y acoso escolar (Bullyng). 

o Desarrollo  del  Seminario  Educación  Integral  en  sexualidad  y  Prevención  de  la 
violencia en el marco de la Declaratoria Ministerial “Prevenir con Educación”. 

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

o Desarrollo de 6    talleres de sensibilización en  tema de prevención de violencia y 
sexualidad  a  comunicadores,  en  los municipios  (Cobán,  Chiquimula,  Santa  Lucía 

Cotzumalguapa, Totonicapan, Chimaltenago e Izabal) 
o Seminario  Internacional  de  Educación  por  la  Paz  y  la  vida  plena  (21  y  22  de 

septiembre)  para  docentes  y  estudiantes,  con  la  finalidad  de  obtener  insumos 

para la Política Pública de Educación para la Paz. 

TV MAYA 
- Producción de la serie de 10 documentales “Voces y rostros de la Paz” 

- Entrevistas en Programas de TV a personal de la ventana de Paz 

- Cobertura televisiva a actividades de la Ventana de Paz 

- Producción del Programa televisivo “Análisis público” 
- Pauta de la Campaña “Contra la violencia yo no uso armas” 

Secretaría de Comunicación Social de la Presidencia 
- Establecimiento de una red de 700 periodistas a nivel local y comunitario 

- Seminario Internacional y encuentro de Agencias de Noticias de Latinoamérica 

- Desarrollo  de  las  Jornadas  para  periodistas  y  comunicadores  “Información  pública  y 

comunicación para el desarrollo” (6 municipios y ciudad de Guatemala) 

- Lanzamiento  del  Certamen  de  periodismo  por  una  “Vida  libre  de  Violencia  y  por  una 
Cultura de Paz”  

- Lanzamiento de la Campaña de Valores (6 municipios) 
o 17 spots en Chiquimula  
o 14 spots en Izabal  
o 5 spots en Santa Lucía 

o 11 spots en Cobán 
o 10 spots en San Marcos 
o 13 spots en Chimaltenango 

o 1 documental de testimoniales en Santa Lucía Cotz 
o 4 historias de vida: 

 Escuelas abiertas bailarines 

 Escuelas abiertas mujer 
 Centro de salud 

- Campaña “Contra la Violencia yo no uso armas” 

o Afiches 
o Botones 
o Pañuelos 

o Stickers 
o Banners 
o Mantas 

o Anuncios de TV 
o Anuncios de Prensa 

 
 

6ª Av. 13‐71, zona 1 (Antiguo Palacio de la Policía Nacional Civil), 2o nivel. 
PBX: 2413‐8888 Ext. 2330 

o Intercambio de Juguete bélico 
o Exposición de dibujo por la paz 

o Calendarios 
o Página de facebook 

 

- Organización y Desarrollo de Festivales Juventud por la Paz en los municipios priorizados 
o Acto inaugural 
o Foro ODM´s y Medios de Comunicación 
o Video foro “Una bala te cambia la vida” 

o Conferencia de prensa para lanzamiento de la Campaña “Contra la Violencia yo no 
uso armas” y del Concurso de periodismo. 

o Mañana lúdica y cultural  

o Stands informativos institucionales 
o Exposición fotográfica y de dibujo 
o Tómate la foto con los ODM 

o Página en Facebook 

 
 

 
     
 
 

 
 
 

         Evaluador: Carlos Carravilla 
 

Listado de personas entrevistadas y grupos con los que se ha trabajado durante la
evaluación.

1. Salvador Aguilera: enlace de la Ventana en la OCR en el arranque de la misma.

2. Frente UNFPA-SEPREM: presencia de Oficina de Género UPCV, Sección de

Equidad de Género PNC, Directora de Políticas Públicas de SEPREM, Directora
Programa de Género de UNFPA.

3. MSPAS de Santa Lucía Cotzumalguapa.

4. Alcalde de Santa Lucía Cotzumalguapa, señor Rodolfo Chang.

5. COMUSE de Santa Lucía Cotzumalguapa.

6. INEES: Director Ejecutivo del INEES y enlace de la Ventana.

7. COPREDEH: Subdirector Ejecutivo y Encargado de la parte Programática de la

Cooperación.

8. UNDP: Coordinadora de Proyectos y Gerente de Procesos.

9. ST-CNS.

10. MSPAS en Ciudad de Guatemala: Directora General del SIAS y enlace de Ventana.

11. Coordinadora Temática de Fortalecimiento Institucional de la Unidad de

Coordinación.

12. Frente OPS-MSPAS: presencia de OPS, SEPREM, SIAS, UPCV.

13. Frente UNESCO-SEPREM: presencia de TV Maya, UNESCO y MINEDUC.

14. Delegación de DEMI en Cobán.

15. Delegado Departamental de SEGEPLAN en Cobán.

16. Delegado Municipal de SEGEPLAN en Cobán.

17. Instancia del Pueblo Maya Queqchí.

18. COMUSE de Cobán.

19. Atención a presentación interagencial sobre la Ventana.

 
     
 
 

 
 
 

         Evaluador: Carlos Carravilla 
 

20. Enlace del MSPAS en Cobán.

21. Equipo municipal de Cobán.

22. Asesor Administrativo financiero del Tercer Viceministerio del Ministerio de

Gobernación.

23. Dirección de Crédito Público del Ministerio de Finanzas.

24. Área de Investigación Social de la UPCV.

25. Jefe del Departamento de Organización Comunitaria de la UPCV.

26. Alcalde de Chiquimula.

27. Delegado Municipal de Planificación de Chuiquimula.

28. Gobernador Departamental de Chiquimula.

29. MSPAS de Chiquimula: Director del Área de Salud, Epidemióloga de la

Delegación, Sicóloga de la Delegación y enlace de la Ventana.

30. SEPREM: Directora de Cooperación y enlace de la Ventana.

31. AECID: Coordinador de la OTC y Responsable del Programa de Gobernabilidad.

32. Programa Escuelas Abiertas: Director del Programa y Subdirector del Programa.

33. SCSPR: Director de Información y Prensa.

34. TV Maya: Director Técnico, Jefe Técnico del Canal, Jefe de Producción, Asistente

de Producción, Director Financiero, Director Administrativo, Director de la
Academia de Lenguas Mayas.

35. Coordinador de Gestión de Proyectos del Grupo Ceiba.

36. CONAPREVI: Directora Ejecutiva.

37. Oficial de Programa de PNUD enlace de la Ventana de Paz.

38. Frente de trabajo PNUD-MINGOB: PNUD, UPCV, ST-CNS, Unidad de Prevención

del Delito de PNC, UNDP, INEES, COPREDEH.

39. Frente UPCV-Hábitat: Coordinador General de UPCV, enlace de Hábitat con la

Ventana, Jefe de Organización Comunitaria de UPCV.

 
     
 
 

 
 
 

         Evaluador: Carlos Carravilla 
 

40. Oficial de Evaluación y Monitoreo de PNUD.

41. Coordinador General de la Ventana y Coordinador del Frente PNUD-MINGOB.

42. Coordinadora Temática Territorial de la Unidad de Coordinación.

43. Coordinadora de la Unidad de Equidad de Género con Pertinencia Etárea y de

Pueblos Indígenas del MINEDUC.

44. Administra dora de la Unidad de Coordinación.

45. Contadora de la Unidad de Coordinación.

46. Enlace Técnico de ONU-Hábitat en Guatemala.

47. Oficial de Protección de Niñez y Adolescencia y enlace de la Ventana en UNICEF.

48. Enlace de la Ventana en UNESCO.

49. Responsable de Seguimiento y Monitoreo de la Unidad de Coordinación.

50. Enlace de OPS para la Ventana.

51. Oficial del Programa de Género de UNFPA.

52. Sede Regional de Escuintla de COPREDEH.

53. Coordinadora de la Oficina Municipal de la Mujer de Santa Lucía Cotzumalguapa.

54. Directora de Planificación de SEGEPLAN.

55. Asesora de Planificación de Proyectos de COPREDEH.

56. Coordinadora Temática de Comunicación de la Unidad de Coordinación.

MATRIZ DE EVALUACIÓN F-ODM GUATEMALA

CRITERIO PREGUNTAS DE EVALUACIÓN PROPUESTAS ENTE Y TÉCNICA RECOGIDA INFORMACI CÓDIGO
PD1.1. ¿El análisis de situacióndel PRODOC presenta
datos desagregados por sexo, edad (énfasis en jóvenes)

Análisis de información secundaria PD11

PD1.2. ¿En la formulacion del PC se identifican los Análisis de información secundaria PD12
PD1.3. ¿Refleja el documento de PC el análisis de
género basado en los roles, recursos disponibles y quién
tiene acceso, control y recibe los beneficios?

Análisis de información secundaria
PD13

Entrevista SEPREM PD14
Entrevista UNFPA

Entrevista MINEDUC Alfaro
Entrevista Carlos Gómez UPCV

Entrevista PNUD Masaya
Entrevista a coordinador general

Entrevista a coordinadora territorio
Entrevistas enlaces municipales

Entrevista OMM
Entrevista DPM

Entrevista SEPREM
Entrevista UNFPA

Entrevista MINEDUC Alfaro
Entrevista COPREDEH

Entrevista Carlos Gómez UPCV
Entrevista a coordinador general

Entrevista a coordinadora territorio
Entrevistas enlaces municipales
Entrevista enlace territorial ONU-

HÁBITAT
Entrevista SEGEPLAN

Entrevista ST-CNS
Entrevista OMM
Entrevista DPM

Entrevista Carlos Gómez UPCV

Entrevista a coordinador general
Entrevista a coordinadora territorio

Entrevistas enlaces municipales
Entrevista OMM

Entrevista SEPREM
Entrevista DPM

Entrevista enlace territorial ONU-
HÁBITAT

Entrevista Carlos Gómez UPCV
Entrevista UNFPA

Entrevista responsable S&M
Análisis de información secundaria

Entrevista enlace territorial ONU-
HÁBITAT

Entrevista MSPAS
Entrevista Carlos Gómez UPCV

Entrevista MINEDUC Alfaro
Entrevista UNFPA

Entrevista SEPREM
Entrevista a coordinador general

Análisis de información secundaria
Entrevista responsable S&M

Análisis de información secundaria

Entrevista responsable S&M

Entrevista a Coordinadora de
comunicación

Entrevista SEPREM
Entrevista MINEDUC Alfaro

Entrevista UNESCO
Entrevista a Coordinadora de

comunicación
Entrevista SEPREM

Entrevista MINEDUC Alfaro
Entrevista UNESCO

Entrevista a Coordinadora de
comunicación

Entrevista UNESCO
Entrevista SNDP

Entrevista OCR Héctor
Entrevista a coordinador general

Análisis de información secundaria
Entrevista responsable S&M

Entrevista PNUD Masaya
Entrevista MINEDUC Alfaro

Entrevista Yolanda Ávila
Entrevista a coordinador general

Análisis de información secundaria
Entrevista responsable S&M

Entrevista a coordinadora territorio
Entrevista coordinadora

fortalecimiento
Entrevista frentes de trabajo

PD42

PD9.1. ¿Cómo se decidieron los productos del PC y
productos específicos?

PD93

PD3.2. ¿Qué acciones prevé el programa para responder
a los obstáculos que puedan emanar de dicho contexto
(diferenciar nacional y territorio)?

PD9.3. ¿Qué cambios se le ocurren para que los
diferentes componentes del PC logren formar un todo
integral?

PD8

PD2.2. ¿Cómo se está poniendo en práctica el trabajo a
favor de la equidad étnica en el PC?

PD31

PD32

PD4.1 ¿Son los indicadores de seguimiento relevantes y
de la calidad necesaria para la medición de los productos
PD4.2. ¿Los resultados e indicadores de seguimiento del
PC son sensibles a las relaciones de género, etnia y
grupos etáreos (con especial énfais en juventud?

PERTINENCIA

PD1.4. ¿Cómo enfrenta el PC los obstáculos y desafíos
que la situación plantea, con miras a la equidad de
género, étnica y teniendo en cuenta a la juventud? Hacer
referencia a casos concretos

PD41

PD21

PD22

PD3.1. ¿En qué medida está adaptada la estrategia de
intervención al contexto político y socio cultural de las
zonas de intervención donde está siendo implementada y
al contexto en que trabajan las instituciones
participantes?

PD91

PD7. ¿Cómo se está apoyando el avance hacia la
equidad de género desde las estrategias y acciones de
comunicación del PC? ¿Cuenta la estrategia con
mecanismos para llegar a la población joven?

PD7

PD8. ¿Cómo se está apoyando el avance hacia la
equidad étnica desde las estrategias y acciones de
comunicación del PC?

PD7.bis. ¿Cómo se está incorporando el enfoque de
prevención en las estrategias y acciones de
comunicación del PC? PD7bis

PD2.1. ¿Cómo se está poniendo en práctica el trabajo a
favor de la equidad de género en el PC? Referencia:
Política Nacional de Promoción y Desarrollo de las
Mujeres Guatemaltecas y Plan de Equidad de
Oportunidades.

Entrevista a coordinador general
Entrevista administración unidad

coordinación (2)
Entrevista frentes de trabajo

Entrevista a coordinadora territorio
Entrevista a coordinador general
Entrevista frentes de trabajo/solo

agencias
Entrevista OCR Héctor

Entrevista responsable S&M
Análisis de información secundaria

Entrevista a coordinador general
Entrevista Carlos Gómez UPCV

Entrevista UPCV local
Entrevista responsable S&M

Entrevistas enlaces municipales
Entrevista a coordinadora territorio

Entrevista responsable S&M
Análisis de información secundaria

Entrevista a coordinador general
Entrevista frentes de trabajo

Entrevistas enlaces municipales
Entrevista a coordinadora territorio

Entrevista a coordinador general
Entrevista administración unidad

coordinación (2)
Entrevista a coordinador general

Entrevista PNUD Masaya
Entrevista administración unidad

coordinación (2)
Entrevista responsable S&M

Entrevista a coordinador general
Entrevista SCSPRS

Entrevista a coordinadora territorio
Entrevista a Coordinadora de

comunicación
Entrevista a coordinador general

Entrevista a coordinadora territorio
Entrevista a Coordinadora de

comunicación
Entrevista SEPREM

Análisis de información secundaria
Entrevista ONU-HÁBITAT

Entrevista PNC
Entrevista Carlos Gómez UPCV

Entrevista SCSPRS
Entrevista TV MAYA

Entrevista coordinadora
fortalecimiento

Entrevista a coordinador general
Entrevista frentes de trabajo/solo

socios locales
Entrevista coordinadora

fortalecimiento

EP3.2. ¿Cómo valora y cómo mejoraría la calidad de la
coordinación entre las agencias participantes? ¿Y de las
anteriores con la Sociedad Civil?

EP10

EP2

EP32

EP61
EP6.1. ¿Existen y se usan mecanismos, metodologías,
instrumentos financieros comunes entre los diferentes
socios del PC?

EP10. ¿Los servicios de asistencia técnica están
orientadas a las demandas y apropiación instituciones
del estado? ¿Están siendo estos servicios de la calidad
adecuada?

EP62

EP52

EP8

EP7

EFICIENCIA

EP2. ¿En qué grado se ponen a disposición / se prevén
los insumos a tiempo para la ejecución de las actividades
del Programa? ¿En qué medida la coordinación
interinsticional asegura la eficiencia en la provisión de los
recursos e insumos para el logro oportuno de los

EP7. ¿En qué medida la estrategia de comunicación
específicamente generada para el programa aporta al
logro oportuno de los resultados esperados?

EP8. ¿Se ha trabajado la perspectiva el enfoque de
prevención dentro de todos los espacios? ¿En las
campañas, en los talleres y en las acciones que realiza
el PC? ¿Es este enfoque único por parte de todos los
socios o existen diferentes abordajes?

EP6.2. ¿Cómo mejoraría la coordinación en el
seguimiento financiero?

EP.5.2. ¿Cómo se podriá mejorar la calidad de la
comunicación (flujograma) y coordinación entre los
diferentes socios del PC? Énfasis en la coordinación
entre lo nacional y lo local: mecanismos, eficiencia.

EP5.1. ¿Cómo valora la calidad de la coordinación entre
los diferentes socios del PC? Énfasis en la coordinación
entre lo nacional y lo local: mecanismos, eficiencia.

EP51

Entrevista a coordinador general
Entrevista frentes de trabajo

Entrevistas enlaces municipales
Análisis de información secundaria

Entrevista a Coordinadora de
comunicación

Entrevista coordinadora
fortalecimiento

Entrevista a coordinadora territorio
Entrevista responsable S&M
Entrevista a Coordinadora de

comunicación
Entrevista coordinadora

fortalecimiento
Entrevista a coordinadora territorio

Entrevista a coordinador general
Entrevista frentes de trabajo

Entrevistas enlaces municipales
Entrevista responsable S&M
Entrevista a Coordinadora de

comunicación
Entrevista coordinadora

fortalecimiento
Entrevista a coordinadora territorio

Entrevista a coordinador general
Entrevista frentes de trabajo

Entrevista OMM
Entrevista DPM

Entrevistas enlaces municipales
Entrevista responsable S&M

Entrevista a coordinador general
Entrevista responsable S&M

Análisis de información secundaria

Entrevista coordinadora
Entrevista a coordinadora territorio

Entrevista a coordinador general
Entrevista frentes de trabajo

Entrevista responsable S&M
Entrevista a Coordinadora de

comunicación
Entrevista coordinadora

Entrevista a coordinadora territorio
Entrevista a Coordinadora de

comunicación
Entrevista a coordinador general

Entrevista frentes de trabajo
Entrevista OMM
Entrevista DPM

Entrevista responsable S&M
EFR8. ¿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?

Análisis de información secundaria
EFR8

Entrevista frentes de trabajo
Entrevista OMM

Entrevistas enlaces municipales
Entrevista a coordinador general

Entrevista PNUD Masaya
EFR11. ¿En qué medida y de que formas está
contribuyendo el PC a avanzar en la contribución a la
reforma de las Naciones Unidas/One UN / Delivering as
One?

Análisis de información secundaria

EFR11

EFR12. ¿Cómo se desarrollan los principios de la
eficacia de la ayuda (apropiación, alineamiento, gestión
para resultados de desarrollo y mutua responsabilidad en
el PC?

Análisis de información secundaria

EFR12

EFR13. ¿En qué medida está contribuyendo el programa
conjunto a la incidencia en el marco de políticas públicas
del país?

Análisis de información secundaria
EFR13

EFICACIA

EFR1.2. ¿Piensa que podrán alcanzar los productos
planificados?

EFR5. ¿Considera que el programa ha aportado medidas
innovadoras en la solución de los problemas
identificados? En caso afirmativo: especificar en qué
producto o proceso.

EFR9

EFR2. ¿En qué medida son los productos generados de
la calidad que se necesita para realmente contribuir al
cumplimiento de los resultados?

EFR9. ¿En qué medida el programa está fortaleciendo
espacios de diálogo, consensos para el abordaje de la
gestión del conflicto, atención y prevención de las

EFR5

EFR6

EFR10. ¿En qué medida y de que formas está el
programa conjunto contribuyendo los objetivos

EFR10

EFR1.1. ¿En qué medida se está cumpliendo con el
calendario de productos establecidos? ¿Qué factores de
tipo social, político y cultural están contribuyendo al
progreso o retraso en la consecución de los productos?

EFR3. ¿Qué piensa acerca de los 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?

EFR11

EFR6. Si el programa comenzara de nuevo: ¿Qué volvería
a hacer de la misma manera?

EFR12

EFR2

EFR3

Entrevista SEGEPLAN
Entrevista Carlos Gómez UPCV

Entrevista coordinadora
fortalecimiento

Entrevistas enlaces municipales
Entrevista a coordinador general

Entrevista frentes de trabajo
Entrevista coordinadora

fortalecimiento
Entrevistas enlaces municipales
Entrevista a coordinador general

Entrevista frentes de trabajo
Entrevista a coordinador general
Entrevista administración unidad

coordinación (2)
Entrevistas enlaces municipales
Entrevista a coordinador general

Entrevista coordinadora
fortalecimiento

Entrevista a coordinadora territorio
Entrevista DPM

Entrevista frentes de trabajo
Entrevista responsable S&M

Entrevistas enlaces municipales
Entrevista a coordinador general

Entrevista frentes de trabajo
Entrevista SEGEPLAN

Entrevista ST-CNS

SR7. ¿Qué mecanismos y acciones se realizan en el
programa para propiciar la apropiación, transferencia y
sostenibilidad de los efectos de programa? ¿Se realiza o
se prevé la realización de procesos de sistematización
de las lecciones aprendidas y buenas prácticas del
programa para efectos de extrapolación a otros contextos
similares?

Entrevista frentes de trabajo

SR7

Entrevista a coordinador general
Entrevistas enlaces municipales

Entrevista OCR Héctor
Entrevista coordinadora

fortalecimiento
Entrevista a coordinadora territorio

Entrevista frentes de trabajo

IMPACTO

IMP. ¿Qué impactos si los hay, son ya evidentes?
¿Cómo están sucediendo de manera diferenciada en
hombres y mujeres? ¿Cómo se están dando de manera
diferenciada en población indígena y mestiza?

Observación directa y revisión
documental

IMP

SR6. ¿Qué mecanismos de cabildeo e incidencia se han
previsto para asegurar la incorporación de los productos
del programa (leyes, normas, mecanismos
institucionales) a largo plazo en la estructura del estado

SR4.¿El periodo de duración del programa conjunto es
suficientemente adecuado para garantizar la
sostenibilidad de las intervenciones?

SR3. ¿Tienen los socios y otras instituciones
guatemaltecas implicadas (alcaldías) la capacidad
financiera suficiente para mantener los beneficios
generados por el programa?

SR3

SR2. ¿Se han creado y/o fortalecido capacidades
estratégicas y operativas de los socios nacionales? ¿se
han fortalecido capacidades de relación interinstitucional?

SOSTENIBILID
AD.

SR1

SR2

SR1. ¿En qué medida el programa apoya las
instituciones nacionales y/o locales? Especificar por
productos/frente de trabajo.

SR5

SR6

SR8

SR5. ¿En qué medida son coherentes o difieren las
visiones y acciones de los socios con respecto al

SR8. ¿Cómo piensa que se puede enfrentar el cambio de
Gobierno de cara a la sostenibilidad del PC?

SR4

AD1. ¿En qué medida responden los objetivos y
estrategias de intervención del Programa Conjunto a los
planes y programas nacionales y locales?

Análisis de información secundaria
AD1

Entrevista a coordinador general

Análisis de información secundaria

Entrevista MSPAS
Entrevista MINEDUC Alfaro

Entrevista Carlos Gómez UPCV

Entrevistas enlaces municipales

Entrevista SEPREM

Entrevista a coordinador general
Entrevista frentes de trabajo/solo

agencias
Entrevista a coordinadora territorio

Entrevista a coordinadora territorio

Entrevistas enlaces municipales

Entrevista MSPAS
Entrevista MINEDUC Alfaro

Entrevista SEPREM
Entrevista a coordinadora territorio

Entrevistas enlaces municipales

Entrevista a coordinador general

Entrevista OMM

Entrevista SEPREM

Entrevista UNFPA
Entrevistas enlaces municipales
Entrevista Carlos Gómez UPCV

Entrevista MSPAS
Entrevista MINEDUC Alfaro

Entrevista SEPREM
Entrevista administración unidad

coordinación (2)
Entrevista ST-CNS

Entrevista a coordinador general
Entrevista SEGEPLAN

Entrevista a coordinadora territorio

AP2. ¿En qué medida se han movilizado recursos y/o
contrapartes nacionales publico/privados para contribuir
al objetivo del programa y resultados del programa?

APROPIACIÓN

AP1.4. ¿Puede comentar alguna medida que se esté
implementando en el PC para incrementar la
participación de las mujeres?

AP2

AP1.3. ¿Podrías destacar alguna situación de especial
relevancia en cuanto a la participación de las mujeres en
el PC?

AP15

AD2. ¿En qué grado las autoridades nacionales y locales
se involucraron a la hora de diseñar el programa
conjunto?

CRITERIOS COMPLEMENTARIOS

AP13

AP14

AP1.2. ¿En qué medida las instituciones públicas
participantes se han apropiado del programa asumiendo
un papel activo?

AP1.1. ¿En qué medida los hombres y las mujeres de la
población objetivo se han apropiado del programa
asumiendo un papel activo?

AP11

AP1.5. ¿Existen canales de participación para cada
grupo de población participante (hombres, mujeres,
jóvenes, población indígena)?

AP12

AD2

Entrevista OMM
Entrevista coordinadora

fortalecimiento
Entrevista MSPAS

Entrevista MINEDUC Alfaro
Entrevista SEPREM

Entrevista OPS
Entrevista UNFPA

Entrevista a coordinadora territorio
Entrevista OMM

Entrevista coordinadora
fortalecimiento

Entrevista a coordinador general
Entrevista SEPREM

Entrevista UNFPA
Entrevista a coordinadora territorio
Análisis de información secundaria

Entrevista SEPREM
Entrevista UNFPA
Entrevista UNFPA
Entrevista UNICEF

Entrevista SEPREM
Entrevista OMM

Entrevista SEPREM
Entrevista frentes de trabajo/solo

agencias
Entrevista a coordinador general

Entrevista coordinadora
fortalecimiento

Entrevista a coordinadora territorio
Entrevista UNFPA

Entrevista OMM
Entrevista SEPREM

Entrevista a coordinador general
Entrevista UNFPA

Entrevista coordinadora
fortalecimiento

Entrevista a coordinadora territorio
Entrevista MINEDUC Alfaro

Entrevista SEPREM
Entrevista UNICEF
Entrevista UNFPA

Entrevista MINEDUC Alfaro
Entrevista SEPREM

Entrevista UNICEF
Entrevista UNFPA

G1

G2

G3. ¿Ha mejorado la posición de las mujeres a causa del
PC? G3

G9. Se desarrollan actividades con hombres, a fin de
sensibilizarles y para que sean aliados a favor de los
derechos de las mujeres?

ANÁLISIS
ESPECÍFICO
DE GÉNERO

G9

G7. ¿Se están encontrando obstáculos para integrar a
las mujeres a las actividades del PC?

G5

G4. ¿En qué han mejorado las capacidades de los
socios locales para trabajar en un futuro con enfoque de
género y etáreo?

G4

G7

G8. ¿Se promueve el empoderamiento de la mujer?
(acceso a cargos de dirección, participación activa en la
toma de decisiones, participación en estructuras
organizadas de las comunidades y municipios)?

G8

G2. ¿Han resultado perjudicadas las mujeres por el PC
(en la división del trabajo, en el acceso y control a
recursos)? ¿De qué forma se ha producido el perjuicio?

G1. ¿Cómo ha conseguido el PC promover mayor
igualdad de oportunidades entre hombres y mujeres?

G5. ¿Han sido los recursos de género suficientes para
incluir de forma real el enfoque de género en el PC
teniendo en cuenta el presupuesto total del PC?

GUÍA ENTREVISTA SEGEPLAN

1-PD93. ¿Qué cambios se le ocurren para que los diferentes componentes del PC logren
formar un todo integral?

2-EP2. ¿En qué grado se ponen a disposición / se prevén los insumos a tiempo para la
ejecución de las actividades del Programa? ¿En qué medida la coordinación
interinstitucional asegura la eficiencia en la provisión de los recursos e insumos para el
logro oportuno de los resultados del PC?

3-EP52. ¿Cómo se podría mejorar la calidad de la comunicación (flujograma) y de la
coordinación entre los diferentes socios del PC? Énfasis en la coordinación entre lo
nacional y lo local.

4-EP10. ¿Los servicios de asistencia técnica están orientadas a las demandas y
apropiación instituciones del estado? ¿Están siendo estos servicios de la calidad
adecuada?

5-EFR11. ¿En qué medida se está cumpliendo con el calendario de productos
establecidos? ¿Qué factores de tipo social, político y cultural están contribuyendo al
progreso o retraso en la consecución de los productos?

6-EFR2. ¿En qué medida son los productos generados de la calidad que se necesita para
realmente contribuir al cumplimiento de los resultados?

7-EFR5. ¿Considera que el programa ha aportado medidas innovadoras en la solución
de los problemas identificados? En caso afirmativo: especificar en qué producto o
proceso.

8-EFR6. Si el programa comenzara de nuevo: ¿Qué volvería a hacer de la misma
manera?

9-EFR9. ¿En qué medida el programa está fortaleciendo espacios de diálogo, consensos
para el abordaje de la gestión del conflicto, atención y prevención de las violencias
sociales?

10- SR1. ¿En qué medida el programa apoya las instituciones nacionales y/o locales?
Especificar por productos/frente de trabajo.

11-SR2. ¿Se han creado y/o fortalecido capacidades estratégicas y operativas de los
socios nacionales? ¿Se han fortalecido capacidades de relación interinstitucional?

12-SR3. ¿Tienen los socios y otras instituciones guatemaltecas implicadas (alcaldías) la
capacidad financiera suficiente para mantener los beneficios generados por el
programa?

13-SR5. ¿En qué medida son coherentes o difieren las visiones y acciones de los socios
con respecto al programa conjunto?

14-SR6. ¿Qué mecanismos de cabildeo e incidencia se han previsto para asegurar la
incorporación de los productos del programa (leyes, normas, mecanismos
institucionales) a largo plazo en la estructura del estado y/o en la legislación nacional?

15-SR7. ¿Qué mecanismos y acciones se realizan en el programa para propiciar la
apropiación, transferencia y sostenibilidad de los efectos de programa? ¿Se realiza o se
prevé la realización de procesos de sistematización de las lecciones aprendidas y buenas
prácticas del programa para efectos de extrapolación a otros contextos similares?

16-SR8. ¿Cómo piensa que se puede enfrentar el cambio de Gobierno de cara a la
sostenibilidad del PC?

17-AP2. ¿En qué medida se han movilizado recursos y/o contrapartes nacionales
publico/privados para contribuir al objetivo del programa y resultados del programa?

Página 1 - Curriculum vitae

 CARRAVILLA GREGORIO, CARLOS ALBERTO

PERSONAL INFORMATION

Name CARRAVILLA GREGORIO, CARLOS ALBERTO

Contact address Bolivia SÁNCHEZ LIMA, 2282, 17C. EDIFICIO DA VINCI. SOPOCACHI. LA PAZ.

Cell phone Bolivia (+ 591) 67056937

Contact address Spain MÉNDEZ NÚÑEZ 25. 28223 MADRID. POZUELO DE ALARCÓN.

Cell phone Spain (+ 34) 648713134

Email ccarravilla@hotmail.com

Skype carloscarravilla

Nationality Spanish

Date of birth 02-03-1969

EXPERIENCE IN THE FIELD OF INTERNATIONAL COOPERATION

• Dates From January 2010

• Name and address of employer Col! lectiu d'Estudis sobre Cooperació i Desenvolupament (El Col! lectiu)

• Type of business or sector International cooperation
• Occupation or position held Representative in Bolivia (part time dedication)

• Main activities and responsibilities Maintaining relationships with members of Bolivian organizations. Identification and formulation
of proposals for cooperation in the field of research and outreach. Training Bolivian
organizations in the use of gender-based Logical Framework Approach (LFA) and evaluation
managing.

• Fechas August 2011-September 2011

• Nombre y dirección del empleador UNDP New York. Millennium Achievement Development Goals Fund.

• Tipo de empresa o sector International cooperation

• Puesto o cargo ocupados Consultant evaluator selected for carrying out the mid-term evaluation of the Joint Program:
Consolidando la Paz en Guatemala mediante la prevención de la violencia y gestión del
conflicto.

• Dates November 2011

• Name and address of employer Manos Unidas Bolivia

• Type of business or sector International cooperation

• Occupation or position held External consultant
• Main activities and responsibilities Training partners of Manos Unidas (ConsorcioT'inki) and Manos Unidas Bolivia on diagnosis

and formulation of projects according to the logical framework approach (LFA) with a gender
perspective: gender analysis tools, objectives, outcomes, indicators sensitive to gender
relations, activities, budgeting.

• Dates October 2010 to March 2011

• Name and address of employer Solidaridad Internacional Bolivia

• Type of business or sector International cooperation
• Occupation or position held External consultant

• Main activities and responsibilities Systematization of better practices in the field of women's economic rights in the Convenio for
the Empowerment of Women in Bolivia and Peru. Work carried out in Bolivia with funding from
Agencia Española de Cooperación Internacional (AECID).

• Dates August to October 2010

• Name and address of employer Instituto Sindical de Cooperación al Desarrollo (ISCOD) Bolivia

• Type of business or sector International cooperation
• Occupation or position held External consultant

• Main activities and responsibilities Final evaluation of the project: Formación de Trabajadores del Sector Fabril y Equipamiento de

Página 2 - Curriculum vitae

 CARRAVILLA GREGORIO, CARLOS ALBERTO

Radios Fabriles. This Work was carried out in Bolivia with funding from the Junta de
Extremadura.

• Dates March to July 2010

• Name and Address of employer Mundubat Bolivia

• Type of Business or sector International cooperation
 • Occupation or position held External consultant

• Main activities and responsibilities Final evaluation of the project Mejora de matriz tecnológico-productiva en los
asentamientos de la Reforma Agraria Movimento dos Trabalhadores Rurais Sem Terra
Brasil (MST). Fase I. Carried out in Brazil with Basque Country Government funding.

• Dates March to July 2010

• Name and address of employer Movimento dos Atingidos por Barragens (MAB)

• Type of business or sector International cooperation
• Occupation or position held External consultant

• Main activities and responsibilities Intraorganizational gender diagnosis of MAB. Carried out in Brazil and funded by the Basque
Country Government.

• Dates March to July 2010

• Name and address of employer Movimento dos Trabalhadores Rurais Sem Terra Brasil (MST)

• Type of business or sector International cooperation
• Occupation or position held External consultant

• Main activities and responsibilities Intraorganizational gender diagnosis of MST. Carried out in Brazil and funded by the Basque
Country Government.

• Dates February to December 2010

• Name and address of employer Asociación para la Cooperación con el Sur (ACSUR) Asturies

• Type of business or sector International cooperation
• Occupation or position held External consultant

• Main activities and responsibilities Technical assistance to the project Soberanía alimentaria y participación campesina en la
Central Agraria Lambate, Municipio de Irupana, Bolivia. Carried out in Bolivia and funded by the
Asturian Agency for Cooperation. This assistance included the mid-term evaluation of the
project.

• Dates October 2008 to February 2009

• Name and address of employer Instituto Universitario para el Desarrollo y la Cooperación of the Universidad
Complutense de Madrid (IUDC) and Editorial Síntesis

• Type of business or sector Research in the field of international development cooperation
• Occupation or position held Researcher

• Main activities and responsibilities Making of a chapter belonging to a manual for aid workers about the project cycle management
from a gender perspective.

• Dates October 2008
• Name and address of employer Agroconsulting Internacional

• Type of business or sector Intervention with disadvantaged groups
• Occupation or position held External collaborator

• Main activities and responsibilities Evaluation of projects submitted to the call for proposals 2009 of Caja Madrid.

• Dates May to September 2008
• Name and address of employer Solidadridad Internacional Nicaragua

• Type of business or sector International cooperation

• Occupation or position held Project officer
• Main activities and responsibilities Providing technical support to the Solidaridad Internacional intervention in Nicaragua.

Responsible for the formulation and monitoring of projects and programs. Maintaining
partnership relations with the partner organizations in Nicaragua following the strategic principles
of the institution.

• Dates January to April 2008

• Name and address of employer Solidadridad Internacional Nicaragua

Página 3 - Curriculum vitae

 CARRAVILLA GREGORIO, CARLOS ALBERTO

• Type of business or sector International cooperation
• Occupation or position held External consultant

• Main activities and responsibilities Ex-ante evaluation of the project Promoción del poder local para el desarrollo económico de
Chinandega Norte (Nicaragua). Basque Country Government funding.

• Dates September 2003 to December 2007

• Name and address of employer Asociación para la Cooperación con el Sur (ACSUR) Las Segovias Nicaragua

• Type of business or sector International cooperation
• Occupation or position held Technical Coordination of ACSUR Nicaragua

• Main activities and responsibilities Technical coordination of the intervention in Nicaragua .
Responsible for the formulation and monitoring of projects and programs in the country.
Maintaining partnership relations with partners of ACSUR in Nicaragua. Major funders:
Community of Madrid, Agencia Española de Cooperación internacional (AECID) and European
Commission (line ex B7600, PRRAC, ECHO, DIPECHO).

Ex-ante evaluation of the development program: Organización productiva rural, alfabetización y
fortalecimiento institucional en el Municipio de Palacagüina, Departamento de Madriz. 2003-
2006. Funded by the Community of Madrid with an amount of 700,000 euros. Interim mid-term
evaluation (first year) and
Interim mid-term evaluation (second year) of the previous program.

Ex-ante evaluation of the development program: Desarrollo social, económico y ambiental en
Villa Reconciliación Norte, Managua. 2006-2009. Funded by the Community of Madrid with a
total of 800,000 euros.

• Dates June to August 2003

• Name and address of employer Asociación INHIJAMBIA. Managua, Nicaragua

• Type of business or sector Nicaraguan Civil Society organization specializing in the social reintegration of homeless girls
and young women with addiction problems.

• Occupation or position held Project officer

• Dates October 2001 to July 2002
• Name and address of employer Action Against Hunger. Madrid, Spain

• Type of business or sector International cooperation
• Occupation or position held Project officer

EDUCATION AND TRAINING

• Dates October 2010 to January 2011
• Name and type of organization

providing education
 Universidad Oberta de Catalunya

• Principal subjects / occupational
skills covered

 Development and types of evaluation, process and design of evaluations, stakeholders analysis,
techniques and tools of evaluation, analysis and interpretation of data, reporting, communication
and recommendations follow-up .

• Title of qualification awarded Técnico en evaluación de proyectos de desarrollo (Evaluation of development projects
expert).

• Dates October 2009

• Name and type of organization
providing education

 HEGOA Institute of Development Studies and International Cooperation. Basque Country
University.

• Principal subjects / occupational
skills covered

 Development from a feminist perspective. Dimensions of the Education for Development: agents
and areas of intervention, gender perspective and multiculturalism.

• Title of qualification awarded Certificado Curso de Género en la Educación para el Desarrollo (Gender in Education
Development Certificate).

• Dates October -December2007

• Name and type of organization

providing education
 Sector 3

Página 4 - Curriculum vitae

 CARRAVILLA GREGORIO, CARLOS ALBERTO

• Title of qualification awarded Diploma en Enfoque integrado de Género en la Cooperación al Desarrollo (Diploma in
Integrated Approach to Gender in Development Cooperation).

• Dates September 2001-June 2002

• Name and type of organization
providing education

 Instituto Universitario de Estudios sobre Migraciones de la Universidad de Comillas.
Madrid, España.

• Title of qualification awarded Master en Cooperación Internacional Desarrollo Sostenible y Ayuda Humanitaria (Master
in International Cooperation for Sustainable Development and Humanitarian Aid).

• Dates September 1987 - February 1996
• Name and type of organization

providing education
 Universidad Politécnica de Madrid (UPM). España.

• Title of qualification awarded Ingeniero Superior de Telecomunicación.

CONFERENCES, RESEARCH AND PUBLICATIONS

• Dates Publication during 2011 after editorial review.
• Name of research Gestión del ciclo de las acciones de cooperación al desarrollo desde una perspectiva de género

(International Cooperation for Development from a gender perspective).
• Name and type of institution Instituto Universitario de Desarrollo y Cooperación (IUDC). Universidad Complutense de

Madrid.

• Dates January 2008

• Name of research Análisis de las líneas de base con enfoque de género en programas de cooperación al
desarrollo a partir de dos estudios de caso (Analysis of the elaboration of baselines from a
gender perspective in development cooperation programs from two case studies).
http://www.portal-dbts.org/3_herramientas/lb/0807_lb_cast.html

• Name and type of institution Col! lectiu d'Estudis sobre Cooperació i Desenvolupament (El Col! lectiu)

LANGUAGES

MOTHER TONGUE Spanish
OTHER LANGUAGES English French

• Reading Excellent Intermediate
• Writing Excellent Intermediate

• Speaking Excellent Intermediate

OTROS DATOS DE INTERÉS

 MEMBER OF COL! LECTIU D'ESTUDIS

SOBRE COOPERACIÓ I

DESENVOLUPAMENT
 (EL COL! LECTIU)

 Active member of this group specialized in development debates. Its main purpose is to look to
international cooperation in a critical and analytical way.
http://www.portal-dbts.org

DRIVING PERMITS Spanish Driving License and Nicaraguan Driving License

REFERENCES

Ángela Pérez. Country Representative. Solidaridad Internacional Nicaragua: nicaragua@solidaridad.org
Emilio Polo. Project Coordinator. ACSUR Las Segovias: proyectos2@acsur.org
Nines Alquézar: Country Representative. Mundubat Bolivia : mundubat-boliv@acelerate.com

Anexo 10. Marco de Seguimiento y Evaluación del Programa Conjunto
	

 Los indicadores marcados en marrón claro no han sido actualizados. Los indicadores marcados en rojo presentan avance bajo o nulo.
	

Resultados
previstos
(Resultados y
productos)

Indicadores
(valores de
referencia y
plazos
indicativos)

Línea de base* Meta total
Estimada para
el PC

Meta alcanzada a
la fecha final de
presentación del
reporte**

Medios de verificación Métodos de
recolección
(con plazos y
frecuencias
indicativos)

Responsabilidades Riesgos e
hipótesis

% de avance
del ciclo de la
gestión de
políticas
relacionadas
con la atención
a la
conflictividad y
violencias
sociales

25% de avance del
ciclo de la gestión
de políticas
relacionadas con
la atención a la
conflictividad y
violencias sociales
= en proceso fase
de apropiación

75% de avance
del ciclo de la
gestión de
políticas
relacionadas
con la atención
a la
conflictividad y
violencias
sociales = las
políticas llegan
a la fase de
implementación

55% de avance del
ciclo de la gestión
de políticas
relacionadas con
la atención a la
conflictividad y
violencias sociales
= fase de
implementación
inicial

Registros
Administrativos y
documentos
institucionales de ST-
CNS, SEPREM, SBS

Visita y
entrevista con
responsables de
los registros,
reportes

Encargado de M&E
del Programa
Conjunto, ST-CNS

La campaña
electoral del
2011 puede
retrasar los
procesos de
gestión de las
políticas y planes

1.1
Políticas, leyes,
reglamentos y
planes
relacionados
con la atención
a la
conflictividad y
las violencias
sociales
reformadas y/o
aplicadas

% de avance
del ciclo de la
gestión de leyes
relacionadas
con la atención
a la
conflictividad y
violencias
sociales

40% de avance del
ciclo de la gestión
de leyes
relacionadas con
la atención a la
conflictividad y
violencias sociales
= concluidas la
formulación y
apropiación

85% de avance
del ciclo de la
gestión de leyes
relacionadas
con la atención
a la
conflictividad y
violencias
sociales =
avanzada etapa
de
implementación

63% de avance del
ciclo de la gestión
de leyes
relacionadas con
la atención a la
conflictividad y
violencias sociales
= etapa de
implementación en
fase inicial

Registros
administrativos y
documentos
institucionales de
SEPREM,
CONAPREVI,CNPNAJ,
ST-CNS, MINGOB,
INEES, CCCAP

Visita y
entrevista con
responsables de
los registros,
reportes

Encargado de M&E
del Programa
Conjunto,
SEPREM,
CONAPREVI

Existe voluntad
política de las
instituciones
para
implementar las
leyes

1.2
Las políticas
públicas
existentes sobre
prevención de
la violencia
juvenil y contra
la mujer
aumentan su

No. de mujeres
víctimas de
violencia
intrafamiliar

Municipios:
Cobán, 52;
Chiquimula, 19;
Santa Lucía
Cotzumalguapa, 9

El No.de
mujeres
víctimas de VIF
se reduce en 2/3
en c/municipio

Municipios:
Cobán, 52;
Chiquimula, 19;
Santa Lucía
Cotzumalguapa, 9

Registros
administrativos de la
Sección de Atención a la
Víctima, del
Departamento de
Operaciones Conjuntas
–DOC- de la Policía
Nacional Civil

Visita y
entrevista con
responsables de
los registros en
la Oficina de
Atención a la
Víctima de la
PNC, reportes

Encargado de M&E
del Programa
Conjunto, PNC-
MINGOB

La población
denuncia con
base al aumento
de su confianza
en el sistema de
impartición de
justicia

% del personal
de atención en
el MSPAS y
PNC con
conocimiento y
aplicación de
los protocolos
de atención a la
víctima en los 3
municipios
piloto

MSPAS = 48%
PNC = 0%

El 100% del
personal de
atención en el
MSPAS y PNC
con
conocimiento y
aplicación de
los protocolos
de atención a la
víctima en los 3
municipios
piloto

MSPAS = 100%
PNC = 0% Nota:
el protocolo aún
no ha sido
aprobado. Cuando
esté aprobado
iniciará el proceso
de capacitación.

Registros
administrativos del
MSPAS, Hospitales
Regionales y Comisarías
de la PNC de los 3
municipios piloto

Visita y
entrevista con
responsables de
los registros,
reportes

Encargado de M&E
del Programa
Conjunto, MSPAS,
PNC-MINGOB

Existe voluntad
política para la
difusión y
aplicación de los
instrumentos de
política

Razón de
femicidios por
cada 100,000
habitantes

Cobán, 3.4;
Chiquimula, 6.6;
Santa Lucía
Cotzumalguapa,
4.2

La razón de
femicidios por
cada 100,000
habitantes se
reduce a la
mitad en los
municipios
priorizados

Cobán, 3.4;
Chiquimula, 6.6;
Santa Lucía
Cotzumalguapa,
4.2

Registros
administrativos del
Departamento de
Operaciones Conjuntas
(DOC) de la PNC,
Ministerio Público,
INACIF

Visita y
entrevista con
responsables de
los registros,
reportes

Encargado de M&E
del Programa
Conjunto, PNC-
MINGOB, Ministerio
Público, INACIF

Existe voluntad
institucional
para la
aplicación de las
políticas públicas

aplicación.

% de jóvenes
que sufrieron
muertes
violentas
referido al total
de muertes
violentas en los
tres municipios

Cobán, 30.76%;
Chiquimula,
46.16%; Santa
Lucía
Cotzumalguapa,
23.08%

El porcentaje de
jóvenes que
sufren muertes
violentas se
reduce en 2/3 en
los tres
municipios.

Cobán, 30.76%;
Chiquimula,
46.16%; Santa
Lucía
Cotzumalguapa,
23.08%

Registros
administrativos del
Departamento de
Operaciones Conjuntas
(DOC) de la PNC,
Ministerio Público,
INACIF

Visita y
entrevista con
responsables de
los registros ,
reportes

Encargado de M&E
del Programa
Conjunto, PNC-
MINGOB, Ministerio
Público, INACIF

Existe voluntad
institucional
para la
aplicación de las
políticas públicas

1.3
Sistema de
seguimiento y
evaluación del
impacto de las
políticas en
materia de
conflictividad y
violencia
fortalecido y
articulado

% de avance en
el ciclo del
sistema de
monitoreo y
evaluación de
las políticas en
materia de
conflictividad y
violencia

0% de avance en
el ciclo del sistema
de monitoreo y
evaluación de las
políticas en
materia de
conflictividad y
violencia = en fase
de formulación

100% de avance
en el ciclo del
sistema de
monitoreo y
evaluación de
las políticas en
materia de
conflictividad y
violencia =
alcanza la fase
de evaluación

15% de avance en
el ciclo del sistema
de monitoreo y
evaluación de las
políticas en
materia de
conflictividad y
violencia= en fase
de formulación,
están construidos
los indicadores de
M&E

Registros
administrativos de la
Subsecretaria de
Políticas Globales y
Sectoriales de
SEGEPLAN, MINGOB

Visita y
entrevista con
responsables de
los registros,
reportes

Encargado de M&E
del Programa
Conjunto,
SEGEPLAN,
MINGOB

Se define con
certeza la
ubicación física
del sistema y la
institución líder
para su
operación

% del personal
de atención de
PNC y UPCV
con
conocimiento y
aplicación de
instrumentos
para la atención
de la
conflictividad y
violencias
sociales en los
3 municipios
piloto

UPCV = 100%.
PNC= 20%.

100% del
personal de
atención de
PNC y UPCV
con
conocimiento y
aplicación de
instrumentos
para la atención
de la
conflictividad y
violencias
sociales en los 3
municipios
piloto

UPCV = 100%.
PNC= 79%.

Registros
administrativos de
UPCV y Comisarias de
la PNC en los tres
municipios piloto

Visita y
entrevista con
responsables de
los registros,
reportes

Encargado de M&E
del Programa
Conjunto, MINGOB
(UPCV-PNC)

Existe voluntad
política para la
difusión y
aplicación de los
instrumentos
para la atención
a la
conflictividad y
violencias
sociales

2.1
Las
capacidades
técnicas de las
instancias del
estado y la
sociedad
vinculadas a la
atención de la
conflictividad y
las violencias
sociales
fortalecidas

% de instancias
que ejecutan
programas de
formación en
materia de
seguridad
vinculados al
INEES

0% (el INEES no
ha iniciado su
funcionamiento)

100% de
instancias que
ejecutan
programas de
formación en
materia de
seguridad
vinculados al
INEES

0% (el INEES no
ha iniciado su
funcionamiento)

Registros
administrativos de la
Secretaria de Asuntos
Administrativos y de
Seguridad (SAAS)

Visita y
entrevista con
responsables de
los registros,
reportes

Encargado de M&E
del Programa
Conjunto, SAAS

- Existe voluntad
política para la
creación y
funcionamiento
del INEES
- Se garantiza la
participación
activa de los
funcionarios
públicos para
coordinar la
ejecución de los
programas de
formación

2.2
Programa
piloto de
comunidades y
espacios
seguros
implementado
en tres
municipios con
enfoque etario,
de género y con
pertinencia
cultural

Índice de
inseguridad en
los tres
municipios
piloto

MUY INSEG.=
6.1%
INSEGURO =
32.7%
SEGURO=50.94%
MUY SEG.=
10.3%

MUY INSEG.=
1%
INSEGURO =
12%
SEGURO=80%
MUY SEG.=
30%

MUY INSEG.=
6.1%
INSEGURO =
32.7%
SEGURO=50.94%
MUY SEG.=
10.3%

Informe de encuesta por
muestreo probabilístico
de consulta a jóvenes de
los tres municipios
piloto

Encuesta por
muestreo
probabilístico

Encargado de M&E
del Programa
Conjunto

El programa
piloto logra
generar
confianza en la
población
respecto de la
seguridad local

2.3
Cultura de paz
fortalecida
mediante una
estrategia de
comunicación
con enfoque de
género y
pertinencia

% de jóvenes
que identifican
el concepto de
paz y lo
relacionan con
medidas no
bélicas (13-18
años)

70.6% Identifican
el concepto.
35.7% lo
relacionan con
medidas no bélicas

100% de
jóvenes
identifican el
concepto de paz
y lo relacionan
con medidas no
bélicas (13-18
años)

70.6% Identifican
el concepto.
35.7% lo
relacionan con
medidas no bélicas

Informe de encuesta por
muestreo probabilístico
de consulta a jóvenes de
los tres municipios
piloto

Encuesta por
muestreo
probabilístico

Encargado de M&E
del Programa
Conjunto

La campaña de
comunicación
tiene incidencia
por cobertura y
contenido en los
3 municipios
piloto

cultural % de jóvenes
de los 3
municipios
piloto que
buscan
resoluciones no
bélicas de los
conflictos
(diálogos,
consensos,
negociación,
otros) vrs.
medidas bélicas
(armas,
acciones
violentas,
agresiones
verbales,
medidas de
hecho). 13-18
años

37.6.% 100% de
jóvenes de los 3
municipios
piloto buscan
resoluciones no
bélicas de los
conflictos
(diálogos,
consensos,
negociación,
otros) vrs.
medidas bélicas
(armas,
acciones
violentas,
agresiones
verbales,
medidas de
hecho). 13-18
años

37.6.%

Informe de encuesta por
muestreo probabilístico
de consulta a jóvenes de
los tres municipios
piloto

Encuesta por
muestreo
probabilístico

Encargado de M&E
del Programa
Conjunto

La campaña de
comunicación
tiene incidencia
por cobertura y
contenido en los
3 municipios
piloto

*A	
 partir	
 del	
 presente	
 informe	
 se	
 reportan	
 los	
 valores	
 de	
 la	
 línea	
 base	
 que	
 se	
 mantendrán	
 para	
 la	
 evaluación	
 y/o	
 monitoreo	
 del	
 Programa.	

Nota:	
 No	
 reflejan	
 variación	
 los	
 indicadores	
 cuyo	
 ciclo	
 de	
 reportaje	
 es	
 anual	
 y	
 los	
 que	
 se	
 medirán	
 en	
 el	
 estudio	
 de	
 línea	
 final	
 por	
 corresponder	
 al	
 nivel	
 de	
 resultados	
 o	

impactos.	
 	

	

	Guatemala CPPB
	Guatemala_CPPB - MTE Final Report
	Anexo 1 Incidencia del PC en el marco legal guatemalteco
	Anexo 2 Inventario de productos MSPAS
	Anexo 3 Protocolo atención violencia contra mujer PNC
	Anexo 4 Estrategia de Comunicación
	Anexo 5 Acciones desde la Estrategia de Comunicación
	Anexo 6 Listado de personas entrevistadas y grupos con los que se ha trabajado durante la evaluación
	Anexo 7 Matriz de Evaluacion
	Anexo 8 Ejemplo guía entrevista
	Anexo 9 CV Carlos Carravilla_english_ Sep 2011
	Anexo 10 Marco de Seguimiento y Evaluación del PC 30 jun 2011

