

Guatemala

Evaluación Intermedia

Ventana Temática: Infancia, Seguridad Alimentaria
y Nutrición

Título del Programa: Alianzas para mejorar la situación de la

Infancia, la Seguridad Alimentaria y la
Nutrición

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

Prólogo

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

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

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

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

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

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

Secretariado del F-ODM

Informe Final de Evaluación 1

INFORME F INAL DE EVALUACIO N 1

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

Julio de 2011

FONDO ESPAÑOL PARA EL LOGRO DE LOS OBJETIVOS
DEL MILENIO

(F-ODM)

VENTANA DE NUTRICIÓN EN LA INFANCIA Y
SEGURIDAD ALIMENTARIA

EVALUACIÓN INTERMEDIA DEL PROGRAMA
 CONJUNTO

“ALIANZAS PARA MEJORAR LA SITUACIÓN DE LA INFANCIA, LA
SEGURIDAD ALIMENTARIA Y LA NUTRICIÓN”

Informe Final de Evaluación 2

Índice

 Pag.
RESUMEN EJECUTIVO

1 ANTECEDENTES Y OBJETIVOS 3

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

2 PRESENCIACIÓN DEL PROGRAMA 9

2.1 Descripción y principales características 9
2.2 Lógica de intervención 13
2.3 Evolución de las líneas de acción 14

3 NIVELES DE ANÁLISIS 14

3.1 Diseño 15
3.2 Proceso 20
3.3 Resultados 30

4 CONCLUSIONES 38

5 RECOMENDACIONES 40

ANEXOS

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

Informe Final de Evaluación 3

RESUMEN EJECUTIVO

Descripción del Programa Conjunto

Con un presupuesto de USD 7,5 millones y una duración de tres años, su objetivo es
contribuir con el gobierno de Guatemala a reducir la desnutrición crónica en el
departamento de Totonicapán a través de cuatro resultados. El PC se focaliza en el área
de Totonicapán por ser el departamento con mayor prevalencia de desnutrición crónica en
relación al nivel nacional. La implementación corre a cargo de 5 agencias del Sistema de
las Naciones Unidas (FAO, PMA, UNFPA, OPS y UNICEF) y cinco instituciones
nacionales (SEGEPLAN, SESAN, MAGA, MSPAS, MINEDUC). Además, participan las
municipalidades, las autoridades comunitarias tradicionales y otros socios locales y
nacionales.

Contexto y situación actual

De acuerdo al Informe Nacional de Desarrollo Humano 2007/2008, el país tiene una
población de 13.3 millones de habitantes y el Índice de desarrollo humano a nivel nacional
es de 0.702, descendiendo a 0.614 Departamento de Totonicapán, area de intervención del
PC. Guatemala es uno de los 36 países que contribuye con el 90% de desnutrición crónica
mundial.

La prevalencia de desnutrición crónica en menores de 5 años es la mayor de
Latinoamérica y cuarta a nivel mundial, afectando alrededor de la mitad de los niños y
niñas de esta edad. Totonicapán es el departamento con mayor prevalencia de desnutrición
crónica en relación al nivel nacional, con un 69.4%, (siete de cada diez niños y niñas),
siendo mayor en niñas (70.9%) que en niños (67.9%).

Más de la mitad de la población (56.0%) vive en pobreza y uno de cada siete vive en
pobreza extrema (15,2%). La extrema pobreza se concentra sobre todo en los pueblos
indígenas.

Propósito de la evaluación

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

El Fondo apoya con USD 29,3 millones a Guatemala a través de cinco programas conjuntos
y la presente evaluación se enmarca en la Estrategia de Seguimiento y Evaluación del Fondo
según la cual todos los programas conjuntos con duración superior a dos años deben ser
objeto de una evaluación intermedia independiente. La evaluación consiste en una análisis
sistemático y rápido del diseño, del proceso y de los efectos del programa con el
objetivo de mejorar la ejecución de los programas conjuntos durante la segunda
fase de ejecución, buscando y generando conocimientos, identificando las mejores
prácticas y lecciones aprendidas que puedan transferirse a otros programas.

Metodología

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

Informe Final de Evaluación 4

La información recopilada se ha orrganizado en el marco de las tres dimensiones de
análisis de la evaluación: diseño, proceso y resultados y el análisis se ha centrado en
cinco criterios (pertinencia, apropiación, eficiencia, eficacia, sostenibilidad). Las preguntas
de evaluación propuestas en los términos de referencia adaptados han sido la guía básica
para la recogida y el análisis de la información
Las técnicas de análisis utilizadas han sido: como fuentes secundarias, la revisión
documental, y como fuentes primarias, las entrevistas a informantes clave
(semiestructuradas, indivuduales o colectivas), grupos focales y la observación directa.
Se han seleccionado como estudios de caso 2 municipios en el Departamento de
Totonicapán: Santa Lucía de la Reforma y San Andres de Xecul. En cada municipio se ha
realizado visitas al menos a 2 Comunidades.
Para la validación de los hallazgos se ha adptado el método de la triangulación en donde
los hallazgos han sido validados a través de referencias cruzadas entre las distintas fuentes
de información y las distintas percepciones de los actores entrevistados. De forma coherente
con el enfoque sistémico para el enjuiciamiento se ha utilizado la comparación reflexiva,
que ha resultado de la relación y contraste de las diferentes dimensiones de análisis y/o
elementos que componen el Programa.

Conclusiones
1. Nivel DISEÑO:

PERTINENCIA: El programa se muestra muy pertinente y relevante en su contexto y
está adecuadamente alineado a las prioridades nacionales, de forma específica a la
ENRDC, a las prioridades del MANUD, los objetivos de la ventana de ISAN y los ODM.

 La focalización geográfica del programa, concentrado en un área de intervención con los

mayores niveles de desnutrición crónica del país, está contribuyendo a solventar las
brechas basadas en inseguridad alimentaria y nutricional en una población desfavorecida
y tradicionalmente desatendida.

 El PC plantea un modelo de intervención sólido e innovador basado en un enfoque
integral y multisectorial a partir de una adecuada identificación de las causas del
problema de la desnutrición crónica (productivo-alimentarias, socioculturales, e
institucionales).

 Las intervenciones del PC han sido diseñadas con pertinencia cultural, teniendo en
cuenta las particularidades de la población indígena.

 La realización de diagnósticos y estudios previos a la ejecución de las acciones han
permitido realizar una planificación de una forma más coherente y adaptada a las
necesidades especificas del área de intervención, si bien, en algunos casos, ha
supuesto un retraso en el comienzo de la ejecución de las acciones, especialmente las
del Resultado 1.

APROPIACIÓN: EL PC se diseñó con una adecuada involucración de los responsables
de la implementación de la ENRDC, tanto a nivel nacional como departamental lo que
ha permitido asegurar desde el inicio una adecuado liderazgo de las instituciones en el
desarrollo del PC.

 El contexto en la que se ha desarrollado el PC, en términos políticos y normativos, ha

sido sin duda un elemento favorecedor: Guatemala cuenta con una Ley y una
Política de Seguridad Alimentaria y Nutricional con una visión de Estado que
responden a esfuerzos de una gran diversidad de actores de Gobierno y de Sociedad
Civil.

 EL Sistema de NNUU ha propiciado y favorecido desde el inicio la implementación de la

Estrategia de Reducción de la desnutrición crónica (ENRDC) a través del Grupo
interagencial de SAN.

 A nivel Departamental, el PC ha contado desde el inicio con los espacios

institucionales adecuados para el desarrollo y arranque de las prioridades del PC.

Informe Final de Evaluación 5

 La selección de las familias beneficiarias por las propias comunidades, a través de

un proceso participativo avalado por las autoridades y líderes comunitarios ha
sido un factor fundamental para garantizar la apropiación y liderazgo comunitario en
las acciones desde el inicio y además evidencia el fortalecimiento de la organización
comunitaria como un eje trasversal en todos sus resultados.

 La alta rotación del personal de las instituciones del gobierno sin que en muchos

casos haya existido un adecuado traslado de funciones e información ha reducido en
ciertos casos el sentimiento de apropiación y liderazgo respecto al diseño inicial.

2. NIVEL DE PROCESO

EFICIENCIA: Las limitaciones derivadas de la falta de armonización de procesos de
gestión, de articulación de espacios de complementariedad y de dirección
estratégica y de conjunto están restando eficiencia al proceso de implementación del
PC.
 Existen debilidades en la dirección y el seguimiento estratégico del programa

como un sistema único, que está repercutiendo en la falta de visión integral y de
aprovechamiento de espacios de complementariedad y sinergias entre los
componentes del PC.

 Existen limitaciones estructurales derivadas de la convivencia de una pluralidad y
diversidad de sistemas de las agencias de NNUU participantes en el PC, que no han
logrado armonizarse.

 Falta una dirección estratégica de PC por parte de los órganos de máxima
instancia (CDN, CG) que están únicamente funcionando como órganos de aprobación y
validación de decisiones técnicas.

 EL PC ha basado su estrategia de acción en el fortalecimiento de la estructura
institucional y de las capacidades de los socios en la implementación (nacionales,
departamentales y municipales) lo que está consiguiendo incrementar en la mayoría de
las instituciones de gobierno el sentimiento de liderazgo y apropiación, como es el
caso del MAGA, MSPAS, y SESAN.

 En el caso del MINEDUC y MSPAS se ha evidenciado la falta de espacios de
articulación y coordinación que están retrasando un adecuado avance en la
implementación de la “Estrategia de Escuelas Saludables”.

 En un nivel departamental se echa en falta un espacio de articulación y coordinación
técnica propio del PC, que incorpore no solo a las autoridades gubernamentales sino
también a la sociedad civil y beneficiarios.

 En un nivel municipal, los espacios de coordinación y articulación de acciones no han

conseguido priorizar la visión integral y la complementariedad entre los
componentes del PC.

 PC ha sabido buscar espacios de incidencia en sector no gubernamental, tanto en el

sector privado como en el sector académico que han contribuido al fortalecimiento
económico del PC y han favorecido la involucración de más actores en la
concienciación de las necesidades de la población, esperado que resulten en
relaciones duraderas para la implementación de futuras acciones.

 El Grupo interventana está funcionando como un espacio institucional adecuado

para la búsqueda de acciones sinérgicas. Con la ventana de género y desarrollo y
se está vinculando su iniciativa con mujeres emprendedoras en el Departamento de
Totonicapán a la estrategia de comercialización del PC ISAN. Respecto a la ventana de
medio ambiente y cambio climático, a pesar de que el emplazamiento geográfico del

Informe Final de Evaluación 6

PC de Cambio Climático difiere del de ISAN, el PC ha planificado aprovechar unas guías
sobre el cuidado del medio ambiente en escuelas para su incorporación y
aprovechamiento en la Estrategia de Escuelas saludables.

 En la producción y manejo de información existe una duplicidad de esfuerzos derivado
de la falta de un proceso único de reporte financiero y de actividades.

 Algunos indicadores de desarrollo definidos en la matriz de seguimiento deben ser

revisados y actualizados al adolecer de deficiencias en su definición. Algunos
indicadores ya se han cumplido en la primera fase de implementación (indicador 1.1.a),
otros por su definición no son suficientes para medir el resultado al que se vinculan
(indicadores 1.2.c, 3.1.b, 3.1 c) y en algunos casos ameritan revisarse por ser muy
ambiciosos teniendo en cuenta el avance en los resultados conseguidos hasta la fecha
(indicadores 2.1 a y 2.1.b).

 EL sistema que actualmetne maneja el PC para el seguimiento de los indicadores de

desarrollo no ha permitido medir su grado de avance por las siguientes razones:

- La línea de base se realizó sobre una muestra de la población beneficiaria que no
representaba la totalidad del universo por lo que los datos obtenidos son insuficientes.
- Se echa en falta una calendarización de los indicadores ya que en la mayoría de
los casos falta definir las metas de avance anuales.
- La información asociada a la mayoría de los indicadores no es de fácil obtención y
exige un largo trabajo de recolección y sistematización.

 El PC ha comenzado desde junio de 2011 a realizar un ejercicio de caracterización de

las 4500 familias que va a permitir conocer con detalle la composición e información
relevante de las familias beneficiadas y sentar una base de medición para el
seguimiento adecuado de los indicadores de desarrollo.

 Los recursos financieros destinados a las funciones de seguimiento representan

un bajo porcentaje en relación con los costos que conlleva la realización de un
seguimiento continuo de los indicadores (levantamiento de información mediante
encuestas y entrevistas, actualización semestral y anual de datos, y análisis de
información).

 El ritmo de ejecución financiera del PC ha sido muy bueno (un 52,77% del

presupuesto total aprobado), aunque no necesariamente refleja el mismo avance en las
actividades ni tampoco en los indicadores de desarrollo. Se registran niveles de
ejecución desiguales en los porcentajes de ejecución por Agencia, si bien en el caso de
UNICEF el criterio de registro de presupuesto no es homogéneo al resto de Agencias.

 El hecho de que cada Agencia sea autónoma e independiente dentro del Sistema de

Naciones Unidas, unido a un presupuesto dividido por Agencias no favorece el
trabajo conjunto y fomenta las relaciones bilaterales con las contrapartes en
detrimento de las relaciones de conjunto.

APROPIACIÓN: La estrategia de fortalecimiento institucional y trabajo conjunto con
las instituciones de gobierno está consiguiendo institucionalizar procesos que redundan
en una mayor perdurabilidad de las acciones.

 A partir de una adecuada identificación de las necesidades en cada uno de los niveles de

acción y acompañado de un trabajo conjunto con las instituciones de gobierno se
están introduciendo mejoras en muchos casos innovadoras, y cubriendo espacios que
necesitaban de apoyo financiero y técnico. A pesar de ser procesos, en la mayoría de los
casos, largos y costosos que pueden estar repercutiendo en la eficiencia de las acciones,
la estrategia se muestra eficaz en cuanto se han conseguido institucionalizar acciones

Informe Final de Evaluación 7

que están siendo replicadas a un nivel nacional, como es el instrumento de “sala
situacional”.

 Uno de los aspectos que el PC ha trabajado con mayor éxito ha sido el enfoque de
fortalecimiento institucional, integrando a su personal en las estructuras orgánicas
de los Ministerios socios en la implementación, lo que ha favorecido evitar utilizar
mecanismos paralelos de toma de decisión. Algunas de estas medidas se han
adoptado una vez el programa estaba implementándose (como es el caso de los
monitores de la SESAN y de los técnicos de las agencias municipales del sistema de
extensión agrícola del MAGA), lo que evidencia que existen mecanismos de reflexión y
reconducción de acciones. Actualmente solo el personal que trabaja para la estrategia
de escuelas saludables no está integrado en la estructura institucional de gobierno, en
este caso, del Ministerio de Educación.

3. NIVEL DE RESULTADOS
EFICACIA: el PC está mostrándose muy eficaz en la consecución de los resultados,
especialmente en los procesos de fortalecimiento institucional, de empoderamiento
comunitario a nivel de SAN, y de cambios de comportamiento y adquisición de
prácticas saludables por parte de los beneficiarios atendidos.

 El PC está trabajando con éxito el componente organizativo comunitario existiendo un

alto grado de compromiso e involucración de los miembros las Juntas directivas
de SAN.

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

 Las familias participantes han iniciado procesos de producción de alimentos que están

siendo incorporados a su dieta familiar y les está permitiendo implementar prácticas
que están mejorando su producción y reservas de alimentos.

 La estrategia de Escuelas saludables no lleva un ritmo adecuado de

implementación debido a que no se están destinando los recursos humanos y
presupuestarios suficientes, a la falta de armonización de acciones que están siendo
ejecutadas simultáneamente por Cuerpo de Paz, y a la ausencia de espacios de
articulación y coordinación entre el PC y los ministerios responsables de la aplicación de
la Estrategia, MINEDUC y MSPAS.

 Se han mejorado los servicios de vigilancia nutricional de los servicios de Salud del

Departamento de Totonicapán a través del desarrollo de la “sala situacional”, de la
entrega de equipos de cómputo, y de capacitación al personal médico.

 Se ha trabajado y apostado por el ámbito comunitario y familiar como el núcleo vital

y motor de empuje de la SAN, involucrando a las autoridades comunitarias, y a las
familias titulares y portadoras de derecho en la toma de decisiones. El buen ejercicio de
cabildeo, sensibilización y acompañamiento a grupos organizados, sociedad civil y a
familias, ha producido un mayor empoderamiento de los actores que están
influyendo en la toma de decisiones en los espacios institucionales de SAN, tanto
municipales como comunitarios.

SOSTENIBILIDAD: Se han puesto en marcha acciones que permitirán asegurar la
perdurabilidad de los efectos del PC, sin embargo la sostenibilidad está supeditada a la
realización de medidas encaminadas a reducir ciertos riesgos externos.

Informe Final de Evaluación 8

 El PC ha adoptado con éxito medidas a favor de la perdurabilidad de las acciones: la
apuesta por la institucionalidad de las acciones, la organización en torno a la SAN, el
trabajo intenso de sensibilización y concienciación del problema de la desnutrición
crónica, la inclusión del ámbito familiar y comunitario, la estrategia de capitalización
de incentivos en la transferencia de insumos y tecnología, las alianzas con el sector
privado y Universidades, la inclusión de la participación social en los procesos, y la
realización de ejercicios de incidencia y abogacía en los espacios institucionales.

 Existen limitaciones derivadas tanto de factores financieros (limitada capacidad

financiera para asumir la continuidad de todas las acciones) como de factores políticos
(escenario de incertidumbre ante un proceso electoral inminente) que delinean un
escenario incierto que puede repercutir en la sostenibilidad de los procesos impulsados.

5. RECOMENDACIONES GENERALES

A continuación se presentan las recomendaciones que derivan del análisis y de las
conclusiones ilustradas en las secciones precedentes.2

R.1. Trabajar intensamente la integralidad del PC y su visión global, incrementando
la corresponsabilidad y los niveles de armonización.

 R.1.1: Aprovechar las sinergias entre los componentes de los 4 resultados

incrementando los espacios de articulación dedicados a realizar análisis global y no solo
de avances por resultado y de actividades, evitando funcionar como departamentos
estanco.

 R.1.2: Aprovechar los espacios de gobernanza ya creados a nivel nacional y generar
espacios de articulación técnica propios del PC a nivel departamental y municipal,
que trabajen la integralidad y complementariedad de acciones. Es importante que se
asegure la inclusión de las instituciones de gobierno y de la sociedad civil para hacerlas
partícipes de las decisiones de conjunto.

 R.1.3: Mejorar los flujos de información internos, priorizar las relaciones de conjunto
frente a las relaciones bilaterales en beneficio de la integralidad del PC y garantizar
mecanismos de reporte interno al conjunto de actores involucrados en la gestión del PC.

R.2. Avanzar hacia un modelo de gestión mas eficiente que uniformice procesos de
toma de decisión, y mejore los mecanismos de reporte, seguimiento y análisis de
información:

 R.2.1: Trabajar una metodología común que armonice los procesos administrativos de

gestión y se trabaje bajo un único modelo de ejecución.
 R.2.2: Sería recomendable estudiar junto con el Secretariado del F-ODM, la posibilidad

de que los fondos una vez recibidos por cada Agencia pudieran ser derivados a un
Fondo común (por ejemplo bajo la modalidad Fondo Canasta) como cuenta única desde
la que se gestionara el presupuesto para cada uno de los resultados. Además se podría
estudiar la posibilidad de que se gestionara dicho presupuesto al completo por parte del
Gobierno.

 R.2.3: Se recomienda uniformizar los criterios de ejecución financiera entre las
agencias para que la lectura de los datos sea homogénea.

 R.2.4: Los máximos órganos de decisión (CDN y CG) deben analizar y debatir sobre
aspectos estratégicos del PC como la coordinación efectiva, la evolución hacia los
efectos de desarrollo y la incidencia en espacios políticos.

2 Es importante señalar que al igual que el apartado de Conclusiones Generales, este apartado se recogen la
síntesis de las principales recomendaciones, si bien su lectura debe hacerse conjuntamente con los hallazgos
contenidos en el apartado 3 “Niveles de análisis “ en donde se han ido exponiendo de forma concreta las
conclusiones y oportunidades de mejora correspondientes a los hallazgos en cada nivel.

Informe Final de Evaluación 9

 R.2.5: El Comité técnico debe concentrar los esfuerzos en realizar una mayor reflexión
programática y avanzar hacia un reporte que informe no solo sobre el grado de
realización de actividades sino también sobre el grado de avance hacia los resultados de
desarrollo, en términos cuantitativos y en términos cualitativos.

 R.2.6: Realizar una revisión de los indicadores de seguimiento con el objetivo de
actualizarlos, redefinirlos en los casos que sea necesario conforme a los avances
realizados y calendarizarlos en función de las metas previstas. Para ello es necesario
agilizar los mecanismos de levantamiento de datos, sistematización y análisis de la
información.

 R.2.7: La Unidad coordinadora del PC debe integrarse en el Grupo GTI ventana de
ISAN para contribuir a la visión de SAN y a otras iniciativas desde de un punto de vista
técnico y operacional.

R.3. El PC debe centrarse en aspectos de calidad que aseguren la eficacia del modelo
de intervención y su replicabilidad.

 R.3.1: Avanzar en un modelo que garantice la autogestión y autosuficiencia

comunitaria fomentando mayores capacidades para el registro, auditoría social y
financiera, actitudes más emprendedoras, y una cultura de ahorro y reinversión.

 R.3.2: Respecto a la Estrategia de Escuelas Saludables, se recomienda generar un
espacio de articulación entre el PC y el MSPAS y MINEDUC para dar un seguimiento
adecuado a las acciones y revisar y ajustar los recursos humanos y financieros
conforme a los objetivos planteados.

 R.3.3: Por la ventaja que supone respecto a una mejor alineación y coordinación de las
acciones, se recomienda explorar la posibilidad de fortalecer la estructura
institucional del MINEDUC, integrando al personal del PC (un nutricionista y 8
educadoras) en su estructura orgánica.

 R.3.4: Se debe mejorar la coordinación y articulación de visión y acciones entre UNFPA
y OPS para avanzar conjuntamente con el MSPAS hacia un modelo integral de atención
y vigilancia nutricional y de salud reproductiva.

 R.3.5: Contribuir a mejorar las acciones en los aspectos de calidad de la prestación
de los servicios de salud, así como un adecuado seguimiento, uso y transferencia de
la información en los espacios de toma de decisión institucional.

 R.3.6: Se deben consolidar los espacios de incidencia pública ya creados, asegurar
la participación de organizaciones sociales, y apostar por mecanismos innovadores que
garanticen el mantenimiento de la SAN en la agenda política.

 R.3.7: Se recomienda una acción más articulada entre las COMUSANES, para
compartir experiencias, buenas prácticas y plantear medidas conjuntas que puedan tener
un mayor peso en el seno de la CODESAN.

 R.3.8: La COMUSAN debe servir como núcleo central para todas las organizaciones
que realizan acciones en SAN en el municipio. En este sentido se podría realizar un
mapeo de todas las intervenciones para conocer dónde están las lagunas de información,
los espacios de oportunidad y las sinergias, y con ello realizar una intervención más
integral.

 R.3.9: Asegurar la participación de las autoridades comunitarias (alcaldes) en las
COMUSANES para no perder el vínculo entre las decisiones y necesidades de la
comunidad y el municipio

 R.3.10: Respecto a las acciones IEC, se recomienda realizar un mapeo de las
acciones de capacitación previstas en todos los resultados y planificar
coordinadamente las actividades. Las acciones del CECODE deberían centrarse en
proveer del material educativo adecuado, fortalecer al personal del PC y de manera
complementaria reforzar las actividades de comunicación y sensibilización con grupos a
los que no se esté llegando por otras vías.

R.4 Existen oportunidades de mejora en la complementariedad de acciones con
otros sectores para garantizar una mayor eficacia y sostenibilidad de las acciones
del PC:

Informe Final de Evaluación 10

 R..4.1: Se recomienda explorar las posibilidades de alianzas con otras ventanas del
Fondo, donantes o ayudas publico-privadas, especialmente en dos componentes,
acceso y calidad de agua, y alfabetización de adultos.

 R.4.2: Respecto a la complementariedad de las acciones del PC con otros programas
de cooperación que intervienen en el Departamento de Totonicapán, es importante que
el PC participe en la Comisión de Cooperación Internacional convocada por
SEGEPLAN para buscar alineaciones, sinergias y asegurar una adecuada armonización y
división del trabajo.

R.5 Se deben mejorar la rendición de cuentas y la transparencia financiera para
facilitar una toma de decisiones mas informada por parte de los actores
involucrados:

 R.5.1 Generar mecanismos de rendición de cuentas, involucrando a todos los

actores (autoridades institucionales, sociedad civil y beneficiarios) tanto de los avances
hacia los resultados de desarrollo como de los aspectos financieros (coste beneficio de
las actividades).

 R.5.2: Los informes y diagnósticos realizados en el marco de implementación del PC
tienen un alto valor sustantivo y metodológico y su conocimiento no debe limitarse a los
espacios institucionales propios del PC, por ello es altamente recomendable la
socialización de los mismos en los espacios de coordinación sobre SAN, tanto a nivel
comunitario como departamental (COCOSANES y COMUSANES).

R.6 El PC debe centrar sus esfuerzos especialmente en los siguientes meses en
garantizar la perdurabilidad de las acciones del PC:

 R.6.1: Para incrementar el impacto de las acciones, sería recomendable que el PC

realizase un plan de incidencia integral que identificara y planificara los espacios y las
medidas potencialmente más visibles y eficaces en cada sector, ámbito institucional y
actor.

 R.6.2: Consolidar las acciones de incidencia política en los espacios
departamentales, municipales, comunitarios, y nacionales para garantizar el
mantenimiento de la SAN y la desnutrición como prioridad en la agenda pública.

 R.6.3: Para evitar los efectos negativos de la alta rotación de personal tanto en los
niveles técnicos como políticos, eL PC debe procurar introducir mecanismos que
aseguren compromisos por parte de las instituciones de trasladar adecuadamente la
información y los procesos generados.

 R.6.4: Mejorar la transparencia financiera para que los socios puedan conocer los
escenarios de viabilidad financiera necesarios para el mantenimiento de las acciones.

 R.6.5: Comenzar desde ya una reflexión en el CG y en el CDN para definir una
estrategia de salida que evite la interrupción de los procesos en marcha, buscando
sinergias con otras fuentes de recursos bilaterales y multilaterales. En este sentido,
existen sinergias y coincidencia de prioridades estratégicas con la Política de Cooperación
Española, por lo que se recomienda explorar la oportunidad de incluir las acciones de
SAN en el nuevo marco de planificación estratégica que la Cooperación Española
realizará en el 2012.

 R.6.6: Dado la eficacia que el PC está mostrando en la consecución de los resultados, y
teniendo en cuenta que los objetivos que se propone requieren de un proceso continuo y
largo de aprendizaje, es razonable solicitar una extensión del PC que permita
consolidar los procesos del PC y facilitar su continuidad en el futuro buscando
nuevas fuentes de financiación y asegurando el mantenimiento de las acciones
de SAN en la agenda pública. A ello se suma el hecho de que la implementación
integral del PC no comenzó hasta el segundo semestre del 2010, al requerirse una
primera etapa de planificación y concertación de acciones.

Informe Final de Evaluación 3

1 ANTECEDENTES Y OBJETIVOS

1.1. PRESENTACIÓN DEL INFORME

El presente documento constituye el informe de la evaluación intermedia del Programa
conjunto desarrollado en Guatemala: “Alianzas para mejorar la situación de la Infancia,
la Seguridad Alimentaria y la Nutrición”, en el marco del Fondo español para el logro de
los Objetivos del Milenio, dentro de la ventana temática “Infancia, seguridad alimentaria
y nutrición”.

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

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

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

1.2. MARCO GENERAL DEL FONDO ODM

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

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

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

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

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

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

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

Informe Final de Evaluación 4

• Modelo de Programación conjunta3 que consolide sistemas de planificación y gestión
entre Agencias a nivel país.

• Minimización de costos de transacción administrativos.

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

El Fondo opera a través de los equipos de Naciones Unidas en el país, promoviendo el
fortalecimiento de la coherencia y la eficacia de las intervenciones de desarrollo a través de
la colaboración entre Agencias Fondos y Programa de Naciones Unidas. La modalidad de
intervención, ya mencionada, es la de programa conjunto (PC), habiéndose aprobado en la
actualidad un total de 128 programas conjuntos en las esferas de las 8 ventanas
temáticas, en 49 países4 de 5 regiones de todo del mundo.

◊ Estructura de gobernanza del Fondo:

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

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

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

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

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

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

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

Informe Final de Evaluación 5

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

1.3 OBJETIVOS DE LA EVALUACIÓN

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

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

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

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

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

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

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

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

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

Informe Final de Evaluación 6

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

NIVEL DE DISEÑO
Elementos de valoración

Criterio de evaluación asociado

◊ Calidad del diseño: Coherencia de la lógica del PC

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

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

Relevancia o pertinencia

◊ Liderazgo de contrapartes nacionales y locales.

Apropiación

NIVEL DE PROCESO

ELEMENTOS DE VALORACIÓN

Criterio de evaluación asociado

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

◊ Eficacia de los mecanismos de seguimiento

◊ Ejecución presupuestaria

Eficiencia

◊ Liderazgo y participación de contrapartes nacionales y locales

Apropiación

NIVEL DE RESULTADOS

ELEMENTOS DE VALORACIÓN

Criterio de evaluación asociado

◊ Efectos emergentes del PC

Eficacia

◊ Riesgos externos identificados y medidas de atenuación aplicadas

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

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

Sostenibilidad

Informe Final de Evaluación 7

1.4. METODOLOGÍA DE ANÁLISIS

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

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

No obstante se han podido utilizar y valorar datos cuantitativos ya obtenidos con
anterioridad o a lo largo del proceso de implementación del programa que han facilitado el
contraste y la triangulación de la información generada en la presente evaluación5. En este
sentido, se considera una ventaja adicional el hecho de que el PC evaluado ya cuente como
punto de partida con estudios y diagnósticos cuantitativos, que no hubieran sido posibles
realizar en la presente evaluación, dado las limitaciones de tiempo y costos, y el largo
proceso de recopilación, análisis y síntesis que conllevaría. Todo ello sin olvidar la
pertinencia de obtener recomendaciones oportunas en tiempo para la toma de decisión.

La información recopilada se ha orrganizado en el marco de las tres dimensiones de análisis
de la evaluación: diseño, proceso y resultados. La valoración de la información se ha
realizado bajo un modelo comprensivo, orientado a buscar las causas y entender las
razones de los problemas o éxitos del PC. Para la validación de los hallazgos se ha adptado
el método de la triangulación6 en donde los hallazgos han sido validados a través de
referencias cruzadas entre las distintas fuentes de información y las distintas percepciones
de los actores entrevistados.

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

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

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

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

Informe Final de Evaluación 8

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

3) Fase de Informe Final ha incluido el análisis, valoración y validadación de los
hallazgos y la elaboración de Informe Final. Las recomendaciones propuestas en el informe
serán contrastadas con la Unidad de Gerencia del PC quien responderá a ellas en términos
operativos en un plan de mejora.

Las técnicas de análisis utilizadas han sido:

A) FUENTES SECUNDARIAS:

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

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

B) FUENTES PRIMARIAS:

• Entrevistas a informantes clave. Se han llevado a cabo entrevistas individuales,

abiertas o semiestructuradas con los principales actores involucrados en el PC. Para ellos
se han utilizado dos Modelos de cuestionarios que han servido como guía en las
entrevistas: Modelo general (Cuestionario 1) Modelo especifico contrapartes
(Cuestionario 2).

• Estudios de caso7: En función de los criterios de selección propuestos por la evaluadora,
y en coordinación con el Grupo de Referncia de la Evalaución, se han seleccionado 2
municipios en el Departamento de Totonicapán: Santa Lucía de la Reforma y San Andres
de Xecul. En cada municipio se ha realizado visitas al menos a 2 Comunidades. En el
anexo V se muestra el conjunto de acciones8 y actores entrevistados y visitados en esta
evaluación.

Para los estudios de casos seleccionados, se han utilziado como técnicas de análisis la
observación directa y las entrevistas semiestructuradas, individuales y colectivas
para los niveles políticos, y grupos focales para los niveles técnicos y beneficiarios.

1.5. LIMITACIONES DEL ESTUDIO

La profundidad de análisis y el alcance de esta evaluación han sido condicionados tanto por
la propia naturaleza de esta evaluación intermedia que se caracteriza como un ejercicio
rápido de aprendizaje institucional para introducir mejoras en el proceso de implementación,

7 El objetivo de los estudios de caso es obtener una información más exhaustiva y profunda sobre determinados las
intervenciones ejecutadas en los municipios y comunidades, que si bien no son estadísticamente representativos,
han sido seleccionados por su relevancia en el PC, y han permitido por un lado ahondar en la valoración de
aspectos de diseño, proceso y resultados, así como otros temas transversales (enfoque de género, medio ambiente,
enfoque de derechos), al mismo tiempo ha servido para la triangulación y contraste de la información obtenida en
el marco más global del PC
8 Se entiende acciones en un sentido amplio: proyectos, programas, actividades

Informe Final de Evaluación 9

como por las limitaciones asociadas al tiempo asignado a la evaluación y a la
disponibilidad de indicadores y datos cuantitativos y cualitativos sobre los efectos
buscados.

Los términos de referencia de la evaluación contemplan un gran numero de necesidades
informativas (39 preguntas asociadas a 5 criterios de valor) a las que se ha tratado de dar
respuesta, aunque en algunos cosas no con el alcance y profundidad que se hubiera
deseado, especialmente por el tiempo y la disponibilidad de información con el que se ha
contado.

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

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

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

2.1 DESCRIPCIÓN Y PRINCIPALES CARACTERÍSTICAS

El Programa Conjunto, “Alianzas para mejorar la situación de la infancia, la Seguridad
alimentaria y la Nutrición” (de ahora en adelante PC) se firmó el 7 de octubre de 2009 y el
primer desembolso se efectuó en diciembre del mismo año. La duración del PC es de 3 años
a partir de la fecha del primer desembolso, por lo tanto el cierre del programa está previsto
para diciembre de 2012.

El presupuesto total del PC es de 7.500.000 $, distribuido como sigue entre las agencias
participantes:

Cuadro 1: Presupuesto Total por Agencia

Agencia Presupuesto Asignado* % Sobre Presupuesto Total
FAO 2,442,431 32,5
PMA 2,228,703 29,8
OPS 1,180,424 15,8

UNICEF** 1,248,690 16,6
UNFPA 399,752 5,3

TOTAL 7.500.000 100.0%

* Los gastos indirectos totales ascienden a US $ 0,5 millones (7%).
**Los productos específicos 3.1.3 y 3.1.4 están a cargo de UNICEF a través de dos voluntarios de Naciones Unidas
(VNU). UNICEF será responsable de la dotación de los recursos presupuestados, y VNU reclutará y dará
seguimiento administrativo a las asignaciones de los Voluntarios de NNUU. El presupuesto asignado a UNICEF
asciende a 900,000$ y a VNU 200,000$

Tal y como establece el Documento de Programa PRODOC (por sus siglas en inglés), el PC
responde a una de las prioridades del Plan de Gobierno Guatemalteco, que es
enfrentar el reto del creciente problema de la desnutrición crónica. La prevalencia de
desnutrición crónica en Guatemala, en menores de 5 años es la mayor de Latinoamérica y la
cuarta a nivel mundial. Según datos del III Censo de Escolares de Primer Grado realizado en
2008 por el Ministerio de Educación y Secretaría de Seguridad Alimentaria Nutricional, el

Informe Final de Evaluación 10

46% de los escolares padecen desnutrición crónica, porcentaje que se incrementa hasta el
50% en el área rural. De acuerdo a la ENSMI la prevalencia de desnutrición crónica en
menores de 5 años a nivel nacional es de 49.8% siendo para el Departamento de
Totonicapán un 82.2%. El gobierno Guatemalteco declaró de urgencia la prevención de
la desnutrición crónica y puso en marcha una Estrategia Nacional para la Reducción de
la Desnutrición Crónica- ENRDC con el objetivo de reducir la prevalencia en niños y niñas
menores de 5 años en 10 puntos porcentuales a nivel nacional en el año 2012. Esta
estrategia representa el esfuerzo gubernamental para afrontar de forma coordinada e
integral las causas de la Inseguridad Alimentaria y Nutricional.

El Sistema de Naciones Unidas en Guatemala ha favorecido desde el inicio la
implementación de esta estrategia mediante la creación de un grupo inter-agencial de
Seguridad Alimentaria y Nutricional constituido por FAO, PMA, OPS/OMS, UNFPA,
OACNUDH, UNICEF y VNU.

Es por ello que el F-ODM representó una gran oportunidad para continuar apoyando el
problema de la desnutrición crónica dentro del marco institucional del Gobierno de
Guatemala.

El PC se enmarca en la estrategia del Sistema de Naciones Unidas, y promueve la
agilización del logro de los ODM. En particular, busca un impacto directo en erradicar la
pobreza extrema y el hambre (ODM1), reducir la mortalidad infantil (ODM 4) y reducir las
consecuencias que atentan contra la vida de las mujeres y la salud materna (ODM 5).
En concordancia con ello, el MANUD 2010-2014, incorpora entre sus efectos el tema de
seguridad alimentaria y nutricional (Efectos, 2,3 y 4)

EL PC, en armonía con la ENRDC, responde a una estrategia de intervención integral que
trata de responder a la multicausalildad del problema que conlleva la desnutrición
crónica. Para ello se plantea contribuir a tres resultados (complementarios entre sí)
asociados a tres categorías de causas:

1) Productivas-alimentarias: relacionada con la disponibilidad, acceso y uso de
alimentos.

2) Socio-culturales: especialmente las que conllevan exclusión en la atención del
modelo de Salud y nutrición.

3) Político institucionales: vinculadas con la falta de coordinación y aplicación del
marco institucional vigente.

Las acciones del PC están agrupadas en cuatro grandes componentes o resultados
esperados, de los cuales los tres primeros están vinculados a cada uno de los grupos de
causas asociadas a la desnutrición crónica, y el último hace referencia al desarrollo de la
estructura responsable de la ejecución de los componentes técnicos del PC:

◊ Resultado 1 enfocado en mejorar la economía y la dieta familiar favoreciendo la
disponibilidad, el acceso y uso de los alimentos.

◊ Resultado 2, busca desarrollar y aplicar un modelo de garantía de calidad de los
servicios integrados de salud que permita a la población ejercer sus derechos a la salud
y a la nutrición.

◊ Resultado 3, focalizado en incrementar las capacidades institucionales, nacionales y
locales, para la implementación de la ENRDC, en términos de coordinación, planificación, y
análisis de la información.

◊ Resultado 4, relacionado con la estructura responsable de la ejecución técnica del PC, la
elaboración de informes y del sistema de seguimiento, monitoreo y evaluación del PC.

Informe Final de Evaluación 11

Respecto al área territorial de intervención, las acciones del Resultado 1 y del Resultado
2 se focalizan en los 8 municipios que componen el Departamento de Totonicapán y 44
comunidades seleccionadas. Este departamento ha sido priorizado en consenso con la
Secretaria de Seguridad Alimentaria y Nutricional (SESAN), debido a que los resultados del
Tercer Censo Nacional de Talla en Escolares del Primer Grado de Educación Primaria del
Sector Oficial de la República de Guatemala, realizado en agosto de 2008, muestran que
Totonicapán es el departamento con mayor prevalencia de desnutrición crónica en
relación al nivel nacional, con un 69.4%, (siete de cada diez niños y niñas), siendo mayor
en niñas (70.9%) que en niños (67.9%). También, porque el 97% de la población del
departamento es indígena, presenta un nivel de analfabetismo de un 81,5.0%9, con una
tasa de escolaridad de 3.3 años en los varones y en el caso de mujeres de 2.7 años.

Las acciones del Resultado 3 van dirigidas a incrementar las capacidades de las entidades
responsables de aplicar la ENRDC bajo el liderazgo de la SESAN, en el marco del sistema
nacional de planificación estratégica territorial municipal (especialmente se trabajará con los
40 municipios con mayores tasas de desnutrición).

El PC se ha formulado con una lógica que enfoca su intervención en varios niveles:

Nivel externo: en el ámbito internacional, el PC pretende contribuir a: - los objetivos de
la ventana temática Infancia, Seguridad Alimentaria y Nutrición del F-ODM; - los Objetivos
de Desarrollo del Milenio a nivel local y nacional (ODM1, ODM3, ODM5); - los efectos del
Marco de Asistencia de las Naciones Unidas para el Desarrollo (MANUD), - la Eficacia de la
ayuda; y al proceso de reforma del Sistema de Naciones Unidas. En el ámbito nacional, el
PC debe alinearse con la política nacional de Seguridad Alimentaria y Nutricional.

Nivel interno: la lógica de intervención se ha articulado en tres niveles:

 nivel comunitario asociado al resultado 1: en este nivel el PC se focalizará en 4.500
familias de productores de infrasubsistencia, subsistencia y excedentarios de 40
Comunidades de los 8 municipios de Totonicapán, con el objetivo de mejorar la
diversificación agrícola para autoconsumo, manejo postcosecha y producción de excedentes.
Asimismo, se trabaja con la población estudiantil, padres de familia y maestros de 40
escuelas saludables, y con una red de 180 madres consejeras que atienden a 4.500
madres con niños menores 3 años (en total se beneficiarán a 15.000 menores), mediante la
implementación de programas de educación en salud, higiene personal, alimentación,
nutrición, salud reproductiva y promoción de entornos saludables.

 nivel municipal y departamental asociado al resultado 2: este nivel el PC se centra en

aumentar la cobertura y calidad de la Red de servicios integrados de salud, nutrición y salud
reproductiva, con pertinencia étnica, cultural y de género, en el Departamento de
Totonicapán, en concreto en 3 Centros de Atención Permanente, 6 Centros de Salud
en el área urbana y 25 puestos de salud en el Área rural, así como 180 centros de
convergencia.

 nivel nacional(central-municipal) de las instituciones del Sistema Nacional de la

SAN asociado al resultado 3: EL PC fortalece las capacidades de coordinación y planificación
de las entidades responsables de la implementación de la ENRDC, bajo el liderazgo de la
SESAN A nivel municipal, se trabaja con los 40 municipios con mayores tasas de
desnutrición del país para que incorporen acciones de seguridad alimentaria y nutricional
en sus planes de desarrollo. A nivel departamental, el Departamento de Totonicapán se
beneficiará de un Sistema de Alerta temprana para atender los casos de desnutrición.

9 Según Informe de PNUD “ Cifras para el Desarrollo humano Totonicapán, 2011”.

Informe Final de Evaluación 12

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

Comité Directivo Nacional (CDN)
El PC es liderado a nivel político y estratégico por un Comité Directivo Nacional (CDN) quien
tiene la responsabilidad general de los resultados del Programa y la función de orientación
política y estratégica del mismo. El CDN esta integrado por el Coordinador Residente de la
ONU, el representante de la Agencia Española de Cooperación Internacional para el
Desarrollo(AECID), y un representante de la Secretaría General de Planificación y
Programación de la Presidencia (SEGEPLAN), por parte del Gobierno Guatemalteco. EL CDN
será responsable de aprobar y dar seguimiento al Plan Operativo Global, y a los Planes
Operativos Anuales (POA).

Comité de Gerencial del Programa (CGP)
El rol del CGP es proporcionar la coordinación operacional del PC. Los miembros de este
comité lo forman el representante de la AECID; por parte del Gobierno Guatemalteco, los
delegados de SEGEPLAN, de la Secretaría de Seguridad Alimentaria y Nutricional (SESAN),
el Ministerio de Agricultura, Ganadería y Alimentación (MAGA) y el Ministerio de Salud
Pública y Asistencia Social (MSPAS); por parte de NNUU participan la Oficina del Coordinador
Residente, y los representantes de las Agencias involucradas, FAO, PMA, OPS/OMS, UNICEF,
UNFPA, y VNU. La Secretaría del CGP la ostenta la SESAN. Son invitados como
observadores, representantes de la sociedad civil, y representantes de los Gobiernos
municipales.

Comité Técnico del PC
El Equipo Técnico esta integrado por los oficiales nacionales de las agencias involucradas
(UNICEF, OPS/OMS, UNFPA, FAO, PMA) que a su vez vienen funcionando como Grupo
temático Inter-agencial de Seguridad Alimentaria y Nutricional, y un representante de
MSPAS, MAGA, SEGEPLAN y SESAN.
Su responsabilidad es ofrecer orientaciones técnicas a la Unidad coordinadora para la
implementación del PC, atendiendo a lo acordado por el Comité Gerencial.

Comité de Monitoreo CM
El CM es un ente técnico local encargado de acompañar el seguimiento y la evaluación del
PC. Esta integrado por el equipo técnico de Totonicapán y la Unidad Coordinadora del PC.

La Unidad Coordinadora Territorial esta formada por 6 integrantes:
– Coordinador Nacional, encargado de la coordinación y coherencia del programa conjunto

a nivel local, de la coordinación institucional con el Gobierno, y las relaciones inter-
agenciales.

– 4 Coordinadores, uno por cada uno de los cuatro resultados esperados.
– Asistente administrativo que facilita la logística y la administración del PC

◊ Los principales socios nacionales y locales del PC son los siguientes:

Nivel Nacional Nivel Departamental Nivel municipal Nivel comunitario Otros

●SEGEPLAN: Secretaría
General de Planificación y
Programación de la
Presidencia.
●SESAN: Secretaría General
de Seguridad Alimentaria y
Nutrición.
●MAGA: Ministerio de
Agricultura, Ganadería y
Alimentación.
●MSPAS: Ministerio de Salud
Pública y Asistencia Social.
●MINEDUC: Ministerio de
Educación
●Consejo Nacional de

●Gobernador Departamental
● Delegados Departamentales:
SESAN, MAGA, MSPAS,
MINEDUC, SEGEPLAN.
●CODEDE: Consejo de
Desarrollo departamental
●CODESAN: Consejo
departamental de Seguridad
Alimentaria y Nutricional.

●Alcaldes de municipios
●Corporación de
Alcaldes municipales.
●Concejos Municipales
●Municipalidades
●COMUSAN: Consejo
Municipal de SAN
●COMUDE: Consejo
municipal de Desarrollo.
●OMP: oficinas
municipales de
planificación
●Organizaciones
locales:

●Alcaldes comunitarios
●Corporación de Alcades
comunitarios
●familias, Juntas
Directivas y “principales”
comunitarios
●COCODE: Consejos
comunitarios de Desarrollo

● Empresas
●Universidad

Informe Final de Evaluación 13

Seguridad Alimentaria y
Nutricional (CONASAN)

2.2 LOGICA DE INTERVENCIÓN

El Programa plantea una lógica de intervención sólida y coherente. En un nivel interno,
la lógica del programa es integral y como tal no conlleva la realización secuencial de
acciones en cadena, sino la interacción de un conjunto de acciones complementarias
que se alimentan recíprocamente generando un bucle de mejora constante. Identificadas las
causas del problema, las acciones se realizan simultáneamente y de manera
complementaria desde diferentes frentes actuando sobre un mismo espacio físico y
concentrándose en una población.

El PC se enfoca en el ámbito familiar como el núcleo vital incidiendo en tres aspectos
básicos: mejorar su capacidad de producción, su prácticas alimenticias y su
organización. Si las familias consiguen ser autosuficientes (mejorar su capacidad de
producción, diversificación y uso de alimentos), y autogestionarse de manera organizada,
será un buen indicador de que el trabajo familiar ha sido eficiente y que han conseguido
fortalecer su organización comunitaria.

Igualmente, en su enfoque integral, la lógica del programa incluye el fortalecimiento de la
calidad de los servicios de salud, nutricional y salud reproductiva, con pertinencia
cultural y de género, para que permita dar una respuesta adaptada a las necesidades y
demandas de la población.

La consolidación de las organizaciones comunitarias nutridas principalmente por las
familias beneficiadas, será el motor que empuje la SAN, teniendo mayor capacidad para
exigir sus derechos en seguridad alimentaria en los diferentes espacios institucionales,
comenzando en los espacios de coordinación de SAN, tanto en el ámbito comunitario,
Comisiones comunitarias de SAN (COCOSANES), nivel municipal, Comisiones municipales
de SAN (COMUSANES) y nivel departamental, Comisiones departamentales de SAN
(CODESAN); y llevando sus propuestas a los órganos de decisión respectivos, los Consejos
de Desarrollo, COCODES, COMUDES y CODEDE.

AL mismo tiempo, el PC focaliza en la sensibilización, incidencia y educación el
elemento clave para construir los cimientos de base que permitan acompasar todos los
procesos de empoderamiento de los actores con capacidad para exigir, demandar y
tomar decisiones, desde el ámbito comunitario hasta el departamental: familias, líderes
comunitarios, servicios de salud, personal docente, organizaciones sociales, alcaldes
comunitarios, municipales e instituciones de Gobierno. El empoderamiento de todos los
actores llevará a mantener la SAN como una prioridad en la agenda pública y a exigir al
Estado su corresponsabilidad en las acciones.

El modus operandi del PC se basa fundamentalmente en el fortalecimiento de las
capacidades de los actores identificados como población meta de cada uno de los
componentes del PC:

Resultado 1: 3750 familias de agricultores de infrasubsistencia y subsistencia, 750 familias
de agricultores excedentarios y 44 escuelas de las comunidades seleccionadas.

Resultado 2: Red de servicios de salud en el Departamento (Hospital Central, servicios de
salud, y puestos de salud) que incluye al personal de salud, y a la población con necesidades
en SAN: niños menores de 5 años, madres embarazadas y lactantes.

Resultado 3: espacios institucionales de coordinación y decisión de SAN: COCOSANES;
COMUSANES; CODESAN, COCODE; COMUDE; CODEDE. Priorizando las 40 comunidades

Informe Final de Evaluación 14

seleccionadas por el PC en el Departamento de Totonicapán, así como 19 municipios del
Departamento de Huehuetenango.

En el caso del Resultado 1 y 2, las acciones conllevan la dotación de insumos e
instrumentos acompañándolo de capacitaciones técnicas para el adecuado uso de los
mismos. Igualmente se fortalece a la población meta con actividades de capacitación,
sensibilización e información en SAN.

Las acciones del Resultado 3, están focalizadas en actividades de abogacía e incidencia en
espacios institucionales.

En el Anexo I se ilustra la lógica de intervención del PC, tanto en el ámbito interno
como externo.

2.3 EVOLUCIÓN DE LAS LINEAS DE ACCION

Las líneas de acción han sufrido algunos cambios de ruta durante la implementación del
Programa. Si bien ninguno de los cambios aportados al diseño original contradice su
hipótesis inicial de trabajo si no que responden a cambios de enfoque conceptual en la lógica
de intervención para una mejor alineación del Programa a las políticas nacionales:

 En el resultado 1, a partir de mayo del 2011 el componente organizativo del MAGA

se ha visto fortalecido a través de la puesta en marcha del Sistema Nacional de
Extensión de cobertura Agrícola que ha incorporado a ocho agencias municipales, una en
cada en municipio, cada una de las cuales cuenta con un extensionista agrícola, una
educadora patio hogar y un promotor juvenil.

El PC está apoyando mediante la contratación de un total de 24 personas
integradas en la estructura institucional del MAGA, y a través de capacitación y
asistencia técnica. Desde octubre de 2010 el PC venía trabajando el componente de
acciones agrícolas con 4 Organizaciones locales mediante la firma de Cartas de acuerdo.
Se decidió de manera conjunta con el MAGA, y en base a una de las recomendaciones
realizadas por el Secretariado del Fondo tras su misión de evaluación, la necesidad de
fortalecer la estructura del sistema de extensión, lo que llevó a la no renovación de los
acuerdos con las ONGs para contratar al personal que actualmente forma parte de las
Agencias municipales. La decisión se alinea con el objetivo de fortalecer a las
instituciones del Gobierno y asegurar su liderazgo y apropiación de los procesos.

 En el caso del Resultado 3, en enero de 2011 se tomó la decisión de manera conjunta

con la SESAN de fortalecer su estructura. En el momento de la firma del PC la SESAN
contaba con 4 monitores de SAN en el Departamento. En el 2010 por cuestiones
financieras la estructura de la SESAN se debilita y se toma la decisión de integrar a los
coordinadores de abogacía e incidencia contratados para llevar a cabo las acciones
del resultado 3, dentro de la estructura institucional de la Secretaría. Actualmente
la SESAN cuenta con 8 monitores, uno en cada municipio del Departamento, que
complementan las funciones específicas de la Secretaría con las funciones del PC. Esta
integración no solo fortalece la estructura institucional sino que asegura un adecuado
solapamiento de las acciones del PC con la SESAN, permitiendo una mayor
coordinación y asegurando la participación de los monitores en los espacios
institucionales. No obstante, se debe evitar cualquier efecto negativo que conlleve la
doble vinculación de los monitores, con el PC y con la Agencia de las Naciones Unidas
que les contrata.

 Las acciones de Información, Educación y Comunicación (IEC) inicialmente en su

diseño estaban integradas en el Resultado 1 (concretamente en el producto 1.3) como
parte de la estrategia de promoción del enfoque de derecho. Estas acciones están a
cargo de UNICEF, quien lo realiza a través de un convenio de colaboración con CECODE.

Informe Final de Evaluación 15

Contar con una estrategia de educación y comunicación en SAN que canalice
adecuadamente los mensajes, es algo que tiene incidencia en todos los componentes del
PC, y por ello su implementación está siendo contemplada en la práctica como un
eje trasversal, del mismo modo que así lo contempla la propia ENRDC. En este
sentido, el propio programa en su concepción teórica enfatiza en la importancia de
asegurar el empoderamiento de los actores en materia de SAN. Se recomienda por
tanto que el marco de resultados lo refleje de esta manera y se identifiquen las
actividades y productos esperados en cada uno de los componentes del PC.

3. NIVELES DE ANÁLISIS

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

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

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

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

.
Criterios de valor

 Niveles de análisis

Diseño Proceso Resultados

Pertinencia X

Apropiación X X
Eficiencia X
Eficacia X

Sostenibilidad X

3.1 . NIVEL DISEÑO:

A) PERTINENCIA DEL PROGRAMA

COHERENCIA INTERNA

El PC se muestra muy pertinente y relevante en su contexto y responde a necesidades
concretas de la población. Se identificaron con claridad las causas del problema de la
desnutrición crónica, y los elementos contextuales del país y de la población meta. El
diseño de PC se realizó tomando como base estudios y diagnósticos sobre las necesidades y
problemas de la población objetivo (mujeres en edad fértil, niños/as menores de 5 años y
grupos étnicos) en las que inciden las distintas intervenciones del PC.

De acuerdo al Informe Nacional de Desarrollo Humano 2007/2008, el país tiene una
población de 13.3 millones de habitantes y el Índice de desarrollo humano a nivel
nacional es de 0.702, descendiendo a 0.614 en el Departamento de Totonicapán.
Guatemala es uno de los 36 países que contribuye con el 90% de desnutrición crónica
mundial.
La prevalencia de desnutrición crónica en menores de 5 años es la mayor de
Latinoamérica y cuarta a nivel mundial, afectando alrededor de la mitad de los niños y
niñas de esta edad.

Informe Final de Evaluación 16

Más de la mitad de la población (56.0%) vive en pobreza y uno de cada siete vive en
pobreza extrema (15,2%). La extrema pobreza se concentra sobre todo en los pueblos
indígenas.

La focalización geográfica del PC se realizó en consenso con la SESAN teniendo en
cuenta la alta vulnerabilidad alimentaria de la población del Departamento de
Totonicapán y los índices de desnutrición crónica reportados en los últimos informes. El
97% de la población del departamento es indígena, presenta un nivel de analfabetismo de
81,5%, con una tasa de escolaridad de 3.3 años en los varones y en el caso de mujeres de
2.7 años. La población rural indígena es el grupo con más vulnerabilidad alimentaria
explicada por sus condiciones desventajosas de empleo y su limitada capacidad de
producción, a lo que se suma factores de riesgos naturales (lluvias, huracanes, inundaciones
y sequías) que han incidido en la producción de alimentos.

El PC tomó como dato de prevalencia de desnutrición crónica el extraído del III Censo de
Escolares de primer grado realizado por el Ministerio de Educación y la SESAN en el año
200810. Según este Censo, la prevalencia de la desnutrición crónica en escolares a nivel
nacional era de un 46%, de los cuales un 33% tenían un retardo “moderado” y un 44 un
retardo “severo “. A nivel departamental, Totonicapán fue el Departamento que presentó
los mayores niveles de desnutrición crónica con un 69%.

Según la ENMSI 2008/09, V Encuesta de Salud materno infantil, la tasa de desnutrición
crónica en niños y niñas menores de 5 años a nivel nacional es de un 49,8%, muy por
encima de la tasa en otros países centroamericanos como Honduras (19.2%), El Salvador
(24,2) y Nicaragua (24,2%). Teniendo en cuenta su distribución por Departamentos, es en
el Departamento de Totonicapán donde el índice de prevalencia es más alto, con un
82,2%, siendo mayor en el área rural que en el área urbana. Los datos de esta última
encuesta confirman niveles similares de prevalencia de desnutrición crónica a los reportados
por el III Censo de Escolares.

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

Durante los primeros meses las acciones del PC se centraron básicamente en la elaboración
de estudios, diagnósticos, así como manuales y estrategias de actuación. Todos estos
informes han orientado el trabajo para reducir las brechas identificadas en SAN en la
población para la implementación de la ENRDC y de otros Planes/Estudios Gubernamentales.

El PC beneficia a comunidades y familias que por su lejanía y dispersión tradicionalmente
han estado más desatendidas de programas y proyectos tanto institucionales como no
gubernamentales. Asimismo, estos estudios han permitido realizar una planificación de
acciones de una forma más coherente y adaptada a las necesidades especificas del
área de intervención, si bien, en algunos casos, ha supuesto un retraso en el comienzo de la
ejecución de las acciones, especialmente las del Resultado 1 relacionadas con el
componente agrícola.

10 El Censo recoge los niveles de desnutrición crónica en niños y niñas de 6 a 9 años. El PC utilizó este Censo
porque desagregaba los datos del Departamento en el ámbito municipal. En ese momento solo se contaba con la
ENMSI 2002 que solo ofrecía datos a nivel de departamento. La siguiente ENMSI 2008/2009 ya desagrega los datos
en el ámbito municipal.

Informe Final de Evaluación 17

A continuación se sintetiza de forma resumida los principales informes y estudios
elaborados en cada componente durante el 2010, que a efectos de esta evaluación han
permitido comprender cómo fue el proceso de arranque del programa y valorar la
realidad del modelo de intervención propuesto en el diseño.

En relación con el Resultado 1:

 El PC elaboró un Informe de caracterización de los sistemas de producción de

familias en relación con el uso de la tierra, componente pecuario y agrícola, gestión de
riesgo y componente socioeconómico, que sirvió de base para la elaboración de la
Estrategia de producción comunitaria de alimentos para el autoconsumo.

 Como parte de las acciones del resultado se desarrolló una Estrategia de
capitalización de incentivos orientada a estimular y favorecer procesos sostenibles de
capitalización de los incentivos facilitados por el programa a los grupos de familias
participantes en las comunidades, incentivos que incluyen la formación y capacitación,
servicios técnicos, alimentos, equipos herramientas e instalaciones, insumos para la
producción e incentivos económicos.

 En julio de 2010 finalizó un diagnostico sobre la situación de salud y nutrición de
40 escuelas seleccionadas conjuntamente con MINEDUC en el Departamento de
Totonicapán para la aplicación de la Estrategia de Escuelas Saludables. Los resultados
del diagnostico sirvieron para la formulación en octubre de 2010 de las acciones a
desarrollar en la Estrategia de Escuelas Saludables de Totonicapán para el
período 2010-2012. Asimismo como parte de dicha estrategia se elaboró la
Estrategia para la implementación de huertos escolares pedagógicos en el
Departamento de Totonicapán 2010-2012.

En relación al Resultado 2:

 A principios de 2010 se realizó una Evaluación del estado nutricional sobre una

muestra estadísticamente representativa de los niños y niñas menores de 5 años de las
familias seleccionadas por el PC. Este informe permitió conocer el estado nutricional de
los niños y niñas en cada municipio, desagregado por rango de edad, lo que permite
identificar los grupos más vulnerables. Se encontró un 33.0% de retardo moderado y un
48.5% de retardo severo, lo que en total representa el 81.5%. Esta cifra es muy similar
a la prevalencia reportada para el departamento de Totonicapán (82.2%) y a nivel
nacional (49.8%) por la ENSMI 2008-2009.

Es importante señalar que a partir de junio de 2011 el PC ha comenzado a realizar un
proceso de caracterización de las 4500 familias que permitirá entre otros datos
relevantes, valorar el estado nutricional del total de los niños y niñas de las familias
beneficiadas. Sin duda la información que se obtenga será mucho más completa pero es
importante que estos informes sirvan como base para el adecuado seguimiento de los
niveles de desnutrición en el Departamento, realizando anualmente un análisis
sobre la evolución de los indicadores por municipio, comparando los resultados de la
muestra (estadísticamente representativa) y los que se obtengan anualmente de la
caracterización.

 En septiembre del 2010 se realizó una Evaluación del sistema de vigilancia
epidemiológica de desnutrición del Área de salud de Totonicapán que permitió
identificar las acciones necesarias para mejorar los servicios de salud respecto a la
identificación, prevención y control de los casos de desnutrición en niños/as menores de
5 años y mujeres embarazadas.

En relación al Resultado 3,
 Se comenzó a elaborar un Manual de incidencia y abogacía que sin embargo no pudo

ser validado hasta junio de 2011.

Informe Final de Evaluación 18

En relación al Resultado 4:

 EL primer trabajo que realizó el PC fue la elaboración de la línea de base (marzo de

2010). Este informe adquiere suma importancia ya que contribuyó a la planificación
operativa del PC y su información enriqueció el conocimiento sobre las comunidades y
familias beneficiadas y sobre el entorno social e institucional en el que se desarrollarían
las intervenciones. La revisión documental y las entrevistas realizadas demuestran que
sus recomendaciones han guiado en su totalidad las acciones futuras del PC.

EL informe igualmente permitió levantar la información de base de algunos indicadores
previstos en el marco de seguimiento del PC. No obstante, el estudio adolece de
ciertas debilidades, como el hecho de que en el momento de su elaboración solo
estaban identificadas 2026 familias de las 4500 que el PC beneficia, por lo que el análisis
cuantitativo sobre los aspectos agrícolas, datos relacionados con nutrición y salud pública
así como prácticas alimentarias se realizó sobre una muestra de la población que no
representa la totalidad del universo. Esta circunstancia limita en gran medida la
validez de los datos cuantitativos y por consiguiente su repercusión en la medición de los
avances en los indicadores.

Todos estos informes tienen un alto valor sustantivo y metodológico y su conocimiento
no debe limitarse a los espacios institucionales propios del PC. Es altamente recomendable
la socialización de los mismos en los espacios de coordinación sobre SAN, tanto a nivel
comunitario como departamental (COCOSANES y COMUSANES), con la finalidad no solo de
rendir y compartir información sino de propiciar espacios de debate con todos los actores,
institucionales y no institucionales implicados en la SAN de los que puedan derivarse
medidas y propuestas de mejora más informadas.

COHERENCIA EXTERNA

En el ámbito nacional, el PC está adecuadamente alineado con la política nacional de
Seguridad Alimentaria y Nutricional de Guatemala, y de forma concreta responde a los
objetivos de la Estrategia Nacional de Desnutrición Crónica (2008), que representa el
esfuerzo gubernamental para enfrentar de manera integral y coordinada el problema de la
desnutrición crónica. Esta estrategia tiene como objetivo general reducir en 10 puntos
porcentuales la desnutrición crónica para el 2012, tomando como base los datos de la
Encuesta Nacional de Salud Materno Infantil -ENSMI- 2002.

El PC ha definido como objetivo general “Contribuir con el Gobierno de Guatemala a
reducir la desnutrición crónica en el Departamento de Totonicapán”.

El PC reproduce para el Departamento de Totonicapán el modelo de intervención
propuesto en la ENRDC. En sus cuatro resultados están recogidos los componentes
básicos de la Estrategia (servicios básicos de salud, educación alimentaria y nutricional,
lactancia materna y alimentación complementaria), así como los componentes de
viabilidad y sostenibilidad (mejoramiento de la economía familiar, y organización
comunitaria).

Cabe señalar la importancia que tiene el componente de agua y saneamiento básico
para dar viabilidad y sostenibilidad al resto de acciones. El PC contempla la educación
sanitaria y componentes de agua segura pero no incluye acciones relacionadas con
acceso y calidad de agua, por ello sería recomendable buscar alianzas que garanticen el
acceso y tratamiento de agua en los lugares en los que no existe11 para garantizar la
eficacia y sostenibilidad de las acciones implementadas.

11 EL Plan de Desarrollo Departamental de Totonicapán 2011-2025 señala que según los datos del INE, 2002, el
71,5 % de las viviendas del Departamento cuentan con servicio de agua potable. En el área rural las familias

Informe Final de Evaluación 19

En el ámbito externo, el PC esta bien alineado con las prioridades del MANUD, con los
objetivos de la ventana de ISAN y los ODM.

La vinculación de la reducción de la desnutrición crónica con el avance en el logro de los
ODM es bastante evidente, especialmente teniendo en cuenta que el problema de la
desnutrición es multicausal, que es un proceso dinámico que afecta a diversos órdenes de la
vida en diferentes momentos del desarrollo del individuo, la familia y la comunidad y por
tanto no solo está condicionado por la ingesta de alimentos sino también por factores
vinculados al ambiente, a la educación de la mujer, a patrones de cuidado, y al estado de
salud. En este sentido, diversos estudios han tratado de vincular los efectos positivos que la
reducción de la desnutrición tendría en los ocho ODM.

Concretamente el PC en su diseño contempla la contribución de manera especifica a tres
ODM (ODM 1, 4 y 5). Respecto al ODM 1, se pretende contribuir a la meta 1 A
especialmente mediante las acciones del resultado 1 focalizadas en mejorar las
capacidades de producción y consumo de alimentos, lo que conllevaría no solo una mejora
de la salud y prácticas alimenticias de las familias sino también de su capacidad económica y
de autogestión. Respecto al ODM 4 y 5, las acciones del resultado 2 focalizadas en
mejorar la cobertura de salud y nutrición contribuyen a reducir la carga de enfermedad y
muerte en la niñez. Y la salud materna se mejora y la mortalidad materna se reduce al
mejorar los servicios de salud reproductiva e introducir buenas prácticas de alimentación y
cuidado nutricional.
Si se trata de buscar una mayor linealidad entre los resultados del programa y las metas
de ODM a los que se está contribuyendo de manera más específica, se proponen las
siguientes medidas:

 Vincular todos los indicadores del Resultado 1 al ODM 1, y no solo el indicador sobre el

aumento del índice de diversidad de la dieta como refleja la matriz de seguimiento, con
las salvedades sobre la definición de los indicadores que se indican en el apartado 3.2
del presente informe.

 Respecto al ODM 5 se propone vincular el indicador de incremento de buenas prácticas

de alimentación e índice de diversidad de la dieta con la meta 6.

B) APROPIACIÓN EN EL DISEÑO

Respecto a la participación de las instituciones de gobierno en el diseño del programa es
necesario señalar varios factores que han influido tanto de manera positiva como
negativa en la apropiación del proceso de diseño.

 La coyuntura en la que se ha desarrollado el PC, en términos políticos y normativos,

es sin duda un elemento favorecedor.
En el ámbito nacional, antes del 2005 Guatemala no contaba con una Ley y una Política
de Seguridad Alimentaria y Nutricional con una visión de Estado. Hoy existen estos
instrumentos y representan un punto de partida importante, especialmente porque el
proceso de formulación y aprobación de los mismos responden a esfuerzos de una gran
diversidad de actores de Gobierno y de Sociedad Civil. La Ley del Sistema Nacional de
Seguridad Alimentaria y Nutricional fue aprobada en el 2005 y establece el cuadro
institucional que permite armonizar y articular la acción pública y nacional en materia de
SAN.

cuentan con agua entubada captada de los yacimientos naturales, pero el problema radica en que la mayor parte
del agua que se consume está contaminada.

Informe Final de Evaluación 20

Ese mismo año se aprobó la Política Nacional de Seguridad Alimentaria y
nutricional y el Programa para la reducción de la desnutrición crónica (PNRDC),
que tiene como objetivo general reducir a la mitad, para el año 2016, la prevalencia de
la desnutrición crónica en niños y niñas menores de 5 años, tomando como referencia
los datos de la Encuesta Nacional de Salud Materno Infantil -ENSMI- 2002, que marcaba
un índice de un 49,3%. En el 2007 y por una vigencia de 10 años, se aprobó el Plan
estratégico de Seguridad alimentaria y nutrición (PESAN) como el instrumento
estratégico fundamental para orientar la implementación de los objetivos de la Política
Nacional en Seguridad Alimentaria y Nutricional.

En el 2008, el PNRDC se sustituye por la ENRDC, que recoge los mismos lineamientos y
principios que el Programa y marca como objetivo general reducir en 10 puntos
porcentuales la desnutrición crónica para el 2012, tomando como base los datos de la
Encuesta Nacional de Salud Materno Infantil -ENSMI- 2002.

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

favorecido desde el inicio la implementación de la ENRDC, a través del Grupo
interagencial de seguridad alimentaria (GTI), quienes formulan este programa conjunto
en el marco de apoyo a las acciones del Gobierno. En su diseño participaron
representantes de los Ministerios implicados en las acciones relacionadas con SAN:
SEGEPLAN, SESAN; MAGA; MSPAS y MINEDUC12.

 A nivel del Departamento de Totonicapán, en el 2008 por una iniciativa del

Vicepresidente del país, del Gobernador del departamento y del Secretario General de la
SESAN, se constituyó un grupo denominado Totonicaplán que reunió a los delegados
departamentales de los ministerios y principales autoridades institucionales y no
gubernamentales con la finalidad de elaborar una plan de desarrollo que contemplara
entre otros aspectos los temas de SAN. De forma complementaria se trabajó
conjuntamente con el equipo técnico del PC para acompasar y complementar ambos
documentos. Sin embargo por razones políticas que dieron lugar a la rotación y
cambio del personal que motivó la iniciativa, al Totonicaplán no se le dio continuidad
quedando muchas de sus acciones por concretarse

 Uno de los primeros pasos que se abordó en el diseño del PC fue la selección de las

comunidades beneficiadas en base a criterios de inseguridad alimentaria definidos por
la SESAN. El proceso de selección se realizó conjuntamente con la SESAN, y con el
Totonicaplán, aunque existe el sentimiento por parte de algunos actores entrevistados
que no se tuvo en cuenta la visión del conjunto de actores departamentales.

 Uno de los grandes logros del PC fue la selección de las familias beneficiarias por las

propias comunidades, a través de un proceso participativo avalado por las
autoridades y líderes comunitarios. Ha sido sin duda un factor fundamental para
garantizar la apropiación y liderazgo comunitario en las acciones desde el inicio y
además evidencia el fortalecimiento de la organización comunitaria como un eje
trasversal en todos sus resultados, generando desde el comienzo espacios de
participación y articulación en torno a la SAN.

 En el año 2011 el Departamento ha elaborado un nuevo plan de desarrollo

departamental (PDD 2011-2025) en el seno del CODEDE que ordena y prioriza los
ejes de acción en base a las problemáticas del Departamento. Si bien es un plan que aún
le falta un mayor desarrollo respecto a cómo se van abordar las acciones planeadas y su
calendarización, de la revisión documental y las entrevistas realizadas se evidencia que
ha existido una coordinación y participación en la elaboración del Plan por parte del

12 El MINEDUC formalmente no firmó el PRODOC aunque en la practica su vinculación con el PC está siendo
importante. La relación directa que existe entre la desnutrición y el rendimiento educativo de los niños hace
necesario la adecuada vinculación de varias de las acciones PC con la estrategia nacional educativa.

Informe Final de Evaluación 21

PC, por ello es altamente recomendable que se mantengan los espacios de
articulación necesarios para asegurar la complementariedad de las acciones del PC
con las recogidas en el nuevo plan de desarrollo departamental.

 La alta rotación del personal de las instituciones del gobierno sin que en muchos

casos haya existido un adecuado traslado de funciones e información ha provocado
que muchas de los perfiles que actualmente ocupan puestos institucionales no estuvieran
presentes en la fase de elaboración del PC, hecho que reduce el sentimiento de
apropiación y liderazgo respecto al diseño inicial. En el nivel departamental, el
sentimiento de no-liderazgo del PC es más fuerte, especialmente en el seno de
SEGEPLAN y de MINEDUC. Esto evidencia la necesidad de crear o reactivar los espacios
de articulación entre el PC y las instituciones de gobierno involucradas, empoderándoles
en su liderazgo y en su capacidad de dirección y toma de decisiones. Asimismo, es
necesario implementar medidas que aseguren la consolidación de los procesos y un
adecuado traslado de los esfuerzos realizados.

3.2. NIVEL DE PROCESO

A) EFICIENCIA

 ESTRUCTURA DE GOBERNANZA DEL PC

En el ámbito nacional, el PC cuenta con espacios de gestión y coordinación que se reúnen
con una periodicidad adecuada. EL Comité Directivo Nacional (CDN) y el Comité
Gerencial se reúnen con una periodicidad semestral. No obstante el arranque del programa
en el primer año exigió que tanto el CDN como el Comité Gerencial se reunieran cuatro
veces. En el 2011, el CDN se ha reunido una vez y el Comité Gerencial tres veces, si bien su
última reunión se convocó para presentar las conclusiones preliminares de esta evaluación.
El Comité técnico se reúne cada dos meses y el Comité interagencial de ISAN se reúne con
una periodicidad mensual.

Se evidencian algunas debilidades en la dirección y el seguimiento estratégico del
programa como un sistema único. De acuerdo a las entrevistas y a la realidad observada
durante la visita, la información fluye de abajo a arriba, en un canal en que las
decisiones se toman a un nivel técnico y son elevadas para su aprobación a las instancias
superiores. De este modo, los documentos e informes que el programa genera, así como las
decisiones sustantivas son debatidas en el Comité técnico y elevadas para su aprobación
final al Comité Gerencial y al CDN. El CDN está asumiendo el rol de aprobar las decisiones
en última instancia pero no se evidencia que esté siento aprovechado en su función de
orientación política y estratégica del PC. La coordinación operacional del PC que en un
su diseño corresponde al Comité gerencial, en la practica descansa en el Comité técnico
mientras que el Comité Gerencial está funcionado como un espacio de rendición de
información de actividades, productos y datos financieros. Sería recomendable aprovechar
los espacios institucionales superiores para generar análisis de conjunto.

El PC no ha logrado articular sus resultados en una visión estratégica general, lo
que se evidencia en que la mayoría de la información generada es descriptiva sin que
existan documentos de reflexión programática e integral que conecten las acciones de los
cuatro resultados.

El hecho de que cada organización sea financieramente autónoma y responsable del manejo
de sus fondos reportando a su propia sede no favorece las relaciones de conjunto, a lo que
se suma la convivencia de una variedad de procedimientos y normas de las Agencias del
sistema de NNUU que están repercutiendo en la eficiencia del PC: diversidad de normas
y procedimientos administrativos, diversos niveles de descentralización y delegación de
autoridad para la toma de decisiones y diversas modalidades de ejecución.

Informe Final de Evaluación 22

No se evidencia una dirección del PC orientada a la integralidad de las acciones. De la
realidad observada y las entrevistas realizadas se observa el sentimiento de un trabajo
individualizado, donde cada equipo responde a los objetivos del resultado al que están
contribuyendo lo que hace funcionar a los componentes como departamentos estancos.
Hecho que se evidencia también en que la relación entre los involucrados sobre los aspectos
sustantivos se ha dado de forma bilateral entre cada organización y su contraparte ejecutora,
sin un diálogo y un análisis trasversal, con independencia de que las decisiones hayan sido
compartidas y aprobadas en los órganos de última instancia.

Otro aspecto que de inicio no ha favorecido la integralidad de las acciones ha sido que los
resultados no han comenzado a implementarse a la vez, entre otras causas por que
cada agencia país, responsable financieramente de sus fondos, fue recibiendo los
desembolsos en momentos diferentes del 2010. Esto produjo que las acciones se
programasen conforme se iban recibiendo los fondos e inevitablemente durante el primer
año los ritmos de implementación fueron diferentes. Este aspecto no obstante ha ido
puliéndose a medida que se ha avanzado en la implementación, y cada vez son más los
espacios de oportunidad y sinergia que el PC va encontrando.

Se deberían aprovechar los espacios de decisión de máxima instancia para debatir estos
aspectos, y trabajar por buscar soluciones que permitan avanzar en la visión de
programa conjunto, en la búsqueda de una mayor complementariedad y sinergias
entre los componentes del PC.

Es importante destacar el trabajo que se viene realizando en el GTI ventana de SAN en
donde, entre otros aspectos, se está trabajando por afinar los mecanismos de
comunicación, coordinación y cooperación entre el personal del Programa Conjunto. Se
valora de manera muy positiva la incorporación a este Grupo de representantes de las
instancias gubernamentales implicadas en SAN y se recomienda que se sume a dicho grupo,
la Unidad coordinadora del PC, como así se venía trabajando en un principio, puesto que ha
reunido experiencias que podrían contribuir a la visión de SAN y a otras iniciativas,
especialmente desde de un punto de vista técnico y operacional.

La mayoría de las debilidades señaladas ya han sido evidenciadas en un informe sobre el
funcionamiento del trabajo en equipo del PC realizado en febrero de 2011 a iniciativa de la
SESAN para una mejora de la comunicación entre el PC y las instituciones de gobierno. El
hecho de realizar este tipo de ejercicio manifiesta una buena predisposición por parte del PC
a la reflexión y a la mejora, lo que sin duda favorecerá que el PC incremente sus niveles de
eficiencia y eficacia. Sin embargo a pesar de las recomendaciones realizadas muchas de las
debilidades observadas aún persisten.

Por ello, sería recomendable que en los máximos órganos de decisión se analizara
aspectos estratégicos como la coordinación efectiva de las agencias, la evolución del PC
hacia los efectos de desarrollo, la incidencia en espacios políticos nacionales derivados
de las necesidades que el análisis de conjunto determine. Por ejemplo, en un momento
coyuntural político como el que Guatemala está viviendo en estos momentos, con un
proceso electoral inminente, la sostenibilidad de las acciones está en riesgo y la incidencia
en espacios políticos se hace indispensable para garantizar que la SAN se mantenga en la
agenda pública como prioridad del Estado. El PC debe procurar velar por estos espacios a
nivel nacional, más allá de la incidencia que se está realizando a nivel departamental y
municipal.

Del mismo modo, el Comité técnico debe aprovecharse para realizar reflexión
programática, más allá de avances en actividades por resultados, e incrementar el sentido
de corresponsabilidad lo que significa aprovechar los potenciales de complementariedad
que el PC ofrece. En un trabajo interdisciplinar e integral como es el PC, es necesario que
prevalezcan objetivos comunes y que todos los equipos compartan información sobre los
resultados y objetivos del conjunto del PC. La información generada, los avances en

Informe Final de Evaluación 23

acciones, los cambios producidos, los problemas detectados en cualquiera de los resultados
del PC deberían alimentar y repercutir la estrategia de acción del resto de resultados, sin
embargo este aspecto aún no se está realizando.

A un nivel departamental, el PC cuenta con mecanismos de comunicación grupal a
través de las reuniones de la unidad coordinadora del PC, que reúne al Coordinador general
y a los cuatro coordinadores de resultados y en las que participa el delegado departamental
de la SESAN. Todo ello se complementa con las reuniones técnicas bilaterales que cada
coordinador y equipo mantiene con sus respectivas contrapartes departamentales. A un
nivel político la articulación se realiza en el marco de la CODESAN y de las reuniones
convocadas por el Gobernador departamental con el equipo técnico del PC.

Sin embargo en este nivel, se echa en falta un espacio de articulación y coordinación
técnico propio del PC, más integrador, similar al equipo que se conformó en su día para el
Totonicaplán, en el que estén presentes no solo las autoridades gubernamentales trabajando
con el PC, sino también la sociedad civil y representantes de la población a la que está
dirigido el mismo. Este equipo podría reunirse con una periodicidad mensual y trabajar la
planificación en su integralidad de acciones y en su complementariedad con las acciones de
SAN institucionales y no gubernamentales del Departamento.

En el ámbito municipal, la articulación se realiza en el marco de las COMUSANES,
reactivadas o creadas en el marco de implementación del PC. EL buen ejercicio de cabildeo,
sensibilización y acompañamiento a autoridades municipales y comunitarias, a grupos
organizados, sociedad civil, y familias, está favoreciendo la buena dinámica de trabajo de los
Consejos municipales y comunitarios de SAN.

Respecto a los niveles técnicos de funcionamiento del PC, la propia Unidad de
Coordinación ha reflexionado sobre la necesidad de mejorar la coordinación y
articulación en el nivel municipal y comunitario. De las entrevistas y realidad
observada se evidencia la necesidad de mejorar los mecanismos internos de toma de
decisión priorizando la visión integral y la complementariedad entre los componentes del PC.
Se valora de manera muy positiva la decisión de realizar mensualmente reuniones del
equipo técnico del PC en el ámbito municipal, integrando a todos los equipos de los cuatro
resultados. Estas reuniones deben servir para planificar las acciones sobre la base de una
información compartida y común sobre los objetivos, avances y problemas del conjunto de
componentes. Con ello se conseguiría buscar acciones más sinérgicas, aprovechar los
espacios comunes de acción, mejorar el uso de los recursos y los desplazamientos, y evitar
la duplicidad de esfuerzos en pro de una eficiente división del trabajo. Es importante que en
estos espacios se incluya a las contrapartes para hacerlas partícipes del seguimiento y de las
decisiones de conjunto.

Un desafío al que se enfrentan las acciones del PC es el bajo grado de continuidad en el
liderazgo en la mayoría de las instituciones de gobierno motivado por la alta rotación
de personal, tanto técnico como político, lo que no ha favorecido la memoria institucional y
la consolidación de los procedimientos internos. Esto hace necesario si se quiere mantener
el nivel de eficacia de las acciones, a pesar del desgaste que supone, la continua
actualización de información, y la réplica de ejercicios de incidencia, cabildeo,
sensibilización y capacitación con los nuevos funcionarios, tanto a un nivel técnico
como político. Sin duda es un tema de suma importancia que amerita que pueda ser
debatido en los órganos de máxima instancia como el Comité Gerencial y el CDN, tratando
de adoptar conjuntamente medidas que posibiliten compromisos de permanencia en las
instituciones gubernamentales.

 COMPLEMENTARIEDAD DE ACCIONES

Otra oportunidad de mejora se observa respecto a la complementariedad de las
acciones del PC con otros programas de cooperación que intervienen en el Departamento
de Totonicapán. A nivel departamental se ha creado una Comisión de Cooperación

Informe Final de Evaluación 24

Internacional convocada por SEGEPLAN que se reúne con una periodicidad mensual. En la
visita de campo se ha observado la convivencia de varios proyectos de cooperación
implementando acciones coincidentes al PC en el Departamento13, sin embargo no se ha
evidenciado que exista un mecanismo de complementariedad entre ambos. Contar con esta
Comisión es una oportunidad para buscar alineaciones y sinergias entre los proyectos y
programas, asegurando una adecuada armonización y división del trabajo, y por tanto el PC
debe asegurar su participación en el mismo.

 ALIANZAS CON SECTOR NO GUBERNAMENTAL

El Programa ha sabido buscar espacios de incidencia en el sector no gubernamental.
Actualmente el PC complementa sus acciones con la Universidad San Carlos, habiendo
realizado un Diplomado en comunicación para los técnicos de las oficinas de comunicación
en el seno de la COMUSAN. Igualmente, se realizó una alianza con USAID y la Universidad
del Valle para la puesta en marcha del Programa de Aulas Creativas en las escuelas con las
que trabaja el PC 14. En el primer de año de implementación, el PC trabajó con cuatro
organizaciones locales para trabajar el componente agrícola (CDRO, WAQXAQIL´BATZ´,
ADESMA Y CODINO. Respecto al sector privado el PC se ha visto fortalecido por el
Programa Escuelas del Milenio, convenio firmado entre el Sistema de NNUU y la
Fundación Tigo PC en el que se acordó que las primeras 40 escuelas públicas beneficiarias
serían las mismas que las identificadas por el PC de ISAN. Bajo este mismo convenio, se ha
apoyado la remodelación de 17 escuelas rurales de municipios del departamento de
Huehuetenango en donde el PC está trabajando en el ámbito municipal para fortalecer la
estructura de la SESAN.

La suma total de alianzas con Universidades y Cooperación internacional (con una
aportación de 500.000 $) sector privado (aportación de 2.800.000$) y Organizaciones
locales (37.200$) ha supuesto un fortalecimiento del PC en términos económicos,
incrementando su presupuesto en un 44,5% respecto al presupuesto total asignado
(7.500.000$).

 RELACIONES INTERVENTANA

Cabe señalar como un aspecto positivo el funcionamiento del Grupo interventana como
espacio de oportunidad para complementar acciones, transferir y replicar buenas prácticas.
En Guatemala confluyen actualmente además de la ventana de infancia seguridad
alimentaria y nutrición cuatro ventanas del Fondo ODM (“Medio ambiente y cambio
climático”; “Igualdad de Género y empoderamiento de la mujer”, Prevención de conflicto y
consolidación de paz y “Gobernanza económica democrática”). Este Grupo está sirviendo
para la reflexión de aspectos comunes a los PC como los mecanismos de seguimiento y la
incidencia en la mejora de la comunicación. Se han identificado al menos dos acciones
sinérgicas con otras ventanas. En el caso de la ventana de género y desarrollo, el
Programa de género (recién finalizado) ha trabajado una iniciativa con mujeres
emprendedoras en el Departamento de Totonicapán, con las que se está realizando un
ejercicio de identificación para su incorporación a la estrategia de comercialización del PC.
Respecto a la ventana de medio ambiente y cambio climático, el emplazamiento
geográfico del PC de Cambio Climático difiere del de ISAN, pero el PC ha planificado
aprovechar unas guías sobre el cuidado del medio ambiente en escuelas para su
incorporación y aprovechamiento en la Estrategia de Escuelas saludables. En cualquier caso
es el Grupo Interventana el espacio oportuno para buscar posibles sinergias.

13 Por ejemplo, el Proyecto PROETTAPA: “Establecimiento del Mecanismo de difusión tecnológica agrícola, y su
aplicación para mejorar las condiciones de vida de los pequeños agricultores indígenas y no indígenas”, ejecutado
por JICA (Agencia de cooperación internacional de Japón) y el MAGA
14 Este programa ha decidido extenderse también a 17 escuelas del Departamento de Huehetenango

Informe Final de Evaluación 25

 ESTRATEGIA DE INCIDENCIA Y COMUNICACIÓN DE ODM

Respecto a la incidencia de los ODM, el PC está trabajando en su promoción,
aprovechando espacios como el Grupo interventana para identificar acciones y actividades
de comunicación a nivel nacional, así como el soporte material facilitado por la OCR. Se ha
realizado actividades de promoción como la inauguración de las Escuelas del Milenio,
pero sobre todo se ha hecho un gran avance a través de las oficinas de comunicación de las
municipalidades. A eso hay que añadir el trabajo de incidencia de los monitores de la
SESAN como parte del Resultado 3, y el trabajo de las educadoras de la Estrategia de
Escuelas Saludable. No obstante sería recomendable como así establece la Guía para la
Ejecución de programas conjuntos del F-ODM que el PC contara con un Plan de Acción de
Incidencia integral que favoreciera un mayor impacto de las acciones.

 FORTALECIMIENTO INSTITUCIONAL

Uno de los aspectos que el PC ha trabajado con mayor éxito ha sido el enfoque de
fortalecimiento institucional, integrando a su personal en las estructuras orgánicas de los
Ministerios socios en la implementación, lo que ha favorecido evitar utilizar mecanismos
paralelos de toma de decisión. Algunas de estas medidas se han adoptado una vez el
programa estaba implementándose (como es el caso de los monitores de la SESAN y de los
técnicos de las agencias municipales del sistema de extensión agrícola del MAGA), lo que
evidencia que existen mecanismos de reflexión y reconducción de acciones.

Actualmente solo el personal que trabaja para la Estrategia de Escuelas Saludables (un
nutricionista y 8 educadoras contratadas por OPS), no están integradas en la estructura
institucional de gobierno, en este caso, del Ministerio de Educación. Por la ventaja que
supone respecto a un mejor alineamiento de las acciones y una mejor coordinación se
recomienda explorar la posibilidad de su integración en el mismo.

 MODALIDADES DE EJECUCIÓN

Respecto a las modalidades de ejecución, todas las agencias del Sistema de NNUU
excepto UNICEF utilizan la modalidad de ejecución directa. UNICEF es la única agencia
que actualmente trabaja con el modelo de cuenta única transfiriendo el presupuesto al
Gobierno a través del Ministerio de Finanzas. Es necesario señalar que tanto OPS como
UNFPA realizaron durante varios meses un intento de trabajar con esta modalidad, pero la
falta de un mecanismo de transferencia financiera claro no ha permitido materializarse.

De las entrevistas realizadas se manifiesta como una de las debilidades en el proceso, la
poca agilidad de los mecanismos de desembolsos, desde la puesta en marcha de
cualquier proceso de contratación hasta el cobro de un cheque, convirtiéndose en procesos
costosos que se explican en gran medida por la diversidad de sistemas y los complejos
mecanismos administrativos a los que cada Agencia está obligada. El presupuesto
dividido por agencias no favorece el trabajo conjunto y fomenta las relaciones
bilaterales con las contrapartes en detrimento de las relaciones de conjunto. Un presupuesto
conjunto en función de los resultados sería mucho más coherente con la visión de
integralidad que el PC busca.
Hasta el 30 de junio de 2011, los ritmos de desembolsos o pagos por parte de algunas
Agencias han sido lentos: OPS ha desembolsado un 16,4% del presupuesto del 2011, y
UNFPA un 12,4%. Sin embargo esto es un tema de difícil solución mientras no se propicien
desde los niveles de mando superiores de las Agencias una mayor flexibilidad y
adaptación de los procesos a los contextos en los que se trabaja. Aún así, estas
dificultades no han impedido que el ritmo de ejecución financiera global del PC sea
adecuado.

Informe Final de Evaluación 26

 MECANISMOS DE SEGUIMIENTO DEL PC

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

1) Hay indicadores obsoletos porque ya se han cumplido en la primera fase de
implementación del PC, como el indicador 1.1.a Número de grupos organizados por
la SAN. Es un indicador además que poco puede aportar respecto a cómo se trabaja
y qué se consigue en estos grupos.

2) Hay otros indicadores, como el 1.2 c “Numero de familias que reciben insumos
agrícolas” 3.1.b “Numero de funcionarios que conocen la ENRDC”, que por su
definición no son suficientes para medir el resultado al que se vinculan
(resultado 1 y 3 respectivamente) configurándose más como indicadores de proceso
que de resultados. Igual ocurre como el indicador 3.1c. “Numero de COMUSANES y
COCOSANES operando”, que debería medir no solo la conformación de estos
espacios sino su incidencia en la planificación de acciones de SAN.

3) Igualmente observamos que hay indicadores que ameritan revisarse por ser muy
ambiciosos si se tiene en cuenta el avance en los resultados conseguidos. Es el caso
de los indicadores 2.1 a y 2.1 b relativos a los centros y puestos de salud que
cumplen con el 85% de los criterios de calidad en atención nutricional y de salud
reproductiva. De las entrevistas e información revisada se manifiesta que el proceso
de concreción y validación del modelo de calidad de atención está aún en proceso de
discusión por lo que amerita una reflexión sobre la factibilidad de cumplir con el
objetivo propuesto y revisar su alcance.

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

En segundo lugar, en relación a los mecanismos de medición, el PC maneja un sistema
que permite conocer el avance en las actividades mediante indicadores de proceso asociados
a cada resultado. Sin embargo, en la producción y manejo de información se observa una
duplicidad de esfuerzos derivado de la falta de un proceso único de reporte
financiero y de actividades. Cada uno de los coordinadores de los resultados debe
responder a su respectiva agencia de NNUU conforme a sus respectivos procesos. Pero a su
vez, el PC debe responder por el conjunto del PC conforme a la estructura de reportes del
Fondo. Todos manejan información sobre el programa y todos desarrollan funciones de
seguimiento de actividades y de ejecución presupuestaria, pero sin responder a un esquema
definido de complementariedad y unificación de criterios, lo que conlleva una generación de
información que puede ser excesiva, y que puede no estar siendo aprovechada por el
conjunto del PC.

Por ello es necesario concentrar los esfuerzos en mejorar un mecanismo homogéneo
y eficaz de seguimiento.

En relación a los indicadores de desarrollo, el sistema que actualmente maneja el PC no
ha permitido medir su grado de avance por varias razones:

 Como ya ha sido indicado anteriormente (ver apartado 3.1 pag 17), la línea de base

que se realizó en los primeros meses de implementación del PC adolece de varias
debilidades que convierten a los datos obtenidos en insuficientes.

Informe Final de Evaluación 27

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

 La información asociada a la mayoría de los indicadores no es de fácil obtención y
exige un largo trabajo de recolección y sistematización.

A pesar de las limitaciones, el PC ha comenzado desde junio de 2011 a realizar un ejercicio
de caracterización de las 4500 familias que va a permitir conocer con detalle la
composición e información relevante de las familias beneficiadas de los 8 municipios del
Departamento de Totonicapán.

El estudio tiene como finalidad conocer los avances alcanzados en los resultados del
Programa Conjunto, de acuerdo a las metas establecidas, durante el primer año de su
implementación.

Entre otros aspectos la investigación, que tiene previsto finalizar en septiembre del presente
año, permitirá levantar información sobre los siguientes aspectos:

- El estado nutricional de los niños/as menores de 5 años y mujeres embarazadas;
establecer la proporción de familias que acuden a la red de servicios de salud del
MSPAS local y describir la atención prestada en dichos servicios;

- Proporción de familias beneficiadas, cuyos niños/as acuden a las escuelas que forman
parte de la estrategia de escuelas saludables;

- Los beneficios en materia de insumos y tecnología agrícola adquiridos por las familias.
- La participación de las familias en los procesos de capacitación implementados y

conocer su participación en la organización comunitaria.
Este ejercicio es de suma importancia ya que permitirá sentar una base de medición para
el seguimiento adecuado de los indicadores de resultado.

Otro aspecto importante es la medición del objetivo general del PC “Contribuir a reducir
la desnutrición crónica en el Departamento de Totonicapán”:

Sin cuestionar la solidez del modelo de intervención integral para combatir el problema de la
desnutrición crónica15, la integralidad de las acciones solamente se puede asegurar respecto
a los niños y niñas que viven en el seno de las 4500 familias, porque es la población que
está recibiendo una atención integral, sin obviar que puedan convivir en el territorio otras
acciones tanto institucionales como de actores no gubernamentales que estén contribuyendo
a mejorar el problema de la desnutrición crónica en estos niños. Aún así, el PC se
manifestaría eficaz en sí mismo, si se consigue que los niños/as de las familias
beneficiadas, nacidos (o en gestación) durante los años de ejecución del programa
no presenten niveles de desnutrición crónica.

No obstante tampoco se pueden obviar los efectos colaterales positivos que el PC haya
podido incidir en otras familias y por consiguiente en más niños.

Medir el impacto cuantitativo que tendría el PC sobre el índice de desnutrición crónica del
Departamento será una tarea difícil, entre otras razones, porque se está actuando sobre
un porcentaje reducido de la población total,16 por la dificultad de aislar efectos externos
que puedan sumar o restar avances, unido al hecho de que el PC no ha definido una meta
cuantitativa de contribución. Pero uno de los valores añadidos de este PC, será mostrar la
eficacia del modelo para su réplica a una escala mayor. A pesar de las limitaciones, la
solidez del modelo de intervención, y la continuidad de las acciones en el corto, mediano y

15 Entre otras razones porque es un modelo de intervención que ha conseguido resultados eficaces en otros países:
Brasil, Chile, México Nicaragua.
16 No obstante, las familias beneficiadas han sido seleccionadas en base a criterios de inseguridad alimentaria por lo
que es muy probable que tuvieran una alta incidencia en el porcentaje total de desnutrición crónica del
Departamento.

Informe Final de Evaluación 28

largo plazo, son los motores necesarios para garantizar los cambios deseados a nivel
departamental y nacional.

Por último, uno de los aspectos observados de la revisión de la información facilitada es el
bajo porcentaje que representan los recursos financieros destinados a las
funciones de seguimiento en relación con los costos que conlleva la realización de un
seguimiento continuo de los indicadores (levantamiento de información mediante encuestas
y entrevistas, actualización semestral y anual de datos, y análisis de información). En el
segundo año de implementación hasta el momento actual se ha destinado un 1,74% del
monto total destinado para el 2011.

 EJECUCIÓN PRESUPUESTARIA

De acuerdo a los datos proporcionados por el Grupo de Referencia de la Evaluación durante
su primer año de implementación el Programa ejecutó el 72,89% de lo planificado para
el período. Al ejecutar más del 70% de los fondos trasferidos, el PC recibió a finales de
marzo de 2011 un segundo desembolso de 2.990.751 $, de los cuales 195.657 $
corresponden a costes indirectos de las agencias. EL remanente del año 2010 era de
706.682,49$ por lo que el presupuesto total a ejecutar para el 2011 se eleva a
3.501.776,49$.

Hasta el 30 de junio de 2011, el PC ha ejecutado (comprometido más gastado) un 60,4%
del presupuesto del 2011, de los cuales un 45% corresponde al porcentaje de presupuesto
gastado sobre lo transferido.

Como se muestra en la siguiente tabla, desde el inicio del Programa hasta el 30 de junio
de 2011, se ha ejecutado un 52,77% del presupuesto total aprobado para los tres años
de duración.

Porcentaje de ejecución sobre lo aprobado y transferido desde el inicio del Programa hasta 30 de junio de 2011

Agencia
Total

Presupuesto
aprobado

% ejecución total
sobre aprobado (1)

Total presupuesto
transferido año 1

%
ejecución

año 1
Total presupuesto año

2 (2)
% ejecución
hasta junio

2011
PMA 2228703 40,26% 799,311.00 81,52 524,349.84 46.8

UNICEF 1248690 70,95% 413,448.00 73,12 612,208.00 95.3
UNFPA 399752 54,52% 131,931.00 88,63 164,900.00 61.2

OPS 1180424 79,89% 389,480.00 78,68 1,171,081.75 54.4
FAO 2442431 41,51% 794,475.00 58,69 1,029,236.90 53.2

TOTAL 7.500.000 52,77% 2,528,645.00 72,89 3,501,776.49 60.4

(1) Por ejecución total se entiende el total comprometido y gastado en el primer año, más el total comprometido y gastado
hasta junio de 2011.
(2)Incluye lo transferido en el año 2 2.990.751 $, más los remanentes no gastados del año 1 706.682,49$. A excepción de los
costes indirectos (195.657)

Se registran niveles desiguales en los porcentajes de ejecución por Agencia. Si bien es
necesario señalar que UNICEF utiliza un criterio diferente al resto de Agencias, en virtud
del cual desde el momento que una cantidad está comprometida se considera presupuesto
gastado.

EL PC lleva un ritmo de ejecución financiera muy bueno, aunque no necesariamente
refleja el mismo avance en las actividades ni tampoco en los indicadores de desarrollo. Se
recomienda por ello que el sistema de seguimiento facilite la medición del grado de
realización real de las actividades con mayor exactitud, ya que el compromiso o
ejecución total no implica que necesariamente se hayan completado las actividades ni

Informe Final de Evaluación 29

tampoco informa sobre la calidad de las mismas y su contribución a los resultados
esperados. Se recomienda además uniformizar los criterios de computo entre las
agencias para que la lectura de los datos sean homogénea.
El siguiente cuadro muestra el grado de ejecución en relación a cada uno de los cuatro
resultados del PC, tanto para el año 2010 (año 1), para el año 2011 (hasta el 30 de junio)
y el porcentaje de ejecución total desde el inicio del PC hasta el 30 de junio de 2011.

PORCENTAJE DE EJECUCIÓN PRESUPUESTARIA SOBRE LO TRANSFERIDO HASTA EL 31 DE DICIEMBRE 2010 ($)

Resultado

AÑO 1 AÑO 2 (hasta junio 2011) TOTAL AÑO 1
y 2

Presupuesto
transferido

año 1
% Ejecución año

1
Presupuesto
transferido*

% ejecución
comprometido

% ejecución
desembolsa

do
% ejecución

total

 USD % USD % % %

R1. 1,121,320.00 66,97 1,873,302.94 53.1 40 57.0

R2 711,600.00 81,19 1,029,663.65 65.3 44,1
65.5

R3. 287,200.00 46,87 457,944.00 71.2 66,7
74.5

R4 243,100.00 88,32 140,865.90 86.6 44,7 78.5

Costos
indirectos 165,425.00 100 195.657 100 100 100

TOTAL 2,528,645.00 72,89 3,697.433,49* 60,4 45 65,5

*Se compone de: Remanente del año 2010: 706.682,49$; Solicitado para el 2011: 2.990.751 $. Costes
indirectos: 195.657 $.

Como se observa el grado de ejecución en conjunto tanto en el primer año como en los
meses de ejecución del segundo es alto para los cuatro resultados. En el primer año, los
dos resultados con un mayor grado de ejecución financiera fueron el resultado 4 Gestión y
seguimiento del PC y el Resultado 2 relacionado con componente de salud y nutrición. En el
segundo año, el resultado 3 relativo abogacía e incidencia es el que mantiene los niveles
más altos seguido del resultado 4 y el resultado 3. EL hecho de que el Resultado 1
mantenga unos niveles algo inferiores al resto se explica en parte porque lleva asociado un
presupuesto mayor para un volumen mayor de acciones.

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

Resultado 1.

PRODUCTO % DE EJECUCIÓN TOTAL
AÑO1

% EJECUCIÓN
TOTAL AÑO 2

1.1 Comunidades y organizaciones, especialmente
indígenas y de mujeres, se organizan para la SAN

55,97% 45,4%

1.2. Familias mejoran prácticas para producir y
almacenar alimentos nutritivos y diversificados para el
autoconsumo

70,43%. 47,7%

1.3.4500 familias adquieren buenas prácticas
alimentario-nutricionales y aplican tecnologías que
promueven entornos saludables

72,04%. 48,4%

Informe Final de Evaluación 30

1.4.Grupos de familias organizadas desarrollan
proyectos productivos agrícolas y comercializan
excedentes para acceder económicamente a una
alimentación adecuada

49,65%. 75,8%

1.5 Comunidades desarrollan procesos propios de
capitalización 42,20%. 27%

Resultado 2

Producto % DE EJECUCIÓN TOTAL
AÑO1

% EJECUCIÓN
TOTAL AÑO 2

2.1.Los servicios de salud mejoran la calidad y
capacidades de la oferta a partir de la demanda, con
adecuación cultural y enfoque de género.

81,71%. 38,17%

2.2. Las familias especialmente rurales e indígenas,
conocen y ejercen sus derechos en salud y nutrición
para niños y niñas menores de 3 años y mujeres en
edad fértil mediante una demanda informada a servicios
integrales

94,65%. 96,4%

2.3El sistema de vigilancia nutricional y salud
reproductiva opera a nivel municipal y está integrado al
nivel nacional

92,03%. 22,44%

Resultado 3

Producto % DE EJECUCIÓN TOTAL
AÑO1

% EJECUCIÓN
TOTAL AÑO 2

3.1.Incrementadas las capacidades de coordinación y
planificación de las entidades responsables de la
ENRDC bajo el liderazgo de la SESAN en el marco del
sistema nacional de planificación estratégica territorial
municipal.

54,02% 79,7%

3.2 El sistema de alerta temprana (SAT) que genera
información relacionada con SAN en el departamento de
Totonicapán

19,11% 28,2%

Resultado 4

Producto % DE EJECUCIÓN TOTAL
AÑO1

% Ejecución
total año 2

4.1. Gestión monitoreo, sistematización y
divulgación del Programa Conjunto. 88,32 44,7

B) APROPIACIÓN EN EL PROCESO

Resulta muy ilustrativo describir el proceso de identificación y selección de las
comunidades y familias beneficiarias para valorar el grado de apropiación y liderazgo de
los actores institucionales y beneficiarios en el desarrollo de las acciones del PC.

En primer lugar, en el ámbito comunitario, El GT SAN conjuntamente con las instituciones
que participaron en el Totonicaplán, realizaron la priorización de las comunidades en base a
los siguientes criterios:

 Alta vulnerabilidad a inseguridad alimentaria17
 Comunidades con poca intervención institucional, tanto gubernamental como no

gubernamental.

17 Sobre la base de un estudio de caracterización comunitaria realizado por la Delegación Departamental de

Totonicapán de SESAN)

Informe Final de Evaluación 31

 Comunidades que, en opinión de los técnicos de las instituciones, han manifestado
interés y deseos de participar en programas de desarrollo, pero que no ha sido
posible atender.

 Comunidades que mantuvieran relaciones de vecindad, con el objetivo de evitar la
dispersión geográfica.

Con la finalidad de ser más equitativos en el reparto se tomó la decisión de priorizar a
cinco comunidades por municipio, quedando así las 40 comunidades seleccionadas.

EL proceso de apropiación se realizó mediante reuniones con los Alcaldes Municipales
de los ocho municipios del departamento, en las que se compartieron los objetivos y
acciones que se ejecutarían en las comunidades priorizadas, las acciones con los servicios de
salud, con las autoridades municipales y con el Sistema de Consejos de Desarrollo. Se
revalidaron las comunidades priorizadas en un taller departamental que contó con la
participación de representantes de instituciones gubernamentales y no
gubernamentales, miembros de corporaciones municipales y personal de la Delegación
de la SESAN de Totonicapán.

Posteriormente se presentó el Programa Conjunto y los criterios de selección de las familias
(familias que no estuvieran incluidas en otros programas de apoyo comunitario, sobre todo
financiero, así como aquellas que no recibieran remesas) a los Alcaldes Comunitarios de
las comunidades priorizadas. En coordinación con la SESAN, se realizaron asambleas
comunitarias organizadas por los propios alcaldes comunitarios y sus corporaciones, para
aplicar los criterios establecidos y seleccionar a las familias participantes. Es importante
resaltar que siempre estuvieron presentes los representantes de la Junta Directiva del
COCODE de la comunidad respectiva 18.

La participación de las autoridades locales, de los consejos comunitarios de
desarrollo y de la representación de las alcaldías municipales en la selección de las
familias no solo ha dado validez al proceso de selección sino que sentó la base para la
apropiación y el liderazgo comunitario en las acciones del PC.

EL PC focaliza como instrumento clave para dar viabilidad y sostenibilidad a todas las
acciones, la organización en torno a la SAN, desde el ámbito familiar (red de familias
organizadas en Juntas directivas), comunitario (COCOSANES), municipal (COMUSANES), y
departamental (CODESAN). A través de estos espacios se asegura la involucración de los
actores clave en el proceso de implementación del PC.

Las acciones que más incidencia están teniendo en la sensibilización y concienciación del
problema son el ejercicio de cabildeo e incidencia con las autoridades comunitarias y
municipales, en el marco del resultado 3, así como las acciones de capacitación,
sensibilización y acompañamiento a las familias organizadas en el marco del resultado 1.
A ello hay que sumar las acciones de IEC enfocadas a fortalecer los procesos de
comunicación en las organizaciones comunitarias y municipales de SAN y que han dado
lugar a acciones de sensibilización y capacitación en el seno de las comunidades (tanto
familias, escuelas, como puestos de salud).

Sin embargo existen oportunidades de mejora respecto al liderazgo y apropiación de las
contrapartes, fundamentalmente en dos aspectos:

 El primero de ellos, como ya ha sido mencionado anteriormente, mediante la creación

de espacios técnicos, propios del PC, a nivel departamental y municipal en los que
participen las autoridades institucionales, la sociedad civil y representantes de
beneficiarios.

 Y en segundo lugar, mejorar los mecanismos de rendición de cuentas, involucrando
a autoridades institucionales, sociedad civil y beneficiarios, para que puedan valorar

18 Instancia encargada de identificar las necesidades de la comunidad, priorizarlas y dar trámite a los proyectos
respectivos.

Informe Final de Evaluación 32

no solo el avance en los resultados sino también el coste beneficio de las acciones
implementadas.

3.3. NIVEL RESULTADOS: EFECTOS EMERGENTES

En este apartado se muestran los principales avances logrados en los tres resultados
relacionados con la estrategia de intervención para la reducción de la desnutrición crónica.
(Resultado 1, 2 y 3). 19 Los aspectos relacionados con la gestión y seguimiento del PC
(Resultado 4) se muestran en el nivel de análisis de proceso (apartado 3.2). Para finalizar se
incluye un análisis de la sostenibilidad de las acciones del Programa.

A) EFICACIA

.

Hasta la fecha el resultado 1 ha ejecutado un 58,27% sobre el total transferido en los dos
años. Este resultado concentra un flujo muy amplio y diverso de acciones enfocadas tanto
en la dotación de insumos e instrumentos agrícolas, como en acciones de capacitación
técnica. Igualmente se fortalece a la población meta con actividades de capacitación,
sensibilización e información en SAN. EL resultado está focalizado en 3750 familias de
agricultores de infrasubsistencia y subsistencia, 750 familias de agricultores excedentarios y
44 escuelas de las comunidades seleccionadas en las que se está aplicando la Estrategia de
“Escuelas saludables”.

Aunque el documento marco del programa se firmó en octubre de 2009, retrasos en los
desembolsos de las agencias (principalmente por parte de FAO y OPS) no permitieron
comenzar con la implementación de las acciones hasta mayo del 2010. A ello se añade el
proceso largo que conllevó la selección de las familias beneficiadas y la contratación de las
Organizaciones locales que durante el primer año llevaron a cabo las funciones de
capacitación y transferencia tecnológica agrícola. Todas estas circunstancias no hicieron
posible comenzar la implementación real de la mayoría de las acciones relacionadas con
producción de alimentos para el autoconsumo hasta octubre de 2010.

 FORTALECIMIENTO INSTITUCIONAL

A pesar de los retrasos, se han conseguido avances significativos en este resultado. En
relación al componente agrícola, las acciones han estado desde el principio muy alineadas
con las prioridades del MAGA, lo que ha favorecido un alto grado de apropiación y
liderazgo en los procesos, participando y validando los principales documentos de
planificación elaborados: “Caracterización de los sistemas de producción de familias;
“Estrategia de producción comunitaria de alimentos para el autoconsumo”, “Estrategia de
capitalización de incentivos”.

Como se ha explicado anteriormente en el apartado de Diseño, a partir del 2011, con el
objetivo de fortalecer el componente organizativo del MAGA, y asegurar aún más su
liderazgo y apropiación, el PC ha apoyado la contratación de expertos para la puesta en
marcha del Sistema Nacional de Extensión de Cobertura Agrícola que incorpora a ocho
agencias municipales, cada una de las cuales cuenta con un extensionista agrícola, una

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

Resultado 1 Mejoradas las capacidades de producción, acceso económico y consumo de
alimentos, especialmente rurales e indígenas, que viven en condiciones de
vulnerabilidad física y social en 8 municipios de Totonicapán

Informe Final de Evaluación 33

educadora patio hogar y un promotor juvenil. Los 24 extensionistas de las Agencias
Municipales de Extensión ha sido capacitados sobre técnicas y metodologías de extensión
agrícola.
No obstante, para evitar el riesgo de perder el capital de conocimiento y experiencia
adquirido por las Organizaciones locales que han venido prestando los servicios durante el
primer año, el periodo de transición y trasvase de información debe ser suficiente para
garantizar la adecuada continuidad de las acciones. En este sentido, el PC debe asegurar,
en cada caso, que existen las capacidades adecuadas en la nueva estructura de
agencias municipales de extensión agrícola y se recomienda que durante los primeros meses
se articulen las acciones, se traspase la información y en los casos que sea necesario que
exista un acompañamiento directo por parte de las Organizaciones locales para asegurar
que los beneficiarios comprenden la continuidad de las acciones. Igualmente, el PC de
manera coordinada con el MAGA debería identificar la ventaja comparativa de las
Organizaciones locales y definir las materias y espacios en los que estas Organizaciones
pueden continuar apoyando mediante capacitación y trasferencia de conocimientos a las
agencias municipales de extensión agrícola.

 ORGANIZACIÓN COMUNITARIA, PRODUCCIÓN DE ALIMENTOS Y PRACTICAS
SALUDABLES

Respecto al componente organizativo, se ha logrado organizar a 42 juntas directivas a
las que se les está dando capacitación en temas de SAN. En las comunidades visitadas se
observó un alto grado de compromiso e involucración de los miembros de estas
Juntas, formado en su gran mayoría por mujeres

Las familias participantes han iniciado procesos de producción de alimentos que están
siendo incorporados a su dieta familiar y han recibido capacitación para implementar
prácticas que están mejorando su producción, consumo y reservas de alimentos.

Durante la visita de campo se ha podido observar la mayoría de las prácticas en milpa y
patio/hogar que se están trabajado con promotores y familias: manejo post cosecha de
granos básicos, implementación de silos de arrastre, estructuras de conservación de suelos
(curvas a nivel, barreras muertas, barreras vivas, acequias, manejo de cárcavas, manejo de
rastrojo); producción de abonos orgánicos; producción de hortalizas y plantas nativas,
siembra de combinando de especies vegetales, huertos familiares (con semillas y abono
orgánico), producción de hongos comestibles; prácticas de hogar saludable (paredes y pisos
saludables) y manipulación de alimentos, sistemas de cosecha de agua de lluvia, y prácticas
sobre crianza de especies pecuarias.

Las prácticas alimenticias de las familias están siendo favorecidas por la capacitación de
las madres consejeras y facilitadoras de patio hogar. De las entrevistas realizadas, se
destaca el gran valor que las familias están dando al conocimiento y las enseñanzas
que el PC les está proporcionando respecto a alimentación y nutrición, lactancia materna,
conservación y preparación de alimentos, mejoramiento de pisos, paredes y techos, manejo
de desechos sólidos, reciclaje de aguas grises y manejo de especies pecuarias menores.

Estas enseñanzas son valoradas por los beneficiarios como el capital más importante que
están recibiendo y que lo diferencia de otros proyectos en los que previamente habían
participado.

 PROCESOS DE CAPITALIZACIÓN DE INCENTIVOS

La estrategia de entrega de los bienes y servicios a las familias se está realizando en forma
de incentivos, de manera que son tomados como medios a los que las familias o grupos
deben agregarles un valor que se traduzca en una capacidad agregada o en un bien que
sirva también a otras familias y a la comunidad por más tiempo. En este sentido es
importante destacar el papel de los promotores comunitarios, como replicadores de los

Informe Final de Evaluación 34

procesos a su comunidad. La capacitación que han recibido los promotores comunitarios se
ha transformado en aprendizajes y experiencias concretas que ponen a disposición de
la comunidad para enseñar y transferir a otros. En el 2011 han sido capacitados con un
diplomado sobre Cambio Climático y SAN con el aval institucional de FLACSO Guatemala y
ejecutado de manera conjunta entre el Ministerio de Agricultura, Ganadería y Alimentación –
MAGA- y el Ministerio de Ambiente y Recursos Naturales –MARN.

La entrega de equipos y herramientas, como silos, tinacos, y cosechadoras de agua, se
han realizado a familias con serias restricciones para adquirirlos, o cuando se ha valorado
que existe intención de generar procesos de transferencia horizontal de las prácticas a otras
familias.

En otros casos, los bienes facilitados se han retribuido en parte en forma de efectivo de
manera que se ha conformado un fondo propio para ser utilizado dentro del grupo o la
comunidad en función de sus propias necesidades. Hasta el momento los grupos han
capitalizado 189,271.60 quetzales.

 PROCESOS PRODUCTIVOS

Por último, uno de las actividades que lleva cierto retraso es el trabajo con el grupo de
agricultores excedentarios. Desde el inicio del PC tan solo se ha elaborado la estrategia
de producción comercial e identificado a 8 grupos para iniciar el proceso de fortalecimientos
de actividades productivas. Como aspecto positivo señalar que el PC ha vinculado sus
efectos con el Programa conjunto de la ventana de género y desarrollo, identificado
a grupos de mujeres emprendedoras para su inclusión en la estrategia de comercialización.

 INCIDENCIA, EDUCACIÓN Y COMUNICACIÓN

El componente de IEC, realizado por CECODE, se basa en el fortalecimiento de la
comunicación para el desarrollo como un proceso participativo en el que los actores
involucrados son empoderados para tomar sus propias decisiones. Su estrategia incluye
acciones de capacitación y sensibilización en materia de SAN, especialmente en el marco de
las oficinas municipales de comunicación de las COMUSANES que dentro de los planes
de ejecución han dado lugar a la realización y acompañamiento de acciones de
sensibilización y capacitación en las comunidades.

El trabajo parte de una auditoría social que mide los conocimientos, aptitudes y prácticas de
la población meta, y en base a ello se han elaborado las técnicas de comunicación y
sensibilización pertinentes.

Es importante que esta estructura educativa sea la base que guíe y fortalezca desde el
punto de vista sustantivo y metodológico todos los procesos de comunicación (capacitación,
sensibilización, incidencia) que son intrínsecos al PC. Con la finalidad de no duplicar
acciones, y de acompasar adecuadamente todas las acciones de capacitación y de
sensibilización que el PC contempla en todos los resultados, además de unificar conceptos
clave como ya se ha hecho, se debería aprovechar el trabajo ya realizado y la ventaja
comparativa de esta organización, y asegurar que el PC se beneficia en su totalidad de
los efectos positivos de utilizar las técnicas de comunicación adecuadas.

Por ello sería recomendable realizar un mapeo de las acciones de capacitación previstas
en todos sus resultados, de la población meta a la que se quiere llegar y planificar
coordinadamente las actividades. De forma específica, un primer grupo meta sería el
personal del PC con competencia en capacitación y sensibilización (extensionistas agrícolas,
promotores juveniles, educadoras patio hogar, educadoras de madres consejeras,
educadoras de servicios de salud, y educadora de escuelas). Su efecto multiplicador seria
mucho mayor si manejasen no solo conceptos clave sobre SAN sino técnicas y métodos de

Informe Final de Evaluación 35

comunicación y sensibilización comunes, participativos y en su caso adaptados a las
necesidades específicas de los grupos y materias.

De este modo las acciones del CECODE deberían centrarse en proveer del material
educativo adecuado, fortalecer al personal del PC y de manera complementaria y
coordinada reforzar las actividades de comunicación y sensibilización, especialmente con
grupos a los que no se esté llegando por otras vías (por ejemplo, trabajo de sensibilización
con hombres).

 ESTRATEGIA DE ESCUELAS SALUDABLES

La estrategia de Escuelas saludables sin embargo presenta ciertas debilidades que
están retrasando el adecuado avance hacia los efectos deseados.

En primer lugar, a pesar de existir una Estrategia que fue aprobada conjuntamente con
MINEDUC y MSPAS, no existe ningún sentimiento de liderazgo y apropiación del proceso por
parte de las instituciones de gobierno. La estrategia lleva un ritmo de implementación que
no permite asegurar que las 44 escuelas puedan estar certificadas como saludables en la
fecha de cierre del PC. Entre los avances conseguidos destaca la capacitación a consejos
educativos (92%) al personal docente (67%) y a los alumnos (71%) en educación
alimentaria nutricional. Asimismo se ha desarrollado un Reglamento de tienda escolar
aunque aún no se ha implementado en ninguna escuela y se ha dotado de utensilios básicos
a las Cocinas escolares.

Entre los factores que están ralentizando una adeudada implementación, destacamos:

- En primer lugar, el tiempo de dedicación de las educadoras en las labores de
capacitación puede no ser suficiente para lograr los objetivos. Actualmente están
contratadas 8 educadoras para las 44 escuelas y visitan cada escuela una vez cada
15 días, en una jornada de medio día.

- En segundo lugar, se está produciendo un solapamiento de acciones realizadas en el

marco de la Estrategia de Escuela Saludables y las acciones que venía desarrollando
y que mantiene en muchas de ellas el grupo de voluntarios Cuerpo de Paz. Aunque el
PC complementa las acciones en SAN, ambos programas realizan acciones en el
ámbito de la mejora de la higiene personal, utilizando cada uno materiales didácticos
diferentes.

- En tercer lugar, los Directores de los dos centros escolares visitados mostraron cierta

confusión sobre los requisitos y fases que suponían la certificación como escuela
saludable, según cuerpo de paz y según la Estrategia de Escuela saludable.

- En cuarto lugar, las acciones tienen asociado un presupuesto relativamente bajo en

relación con los objetivos que se persiguen (44 escuelas cumplen con los requisitos
de “escuela saludable). Su asignación representa el 2,44% del total asignado al
resultado 1 en el año 2011.

- Y por último actualmente no existe ningún espacio de articulación y coordinación de

las acciones entre el PC y los ministerios responsables de la aplicación de la
Estrategia, MINEDUC y MSPAS.

A estos aspectos hay que añadir la disconformidad que existe por parte del MINEDUC
sobre la calidad de las obras realizadas para la remodelación y reconstrucción de las 44
escuelas 20 . De la comprobación física que se realizó durante la visita de campo a tres de

20 Para la infraestructura de las escuelas rurales de las comunidades del Programa Conjunto y para escuelas rurales
de 17 municipios del departamento de Huehuetenango en donde también el PC está trabajando en el ámbito
municipal, se ha contado con una inversión adicional de 2.800.000 $ administrados directamente por la Fundación.

Informe Final de Evaluación 36

las escuelas no se observó ninguna deficiencia, sin embargo como la muestra no es en
ningún caso estadísticamente representativa, se recomienda verificar el estado de
calidad de las obras y solicitar en su caso a la Fundación TIGO los arreglos oportunos.

Dentro de la Estrategia de Escuelas Saludables sin embargo hay que destacar el buen
funcionamiento de los huertos escolares pedagógicos, en donde se ha conformado un
Consejo Técnico departamental con representación de las instituciones de gobierno y del
PC que está planificando, coordinando y dando seguimiento a las acciones. Asimismo, se
han conformado Comités de huertos pedagógicos en las 44 escuelas y actualmente se
han implementado huertos en 33 escuelas de las 44, estando previsto completarse en el
resto de escuelas a final de 2011.

Dada la buena experiencia de trabajo que ha supuesto la aplicación de la estrategia de
huertos escolares, se recomienda replicar un mecanismo de coordinación similar para
la Estrategia de Escuelas Saludables. Igualmente, se recomienda que se explore la
posibilidad de fortalecer la estructura institucional del MINEDUC, integrando al
personal del PC (un nutricionista y 8 educadoras) en su estructura orgánica para mejorar la
coordinación y articulación de las acciones.

 PRINCIPALES RETOS

El principal reto en este resultado está en conseguir una mayor autosuficiencia y
autonomía en las familias y comunidades, de modo que puedan continuar con una
adecuada producción y uso de alimentos más allá del ciclo de vida del PC. La estrategia de
actuación debe seguir fomentando mayores capacidades para el registro, seguimiento,
auditoría social y financiera por parte de las familias, actitudes más emprendedoras,
una cultura de ahorro y reinversión, y en definitiva incrementar su capacidad de
autogestión, y autonomía que asegure una mayor perdurabilidad de las acciones.

Hasta la fecha el resultado 2 ha ejecutado un 77,78% sobre el total transferido en los dos
años.

Las acciones del resultado 2 comenzaron a implementarse con retraso ya que el desembolso
a la oficina país de OPS no se produjo hasta el segundo trimestre del año 2010. Se comenzó
realizando una “Evaluación del sistema de vigilancia epidemiológica de desnutrición
del Área de salud de Totonicapán” lo que permitió identificar las acciones necesarias
para mejorar los servicios de salud respecto a la identificación, prevención y control de los
casos de desnutrición en niños/as menores de 5 años y mujeres embarazadas.

A pesar de los retrasos, el Programa cumplió desde el primer año de ejecución con las
metas estimadas de aprovisionamiento de insumos en relación con equipos antropométricos,
de cómputo, de atención prenatal y de parto a los 9 Centros de Salud, 26 puestos de salud y
el Hospital Central lo que está garantizando que pueda implementarse un enfoque de
atención con mejor calidad. Igualmente se ha asegurado la disponibilidad de micronutrientes
múltiples en polvo para todos los niños menores de 5 años del Departamento.

 SISTEMA DE VIGILANCIA NUTRICIONAL Y DE SALUD REPRODUCTIVA

Uno de los grandes logros del resultado ha sido el desarrollo con el personal técnico del
área de salud de Totonicapán, del instrumento técnico “sala situacional” que brinda

Resultado 2. Incrementado el acceso a los servicios básicos de salud y nutrición
para las niñas y los niños menores de 3 años y las mujeres en edad fértil,
particularmente de la población rural e indígena de los 8 municipios de
Totonicapán

Informe Final de Evaluación 37

información sobre salud nutricional de la población objetivo: niños menores de 3 años y
mujeres en edad fértil. Esto ha implicado la capacitación al personal médico y
paramédico y la estandardización de las técnicas de recolección, registro y uso de
la información nutricional, consiguiéndose hasta la fecha la implementación de la sala
situacional en el 100% de los servicios de salud de la Dirección del área de salud de
Totonicapán.

Uno de los aspectos que más se está trabajando en este resultado es la
institucionalización de las acciones. Es importante destacar que el proceso de
implantación de las salas situacionales conllevó un largo proceso de coordinación y
capacitación para su implementación (prácticamente llevó todo el primer año de vida del PC)
sin embargo se ha conseguido un alto grado de apropiación por parte de las instituciones
de gobierno implicadas21. El instrumento epidemiológico ha sido aceptado por el Ministerio
de Salud como propio y se ha comenzado a capacitar al personal en el ámbito nacional
para ser replicado en todo el país.

A un nivel nacional se está trabajando con la figura de facilitadores de implementación
de la sala situacional, para garantizar el seguimiento y acompañamiento al personal de
salud en sus labores de control, y análisis de la información y se está planificando su réplica
en el departamento de Totonicapán.

Sin embargo la intención en el diseño original fue integrar en una sola sala situacional el
componente de nutrición y de salud reproductiva. En este sentido el PC aún está trabajando
en esta integración, aunque es necesario señalar que el componente de vigilancia que
adolecía de más debilidades tanto a nivel departamental como nacional era el componente
nutricional. En el caso de salud reproductiva, los servicios de salud ya vienen trabajando
programas de vigilancia, por lo que el reto no está tanto en generar el sistema de
información en sí mismo sino en conseguir integrarlo en un mismo modelo. En este sentido,
el resultado exige una mayor coordinación y articulación de visión y acciones entre
UNFPA y OPS para avanzar conjuntamente con el MSPAS hacia un modelo de atención y
vigilancia nutricional y de salud reproductiva integral.

Otro ámbito de mejora está en el seguimiento de los datos registrados en las salas
situacionales. Recientemente se ha producido un cambio en el sistema de información del
SIGSA y el PC está contribuyendo a fortalecer los sistemas de información mediante la
contratación de cuatro digitadores que están ayudando a actualizar datos en los servicios de
salud que llevaban retrasos. No obstante, de las entrevistas realizadas se observa que el
mayor trabajo de incidencia que falta por hacer está en garantizar una adecuada
interpretación y análisis de la información, para que sirva tanto al sistema de
información gerencial del MSPAS, como a un nivel departamental, municipal y comunitario
a los Consejos de seguridad alimentaria (CODESAN; COMUSANES y COCOSANES). En este
sentido el PC aún tiene un largo recorrido.

 INCIDENCIA EN ESPACIOS INSTITUCIONALES

Respecto a la incidencia en los consejos de seguridad alimentaria, el PC identificó la
necesidad de conocer la percepción que los miembros de los Consejos tienen sobre el
problema de desnutrición y capacitar al personal de los servicios de salud en el traslado,
comunicación e interpretación de la información. Como avances, se han formado 8 comités
municipales de comunicación en alimentación y nutrición y elaborado planes
municipales de comunicación que han comenzado con la implementación de diplomados
dirigidos al personal de salud en materia de comunicación, salud y nutrición. Sin embargo es
importante que estas acciones se realicen de manera coordinada con el trabajo que
están realizando los monitores de la SESAN como parte de las acciones del resultado 3.
De lo contrario el PC no estaría aprovechando los beneficios de las sinergias que
necesariamente deben darse entre los resultados del PC.

21 Centro nacional de epidemiología, CIASC, y SIGSA.

Informe Final de Evaluación 38

 MODELO DE ATENCIÓN DE CALIDAD EN LA ENTREGA DE LOS SERVICIOS DE
SALUD

Por último, uno de los principales objetivos de este resultado es el desarrollo y aplicación de
un modelo de calidad en la entrega de los servicios de salud, que mejore la atención y
permita que la población ejerza sus derechos en salud y nutrición, con pertinencia cultural y
de género. Sin embargo hasta la fecha actual no se ha implementado ningún modelo entre
otras razones por que no existía un modelo único validado por el MSPAS.

Durante el primer año se trabajo en su definición y recientemente se ha concluido que el
modelo de calidad en la entrega de los servicios de salud será el cumplimiento de las
normas de calidad ISO 2001. Para su implementación el MSPAS ha planteado una
capacitación a todo el personal de salud en las normas de calidad en salud nutricional y
salud reproductiva y ha solicitado al PC apoyo en la capacitación del personal de la Dirección
del Área de salud de Totonicapán.

Esto plantea dos oportunidades de mejora:

 En primer lugar, la necesidad de realizar un diagnostico de la situación de partida

para conocer cómo se están aplicando las normas actualmente en los servicios de salud
con el objetivo tanto de identificar las acciones de mejora, como permitir evaluar su
evolución. Para asegurar una mayor apropiación e institucionalización del proceso
como ya viene realizando el PC, se recomienda realizarlo conforme a los instrumentos
de evaluación del propio MSAPS complementándolo en los aspectos de nutrición que
se considere necesarios.

 En segundo lugar, como ya ha sido indicado anteriormente, realizar una reflexión sobre

la factibilidad de cumplir con las metas previstas en este resultado y revisar su
alcance.

.

Hasta la fecha el resultado 3 ha ejecutado un 77,74% sobre el total transferido en los dos
años.
Las acciones asociadas a este resultado comenzaron a realizarse a principios del 2010,
siendo el resultado que lleva el recorrido más largo de acción.

 FORTALECIMIENTO INSTITUCIONAL DEPARTAMENTAL, MUNICIPAL Y
COMUNITARIO

Como ya ha sido señalado anteriormente en el informe (ver apartado 3.2), las acciones de
incidencia y abogacía están bien institucionalizadas en el ámbito de la SESAN. La
integración de los coordinadores de abogacía e incidencia del resultado 4 a la estructura de
la SESAN ha contribuido a mejorar su capacidad de coordinación, análisis y planificación en
SAN en el ámbito de Totonicapán.

Durante el primer año, las acciones han seguido una secuencia de pasos que se centraron
en una primera fase, en la sensibilizaron tanto a los titulares de derechos como a los

Resultado 3. Incrementadas las capacidades de coordinación, análisis de
información, y planificación de la SESAN y las entidades municipales para
implementar la ENRDC

Informe Final de Evaluación 39

tomadores de decisiones sobre SAN y el problema de la desnutrición crónica.
Seguidamente, se realizaron ejercicios de cabildeo con todos los actores involucrados en
la toma de decisiones en SAN: alcaldes, líderes, sociedad civil y en algunos casos, las
municipalidades. La última fase se centró en la organización tanto comunitaria como
municipal, creando o en su caso reactivando y fortaleciendo las COMUSANES. Actualmente
los 8 municipios del departamento de Totonicapán cuentan cada uno con su COMUSAN.

Igualmente el PC está trabajando con los 20 municipios del departamento de
Huehuetenango, en donde se han formado 20 COMUSANES, una en cada municipio. En el
ámbito comunitario, el componente de fortalecimiento a la organización formaba parte en un
inicio del resultado 1.

Sin embargo el PC observó la necesidad de aprovechar el liderazgo que muchos de los
alcaldes y líderes comunitarios estaban ejerciendo en materia de SAN y la importancia que
tenía vincular sus decisiones a la COMUSANES. Es por ello, que se comenzó a organizar un
espacio propio comunitario de debate y coordinación en torno a la SAN, que son los
COCOSANES. AL inicio del 2011 solo se habían conformado 3, sin embargo en la actualidad
ya están conformados 28 COCOSANES.

EN el 2011 las acciones se han centrado en la planificación, capacitando a los actores en la
formulación de planes de SAN y revisando los informes. Se ha conseguido que las 8
COMUSANES del Departamento de Totonicapán y 11 COMUSANES del departamento de
Huehuetenango cuenten con un plan de SAN, integrado en los planes de desarrollo
municipal.

Uno de los grandes logros ha sido la asignación presupuestaria del 24% del presupuesto
del CODEDE para acciones de SAN. Sin duda la incidencia y la abogacía realizada ha
producido un mayor empoderamiento en los actores que se ha traducido en un mayor
peso para influir en la toma de decisiones en los espacios institucionales.

Otros aspectos positivos de la estrategia de acción son:

- En primer lugar la integración de las acciones en las municipalidades a través de
la representación de sus oficinas municipales. En algunos casos incluso se han
cedido espacios físicos propios para las COMUSANES.

- En segundo lugar, la importancia que el PC está dando a la perdurabilidad de las

acciones, para lo que se está implementado una estrategia de sostenibilidad que
incluye entre otras acciones la continua actualización de la información a las
autoridades comunitarias que asumen el nuevo gobierno (ya que son cargos que se
renuevan anualmente). En mayo se llegó a un acuerdo con los alcaldes comunitarios
en virtud del cual se comprometieron a trasladar mediante consignas comunales
toda la información y avances a los nuevos alcaldes. Esta medida se puede replicar
con los alcaldes municipales e incluso con las propias instituciones de gobierno
porque la alta rotación de personal afecta a todos los niveles, tanto políticos como
técnicos. La estrategia de perdurabilidad contempla igualmente el acompañamiento
continuo a las organizaciones ya creadas para asegurar su consolidación,
especialmente en la parte de seguimiento de los planes de SAN.

 SISTEMA DE ALERTA TEMPRANA EN SAN

El sistema de alerta temprana (SAT) en SAN aún está en fase de diseño habiéndose
realizado un taller de integración y unificación de criterios con la unidad central de SESAN y
autoridades de las dependencias del Estado del departamento. Es importante que se
asegure su vinculación con la información generada de las salas situacionales.

 PRINICIPALES RETOS

Informe Final de Evaluación 40

Respecto al trabajo que se está realizando en el seno de los Consejos de SAN, existen
algunas oportunidades de mejora:

 Se recomienda una acción más articulada entre las COMUSANES, para compartir

experiencias, buenas prácticas y plantear medidas conjuntas que puedan tener un mayor
peso en el seno de la CODESAN.

 Que la COMUSAN sirva como núcleo central para todas las organizaciones que realizan
acciones en SAN en el municipio. En este sentido se podría realizar un mapeo de todas
las intervenciones para conocer dónde están las lagunas de información, los espacios
de oportunidad y las sinergias, y con ello realizar una intervención más integral.

 Asegurar la participación de las autoridades comunitarias (alcaldes) en las

COMUSANES para no perder el vínculo entre las decisiones y necesidades de la
comunidad y el municipio.

 El momento coyuntural político actual, con un proceso electoral inminente, está

introduciendo elementos de riesgo en la sostenibilidad de las acciones realizadas. El
retroceso que podría darse es importante y conllevaría retomar los proceso de cabildeo y
capacitación. Por tanto se deben poner en marcha iniciativas encaminadas a
asegurar que la SAN se mantenga en la agenda pública y seguir creando
conciencia del problema y de sus derechos en los principales aliados, familias y la
organización social.

EL PC ha identificado estos riesgos y está planificando ciertas acciones encaminadas a
suavizar el impacto negativo que tendría los cambios en las alcaldías e instituciones de
gobierno. Algunas de estas medidas pasan por la realización de foros políticos que
reúnan a todos los candidatos para conocer sus programas políticos y conseguir ciertos
compromisos de mantener las acciones de SAN ya planificadas. En este sentido es
importante que el PC siga manteniendo su neutralidad para garantizar la
credibilidad de las propuestas.

B) SOSTENIBILIDAD DE LAS ACCIONES

Uno de los aspectos más importantes de la valoración en este estudio ha sido la
identificación de las medidas adoptadas por el PC en favor de la perdurabilidad de las
acciones. De las entrevistas realizadas, la realidad observada, y de la revisión documental
se evidencian tanto acciones encaminadas a favorecer la sostenibilidad del PC, como
elementos internos y externos que pueden poner en riesgo la permanencia de las acciones.

Como medidas favorecedoras, destacamos:

 La institucionalización de las acciones: los procesos se trabajan de manera conjunta

bajo el liderazgo de las autoridades institucionales lo que está contribuyendo a un mayor
sentimiento de apropiación. Se ha fortalecido la estructura institucional y las
capacidades de los socios en la implementación, tanto en el ámbito nacional como
departamental. Igualmente los procesos de capacitación y de transferencia de
conocimientos y tecnología se convierten en una inversión de capital social que
continuará presentando beneficios en los años venideros.

 La organización en torno a la SAN, desde el ámbito familiar (red de familias
organizadas en Juntas directivas), comunitario (COCOSANES), municipal (COMUSANES),
y departamental (CODESAN). A través de estos espacios se asegura la involucración de
los actores clave en la toma de decisiones.

 EL trabajo intenso en sensibilización y concienciación del problema de la desnutrición
crónica a todos los actores, tanto titulares de derechos como tomadores de decisiones, y
la difusión del marco jurídico que legitima y ampara los derechos de la población en

Informe Final de Evaluación 41

SAN: cinco Decretos Legislativos, cuatro Acuerdos Gubernativos, tres Acuerdos
Ministeriales, además de los 35 Acuerdos Municipales.

 Inclusión del ámbito familiar y comunitario como la base y motor de empuje de
todo el sistema. Desde el inicio, se han involucrado a las autoridades comunitarias, a las
familias titulares y portadoras de derecho organizadas en Juntas Directivas, en la toma
de decisiones relacionadas con la SAN.

 La estrategia de capitalización de incentivos en el componente agrícola está
permitiendo asegurar un mayor empoderamiento de las familias en la gestión de sus
propios recursos, motivando su involucramiento real en la solución de los problemas y
aprovechando sus potencialidades, lo que evita el sentimiento de dependencia hacia
quien lo provee.

 Se han buscado alianzas con el sector privado y la Universidad que han permitido
fortalecer económica y técnicamente las acciones, y en definitiva involucrar a más
actores en la concienciación de las necesidades de la población, esperado que resulten
en relaciones duraderas para la implementación de futuras acciones.

 Participación social en los procesos de gestión de la SAN. En las COMUSANES hay
representación de las principales organizaciones sociales con presencia en la zona
(Cooperativas, ONGs, Iglesia, organizaciones de cooperación y la iniciativa privada).

 La incidencia y la abogacía realizada ha producido un mayor empoderamiento en los
actores que se ha traducido en un mayor peso para influir en la toma de decisiones en
los espacios institucionales, consiguiendo una asignación presupuestaria del 24% del
presupuesto del CODEDE (11 millones de quetzales) para inversiones de SAN en las
comunidades priorizadas por las Comisiones Municipales de SAN. Esta inversión se hará
efectiva el año 2012

Como elementos de riesgos, observamos:

 La coyuntura política actual, con un proceso electoral inminente que inevitablemente

introduce elementos de incertidumbre sobre la situación futura, que está provocando
algunas distorsiones derivadas de acciones de oportunismo político e introduce el riesgo
de retroceso en los procesos de cabildeo y capacitación realizados.

 La alta rotación de personal que afecta tanto a los niveles políticos como técnicos,
cuestionando constantemente el liderazgo, la continuidad y la consolidación de los
procesos ya realizados.

 La capacidad financiera de las instituciones del Estado no parece ser suficiente
para asumir a su cargo todas las iniciativas actualmente impulsadas por el programa. El
Proyecto de presupuesto general de ingresos y egresos del estado para el ejercicio fiscal
2012 ha previsto para la mayoría de los Ministerios involucrados (MAGA, MSPAS y
MINEDUC) un incremento de su presupuesto para acciones de SAN en el 2012, a
excepción de la SESAN cuyo presupuesto se ha visto reducido. Sin embargo la
información obtenida de las entrevistas refleja un escenario que no es potencialmente
viable para mantener en su totalidad las acciones del programa. En algunos casos la
contribución del PC está siendo la principal, si no la única fuente de financiación para la
realización de las acciones, como es el caso del sistema de extensión de cobertura del
MAGA en Totonicapán, y la estructura institucional de la SESAN en el Departamento. En
otros casos, como el MSPAS, no se cuenta con datos que permitan valorar el porcentaje
que representa la contribución financiera del PC en el presupuesto de la Dirección del
Área de salud de Totonicapán, pero si podemos afirmar que el PC ha venido a cubrir
necesidades básicas en cuanto a equipamiento de los servicios..

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

 En el ámbito municipal, se han planificado acciones de incidencia política (foros

políticos) con los candidatos, que aseguren compromisos de mantenimiento de las
acciones planificadas en SAN. Una de las propuestas surgidas en el seno de una

Informe Final de Evaluación 42

COMUSSAN (Sta. Lucía de la Reforma) prevé elevar a este foro una propuesta integral
derivada de las propias familias y comités ya organizados. Al ser una situación que
afecta no solo al nivel municipal sino también al nivel nacional, amerita que el PC realice
de manera inmediata un plan de acción de incidencia política integral, que asegure el
mantenimiento de la SAN en la agenda pública, para que el impacto de las acciones sea
mucho mayor.

 Conseguir compromisos de las instituciones de trasladar adecuadamente la

información y los procesos generados cuando se produzcan cambios en sus
estructuras.

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

de las acciones, especialmente en espacios que pueden multiplicar los efectos del PC y
asegurar una mayor viabilidad y sostenibilidad de las acciones. En esta evaluación se
han identificado al menos dos componentes que podrían mejorarse. Uno respecto al
componente de acceso y calidad del agua (comunidades familias y escuelas que
carecen de acceso al agua, o que utilizan agua de yacimientos naturales contaminados).
Y otro componente importante que favorecería el empoderamiento y el desarrollo
integral de las familias en el ejercicio de sus derechos es su alfabetización.
Actualmente22 la tasa de alfabetización en el departamento de Totonicapán es de un
81,5%, siendo menor en mujeres (76,2 %) que en hombres (80,7%), por lo que aún
resta un 18,5% de la población sin alfabetizar.

 Mejorar la rendición de cuentas y la transparencia financiera para que los socios

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

4. CONCLUSIONES

A continuación se resumen las conclusiones generales23 a las cuales se ha llegado sobre la
base del análisis de los datos recopilados durante el proceso de evaluación.

1. Nivel DISEÑO:

PERTINENCIA: El programa se muestra muy pertinente y relevante en su contexto y
está adecuadamente alineado a las prioridades nacionales, de forma específica a la
ENRDC, a las prioridades del MANUD, los objetivos de la ventana de ISAN y los ODM.

 La focalización geográfica del programa, concentrado en un área de intervención con los

mayores niveles de desnutrición crónica del país, está contribuyendo a solventar las
brechas basadas en inseguridad alimentaria y nutricional en una población desfavorecida
y tradicionalmente desatendida.

 El PC plantea un modelo de intervención sólido e innovador basado en un enfoque
integral y multisectorial a partir de una adecuada identificación de las causas del
problema de la desnutrición crónica (productivo-alimentarias, socioculturales, e
institucionales).

 Las intervenciones del PC han sido diseñadas con pertinencia cultural, teniendo en
cuenta las particularidades de la población indígena.

 La realización de diagnósticos y estudios previos a la ejecución de las acciones han
permitido realizar una planificación de una forma más coherente y adaptada a las
necesidades especificas del área de intervención, si bien, en algunos casos, ha

22 Según Informe de PNUD “ Cifras para el Desarrollo humano Totonicapán, 2011”. Las estimaciones presentadas se
basan en proyecciones de población del INE y en cifras de avances en alfabetización de Conalfa.
23 Es importante señalar que en este apartado se recogen la síntesis de las principales conclusiones derivadas del
análisis, si bien su lectura debe hacerse conjuntamente con los hallazgos contenidos en el apartado 3 “Niveles de
análisis “ en donde se han ido exponiendo de forma concreta las conclusiones y oportunidades de mejora
correspondientes a los hallazgos en cada nivel.

Informe Final de Evaluación 43

supuesto un retraso en el comienzo de la ejecución de las acciones, especialmente las
del Resultado 1.

APROPIACIÓN: EL PC se diseñó con una adecuada involucración de los responsables
de la implementación de la ENRDC, tanto a nivel nacional como departamental lo que
ha permitido asegurar desde el inicio una adecuado liderazgo de las instituciones en el
desarrollo del PC.

 El contexto en la que se ha desarrollado el PC, en términos políticos y normativos, ha

sido sin duda un elemento favorecedor: Guatemala cuenta con una Ley y una
Política de Seguridad Alimentaria y Nutricional con una visión de Estado que
responden a esfuerzos de una gran diversidad de actores de Gobierno y de Sociedad
Civil.

 EL Sistema de NNUU ha propiciado y favorecido desde el inicio la implementación de la

Estrategia de Reducción de la desnutrición crónica (ENRDC) a través del Grupo
interagencial de SAN.

 A nivel Departamental, el PC ha contado desde el inicio con los espacios

institucionales adecuados para el desarrollo y arranque de las prioridades del PC.

 La selección de las familias beneficiarias por las propias comunidades, a través de

un proceso participativo avalado por las autoridades y líderes comunitarios ha
sido un factor fundamental para garantizar la apropiación y liderazgo comunitario en
las acciones desde el inicio y además evidencia el fortalecimiento de la organización
comunitaria como un eje trasversal en todos sus resultados.

 La alta rotación del personal de las instituciones del gobierno sin que en muchos

casos haya existido un adecuado traslado de funciones e información ha reducido en
ciertos casos el sentimiento de apropiación y liderazgo respecto al diseño inicial.

2. NIVEL DE PROCESO

EFICIENCIA: Las limitaciones derivadas de la falta de armonización de procesos de
gestión, de articulación de espacios de complementariedad y de dirección
estratégica y de conjunto están restando eficiencia al proceso de implementación del
PC.
 Existen debilidades en la dirección y el seguimiento estratégico del programa

como un sistema único, que está repercutiendo en la falta de visión integral y de
aprovechamiento de espacios de complementariedad y sinergias entre los
componentes del PC.

 Existen limitaciones estructurales derivadas de la convivencia de una pluralidad y
diversidad de sistemas de las agencias de NNUU participantes en el PC que no han
logrado armonizarse.

 Falta una dirección estratégica del PC por parte de los órganos de máxima
instancia (CDN, CG) que están únicamente funcionando como órganos de aprobación y
validación de decisiones técnicas.

 EL PC ha basado su estrategia de acción en el fortalecimiento de la estructura
institucional y de las capacidades de los socios en la implementación (nacionales,
departamentales y municipales) lo que está consiguiendo incrementar en la mayoría de
las instituciones de gobierno el sentimiento de liderazgo y apropiación, como es el
caso del MAGA, MSPAS, y SESAN.

 En el caso del MINEDUC y MSPAS se ha evidenciado la falta de espacios de
articulación y coordinación que están retrasando un adecuado avance en la
implementación de la “Estrategia de Escuelas Saludables”.

 En un nivel departamental se echa en falta un espacio de articulación y coordinación
técnica propio del PC, que incorpore no solo a las autoridades gubernamentales sino
también a la sociedad civil y beneficiarios.

Informe Final de Evaluación 44

 En un nivel municipal, los espacios de coordinación y articulación de acciones no han

conseguido priorizar la visión integral y la complementariedad entre los
componentes del PC.

 PC ha sabido buscar espacios de incidencia en sector no gubernamental, tanto en el

sector privado como en el sector académico que han contribuido al fortalecimiento
económico del PC y han favorecido la involucración de más actores en la
concienciación de las necesidades de la población, esperado que resulten en
relaciones duraderas para la implementación de futuras acciones.

 El Grupo interventana está funcionando como un espacio institucional adecuado

para la búsqueda de acciones sinérgicas. Con la ventana de género y desarrollo y
se está vinculando su iniciativa con mujeres emprendedoras en el Departamento de
Totonicapán a la estrategia de comercialización del PC ISAN. Respecto a la ventana de
medio ambiente y cambio climático, a pesar de que el emplazamiento geográfico del
PC de Cambio Climático difiere del de ISAN, el PC ha planificado aprovechar unas guías
sobre el cuidado del medio ambiente en escuelas para su incorporación y
aprovechamiento en la Estrategia de Escuelas saludables.

 En la producción y manejo de información existe una duplicidad de esfuerzos derivado
de la falta de un proceso único de reporte financiero y de actividades.

 Algunos indicadores de desarrollo definidos en la matriz de seguimiento deben ser

revisados y actualizados al adolecer de deficiencias en su definición. Algunos
indicadores ya se han cumplido en la primera fase de implementación (indicador 1.1.a),
otros por su definición no son suficientes para medir el resultado al que se vinculan
(indicadores 1.2.c, 3.1.b, 3.1 c) y en algunos casos ameritan revisarse por ser muy
ambiciosos teniendo en cuenta el avance en los resultados conseguidos hasta la fecha
(indicadores 2.1 a y 2.1.b).

 EL sistema que actualmetne maneja el PC para el seguimietno de los indicadores de

desarrollo no ha permitido medir su grado de avance por las siguientes razones:

- La línea de base se realizó sobre una muestra de la población beneficiaria que no
representaba la totalidad del universo por lo que los datos obtenidos son insuficientes.
- Se echa en falta una calendarización de los indicadores ya que en la mayoría de
los casos falta definir las metas de avance anuales.
- La información asociada a la mayoría de los indicadores no es de fácil obtención y
exige un largo trabajo de recolección y sistematización.

 El PC ha comenzado desde junio de 2011 a realizar un ejercicio de caracterización de

las 4500 familias que va a permitir conocer con detalle la composición e información
relevante de las familias beneficiadas y sentar una base de medición para el
seguimiento adecuado de los indicadores de desarrollo.

 Los recursos financieros destinados a las funciones de seguimiento representan

un bajo porcentaje en relación con los costos que conlleva la realización de un
seguimiento continuo de los indicadores (levantamiento de información mediante
encuestas y entrevistas, actualización semestral y anual de datos, y análisis de
información).

 El ritmo de ejecución financiera del PC ha sido muy bueno (un 52,77% del

presupuesto total aprobado), aunque no necesariamente refleja el mismo avance en las
actividades ni tampoco en los indicadores de desarrollo. Se registran niveles de

Informe Final de Evaluación 45

ejecución desiguales en los porcentajes de ejecución por Agencia, si bien en el caso de
UNICEF el criterio de registro de presupuesto no es homogéneo al resto de Agencias.

 El hecho de que cada Agencia sea autónoma e independiente dentro del Sistema de

Naciones Unidas, unido a un presupuesto dividido por Agencias no favorece el
trabajo conjunto y fomenta las relaciones bilaterales con las contrapartes en
detrimento de las relaciones de conjunto.

APROPIACIÓN: La estrategia de fortalecimiento institucional y trabajo conjunto con
las instituciones de gobierno está consiguiendo institucionalizar procesos que redundan
en una mayor perdurabilidad de las acciones.

 A partir de una adecuada identificación de las necesidades en cada uno de los niveles de

acción y acompañado de un trabajo conjunto con las instituciones de gobierno se
están introduciendo mejoras en muchos casos innovadoras, y cubriendo espacios que
necesitaban de apoyo financiero y técnico. A pesar de ser procesos, en la mayoría de los
casos, largos y costosos que pueden estar repercutiendo en la eficiencia de las acciones,
la estrategia se muestra eficaz en cuanto se han conseguido institucionalizar acciones
que están siendo replicadas a un nivel nacional, como es el instrumento de “sala
situacional”.

 Uno de los aspectos que el PC ha trabajado con mayor éxito ha sido el enfoque de
fortalecimiento institucional, integrando a su personal en las estructuras orgánicas
de los Ministerios socios en la implementación, lo que ha favorecido evitar utilizar
mecanismos paralelos de toma de decisión. Algunas de estas medidas se han
adoptado una vez el programa estaba implementándose (como es el caso de los
monitores de la SESAN y de los técnicos de las agencias municipales del sistema de
extensión agrícola del MAGA), lo que evidencia que existen mecanismos de reflexión y
reconducción de acciones. Actualmente solo el personal que trabaja para la estrategia
de escuelas saludables no está integrado en la estructura institucional de gobierno, en
este caso, del Ministerio de Educación.

3. NIVEL DE RESULTADOS
EFICACIA: el PC está mostrándose muy eficaz en la consecución de los resultados,
especialmente en los procesos de fortalecimiento institucional, de empoderamiento
comunitario a nivel de SAN, y de cambios de comportamiento y adquisición de
prácticas saludables por parte de los beneficiarios atendidos.

 El PC está trabajando con éxito el componente organizativo comunitario existiendo un

alto grado de compromiso e involucración de los miembros las Juntas directivas
de SAN.

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

 Las familias participantes han iniciado procesos de producción de alimentos que están

siendo incorporados a su dieta familiar y les está permitiendo implementar prácticas
que están mejorando su producción y reservas de alimentos.

 La estrategia de Escuelas saludables no lleva un ritmo adecuado de

implementación debido a que no se están destinando los recursos humanos y
presupuestarios suficientes, a la falta de armonización de acciones que están siendo
ejecutadas simultáneamente por Cuerpo de Paz, y a la ausencia de espacios de

Informe Final de Evaluación 46

articulación y coordinación entre el PC y los ministerios responsables de la aplicación de
la Estrategia, MINEDUC y MSPAS.

 Se han mejorado los servicios de vigilancia nutricional de los servicios de Salud del

Departamento de Totonicapán a través del desarrollo de la “sala situacional”, de la
entrega de equipos de cómputo, y de capacitación al personal médico.

 Se ha trabajado y apostado por el ámbito comunitario y familiar como el núcleo vital

y motor de empuje de la SAN, involucrando a las autoridades comunitarias, y a las
familias titulares y portadoras de derecho en la toma de decisiones. El buen ejercicio de
cabildeo, sensibilización y acompañamiento a grupos organizados, sociedad civil y a
familias, ha producido un mayor empoderamiento de los actores que están
influyendo en la toma de decisiones en los espacios institucionales de SAN, tanto
municipales como comunitarios.

SOSTENIBILIDAD: Se han puesto en marcha acciones que permitirán asegurar la
perdurabilidad de los efectos del PC, sin embargo la sostenibilidad está supeditada a la
realización de medidas encaminadas a reducir ciertos riesgos externos.
 El PC ha adoptado con éxito medidas a favor de la perdurabilidad de las acciones: la

apuesta por la institucionalidad de las acciones, la organización en torno a la SAN, el
trabajo intenso de sensibilización y concienciación del problema de la desnutrición
crónica, la inclusión del ámbito familiar y comunitario, la estrategia de capitalización
de incentivos en la transferencia de insumos y tecnología, las alianzas con el sector
privado y Universidades, la inclusión de la participación social en los procesos, y la
realización de ejercicios de incidencia y abogacía en los espacios institucionales.

 Existen limitaciones derivadas tanto de factores financieros (limitada capacidad

financiera para asumir la continuidad de todas las acciones) como de factores políticos
(escenario de incertidumbre ante un proceso electoral inminente) que delinean un
escenario incierto que puede repercutir en la sostenibilidad de los procesos impulsados.

5. RECOMENDACIONES GENERALES

A continuación se presentan las recomendaciones que derivan del análisis y de las
conclusiones ilustradas en las secciones precedentes.24

R.1. Trabajar intensamente la integralidad del PC y su visión global, incrementando
la corresponsabilidad y los niveles de armonización.

 R.1.1: Aprovechar las sinergias entre los componentes de los 4 resultados

incrementando los espacios de articulación dedicados a realizar análisis global y no solo
de avances por resultado y de actividades, evitando funcionar como departamentos
estanco.

 R.1.2: Aprovechar los espacios de gobernanza ya creados a nivel nacional y generar
espacios de articulación técnica propios del PC a nivel departamental y municipal,
que trabajen la integralidad y complementariedad de acciones. Es importante que se
asegure la inclusión de las instituciones de gobierno y de la sociedad civil para hacerlas
partícipes de las decisiones de conjunto.

 R.1.3: Mejorar los flujos de información internos, priorizar las relaciones de conjunto
frente a las relaciones bilaterales en beneficio de la integralidad del PC y garantizar
mecanismos de reporte interno al conjunto de actores involucrados en la gestión del PC.

24 Es importante señalar que al igual que el apartado de Conclusiones Generales, este apartado se recogen la
síntesis de las principales recomendaciones, si bien su lectura debe hacerse conjuntamente con los hallazgos
contenidos en el apartado 3 “Niveles de análisis “ en donde se han ido exponiendo de forma concreta las
conclusiones y oportunidades de mejora correspondientes a los hallazgos en cada nivel.

Informe Final de Evaluación 47

R.2. Avanzar hacia un modelo de gestión mas eficiente que uniformice procesos de
toma de decisión, y mejore los mecanismos de reporte, seguimiento y análisis de
información:

 R.2.1: Trabajar una metodología común que armonice los procesos administrativos de

gestión y se trabaje bajo un único modelo de ejecución.
 R.2.2: Sería recomendable estudiar junto con el Secretariado del F-ODM, la posibilidad

de que los fondos una vez recibidos por cada Agencia pudieran ser derivados a un
Fondo común (por ejemplo bajo la modalidad Fondo Canasta) como cuenta única desde
la que se gestionara el presupuesto para cada uno de los resultados. Además se podría
estudiar la posibilidad de que se gestionara dicho presupuesto al completo por parte del
Gobierno.

 R.2.3: Se recomienda uniformizar los criterios de ejecución financiera entre las
agencias para que la lectura de los datos sea homogénea.

 R.2.4: Los máximos órganos de decisión (CDN y CG) deben analizar y debatir sobre
aspectos estratégicos del PC como la coordinación efectiva, la evolución hacia los
efectos de desarrollo y la incidencia en espacios políticos.

 R.2.5: El Comité técnico debe concentrar los esfuerzos en realizar una mayor reflexión
programática y avanzar hacia un reporte que informe no solo sobre el grado de
realización de actividades sino también sobre el grado de avance hacia los resultados de
desarrollo, en términos cuantitativos y en términos cualitativos.

 R.2.6: Realizar una revisión de los indicadores de seguimiento con el objetivo de
actualizarlos, redefinirlos en los casos que sea necesario conforme a los avances
realizados y calendarizarlos en función de las metas previstas. Para ello es necesario
agilizar los mecanismos de levantamiento de datos, sistematización y análisis de la
información.

 R.2.7: La Unidad coordinadora del PC debe integrarse en el Grupo GTI ventana de
ISAN para contribuir a la visión de SAN y a otras iniciativas desde de un punto de vista
técnico y operacional.

R.3. El PC debe centrarse en aspectos de calidad que aseguren la eficacia del modelo
de intervención y su replicabilidad.

 R.3.1: Avanzar en un modelo que garantice la autogestión y autosuficiencia

comunitaria fomentando mayores capacidades para el registro, auditoría social y
financiera, actitudes más emprendedoras, y una cultura de ahorro y reinversión.

 R.3.2: Respecto a la Estrategia de Escuelas Saludables, se recomienda generar un
espacio de articulación entre el PC y el MSPAS y MINEDUC para dar un seguimiento
adecuado a las acciones y revisar y ajustar los recursos humanos y financieros
conforme a los objetivos planteados.

 R.3.3: Por la ventaja que supone respecto a una mejor alineación y coordinación de las
acciones, se recomienda explorar la posibilidad de fortalecer la estructura
institucional del MINEDUC, integrando al personal del PC (un nutricionista y 8
educadoras) en su estructura orgánica.

 R.3.4: Se debe mejorar la coordinación y articulación de visión y acciones entre UNFPA
y OPS para avanzar conjuntamente con el MSPAS hacia un modelo integral de atención
y vigilancia nutricional y de salud reproductiva.

 R.3.5: Contribuir a mejorar las acciones en los aspectos de calidad de la prestación
de los servicios de salud, así como un adecuado seguimiento, uso y transferencia de
la información en los espacios de toma de decisión institucional.

 R.3.6: Se deben consolidar los espacios de incidencia pública ya creados, asegurar
la participación de organizaciones sociales, y apostar por mecanismos innovadores que
garanticen el mantenimiento de la SAN en la agenda política.

 R.3.7: Se recomienda una acción más articulada entre las COMUSANES, para
compartir experiencias, buenas prácticas y plantear medidas conjuntas que puedan tener
un mayor peso en el seno de la CODESAN.

Informe Final de Evaluación 48

 R.3.8: La COMUSAN debe servir como núcleo central para todas las organizaciones
que realizan acciones en SAN en el municipio. En este sentido se podría realizar un
mapeo de todas las intervenciones para conocer dónde están las lagunas de información,
los espacios de oportunidad y las sinergias, y con ello realizar una intervención más
integral.

 R.3.9: Asegurar la participación de las autoridades comunitarias (alcaldes) en las
COMUSANES para no perder el vínculo entre las decisiones y necesidades de la
comunidad y el municipio.

 R.3.10: Respecto a las acciones IEC, se recomienda realizar un mapeo de las
acciones de capacitación previstas en todos los resultados y planificar
coordinadamente las actividades. Las acciones del CECODE deberían centrarse en
proveer del material educativo adecuado, fortalecer al personal del PC y de manera
complementaria reforzar las actividades de comunicación y sensibilización con grupos a
los que no se esté llegando por otras vías.

R.4 Existen oportunidades de mejora en la complementariedad de acciones con
otros sectores para garantizar una mayor eficacia y sostenibilidad de las acciones
del PC:
 R..4.1: Se recomienda explorar las posibilidades de alianzas con otras ventanas del

Fondo, donantes o ayudas publico-privadas, especialmente en dos componentes,
acceso y calidad de agua, y alfabetización de adultos.

 R.4.2: Respecto a la complementariedad de las acciones del PC con otros programas
de cooperación que intervienen en el Departamento de Totonicapán, es importante que
el PC participe en la Comisión de Cooperación Internacional convocada por
SEGEPLAN para buscar alineaciones, sinergias y asegurar una adecuada armonización y
división del trabajo.

R.5 Se deben mejorar la rendición de cuentas y la transparencia financiera para
facilitar una toma de decisiones mas informada por parte de los actores
involucrados:

 R.5.1 Generar mecanismos de rendición de cuentas, involucrando a todos los

actores (autoridades institucionales, sociedad civil y beneficiarios) tanto de los avances
hacia resultados de desarrollo como de los aspectos financieros (coste beneficio de las
actividades).

 R.5.2: Los informes y diagnósticos realizados en el marco de implementación del PC
tienen un alto valor sustantivo y metodológico y su conocimiento no debe limitarse a los
espacios institucionales propios del PC, por ello es altamente recomendable la
socialización de los mismos en los espacios de coordinación sobre SAN, tanto a nivel
comunitario como departamental (COCOSANES y COMUSANES).

R.6 El PC debe centrar sus esfuerzos especialmente en los siguientes meses en
garantizar la perdurabilidad de las acciones del PC:

 R.6.1: Para incrementar el impacto de las acciones, sería recomendable que el PC

realizase un plan de incidencia integral que identificara y planificara los espacios y las
medidas potencialmente más visibles y eficaces en cada sector, ámbito institucional y
actor.

 R.6.2: Consolidar las acciones de incidencia política en los espacios
departamentales, municipales, comunitarios, y nacionales para garantizar el
mantenimiento de la SAN y la desnutrición como prioridad en la agenda pública.

 R.6.3: Para evitar los efectos negativos de la alta rotación de personal tanto en los
niveles técnicos como políticos, eL PC debe procurar introducir mecanismos que
aseguren compromisos por parte de las instituciones de trasladar adecuadamente la
información y los procesos generados.

 R.6.4: Mejorar la transparencia financiera para que los socios puedan conocer los
escenarios de viabilidad financiera necesarios para el mantenimiento de las acciones.

Informe Final de Evaluación 49

 R.6.5: Comenzar desde ya una reflexión en el CG y en el CDN para definir una
estrategia de salida que evite la interrupción de los procesos en marcha, buscando
sinergias con otras fuentes de recursos bilaterales y multilaterales. En este sentido,
existen sinergias y coincidencia de prioridades estratégicas con la Política de Cooperación
Española, por lo que se recomienda explorar la oportunidad de incluir las acciones de
SAN en el nuevo marco de planificación estratégica que la Cooperación Española
realizará en el 2012.

 R.6.6: Dada la eficacia que el PC está mostrando en la consecución de los resultados, y
teniendo en cuenta que los objetivos que se proponen requieren de un proceso continuo
y largo de aprendizaje, es razonable solicitar una extensión del PC que permita
consolidar los procesos del PC y facilitar su continuidad en el futuro buscando
nuevas fuentes de financiación y asegurando el mantenimiento de las acciones
de SAN en la agenda pública. A ello se suma el hecho de que la implementación
integral del PC no comenzó hasta el segundo semestre del 2010, al requerirse una
primera etapa de planificación y concertación de acciones.

Informe Final de Evaluación 50

ANEXO I. LOGICA DE INTERVENCIÓN DEL PC

PROBLEMAS ASOCIADOS A ACCIONES RESULTADO ESPERADO BENEFICIARIOS POR AMBITOS EFECTOS ESPERADOS
DESNUTRICIÓN CRONICA

Nacional: SESAN,
MAGA; MSPAS;

MINEDUC, SEGEPLAN CO
NA

SA
N

Departamental: Área
de Salud, Gobernador,

SESAN, MAGA
 CO

DE
DE

CO

DE
SA

N

Municipal: mujeres y
niños/as menores de 5

años; Servicios de salud,
Consejos municipales y

alcaldes

CO
MU

SA
N

CO
MU

DE

Comunitario:
Familias, rurales e

indígenas, en 8 municipios
de Totonicapán:

productores de Infra
subsistencia, subsistencia y

excedentarios
Puestos de salud

CO
CO

DE

R
.4

. G
ES

TI
ON

, M
ON

IT
OI

RO
 Y

 E
VA

LU
AC

IÓ
N

-Organización de comunidades en
SAN
-Mejorar producción para
autoconsumo
-Mejorar prácticas alimentarias y
entornos saludables
-Desarrollo de proyectos
productivos y comercialización
-Favorecer capitalización de
inventivos

-Mejorar la calidad de los
servicios de salud,

nutricional y de salud
reproductiva, con

pertinencia cultural y
enfoque de género.

-Abogacía e incidencia en
las instituciones públicas
para inversión en ENRDC.
-Sistema de Alerta
Temprana en Totonicapán

Alineación,
armonización,

apropiación, GpRD,
Mutua rendición de

cunetas

R1, R2, R3, R4

Eficacia de
la ayuda
Eficacia
OneUN

Principios de
OneUN Falta de

coordinación y
aplicación de
marco político

en DC

Limitada
producción,
disposición y
uso de
alimentos

Limitada
cobertura de
servicios de
salud
Débil sistema
de vigilancia

R.3 Incrementadas
las capacidades de
SESAN y las
entidades
municipales para
implementar la
ENRDC

R.2. Incrementado
el acceso a los

servicios básicos
de salud y nutrición

R1 Mejoradas las
capacidades de

producción, acceso
económico y consumo

de alimentos

R.

EFECTO
DIRECTO:
 Se ha

contribuido a
reducir la

desnutrición
crónica en el
departamento

de Totonicapán

IMPACTO
ESPERADO

MANUD

ISAN

ODM

AGENCIAS IMPLEMENTADORAS (SNU)

 Enfoque trasversal: Acciones de incidencia, educación y comunicación.

Informe Final de Evaluación 51

ANEXO II: MATRIZ DE EVALUACION
Evaluación del DISEÑO

Criterio evaluación: RELEVANCIA

Preguntas de Evaluación INDICADORES

Fuentes de información
Técnica/Actores

R.1. ¿ En qué grado los objetivos del PC responden a las necesidades e intereses de la población, las necesidades del país, los Objetivos de Desarrollo
del Milenio y las políticas de desarrollo del País y de los donantes?

R.1.1. ¿En qué medida responde el Programa Conjunto a las
particularidades e intereses específicos de mujeres en edad fértil,
niñas y niños menores de 5 años en las áreas de intervención, así
como grupos étnicos?

I..1. Existencia de análisis, estudios y/o
diagnósticos previos de las necesidades y
problemas de la población objetivo (mujeres en
edad fértil, niños/as menores de 5 años, grupos
étnicos) en las que inciden las distintas
intervenciones del PC. Datos desagregados.

I.2 Grado de sintonía – concordancia entre los
estudios previos con el diseño final del PRODOC.

I.3. Las beneficiarios entrevistados valoran como
“alta” o “muy alta” la adecuación de las
intervenciones del PC a sus necesidades y
problemáticas nacionales y locales.

I.4. Las intervenciones del PC han sido diseñadas
tenido en cuenta las particularidades de la
población indígena
(problemas/necesidades/idiosincrasia)

Revisión documental:
_ Documentos formulación deL PC: PRODOC/Nota
conceptual.

_Estudios/diagnósticos/informes de contexto:
ENRDC/Estadísticas de SAN en Guatemala (EMSMI) y
zona de intervención/ Informe de Desarrollo Humano
2007/2008/ Informes de SIGSA/Plan estratégico de
SAN de Guatemala/Censo Nacional de Talla de
escolares de Primer Grado, 2008/ Informe de situación
de SAN preparado por NNUU, 2003.

- Entrevistas a agentes críticos vinculados con los
aspectos de diseño del PC, sobre valoración de
adecuación de las intervenciones a las necesidades y
problemáticas locales.

- 2 Estudios de caso: valoración de pertinencia del
diseño a las necesidades de mujeres, niños/as y
población indígena, a través de observación directa y
entrevistas a actores clave: contrapartes y beneficiarios

Informe Final de Evaluación 52

R.1.2. ¿En qué medida está adaptada la estrategia de
intervención al contexto político y socio cultural de las zonas de
intervención donde está siendo implementada? ¿Qué acciones
prevé el programa para responder a los obstáculos que puedan
emanar de dicho contexto?

I.5. Concordancia entre estudios/diagnósticos
sobre el contexto político, social, ambiental y
económico del área de intervención y la estrategia
de intervención formulada en el PC.

I.6 Los resultados de los estudios/diagnósticos
encargados en los procesos de implementación del
Programa sirven a la toma de decisiones y se
reflejan en las estrategias de intervención.

I.7. Grado de capacidad de adaptación y respuesta
de los gestores del PC a los factores externos
(políticos, sociales, económicos) que influyan en la
implementación del PC: identificación de problemas
y cambios, y medidas de respuesta.

Revisión documental:
- Documentos de formulación del PC: PRODOC,
Informes de seguimiento.

- Estudios y diagnósticos encargados
-Entrevistas a actores clave sobre el conjunto del PC
(Grupo de Referencia, Equipo de gestión del PC,
autoridades nacionales, departamentales)
2 Estudios de caso: valoración de pertinencia del
diseño al contexto político, social, económico y
ambiental a través de observación directa y entrevistas
a actores clave: contrapartes locales y beneficiarios.

Informe Final de Evaluación 53

R.1.3. ¿Son los indicadores de seguimiento relevantes y de la
calidad necesaria para la medición de los productos y resultados
del programa conjunto?

I.8 Los indicadores de seguimiento formulados en
el PC son:

Válidos: miden realmente el fenómeno que se
quiere medir y no otros.

Confiables: los datos utilizados para la construcción
del indicador son fidedignos (fuentes de
información satisfactorias).

Medibles: los datos básicos para la construcción
del indicador deben ser de fácil obtención sin
restricciones de ningún tipo.

Específicos: están vinculados a los objetivos del
PC

Explícitos: se expresan con claridad para saber si
su valor es absoluto o relativo, índice o tasa, y si
da información global o desagregada (sexo, edad)

Medidas de cambio: ser capaces de ilustrar
cambios respecto a situación de partida (avances).

I.9. Existencia de línea de base

I.10 Los marcos de seguimiento y evaluación
incorporan adecuadamente los avances en los
indicadores diseñados.

Revisión documental:
- Marco de seguimiento y evaluación del PC.

- Informes de seguimientos

- Línea basal.

Entrevista a actores clave en el diseño del Marco y
seguimiento del mismo (UCP, Equipo monitoreo)

R.1.4. ¿En qué medida la Secretaría del F-ODM ha contribuido a
elevar la calidad del diseño de los programas conjuntos?

I.11. Los documentos generados por la Secretaría
ha servido para enriquecer el proceso de diseño
del PC.

I.12. El equipo de diseño del PC valora como útiles
y válidos los aportes del Secretariado al diseño.

Revisión documental: documentación general del
Fondo y ventana INSAN, informes de misión.

Entrevista a actores clave: UCP/Agencias NNUU.

Informe Final de Evaluación 54

R.1.5.. ¿En qué medida se ha realizado la focalización
geográfica del Programa Conjunto en relación con la magnitud del
problema?

I.13.El área de intervención del PC se ha
seleccionado sobre la base de criterios de
Inseguridad Alimentaria y Nutricional e índice de
probreza avalados por Estudios/diagnósticos/
previos al diseño.

I.14. La selección del área de intervención ha
tenido en cuenta el contexto institucional, social y
económico de la zona de intervención.

Revisión documental:
Estudios/diagnósticos/informes de contexto:
ENRDC/Estadísticas de SAN en Guatemala (EMSMI) y
zona de intervención/ Informe de Desarrollo Humano
2007/2008/ Informes de SIGSA/Plan estratégico de
SAN de Guatemala/Censo Nacional de Talla de
escolares de Primer Grado, 2008/ Informe de situación
de SAN preparado por NNUU, 2003.

R.1.6. ¿En qué medida contribuye el Programa Conjunto a
identificar el problema y las brechas basadas en Inseguridad
Alimentaria y Nutricional?

I.15. El programa promueve y realiza análisis
específicos sobre el problema de Inseguridad
Alimentaria y Nutricional en la zona de intervención
y en la población meta.

I.16. El programa promueve y realiza acciones de
incidencia, difusión y sensibilización del problema
de Inseguridad Alimentaria y Nutricional.

Revisión Documental:
Estudios y diagnósticos encargados

Informes de seguimiento, Marco de S&E, POA.

R.1.7. ¿Cómo se alinean los resultados del Programa Conjunto a
la Política y Estrategia Nacional de Reducción de la Desnutrición
Crónica?

I.17. Grado de concordancia/conflicto entre
objetivos entre el PC y la ENRDC.

I.18.El diseño del PC ha incluido medidas
específicas para fortalecer las capacidades
institucionales en el ámbito nacional, departamental
y local en relación con sistema nacional de SAN

I.19. El diseño del PC ha previsto reforzar la
ENRDC, los sistemas de gestión y los
procedimientos existentes en el país.

I.20. EL PC ha previsto la configuración de
espacios de articulación y coordinación, y
seguimiento entre responsables de ENRDC y el
PC.

I.21. La formulación del PC favorece y aprovecha
las sinergias entre las intervenciones del PC y la
ENRDC

Revisión Documental:
- ENRDC y PRODOC

Entrevistas a actores clave:
-Contrapartes nacionales responsables de la ENRDC

-UCP/AGENCIAS NNUU

Informe Final de Evaluación 55

R.1.8. ¿Cómo aborda el Programa Conjunto el problema
multicausal de la desnutrición crónica?

I.21.El PC identifica las causas de la desnutrición
crónica y promueve acciones complementarias e
integrales en diferentes sectores y ámbitos.

I.22. Los espacios de Coordinación previstos en el
PC están sirviendo para coordinar acciones y
hacer análisis global de los avances del PC.

Revisión documental:
-Informes de seguimiento

-Actas de Órganos de coordinación

-Estudios específicos

Entrevista a actores clave:
-UCP/AGENCIAS NNUU

Evaluación del DISEÑO
Criterio evaluación: APROPIACIÓN

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

A.D.1. ¿Cuál es el grado real de liderazgo en el diseño del PC de las contrapartes nacionales y locales?

A.D.1..¿Cómo contribuye el programa al fortalecimiento de la
institucionalidad nacional y local con relación a la Desnutrición
Crónica?

I.24. E PC prevé y fomenta acciones encaminadas a
fortalecer la institucionalidad nacional y local con relación a
desnutrición crónica.

I.25. Las instituciones nacionales y locales valoran como alta
la incidencia de las acciones del PC con relación al
fortalecimiento institucional.

I.25. Las medidas de fortalecimiento institucional
implementadas por el PC contribuyen a reforzar espacios y
mecanismos de acción por parte de las contrapartes en
relación con DC.

Revisión documental:
- PRODOC/POA

-Planes estratégicos, nacionales,
departamentales y municipales.
Entrevistas a contrapartes nacionales
2 Estudios de caso: observación directa y
entrevistas a contrapartes políticas y técnicas
departamentales y municipales.

Informe Final de Evaluación 56

A.D.2. Cómo fortalece el Programa Conjunto el liderazgo y la
organización comunitaria en relación a la resolución del problema
de la Desnutrición Crónica?

I.26. La estrategia de acción del PC contempla como un eje
transversal el fortalecimiento de la organización comunitaria
en todos sus resultados.

I.27. Las acciones del PC generan espacios de
participación, formación, sensibilización entre los
beneficiarios, sobre sus derechos en relación con SAN.

Revisión documental:
PRODOC, POA,

Entrevista a actores clave:

-Contrapartes departamentales, y locales

- Organizaciones comunitarias,

- UCP/Equipo técnico local

2 estudios de caso: Observación directa y
entrevistas a selección de beneficiarios:
promotores agrícolas, madres consejeras,
alcaldes, autoridades comunitarias, familias.

A.D.3. ¿En qué medida responden los objetivos y estrategias de
intervención del Programa Conjunto a los Planes y Programas
Nacionales y regionales, así como a las necesidades identificadas
y al contexto operativo de la política nacional?

I.28. Grado de concordancia/conflicto entre objetivos entre
el PC y Planes Nacionales y regionales

I.29. EL PC ha previsto la configuración de espacios de
articulación y coordinación, y seguimiento entre
responsables institucionales nacionales y locales y el PC.

I.30. La formulación del PC favorece y aprovecha las
sinergias entre las intervenciones del PC y la política
gubernamental.

Revisión documental
-PRODOC,

Planes nacionales (MINEDUC, MSPAS,
MAGA) y regionales

Entrevista a actores clave:

Contrapartes nacionales y departamentales

UCP / AGENCIAS NNUU

2 estudios de Caso: entrevista a contrapartes
institucionales municipales y comunitarias.

A.D.4. ¿En qué grado las autoridades nacionales, locales y los/as
agentes sociales del país se han involucrado a la hora de diseñar

el programa conjunto?

I.31. Representantes políticos y técnicos de las instancias
nacionales y locales relacionadas con SAN participaron en
el diseño del PC.

I.32. Representantes políticos y técnicos de las instancias
nacionales y locales valoran como satisfactoria su grado de
participación y muestran su conformidad con la estrategia de
intervención del PC.

Entrevistas a actores clave:
- Contrapartes nacionales y departamentales
- UCP/AGENCIAS NNUU

Informe Final de Evaluación 57

Evaluación del PROCESO
Criterio evaluación: EFICIENCIA

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

E.1. ¿Cuál es el grado de consecución de los resultados en relación con los recursos empleados?

E-1.1.¿En qué medida el modelo de gestión del PC -
herramientas, recursos financieros, recursos humanos, recursos
técnicos, estructura organizacional, los flujos de información y
gestión de la toma de decisiones - contribuyen a la generación de
los productos y resultados esperados?

I.33. Idoneidad orgánica y funcional (recursos humanos y
técnicos empleados, espacios de coordinación, periodicidad
de reuniones, registros informáticos de bases comunes) del
PC en relación con objetivos y resultados esperados

I.34.Grado de desempeño de las actividades en
cumplimiento de plazos, desembolso de compromisos,
agilidad de ejecución, y alcance de objetivos.

I.34. Capacidad de ajuste en caso de detectarse
incumplimientos.

I.36. Los responsables de la toma de decisiones en el PC
(agencias participantes, contrapartes nacionales, equipo de
gestión) cuentan con la información (financiera y técnica)
suficiente y oportuna para la toma de decisiones.

Revisión documental
-Informes de seguimiento/ Manuales de
procedimiento/Actas

-Informe integrado de situación actual de
funcionamiento del equipo y propuestas para
mejorar el funcionamiento del equipo
Entrevistas a actores clave:
- Unidad Coordinadora del PC

- Grupo de Referencia de la Evaluación

- AGENCIAS NNUU

- Contrapartes nacionales

E-1.2. ¿En qué medida las agencias que participan en el PC se
coordinan entre sí? ¿Y con las estructuras del gobierno del País
socio y la sociedad civil?

I.37. Nivel de coordinación entre agencias: flujos de
información/periodicidad de reuniones/procedimientos
comunes

I.38. Se han realizado acciones que han contribuido al
trabajo conjunto entre agencias, con gobierno y sociedad
civil.

I.39. Participación del PC en instancias interagenciales que
sirven para armonizar visión y acciones.

Análisis documental:
-Estudios o trabajos conjuntos
-Informe integrado de situación actual de
funcionamiento del equipo y propuestas para
mejorar el funcionamiento del equipo

Entrevistas a actores clave:
-Agencias participantes
-Contrapartes nacionales, departamentales
- UCP/ Equipo técnico local

Informe Final de Evaluación 58

E-1. 3. .¿Los mecanismos de trabajo conjunto entre los
diferentes socios del programa conjunto son eficientes?

I.40. El PC ha generado mecanismos de trabajo conjunto sin
o bajo coste (tiempo, burocracia) que sirven a la toma de
decisiones.

Análisis documental:
- Manuales de procedimiento o similares.
Entrevistas a actores clave:
- UCP/Equipo técnico local

- Agencias participantes

- Contrapartes nacionales

E-1.4.¿En qué medida la implementación del Programa Conjunto
está asegurando la integralidad de los resultados esperados?

I.41 En los espacios de coordinación se toman decisiones
sobre la totalidad del PC

I.42. La información generada, avances en acciones, los
cambios producidos, los problemas detectados en
cualquiera de los resultados del PC alimenta/repercute la
estrategia de acción del resto de resultados.

Análisis documental:
- Informes de seguimiento

Entrevistas a actores clave:

UCP/Equipo técnico local

Agencias NNUU participantes

E-1.5. ¿Existen y se usan mecanismos, metodologías,
instrumentos financieros comunes entre las agencias e
instituciones de los programas conjuntos? Y con otros PC del F-
ODM en el país?

I.43. EL PC ha generado un procedimiento único que
sustenta el trabajo conjunto, la comunicación interna.

I.44 Existen espacios de diálogo ente PC del F-ODM,
intercambio de experiencias con otros PC, acciones
sinérgicas.

Análisis documental:
Manual de procedimiento o similares

Entrevistas a actores:
-Unidad Coordinadora

- Espacios de Coordinación (CG, CT)

E-1.6.¿Se han adoptado las medidas más eficientes (sensibles) y
adecuadas para responder a los problemas que se han
identificado en el proceso?

I. 45 El PC propicia espacios de análisis y valoración de
fortalezas y debilidades en la implementación del PC.

I.46 Se adoptan medidas eficientes (adaptadas al problema,
oportunas en tiempo, ágiles) tendentes a paliar los
problemas identificados en el proceso.

Análisis documental:
- Informes de seguimiento, actas de
reuniones, estudios y diagnósticos.
Entrevistas a actores clave:
- Unidad de Coordinación

- Espacios de dirección

Informe Final de Evaluación 59

 E-1.7. ¿En qué medida se ha logrado una adecuada ejecución en
función de los desembolsos recibidos en el Programa Conjunto?

I.47 Grado de ejecución financiera y de actividades del PC
conforme al los desembolsos recibidos superior al 70%.

I.48. El ritmo de implementación de las acciones es
adecuado para asegurar la completitud de los resultados del
PC

Revisión documental:
POA, Informes de seguimiento

Entrevistas a actores clave:

- Unidad de Coordinación

E-1.8. ¿Se han realizado modificaciones al diseño original del
Programa Conjunto que han favorecido su implementación?

I. 49. Las decisiones sobre posibles modificaciones al diseño
del PC se han realizado participativamente y se adaptan a
cambios, o están adecuadamente justificadas.

Entrevistas a actores clave:
- Unidad de Coordinación

- Espacios de Dirección (CDN, CM, CT,CG)

- Contrapartes nacionales y departamentales

Evaluación del PROCESO
Criterio evaluación: APROPIACIÓN

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

A.P.1 ¿ ¿Cuál es el grado real de liderazgo en la implementación del PC de las contrapartes nacionales y locales??

A.P-1.¿En qué medida la población objetivo y los participantes
del PC se han apropiado del PC, asumiendo un papel activo en
ella?

I.50 Grado de participación de contrapartes nacionales,
departamentales, municipales y comunitaria en el PC
(sensibilidad hacia el tema, y participación en eventos,
reuniones, y en toma de decisiones).

Entrevistas a actores clave:
- Contrapartes nacionales y departamentales
2 Estudios de caso: observación directa y
entrevista a contrapartes municipales y
comunitarios y beneficiarios.

A.P-2.¿En qué medida se han movilizado recursos y/o
contrapartes nacionales publico/privados para contribuir al
objetivo del programa y generar resultados e impactos?

I.51. Contraparte nacionales públicos/privadas apoyan
financieramente o técnicamente al PC.

Análisis documental:
- Informes de seguimiento

Entrevistas a actores clave:

-Unidad Coordinadora/agencias
participantes/equipo técnico local

Informe Final de Evaluación 60

A.P.3. ¿En qué medida se han generado alianzas con otros
sectores para contribuir al logro de la reducción de la desnutrición
crónica?

I.52. Se han realizado prácticas complementarias, acuerdos
y trabajos conjuntos con otros sectores: género, medio
ambiente, gobernanza económica del agua.

Entrevistas a actores clave:

Unidad Coordinadora

Contrapartes nacionales

A.P.4. ¿En qué medida se ha incorporado el tema de reducción
de la Desnutrición Crónica en los planes de trabajo de los
distintos actores involucrados en el nivel local?

I. 53 El 50% de actores locales incorporan la reducción de la
DC en sus planes de trabajo (número de consignas
comunales, planes de Consejos municipales de SAN,
Planes de Concejos municipales, y plan de Consejo
Departamental de Desarrollo).

Análisis documental:
Planes estratégicos municipales; Actas
(COMUSANES; COCOSANES, CODEDE)

2 estudios de caso: observación directa y
entrevista a actores municipales y
comunitarios.

A.P.5. ¿En qué medida la población reconoce el problema de la
desnutrición crónica?

I. 54. Evolución de los indicadores:

- 1.3.a) “Incremento de las buenas prácticas de alimentación
infantil en las familias participantes”
- 1.2.b) “% de familias participantes que incorporado al
menos 2 alimentos nutritivos a la dieta de consumo
producidos por ellas mismas”.
- 2.2.a) % de incremento de cobertura de los programas de
seguridad alimentaria nutricional y de salud reproductiva.

- 3.1.b) No funcionarios públicos que conocen la ENRDC.

Análisis documental:
Fuentes de verificación de indicadores:
Registro de prácticas implementadas (1.3.a)

Informe de encuesta en hogares (1.2.b)

Registros de atención (SIGSAS) (2.2.a)

Nóminas de asistencia a reuniones, informes
de incidencia (3.1.b)

2 Estudios de caso: entrevista a contrapartes
comunitarias, municipales, y beneficiarios.

Evaluación de RESULTADOS
Criterio evaluación: EFICACIA

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

E.1 ¿ En qué grado se han cumplido o se esperan que se cumplan los objetivos del PC, teniendo en cuenta su importancia relativa?

Informe Final de Evaluación 61

E-1.1. ¿En qué medida está el programa avanzando en la
consecución de los resultados establecidos?

I.55. En relación a los resultados del PC: Evolución de los
indicadores de resultados formulados en el PC

I.56. En relación reforma One UN: niveles de coordinación,
procedimiento único.

Análisis documental:
- Informes de seguimiento (semestral, anual,
trimestral)

Entrevista a actores clave:

- Comité de monitoreo

- Unidad Coordinadora

E-1.2. .¿En qué medida se está cumpliendo con el calendario de
productos establecidos? ¿Qué factores están contribuyendo al
progreso o retraso en la consecución de los productos y
resultados?

I.57. Relación entre metas previstas y metas alcanzadas.

I.58. Factores (favorecedores u obstaculizadores) de
avances identificados por los Órganos de gobernanza del
PC

Análisis documental:
- Informes de seguimiento(semestral, anual,
trimestral)

- Informe integrado de situación actual de
funcionamiento del equipo y propuestas para
mejorar el funcionamiento del equipo

Entrevista a actores clave:

- Comité de monitoreo

- Unidad Coordinadora

- Órganos de Gobernanza

E-1.3.¿En qué medida se muestran satisfechos los beneficiarios
con las intervenciones del Programa Conjunto?

I.59. Las perspectivas de los beneficiarios son tomadas en
cuenta en los procesos de seguimiento del PC y los
beneficiarios entrevistados valoran como alta/media/baja su
satisfacción con las intervenciones del PC

Revisión documental:
Mecanismos de seguimiento del PC

2 estudios de caso:

entrevistas a beneficiarios

E-1.4. ¿En qué medida cuenta el programa con mecanismos de
seguimiento (para verificar la calidad de los productos,
oportunidad en la entrega, etc.) para medir el progreso en la
consecución de los resultados previstos?

I.60 Efectividad de medidas de seguimiento y verificación de
acciones (medios adecuados, uso oportuno, controles de
verificación)

Análisis documental:
Fuentes de verificación de indicadores y
metas

Entrevistas a actores clave:

Unidad Coordinadora

Informe Final de Evaluación 62

E-1.5. .¿En qué medida está el programa proporcionando la
cobertura a la población participante planificada en el documento
de programa conjunto?

I.61. Ratio población objetivo/población cubierta.

Análisis documental:
Informes de seguimiento, fuentes de
verificación de indicadores y metas

Entrevista a actores clave:

Comité de Monitoreo.

E.1.6. ¿En qué medida ha aportado el programa medidas
innovadoras en la solución de los problemas identificados? ¿Qué
buenas prácticas o experiencias exitosas o ejemplos transferibles
se han identificado?

I.62. Experiencias exitosas (buenas prácticas, medidas
innovadoras) identificadas por los responsables de la
gestión del PC, por las contrapartes y/o por la evaluadora

Entrevista a actores clave:

Unidad Coordinadora

Contrapartes nacionales, departamentales

2 estudios de caso: observación directa;.
entrevista a contraparte municipales y
comunitarias

E-1.7. ¿En qué medida está contribuyendo el programa conjunto
a la incidencia en el marco de políticas públicas del país?
 (Ej. Planes Nacionales de Desarrollo, Políticas Públicas, el
MANUD)

I.63. Evolución de los indicadores del Resultado 3.
I.64. Acciones implementadas se articulan con Programas
nacionales (MSPAS, MINEDUC, MAGA) favoreciendo el
fortalecimiento institucional y la apropiación de los procesos.

I.65 Las contrapartes están suficientemente empoderados
en términos de capacidad para la toma de decisiones,
conocimiento y sensibilidad de la problemática y
corresponsabilidad

Análisis documental:
Informes de seguimiento, fuentes de
verificación de indicadores y metas

Entrevistas a actores clave:

Contrapartes nacionales

Evaluación de RESULTADOS
Criterio evaluación: SOSTENIBILIDAD

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

S-1 ¿Se dan las premisas necesarias que aseguren la perdurabilidad de los beneficios del PC en el tiempo?

Informe Final de Evaluación 63

S-1.1 ¿En qué medida el programa está siendo apoyado por las
instituciones locales y nacionales?

I.66. Las acciones de cada Resultado están articuladas con
los programas/estrategias nacionales correspondiente
(MAGA, MINEDUC; MSPAS; SESAN) con el liderazgo de
las contrapartes en los procesos.

R.1. vinculación con MAGA y MINEDUC

R2. vinculación con MSPAS

R.3 vinculación con SESAN

Entrevistas a actores clave:

Contrapartes nacionales/departamental

2 Estudios de caso: observación directa y
entrevistas a contrapartes municipales y
comunitarias.

S-1.2. ¿Demuestran estas instituciones capacidad técnica y
compromiso de liderazgo para continuar trabajando con el
programa o para repetirlo?

I.67. Existe una dinámica asociativa y una organización
razonablemente asentada en las contrapartes nacionales y
locales.

I.68. Existencia de Planes, programas y estrategias
sociales con dotación presupuestaria en relación con la
SAN.

I.69. Se han promovido asociaciones constructivas con la
sociedad civil y el sector no gubernamental

Entrevistas a actores clave:

Contrapartes nacionales/departamental

2 Estudios de caso: observación directa y
entrevistas a contrapartes nacionales
municipales y comunitarias.

S-1.3. ¿Se han creado y/o fortalecido capacidades operativas de
los socios nacionales?

I.70. Se han realizado acciones de capacitación, formación y
sensibilización a los beneficiarios del programa que han
tenido una repercusión y reflejo en procesos y toma de
decisiones.

I.71. EL PC está apoyando y fortaleciendo las estructuras ya
existentes, evitando unidades paralelas de
gestión/ejecución.

Entrevistas a actores clave:

Contrapartes nacionales/departamental

2 Estudios de caso: observación directa y
entrevistas a contrapartes municipales y
comunitarias.

S-1.4. ¿Tienen los socios la capacidad financiera suficiente para
mantener los beneficios generados por el programa?

I.72 Inversión en gasto social del Estado y Compromisos
adquiridos.

Revisión documental
Entrevistas a actores clave:

Contrapartes nacionales/departamental

Unidad Coordinadora

Informe Final de Evaluación 64

S-1.5. ¿El periodo de duración del programa conjunto es
suficientemente adecuado para garantizar un ciclo que proyecte
la sostenibilidad de las intervenciones?

I.73 Grado de avance en acciones con relación a resultados
emergentes

Entrevistas a actores clave:

Contrapartes nacionales/departamental

Unidad Coordinadora

S-1.6. ¿En qué medida son coherentes o difieren las visiones y
acciones de los socios con respecto al programa conjunto?

I.74. El PC es coherente con los planes, programas y
estrategias de las contrapartes y se reflejan en acciones
comunes.

Entrevistas a actores clave:

Contrapartes nacionales/departamental

Unidad Coordinadora

S-1.7. ¿De qué formas se puede mejorar la gobernanza del
programa conjunto con el fin de que tenga más probabilidades de
alcanzar una sostenibilidad en el futuro?

I.75. Riesgos externos identificados y medidas de
atenuación definidas

I.76. Desafíos administrativos y procesales identificados y
medidas definidas para corregir la situación

Entrevistas a actores clave:

Contrapartes nacionales/departamental

Unidad Coordinadora (DAFO)

Informe Final de Evaluación 65

ANEXO III MODELO DE CUESTIONARIO

Nº TÍTULO / REFERENCIA

DOCUMENTACIÓN GENERAL DEL FONDO

1 DOCUMENTO MARCO F-ODM. 2007

2 GUÍA PARA LA EJECUCIÓN DE PROGRAMAS CONJUNTOS DEL F-ODM. SECRETARIADO DEL F-ODM

3 TÉRMINOS DE REFERENCIA PARA EVALUACIONES INTERMEDIAS. TDR EMT_ISAN

4 MDG-F ADVOCACY & COMMUNICATION STRATEGY

5 THEMATIC INDICATORS FOR THE CHILDREN, FOOD SECURITY AND NUTRITION WINDOW

6 PROTOCOLO DE COMUNICACIÓN PARA PROGRAMAS CONJUNTOS

7 ESTRATEGIA DE SEGUIMIENTO T EVALUACIÓN DEL FONDO ODM.

DOCUMENTACIÓN DEL PC “ALIANZAS PARA MEJORAR LA
SITUACIÓN DE LA INFANCIA, LA SEGURIDAD ALIMENTARIA Y LA
NUTRICIÓN”

8 DOCUMENTO DE PROGRAMA CONJUNTO.PRODOC.2009

9 NOTA CONCEPTUAL DEL PROGRAMA CONJUNTO

10

A) INFORME SEGUIMIENTO PRIMER TRIMESTRE 2010
B) INFORME SEGUIMIENTO SEGUNDO TRIMESTRE 2010
C) INFORME SEGUIMIENTO PRIMER SEMESTRE 2010
D) INFORME ANUAL 31 DEC 2010
E) INFORME SEGUIMIENTO PRIMER TRIMESTRE 2011

11
PLAN OPERATIVO ANUAL 2010
PLAN OPERATIV ANUAL 2011

12 LINEA DE BASE DE IINDICADORES DE DESARROLLO.

13 INFORMES DE AVANCES ODM (PRIMER, SEGUNDO Y TERCER INFORME)

14
QUINTO INFORME INTEGRADO DE SITUACION ACTUAL DE FUNCIOANAMIENTO DEL EQUIPO Y
PROPUESTA PARA MEJORAR EL FUNCIONAMIENTO DEL EQUIPO

Informe Final de Evaluación 66

Nº TÍTULO / REFERENCIA

15 DOCUMENTO DE REERENCIA ELABORADO POR LA UNIDAD COORDINADORA SOBRE EL PC.2011

DOCUMENTOS ELABORADOS POR EL PC RELACIONADOS CON
RESULTADO 1

16 PLAN DE ESCUELAS SALUDABLES

17 DIAGNOSTICO CUAN SALUDABLE ES MI ESCUELA

18 INSTRUMENTO DE MONITOREO DE DIAGNOSTICO CUAN SALUDABLE ES MI ESCUELA

19 ESTRATEGIA DE CAPITALIZACIÓN DE INCENTIVOS

20
ESTRATEGIA PARA LA IMPLEMENTACIÓN DE HUERTOS ESCOLARES PEDAGÓGICOS EN EL
DEPARTAMENTO DE TOTONICAPÁN

21 ESTRATEGIA PARA LA PRODUCCIÓN COMUNITARIA DE ALIMETNOS PARA AUTOCOSUMOS

22
CONOCIMIENTOS, ACTITUDES Y PRÁCTICAS SOBRE LACTANCIA MATERNO EXCLUSIVA Y ALIMENTACIÓN
INFANTIL (CAP)

23 CONCEPTOS CLAVE PARA MEJORAR LA SALUD Y LA NITRICIÓN INFANTIL

24 INFORME SOBRE DIVERSISDA DIETÉTICA DE LAS FAMILIAS

23 PLANES MUNICIPALES DE SAN (8 MUNICIPIOS)

24
IINFORME FINAL DE AUDITORIA DE I&C 2010 PRIMERA FASE
INFORME FINAL DE AUDITORÍA DE I&C 2010 SEGUNDA FASE

DOCUMENTOS ELABORADOS POR EL PC RELACIONADOS CON
RESULTADO 2

25
EVALUACION DEL ESTADO NUTTRICIONAL DE NIÑOS Y NIÑAS MENORES DE 5 AÑOS DE LAS FAMILIAS
PARTICIPANTES EN EL PC

26
EVALUACION DEL SISTEMA DE VIGILANCIA EPIDEMIOLÓGICA DE DESNUTRICIÓN: SERVICIOS DE SALUD
DEL DEPARTAMENTO DE TOTONICAPÁN

Informe Final de Evaluación 67

Nº TÍTULO / REFERENCIA

27
GUÍA PARA LA EVALUACIÓN DEL SISTEMA DE VIGILANCIA EPIDEMIOLÓGICA DE LA DESNUTRICIÓN EN EL
DEPARTAMENTO DE TOTONICAPÁN, GUATEMALA, JULIO DEL 2010.

28 PLAN DE CAPACITACIÓN DE EDUCADORES EN SALUD Y NUTRICIÓN

DOCUMENTACIÓN RELACIONADA CON RESULTADO 3

29 MANUAL DE ABOGACIA E INCIDENCIA PARA POSICIOANAR LA ENRDC

DOCUMENTACION MARCO GENERAL POLITICA DE SAN GUATEMALA

30 DOCUEMENTOS POLITICA SAN GUATEMALA

31 ENRDC: ESTRATEGIA NACIOANL DE REDUCCIÓN DE LA DESNUTRICIÓN CRÓNICA

32 PLAN ESTRATEGICO DE SEGURIDAD ALIMENTARIA Y NUTRICIONAL (PESAN). CONASAN

32 POLSAN: POLITICA NACIOANL DE SAN (2005)

34 ENCUESTA NACIONAL DE SALUD MATERNO INFANTIL 2008-2009

35 INFORME DE PNUD “ CIFRAS PARA EL DESARROLLO HUMANO TOTONICAPÁN, 2011”

36
Marco jurídico SAN: Ley del Sistema Nacional de Seguridad Alimentaria y Nutricional; Reglamento de la
Ley; Ley General de descentralización; Ley de Desarrollo Social; Ley de los Consejos de Desarrollo
Urbano y local.

37 SISTEMA DE EXTENSIÓN AGRÍCOLA. MAGA

Informe Final de Evaluación 68

ANEXO IV: MODELO DE CUESTIONARIO
Nivel: DISEÑO
PERTINENCIA EN EL DISEÑO
COHERENCIA INTERNA

1 ¿Cómo valora la adecuación de las intervenciones que desarrolla el PC a las necesidades y
desafíos que enfrenta el país en términos de SAN y lucha contra la pobreza?

2 ¿Qué particularidades de la población meta (niños/niñas menores de 5 años, mujeres en edad
fértil, grupos étnicos) fueron tenidas en cuenta en la elaboración del PC?

3
¿Cuáles son los elementos clave que suponen un valor añadido del PC con respecto a las
acciones que anteriormente se venían realizado frente al problema de la desnutrición crónica,
en general en Guatemala y de forma específica en el área de intervención?

4

¿Qué factores políticos, sociales, ambientales y económicos fueron tenidos en cuenta a la hora
de diseñar el PC? ¿En qué medida estos factores están influyendo en el desarrollo del PC?
¿Qué medidas se están adoptando para paliar sus efectos? Por favor enumere algunos
ejemplos.

5 ¿Qué elementos han contribuido a la focalización geográfica del PC?

6

¿Los estudios específicos realizados durante la implementación del PC (diagnósticos,
evaluaciones, manuales, estrategias) han servido y están sirviendo para guiar las acciones del
PC? ¿Se está encontrando algún obstáculo a la hora de poner en práctica sus conclusiones y
recomendaciones?

COHERENCIA EXTERNA

7
¿En qué medida responden los objetivos y estrategia de intervención del PC a la Política
Nacional de SAN en Guatemala? ¿En qué medida se adapta al contexto operativo de dicha
política?

8 ¿Cuáles son las principales sinergias que se están produciendo entre las intervenciones del PC y
los programas sociales del Gobierno en relación con la SAN?

LÓGICA DEL PC

9 ¿Cómo aborda el Programa Conjunto el problema multicausal de la desnutrición crónica?

10 ¿En qué medida contribuye el Programa Conjunto a identificar el problema y las brechas
basadas en Inseguridad Alimentaria y Nutricional?

11 ¿Existe una coherencia lógica (“relaciones de influencia”) entre las actividades propuestas y los
resultados del PC?

12 ¿Cuál es la calidad de los mecanismos de seguimiento diseñados por el PC? ¿Están siendo útiles
para medir el progreso en la consecución de los resultados?

APROPIACIÓN EN EL DISEÑO

LIDERAZGO DE CONTRAPARTES

13
¿Cuales son los mecanismos concretos que el PC está desarrollando para garantizar el
fortalecimiento institucional de las contrapartes nacionales, departamental, municipal y
comunitario?

Informe Final de Evaluación 69

14 ¿En qué medida el PC esta reforzando los sistemas de gestión y los procedimientos existentes
en las Contrapartes?

15 ¿Qué espacios de articulación, coordinación, y seguimiento existen entre responsables de la
ENRDC y el PC? ¿Son espacios creados ad hoc o ya existentes?

16 ¿Cuál ha sido el grado de involucración de las autoridades nacionales, departamental,
municipales y comunitarias en el diseño del PC?

Nivel: PROCESO

EFICIENCIA EN EL PROCESO

IDONEIDAD DEL MODELO DE GESTIÓN

17

¿Cómo están funcionado los órganos de gobernanza del PC? ¿Existe claridad de roles y
responsabilidades? ¿Los espacios de coordinación están sirviendo a la toma de decisiones?
¿Cuál es el grado de coordinación en el ámbito local?
¿Cómo se toman las decisiones para la utilización de los fondos y para la adopción de medidas o
acuerdos? ¿Qué mecanismos se utilizan para socializar los acuerdos y decisiones adoptadas?

18 ¿Cuál son los principales desafíos administrativos y procesales identificados y qué medidas se
han definido para corregir la situación?

NIVELES DE COORDINACIÓN

19 ¿Cuál es el nivel de interacción, y diálogo con las contrapartes nacionales?

20
¿El PC está contribuyendo a fortalecer las relaciones entre las instituciones del Gobierno y la
sociedad civil?
¿En qué instancias institucionales, multisectoriales, participa el PC?

21 ¿Cuáles son los mecanismos de coordinación entre las agencias participantes, tanto en el
ámbito nacional, departamental, municipal y comunitario?

22 ¿Se ha generado un procedimiento administrativo único para todas las agencias?

23 ¿En qué instancias inter-agenciales, participa el PC?

24 ¿Qué tipo de acciones se han realizado conjuntamente entre agencias?

INTEGRALIDAD DE ACCIONES

25 ¿Cuál es el grado de aplicación práctica del enfoque de PC e integralidad de acciones y qué
factores inciden en la implementación de sus componentes y en la articulación entre ellos?

ALINEAMIENTO CON LOS PRINCIPIOS DE DP

26

¿Qué medidas se están adoptando para mejorar la eficacia de la ayuda, en relación con la
rendición mutua de cuentas, armonización con otros donantes?

APROPIACIÓN EN EL PROCESO

LIDERAZGO DE CONTRAPARTES

27
¿Cómo participa la SESAN, y el resto de Ministerios en la visión estratégica de este PC, en la
toma de decisiones, y en su corresponsabilidad del problema?¿Cómo se garantiza su liderazgo y
participación en el PC?

Informe Final de Evaluación 70

28 ¿En qué medida se ha incorporado el tema de reducción de la Desnutrición Crónica en los
planes de trabajo de los distintos actores involucrados?

29 ¿Qué asociaciones constructivas se han generado con la sociedad civil y el sector no
gubernamental? ¿Cuál es su grado de apropiación del PC?

30 ¿Se han realizado prácticas complementarias, acuerdos y trabajos conjuntos con otros sectores:
género, medio ambiente, gobernanza económica del agua?

Nivel: RESULTADOS

EFICACIA EN LOS RESULTADOS

GRADO DE AVANCE A RESULTADOS ESPERADOS DEL PC

31 ¿Cuál es el grado de avance en la consecución de los resultados esperados del PC? ¿Qué
factores están favoreciendo u obstaculizando dicho avance?

MEDIDAS DE SEGUIMIENTO Y VERIFICACIÓN DE ACCIONES

32
¿Son los mecanismos de seguimiento eficaces para medir el avance en la consecución de los
resultados esperados? (periodicidad de las revisiones, accesibilidad y fiabilidad de fuentes de
información, retroalimentación de información)

NIVEL DE COBERTURA

33 ¿El PC está proporcionando cobertura a la población meta planificada?

INCIDENCIA EN EL MARCO PÚBLICO

34 ¿En qué medida está contribuyendo el programa conjunto a la incidencia en el marco de
políticas públicas del país?

REPLICABILIDAD DE ACCIONES

35 ¿Qué experiencias exitosas y/o innovadoras han sido un elemento de valor añadido de este PC?

SOSTENIBILIDAD
EFICACIA DE LAS ACCIONES DE FORTALECIMIENTO INSTITUCIONAL

36
¿Cómo se articulan las acciones de cada Resultado con los programas/estrategias nacionales
correspondientes (MAGA, MINEDUC; MSPAS; SESAN)? ¿Mantienen las instituciones
nacionales/departamentales el liderazgo en los procesos? ¿ En que se refleja este liderazgo?

CAPACIDAD TÉCNICA Y FINANCIERA Y COMPROMISO DE LIDERAZGO DE CONTRAPARTES NACIONALES
Y LOCALES

37

¿Cómo valoráis la capacidad técnica, financiera y compromiso de liderazgo de las contrapartes
en relación con capacidad de organización, dinámica asociativa y participativa, sensibilidad y
conocimientos sobre la problemática de la Desnutrición Crónica, formación y manejo de
métodos, procedimientos de gestión, capacidad y compromiso presupuestario?

RIESGOS IDENTIFICADOS

38 ¿Qué riesgos pueden afectar a la sostenibilidad del PC y qué medidas de atenuación pueden
adoptarse?

39 ¿ La duración del PC es suficiente para generar el impacto deseado?

Informe Final de Evaluación 71

ANEXO V: ACTORES ENTREVISTADOS Y VISITAS REALIZADAS

Órganos de Gobernanza

del PC

-Grupo de Referencia
-Representantes de SESAN; SEGEPLAN; MAGA; MSPAS Y Agencias

de NUU
-Unidad de Coordinación

SOCIOS EN LA IMPLEMENTACIÓN, BENEFICIAROS Y EQUIPO TECNICO DEL PC

NIVEL DEPARTAMENTAL:
- Gobernador Departamental
- Delegados Departamentales MINEDUC; MAGA; MSPAS; SEGEPLAN; SESAN

NIVEL MUNICIPAL (2 MUNICIPIOS): Santa Lucía de la Reforma y San Andrés de Xecul
- Alcaldes y corporación.
-Representantes de COMUSAN
-Médico director del centro de salud municipal y equipo técnico
-Equipo técnico del PC municipal (Resultado 1, 2, y 3)

NIVEL COMUNITARIO
Comunidades: Gualtux, Paraje Cholsuc, Aldea Palomora, Aldea Nimasac, Cantón Oxlajuj;
Cantón Patulup; Cantón Arroyo Sacasigua ,San luis Sibila.

- Alcalde y corporación comunitaria
- Representantes de COCOSANES
- Director Puesto de salud y equipo
- Director de la escuela y equipo técnico; Consejo educativo.
- Educadoras de Escuelas Saludables
- Educadoras Patio-Hogar y Educadoras Madres consejeras.
- Juntas Directivas de Familias
- Madres consejeras y familias participantes del PC

Informe Final de Evaluación 73

	Nutrition- guatemala
	Guatemala_Nutrition - MTE Final Report
	Julio de 2011
	Índice
	Presupuesto Asignado*
	R.4. GESTION, MONITOIRO Y EVALUACIÓN
	R1, R2, R3, R4

	AGENCIAS IMPLEMENTADORAS (SNU)
	R.3
	Evaluación del DISEÑO
	-Entrevistas a actores clave sobre el conjunto del PC (Grupo de Referencia, Equipo de gestión del PC, autoridades nacionales, departamentales)

	Evaluación del DISEÑO
	Entrevistas a contrapartes nacionales
	Revisión documental
	Entrevistas a actores clave:
	- Contrapartes nacionales y departamentales

	Evaluación del PROCESO
	Revisión documental
	Análisis documental:
	-Estudios o trabajos conjuntos
	Entrevistas a actores clave:
	-Agencias participantes
	-Contrapartes nacionales, departamentales
	- UCP/ Equipo técnico local

	Evaluación del PROCESO
	Entrevistas a actores clave:

	Evaluación de RESULTADOS
	Preguntas de Evaluación
	Evaluación de RESULTADOS
	Preguntas de Evaluación
	Revisión documental

	TÍTULO / REFERENCIA
	DOCUMENTACIÓN GENERAL DEL FONDO
	DOCUMENTACIÓN DEL PC “ALIANZAS PARA MEJORAR LA SITUACIÓN DE LA INFANCIA, LA SEGURIDAD ALIMENTARIA Y LA NUTRICIÓN”
	DOCUMENTOS ELABORADOS POR EL PC RELACIONADOS CON RESULTADO 1
	DOCUMENTOS ELABORADOS POR EL PC RELACIONADOS CON RESULTADO 2
	DOCUMENTACIÓN RELACIONADA CON RESULTADO 3
	DOCUMENTACION MARCO GENERAL POLITICA DE SAN GUATEMALA
	Nivel: DISEÑO
	PERTINENCIA EN EL DISEÑO

	Nº
	APROPIACIÓN EN EL DISEÑO
	Nivel: PROCESO
	EFICIENCIA EN EL PROCESO

	APROPIACIÓN EN EL PROCESO
	Nivel: RESULTADOS
	EFICACIA EN LOS RESULTADOS
	SOSTENIBILIDAD

	SOCIOS EN LA IMPLEMENTACIÓN, BENEFICIAROS Y EQUIPO TECNICO DEL PC

