

T í tu l o de l Progr ama:
For ta l ec er la G es t ió n E fec t iva y De mo crá t ic a
de l A gu a y Sa n eam ie n to e n M é xico p ara
apoya r e l lo gro d e lo s O bj et ivos d e De sa rro l lo
de l Mi le n io

EVALUACION FINAL

Gobernanza Económica Democrática
México

Aut o res : Ma r ía L u isa Torregrosa
 Í v i co A h uma da Lob o
 S a ra Mak owsk i

Julio 2012

Ventana temática

Pró log o

El presente informe de evaluación final ha sido coordinado por el respectivo programa conjunto
del Fondo para el Logro de los Objetivos de Desarrollo del Milenio (F-ODM) con el objetivo de
medir los resultados obtenidos al final del programa. Tal como está estipulado en la estrategia
de evaluación del fondo, los 130 programas en sus 8 ventanas temáticas deben encargar y
financiar una evaluación final independiente en forma adicional a la evaluación de medio
término.

Las evaluaciones finales han sido comisionadas por la Oficina del Coordinador Residente (OCR)
de Naciones Unidas en cada país. Por su parte, el Secretariado del F-ODM ha brindado apoyo a
los equipos de cada país mediante asesoramiento y control de calidad en la revisión de los
términos de referencia y de los reportes de evaluación. Todas las evaluaciones deben ser
llevadas a cabo conforme a los principios de la red de evaluación del Comité de Ayuda para el
Desarrollo (CAD) así como de los “Estándares de Evaluación en el Sistema de Naciones Unidas”
del Grupo de Evaluación de Naciones Unidas (UNEG).

Las evaluaciones finales son de naturaleza recapitulativa e intentan medir el grado en que los
programas conjuntos han implementado sus actividades, entregados sus productos y obtenidos
resultados. Adicionalmente, las evaluaciones finales permiten la obtención y recopilación de
conocimientos substantivos, basados en evidencia, para cada una de las ventanas temáticas del
F-ODM, a través de la identificación de buenas prácticas y lecciones aprendidas, transferibles a
otras intervenciones de desarrollo y a políticas públicas locales, nacionales y globales.

Agradecemos al Coordinador Residente de Naciones Unidas y a su respectiva oficina de
coordinación, a la vez que al equipo del programa conjunto, por los esfuerzos realizados en la
conducción de esta evaluación final.

Secretariado del F-ODM

El análisis y recomendaciones contenidos en esta evaluación pertenecen al evaluador y no representan
necesariamente la posición del programa conjunto o del Secretariado del F-ODM.

1

Evaluación del Programa Conjunto Fortalecer la Gestión Efectiva y Democrática del Agua y
Saneamiento en México para el logro de los Objetivos de Desarrollo del Milenio 1

Resumen Ejecutivo

5 de junio de 2012

El Programa Conjunto Fortalecer la Gestión Efectiva y Democrática del Agua y Saneamiento en
México para el logro de los Objetivos de Desarrollo del Milenio (PCAyS) se implementó en
México, en los estados de Chiapas (municipios de Tuxlta Gutiérrez, San Juan Cancuc y Sitalá),
Tabasco (Cunduacán, Jonuta y Tacotalpa), y Veracruz (Tathuicapan, Xalapa y Zongolica).

El Programa Conjunto contó con la participación de ocho agencias del Sistema de Naciones
Unidas. CEPAL, que aportó su experiencia en el tema de marco jurídico del agua y del
saneamiento, así como en vulnerabilidad y riesgos; FAO, con su experiencia en el trabajo
realizado en comunidades rurales, en temas directamente relacionados al agua, saneamiento y a
la agricultura; ONUDI, su experiencia en la implementación de la metodología TEST de micro,
pequeñas y medianas empresas de las cabeceras municipales de trabajo; ONU-HABITAT, su
experiencia en trabajos de vulnerabilidad ante fenómenos hidrometeorológicos en zonas
urbanas, así como en la conformación de grupos de la sociedad civil que monitoreen los servicios
de agua y saneamiento; OPS/OMS, su experiencia en salud en la elaboración de diagnósticos de
salud, construcción de vivienda saludable, elaboración de Planes de Agua Segura, así como
perforación de pozos; PNUD, que aportó su experiencia en los temas de género y etnia; UNESCO,
su experiencia en los temas de educación y capacitación, y UNODC, su experiencia en el tema de
transparencia y acceso a la información aplicado al agua y al saneamiento.

El documento que se presenta constituye la evaluación recapitulativa final del PCAyS, elaborado
a partir de la revisión de los documentos generados en el marco del Programa Conjunto, de la
realización de entrevistas realizadas a los Puntos Focales de las agencias participantes, a la
Coordinación Nacional, a las contrapartes, a nivel nacional, estatal y local, a consultores locales y
a beneficiarios/as, así como a través de la aplicación de una encuesta a una muestra de los/as
participantes en los talleres.

Este documento recupera la opinión de las personas entrevistadas, involucradas en distintos
momentos del proceso e implementación del Programa Conjunto y con conocimientos
heterogéneos sobre el mismo, lo que plantea la posibilidad de contar con una versión amplia
pero no completa del Programa Conjunto dada la complejidad que éste involucra tanto por el
tema, como por la diversidad de actores y regiones participantes.

La evaluación final, con base en lo establecido en los términos de referencia, tuvo los siguientes
objetivos específicos:

1. Medir el grado en que el Programa Conjunto ha contribuido a abordar las necesidades y

problemas determinados en el análisis inicial articulado en la fase de diseño de la propuesta
presentada al Secretariado del F-ODM;

1 Elaborado por: María Luisa Torregrosa, Ívico Ahumada Lobo y Sara Makowski

2

2. Cuantificar el grado de ejecución, eficiencia y calidad de los resultados obtenidos y productos
entregados del Programa Conjunto con respecto a los planificados inicialmente o las
revisiones oficiales posteriores;

3. Evaluar el alcance de los efectos positivos del Programa Conjunto en las vidas de las

beneficiarias/os y participantes previstos;

4. Medir la contribución del Programa Conjunto a los objetivos establecidos para la ventanas

temáticas correspondientes, gobernanza económico democrática, y los objetivos generales
del F-ODM a nivel local y nacional, como lo son los Objetivos de Desarrollo del Milenio,
Declaración de París, Principios de Accra y la reforma de las Naciones Unidas), y

5. Detectar y documentar la experiencia sustantiva adquirida y las mejores prácticas en relación

con los temas concretos de la ventana temática, de conformidad con lo expuesto en el
mandato temático inicial, los ODM, la Declaración de París, los principios de Accra y la
reforma de las Naciones Unidas, con el objeto de justificar la sostenibilidad del Programa
Conjunto o de algunos de sus componentes.

Además de estos objetivos establecidos por los Términos de Referencia, en esta Evaluación se
realiza un balance final de los obstáculos que enfrentó el Programa Conjunto en sus diferentes
etapas, los logros obtenidos y las lecciones aprendidas por los/as participantes con el objeto de
extraer algunos aprendizajes para experiencias futuras.

La estrategia metodológica implicó la realización de análisis cuantitativo y cualitativo. El
componente cualitativo de la evaluación se orientó a recabar y producir información sustantiva
en torno a las percepciones, valoraciones y experiencias de los distintos actores que participaron
y se beneficiaron del Programa Conjunto en los tres niveles, diseño, proceso y resultados, así
como los documentos generados por los mismos. Los actores considerados fueron: integrantes
de las instancias de gobernanza del Programa Conjunto; agencias del Sistema Naciones Unidas
que conforman el Programa Conjunto; contrapartes nacionales; contrapartes estatales,
municipales y comunitarias; organizaciones de la sociedad civil, y beneficiarias/os en general.

El análisis cuantitativo de los resultados del PCAyS se basó en una encuesta a los funcionarios
públicos estatales y municipales y a los integrantes de las organizaciones de la sociedad civil que
participaron en las diferentes acciones del Programa. De acuerdo con el Informe Semestral al 31
de diciembre de 2011, han participado 53 formuladores de política o responsables de
planificación y 49 miembros de organizaciones de la sociedad civil. El objetivo de la encuesta fue
conocer las características de su participación en el PCAyS y captar su valoración de los resultados
de las diferentes acciones que ha llevado a cabo el Programa.

Uno de los principales problemas enfrentados por la evaluación fue que se llevó a cabo
conjuntamente con el cierre del Programa, lo que dificultó el acceso a información que todavía
estaba en elaboración, y que algunos talleres aún se estaban llevando a cabo.

En el caso particular de Veracruz, se presentó una situación particular derivada de dos factores, la
ausencia en el último período del Programa de un Coordinador Estatal y la difícil relación con la
contraparte en Veracruz, que nunca asumió el Programa y que derivó en relaciones tensas con la
contraparte a todo lo largo de la implementación del Programa. La información obtenida en las
entrevistas realizadas refleja esta situación y resulta en comentarios más críticos para el
Programa en esta entidad que en Chiapas y Tabasco,

Conclusiones

3

1. El Programa Conjunto constituyó un esfuerzo complejo para fortalecer la gestión efectiva y
democrática del Agua y Saneamiento en México para apoyar el logro de los Objetivos del
Milenio;

2. Desde la fase de diseño, el Programa Conjunto tuvo una estrecha correspondencia con los

ODM y el PND, y se orientó particularmente a la instalación de capacidades para el logro de
estos objetivos en los campos: i) Saber del Agua; ii) Gestión y Protección de los servicios de
agua y saneamiento,; y iii) Corresponsabilidad y Participación Efectiva;

3. Las distintas agencias participantes agregaron valor al Programa con sus mandatos y

reforzaron las posibilidades de mayor incidencia de los resultados alcanzados;

4. Las principales debilidades del Programa Conjunto se localizaron en la fase de diseño, en la

cual no se previeron factores clave afectarían posteriormente, tales como los tiempos
electorales, el recambio de autoridades y funcionarios de las contrapartes nacionales,
estatales y municipales, la ausencia de instrumentos, mecanismos y mandatos para dotar de
mayor capacidad y liderazgo a la Coordinación Nacional, y un déficit de estrategias y
metodologías de trabajo coordinado que garantizara una sinergia interagencial. Asimismo, no
fueron contempladas en la fase de diseño las necesidades y requerimientos (de recursos
financieros, técnicos, humanos, institucionales y normativos) para garantizar la consolidación
y sostenibilidad de los logros alcanzados por el Programa Conjunto;

5. El Programa Conjunto contribuyó a la construcción de espacios colegiados para el diálogo

entre las autoridades y los ciudadanos en temáticas relacionadas con el agua y el
saneamiento, que se convirtieron en opciones para la concientización, la participación y
apropiación ciudadana, y la articulación de políticas públicas con enfoque de género y
gobernanza democrática del agua;

6. Una de las fortalezas del Programa Conjunto fue haber contado con recursos humanos y

técnicos altamente calificados que apoyaron la gestión e intervención;

7. El fortalecimiento de capacidades locales en temas de agua, género, gestión de riesgos

hidrometeorológicos y acceso a la información permitió el desarrollo de herramientas tales
como el Diagnóstico Participativo sobre Agua y Desarrollo y la Agenda municipal para la
igualdad;

8. Un aporte relevante del PCAyS fue la promoción de sinergias y agendas conjuntas entre

diversos actores como agencias, organismos públicos a nivel estatal y municipal,
universidades y población en general, que cristalizaron aprendizajes y buenas prácticas como
la conformación de las IMCAS, la transferencia de metodologías participativas a las ADR, la
elaboración de los planes de gestión de agua y saneamiento y de prevención de riesgos, y las
agendas del agua con perspectiva de género;

9. El diseño y la instalación demostrativa de prototipos de sistemas de agua, sistemas de

filtración de agua comunitarios e individuales, vivienda y escuela saludable, baños ecológicos,
hornos solares, estufas menos contaminantes, tecnologías de captación de agua y
purificación, tanques de ferrocemento pueden ser replicables en otros contextos.
Adicionalmente, este logro del Programa Conjunto contribuyó a que las contrapartes
federales, estatales y locales tuvieran un mayor conocimiento de tecnologías alternativas y
comprobaran su pertinencia para poblaciones rurales dispersas y aisladas;

10. El Programa Conjunto ha contribuido, principalmente, a la transversalización del género y

etnia para una gestión más democrática del agua. Se hicieron considerables esfuerzos para

4

habilitar procesos –aún incipientes- de participación y empoderamiento de las mujeres y las
comunidades indígenas en la gestión del agua y el saneamiento. Los talleres de capacitación
fueron realizados en las lenguas originarias, y se elaboraron materiales informativos
bilingües;

11. El Programa Conjunto brindó asesoría y capacitación para desencadenar procesos de

corresponsabilidad ciudadana en materia de gestión, monitoreo y vigilancia de agua y
saneamiento, incidiendo en algunos casos en la constitución legal de estas asociaciones
ciudadanas, como el caso de las IMCAS y de los promotores, comités y patronatos de agua y
saneamiento constituidos en las localidades y municipios del Programa Conjunto, así como
los comités de padres de familia en las escuelas limpias, y

12. En el plano normativo, uno de los impactos relevantes generados por el Programa Conjunto

fue la incorporación en la legislación de las instancias comunitarias y municipales de gestión
del agua. En Tabasco, se revisó la Ley de Aguas del Estado, se presentaron ante el Congreso
las reformas a la misma para su aprobación y, actualmente, se trabaja en su Reglamento. En
el caso de Chiapas, se realizaron reformas a la Ley de Agua y de Sustentabilidad para
fortalecer a los Patronatos, con énfasis en la gestión comunitaria. Este aspecto es
fundamental para el fortalecimiento de las formas sociales emergentes del Programa y su
consolidación legal para el reconocimiento y el acceso a fuentes de financiamiento.

Recomendaciones

1. Diseñar metodologías y mecanismos que favorezcan el trabajo interagencial, orientado a

lograr sinergias, agendas comunes y modalidades de intervención que no se vean frenados
por los mandatos y estilos de trabajo de cada una de las agencias;

2. Reducir el número de agencias participantes para garantizar mayor compatibiliad entre ellas
y seleccionarlas atendiendo su vocación, vinculación temática y experiencia en el área de
trabajo;

3. Dotar a la Coordinación Nacional del Programa Conjunto, de mecanismos efectivos para
exigir el cumplimiento de los compromisos asumidos por cada una de las agencias;

4. Diseñar una agenda administrativa conjunta que defina cauces y procedimientos
compartidos para reducir costos, estandarizar niveles de calidad y otorgar mayor eficiencia a
la gestión;

5. Garantizar que tanto en la fase de diseño como de proceso, el Programa cuente con una
estrategia de comunicación entre agencias y contrapartes claramente definida, que permita
transmitir a todos los destinatarios una aprehensión y comprensión del mismo, más allá de
eventos puntuales de promoción y divulgación;

6. Focalizar las acciones, en particular los talleres, seleccionando a los participantes que pueden
aprovechar de mejor manera los aprendizajes y experiencias;

7. Acompañar a las/los beneficiarias/os de los proyectos demostrativos de tecnologías
alternativas y de formación de recursos humanos, para que puedan poner en práctica y
replicar las aportaciones del Programa;

8. Fortalecer los flujos de información para contar con indicadores pertinentes, completos y
oportunos que sustenten los procesos de monitoreo y seguimiento de los alcances y logros
del Programa;

5

9. Prever que el presupuesto garantice la sostenibilidad y replica de la generación de

capacidades, la participación de los promotores y beneficiarios de los proyectos y la
instalación demostrativa de tecnologías alternativas;

10. Diseñar y prever estrategias de salida institucionalmente consolidadas con las contrapartes
nacionales, estatales y municipales para fortalecer los resultados alcanzados y las apuestas
participativas instaladas (IMCAS, Patronatos, ADR, entre otras), y

11. Diseñar mecanismos para evitar la pérdida de recursos humanos y técnicos formados
durante el proceso del Programa, para garantizar la sostenibilidad y replicabilidad de las
formas organizativas iniciadas y las buenas prácticas desencadenadas.

1

Evaluación Final
Programa Conjunto Fortalecer la Gestión Efectiva y

Democrática del Agua y Saneamiento en México para
apoyar el logro de los Objetivos de Desarrollo del

Milenio

 5 de junio, 2012

María Luisa Torregrosa
Ívico Ahumada Lobo

 Sara Makowski

2

Contenido

1. Introducción .. 4
Antecedentes, objetivo y enfoque metodológico .. 6
Finalidad de la evaluación ... 6
Metodologías utilizadas en la evaluación .. 7
Obstáculos y limitaciones respecto de la investigación realizada 8

2. Descripción de las Intervenciones para el Desarrollo que se llevaron acabo 9
2.1 Cumplimiento de productos comprometidos .. 9

A. Conocimiento y valoración de los servicios de agua y saneamiento y de los recursos
hídricos. ... 9
B. Herramientas para fortalecer las capacidades institucionales y ciudadanas en la
gestión del agua y saneamiento y manejo de riesgos, elaboradas de manera
participativa ... 10
C. Gobernabilidad democrática fortalecida para la formulación, gestión, e
instrumentación de políticas de agua y saneamiento en un marco de equidad y
transparencia ... 10

2.2. Resultados de la Encuesta a Asistentes de los Talleres.. 11

3. Niveles de análisis y preguntas de la evaluación ... 13
Coordinación interagencial ... 14
Correspondencia con premisas / concepción del Desarrollo 17
Comunicación / Participación ... 20
Monitoreo y evaluación .. 21
Ajustes del Programa.. 22
Gestión... 22
Gobernanza .. 24
Obstáculos ... 24
Liderazgo .. 28
Apropiación efectiva ... 29
Efectos en los beneficiarios .. 30
Transversalización .. 31
Aprendizajes y buenas prácticas ... 32
Corresponsabilidad ... 34
Capacidad Técnica .. 35
Capacidad operativa ... 35
Capacidad financiera .. 36
Normativa .. 36
Escalabilidad... 37

4. Conclusiones y experiencia adquirida (ordenadas según su prioridad, estructuradas y
redactadas claramente) ... 37

5. Recomendaciones .. 39

6. Anexos ... 41

3

Acrónimos

CEPAL.- Comisión Económica para América Latina y el Caribe

CDN.- Comité Directivo Nacional

CGPC.- Comité de Gestión del Programa Conjunto

FAO.- Organización de las Naciones Unidas para la Alimentación y la Agricultura

F-ODM.- Fondo para el logro de los Objetivos de Desarrollo del Milenio

MIPYMES._ Micro pequeñas y medianas empresas

ONUDI.- Organización de las Naciones Unidas para el Desarrollo Industrial

ONU-HABITAT.- Programa de las Naciones Unidas para los Asentamientos Humanos

OPS/OMS.- Organización Panamericana de la Salud, Oficina Regional de la Organización
Mundial de la Salud

PCAyS.- Programa Conjunto para Fortalecer la Gestión Efectiva y Democrática del Agua y
Saneamiento en México para el logro de los Objetivos de Desarrollo del Milenio, o Programa
Conjunto de Agua y Saneamiento

PNUD.- Programa de las Naciones Unidas para el Desarrollo

UNESCO.- Organización de las Naciones Unidas para la Eduación, la Ciencia y la Cultura

UNODC.- Oficina de las Naciones Unidas contra la Droga y el Delito

4

1. Introducción

El Programa Conjunto Fortalecer la Gestión Efectiva y Democrática del Agua y Saneamiento en
México para el logro de los Objetivos de Desarrollo del Milenio (PCAyS), se implementó en
México, en los siguientes estados y municipios:

• Chiapas, municipios de Tuxtla Gutiérrez, San Juan Cancuc y Sitalá;
• Tabasco, municipios de Cunduacán, Jonuta y Tacotalpa;
• Veracruz, municipios de Tatahuicapan, Xalapa y Zongolica.

La fecha oficial de inicio del Programa Conjunto fue el 8 de diciembre de 20081, y la de término
el 8 de mayo de 2012, debido a la extensión solicitada y aprobada por el F-ODM.

Instancias de Gobernanza de la Gestión del PCAyS

De conformidad a las normas y estándares establecidos por el F-ODM, los Programas
Conjuntos operan y coordinan las actividades de éste a través de una estructura centrada en
una Unidad de Coordinación, que en el caso del PCAyS estuvo conformada por:

• La Coordinación Nacional del PCAyS;
• La Coordinación Estatal del PCAyS en Tabasco;
• La Coordinación de PCAyS en Chiapas;
• La Coordinación del PCAyS en Veracruz;
• La Coordinación Administrativa del PCAyS, y
• La Coordinación de Monitoreo y Evaluación.

La Unidad de Coordinación se encargó de organizar los esfuerzos de las agencias en las áreas
de trabajo, manejar el presupuesto asignado por el F-ODM, registrar los avances del PCAyS y
supervisar los trabajos realizados, además de realizar labores de cabildo y diálogo con las
contrapartes, socias/os en la implementación, beneficiarias/os, así como coordinación de los
trabajos en campo de las agencias.

La naturaleza del trabajo realizado en el marco del PCAyS es diversa debido a las áreas de
intervención, los mandatos de las agencias que conforman el PCAyS, así como de los gobiernos
estatales y locales en los que se trabajó.

De esta forma, las agencias que conformaron el PCAyS y su mandato en el marco del Programa
Conjunto fueron:

1. CEPAL, que aportó su experiencia en el tema de marco jurídico del agua y del
saneamiento, así como en vulnerabilidad y riesgos;

2. FAO, que aportó su experiencia en el trabajo realizado en comunidades rurales, en
temas directamente relacionados al agua, saneamiento y a la agricultura;

3. ONUDI, que aportó su experiencia en la implementación de la metodología TEST de
micro, pequeñas y medianas empresas de las cabeceras municipales de trabajo;

1 Sistema de las Naciones Unidas en México. Documento Base del Programa Conjunto para Fortalecer la Gestión Efectiva y
Democrática del Agua y Saneamiento en México para el logro de los Objetivos de Desarrollo de Milenio. México, 2008.

5

4. ONU-HABITAT, que aportó su experiencia en trabajos de vulnerabilidad ante
fenómenos hidrometeorológicos en zonas urbanas, así como en la conformación de
grupos de la sociedad civil que monitoreen los servicios de agua y saneamiento;

5. OPS/OMS, que aportó su experiencia en salud en la elaboración de diagnósticos de
salud, construcción de vivienda saludable, elaboración de Planes de Agua Segura, así
como perforación de pozos;

6. PNUD, que aportó su experiencia en los temas género y etnia;

7. UNESCO, que aportó su experiencia en los temas de educación y capacitación, y

8. UNODC, que aportó su experiencia en el tema de transparencia y acceso a la
información aplicado al agua y al saneamiento.

El documento que se presenta plantea la evaluación recapitulativa final del PCAyS, y ha sido
elaborado a partir de la revisión de los documentos generados en el marco del Programa
Conjunto, de la realización de entrevistas realizadas a los Puntos Focales de las agencias
participantes, a la Coordinación Nacional, a las contrapartes, a nivel nacional, estatal y local, a
consultores locales y a beneficiarios/as, así como a través de la aplicación de una encuesta a
una muestra de los/as participantes en los talleres.

El documento recupera la opinión de las personas entrevistadas, involucradas en distintos
momentos del proceso e implementación del Programa Conjunto y con conocimientos
heterogéneos sobre el mismo, lo que plantea la posibilidad de contar con una versión amplia
pero no completa del Programa Conjunto.

El objetivo de esta Evaluación, además de los establecidos por los Términos de Referencia, es
hacer un balance final de los obstáculos que enfrentó el Programa Conjunto en sus diferentes
etapas, los logros obtenidos y las lecciones aprendidas por los/as participantes con el objeto
de extraer algunos aprendizajes para experiencias futuras.

El documento que se presenta está estructurado en seis secciones. La primera, presenta los
objetivos, antecedentes y enfoque metodológico del estudio realizado. La segunda sección,
describe las intervenciones para el Desarrollo que se llevaron a cabo en el Programa Conjunto
en relación a las temáticas de conocimiento y valoración de los servicios de agua y
saneamiento y de los recursos hídricos; las herramientas para fortalecer las capacidades
institucionales y ciudadanas en la gestión del agua y saneamiento y manejo de riesgos; la
gobernabilidad democrática fortalecida para la formación, gestión e instrumentación de
políticas de agua y saneamiento en un marco de equidad y transparencia. La tercera sección
responde analíticamente los temas y preguntas planteados en los Términos de Referencia. En
las secciones cuarta y quinta se presentan las conclusiones, las lecciones aprendidas y las
recomendaciones emanadas del análisis realizado. La sexta y última sección de este
documento, Anexos, está conformada por todos los documentos metodológicos que dan
sostén al análisis.

6

Antecedentes, objetivo y enfoque metodológico

En el marco de la estrategia de vigilancia y evaluación del Fondo para el logro de los Objetivos
de Desarrollo del Milenio (F-ODM), y la Guía para la Ejecución de Programas Conjuntos de la
Organización de las Naciones Unidas, se establece la realización de una evaluación
recapitulativa final cuyos objetivos son:

 “Establecer en qué medida el programa conjunto ha ejecutado plenamente sus
actividades, obtenido los resultados y entregado los productos, en particular
midiendo los resultados para el desarrollo en términos del Marco Lógico del
PCAyS” y

 “Detectar y documentar conocimientos (y) experiencia sustantiva adquirida sobre

los ejes temáticos en los que trabaja el PCAyS, identificando las mejores prácticas y
la experiencia adquirida que podría ser útil para otras intervenciones de desarrollo
a nivel nacional (aumento de escala) y a nivel internacional (duplicación)”2;

Para el logro de estos objetivos, se optó por una estrategia de evaluación de carácter
cuantitativo y cualitativo, que toma como base la Matriz del Marco Lógico del PCAyS para su
diseño metodológico. Esta estrategia considera la complejidad institucional y social
involucrada para lograr los objetivos planteados en los términos de referencia de la evaluación
final del PCAyS.

La evaluación se centrará en:

• La medición de los resultados para el desarrollo y
• Los efectos potenciales generados por el Programa Conjunto, con la intención de

extraer las lecciones aprendidas y las buenas prácticas de dicho Programa.

La unidad de análisis u objeto de estudio de esta evaluación es el Programa Conjunto,
entendido como el conjunto de componentes, resultados, productos, actividades e insumos
detallados en el documento base del Programa Conjunto, modificaciones conexas realizadas
durante la ejecución, así como intervenciones para el desarrollo.

Finalidad de la evaluación

La evaluación final, con base en lo establecido en los términos de referencia, tiene los
siguientes objetivos específicos:

1. Medir el grado en que el Programa Conjunto ha contribuido a abordar las necesidades
y problemas determinados en el análisis inicial articulado en la fase de diseño de la
propuesta presentada al Secretariado del F-ODM;

2. Medir el grado de ejecución, eficiencia y calidad de los resultados obtenidos y

productos entregados del Programa Conjunto con respecto a los planificados
inicialmente o las revisiones oficiales posteriores;

2 Organización de las Naciones Unidas. Normas y Estándares del Grupo de Evaluación de las Naciones Unidas.
www.uneval.org

7

3. Medir el alcance de los efectos positivos del Programa Conjunto en las vidas de las
beneficiarias/os y participantes previstos;

4. Medir la contribución del Programa Conjunto a los objetivos establecidos para la

ventanas temáticas correspondientes, gobernanza económico democrática, y los
objetivos generales del F-ODM a nivel local y nacional, como lo son los Objetivos de
Desarrollo del Milenio, Declaración de París, Principios de Accra y la reforma de las
Naciones Unidas, y

5. Detectar y documentar la experiencia sustantiva adquirida y las mejores prácticas en

relación con los temas concretos de la ventana temática, de conformidad con lo
expuesto en el mandato temático inicial, los ODM, la Declaración de París, los
principios de Accra y la reforma de las Naciones Unidas, con el objeto de justificar la
sostenibilidad del Programa Conjunto o de algunos de sus componentes.

Metodologías utilizadas en la evaluación

La estrategia metodológica implicó la realización de análisis cuantitativo y cualitativo. A
continuación se precisan dichas estrategias.

I. Componente cualitativo

El componente cualitativo de la evaluación se orientó a recabar y producir información
sustantiva en torno a las percepciones, valoraciones y experiencias de los distintos actores que
participaron y se beneficiaron del Programa Conjunto en los tres niveles, diseño, proceso y
resultados:

• Actores de las instancias de gobernanza del Programa Conjunto;
• Agencias del Sistema Naciones Unidas que conforman el Programa Conjunto;
• Contrapartes Nacionales;
• Contrapartes estatales, municipales y comunitarias;
• Organizaciones de la sociedad civil, y
• Beneficiarias/os en general.

Las visitas de campo se realizaron a:

• El estado de Tabasco, en los municipios de Centro (Cd. de Villahermosa) y
Jonuta;

• El estado de Chiapas, en los municipios de Tuxtla Gutiérrez, San Cristóbal de
las Casas y San Juan Cancuc, y

• El estado de Veracruz en los municipios de Xalapa y Zongolica.

Para el desarrollo del componente cualitativo, además de la revisión de los documentos de
resultados del Programa Conjunto, se aplicaron dos instrumentos específicos:

1. Entrevistas individuales a profundidad, con el objetivo de identificar buenas prácticas,

obstáculos, ajustes, gestión y gobernanza, transversalización, resultados, escalabilidad,
monitoreo y evaluación.

8

2. Grupo de discusión, para explorar y profundizar el funcionamiento de las distintas
instancias involucradas en un Comité Técnico Asesor Local.

II. Componente Cuantitativo

El análisis cuantitativo de los resultados del PCAyS se basó en una encuesta a los funcionarios
públicos estatales y municipales y a los integrantes de las organizaciones de la sociedad civil
que participaron en las diferentes acciones del Programa. De acuerdo con el Informe Semestral
al 31 de diciembre de 2011, han participado 53 formuladores de política o responsables de
planificación y 49 miembros de organizaciones de la sociedad civil. El objetivo de la encuesta
fue conocer las características de su participación en el PCAyS y captar su valoración de los
resultados de las diferentes acciones que ha llevado a cabo el Programa.

Para la construcción de los indicadores, que fueron la base para la formulación de las
preguntas del cuestionario, se tomó como fuente la siguiente información:

• Los productos elaborados por el PCAyS que detallan los resultados buscados por
las diferentes acciones del Programa; en particular, los talleres de capacitación y
reuniones de socialización y divulgación de los estudios y diagnósticos elaborados;

• La Línea de Base del PCAyS, y
• La información ya disponible sobre las características de los participantes en dichas

acciones.

La muestra de asistentes a encuestar es aleatoria, probabilística y autoponderada por estado,
municipio seleccionado, agencia y tipo de curso. Se consideró un universo de 2,397 asistentes
a los talleres impartidos por ONUDI, UNESCO, CEPAL, ONU-HABITAT, UNODC y OPS/OMS, para
los cuales se cuenta con información. No se incluye el municipio de Tacotalpa porque sólo se
tiene información sobre 61 asistentes a dos talleres, los cuales representan el 2% del total de
asistentes a dichos talleres. Tampoco se consideraron los talleres que tenían un número
reducido de participantes, lo que impide que sean representativos. Ello implicó excluir al taller
Gestión Efectiva y Democrática del Agua impartido por el PNUD, que tuvo 54 asistentes. La
muestra consiste en 150 participantes seleccionados aleatoriamente en cada taller, de acuerdo
con la proporción que representan los participantes en el taller en el universo de los 2,397
asistentes.

Obstáculos y limitaciones respecto de la investigación realizada

Uno de los principales problemas enfrentados por la evaluación fue que se llevó a cabo
conjuntamente con el cierre del Programa, lo que dificultó el acceso a información que todavía
estaba en elaboración, y que algunos talleres aún se estaban llevando a cabo.

En el caso particular de Veracruz, se presentó una situación particular derivada de dos
factores, la ausencia en el último período del Programa de un Coordinador Estatal y la difícil
relación con la contraparte en Veracruz, que nunca asumió el Programa y que derivó en
relaciones tensas con la contraparte a todo lo largo de la implementación del Programa. La
información obtenida en las entrevistas realizadas refleja esta situación y resulta en
comentarios más críticos para el Programa en esta entidad que en Chiapas y Tabasco,

9

2. Descripción de las Intervenciones para el Desarrollo que se llevaron acabo

2.1 Cumplimiento de productos comprometidos

Con base en la información disponible al 30 de abril de 2012, en esta sección se señalan los
productos incluidos en el marco lógico del programa que fueron desarrollados por el PCAyS.

A. Conocimiento y valoración de los servicios de agua y saneamiento y de los recursos
hídricos.

Con el fin de que los municipios seleccionados contaran con información sobre recursos
hídricos, disponibilidad y calidad de agua, y sistemas de agua y saneamiento, la CEPAL realizó
el estudio del marco legal nacional y de los tres estados acerca de los servicios de agua y
saneamiento. También se elaboraron sistemas de información de vulnerabilidad,
disponibilidad y acceso de agua e impacto en salud en los municipios de trabajo, con excepción
del correspondiente a Tuxtla Gutiérrez, que aún está pendiente. Por parte de la OPS/OMS, se
realizó un diagnóstico y evaluación de los riesgos de tipo económico, financiero y tarifario para
proveer agua segura a las poblaciones de los tres estados.

Adicionalmente, CEPAL impartió un taller en Xalapa sobre el marco regulatorio de los servicios
de agua y saneamiento en México, dirigido a funcionarios públicos estatales y municipales, y
otros en cabeceras municipales sobre Percepción de vulnerabilidad ante riesgos
hidrometeorológicos. Por su parte, ONU-HABITAT realizó el taller Percepción del
riesgo/vulnerabilidad en zonas periurbanas de Tuxtla Gutiérrez y Xalapa.

En el marco del apoyo a los municipios seleccionados y las Secretarías de Desarrollo
Económico y de Medio Ambiente de los Estados para que contaran con información sobre uso
y gestión de agua en MiPyMES, ONUDI impartió talleres a MiPyMES sobre Producción Más
Limpia. A estos talleres asistieron 487 personas. No se cuenta con información exhaustiva
sobre el número total de MiPyMES que han modificado su gestión de agua. Los procesos de
Producción Más Limpia se implementaron en dos empresas en Veracruz, cuatro en Tabasco, y
dos en Chiapas. Como resultado de uno de estos talleres está en proceso el establecimiento de
una microempresa con pobladores de San Juan Cancuc y estudiantes de su preparatoria
técnica para recolectar, procesar y vender las botellas de plástico reciclable. Además, se está
construyendo un biodigestor para el Rastro Municipal de Cunduacán, que busca reducir el
volumen de desechos orgánicos que se tiran directamente al río. Todavía no se ha logrado
crear u ordenar alguna cadena productiva, que era uno de los productos de la matriz de marco
lógico del PCAyS.

Con el fin de que seis municipios seleccionados contaran con información sobre el valor
cultural del agua y las buenas prácticas de comunicación y educación, se identificaron los
actores del sector educativo y de la comunicación, y se realizó un diagnóstico integrado para
los tres estados sobre las necesidades de capacitación de las unidades proveedoras de los
servicios de agua y saneamiento. En particular, se identificó el valor cultural del agua en San
Juan Cancuc, Tacotalpa y Zongolica, pero quedó pendiente la identificación en otros tres
municipios. Además, todavía no se cuenta con estimaciones del número de actores que
asumieron el valor cultural del agua.

10

B. Herramientas para fortalecer las capacidades institucionales y ciudadanas en la gestión
del agua y saneamiento y manejo de riesgos, elaboradas de manera participativa

Con el fin de que los municipios seleccionados contaran con planes de gestión de agua y
saneamiento, así como de manejo de riesgos, se elaboraron propuestas de modificación al
marco normativo de los servicios de agua y saneamiento. Tanto en Tabasco como en Chiapas,
se reformaron sus respectivas leyes de agua, fortaleciendo la gestión comunitaria.

Para siete de los municipios de trabajo se cuenta con planes estatales de gestión de los
servicios de agua y saneamiento y de gestión integrada de los recursos hídricos, así como
metodologías de gestión de riesgos y planes de agua segura en las localidades. Por otra parte,
en los municipios de Tuxtla Gutiérrez y Xalapa se elaboraron sistemas de indicadores de
monitoreo de la transparencia y del desempeño de organismos proveedores de los servicios de
agua y saneamiento, como resultado de la colaboración entre ONU-HABITAT y UNODC.

Para que los municipios seleccionados contaran con tecnologías apropiadas para la gestión de
sistemas de agua y saneamiento y manejo de riesgos, se construyeron modelos demostrativos
de unidades sanitarias para viviendas construidas, de captura de agua de lluvia y de
desinfección, suministro y almacenamiento de agua. También se llevaron a cabo diversos
talleres: Construcción de tanques de ferrocemento para almacenamiento de agua y desarrollo
sustentable y gestión comunitaria del agua, impartidos por FAO; elaboración de planes de
seguridad del agua, perforación de pozos y tecnologías sustentables, impartidos por OPS/OMS;
y Género, agua y sostenibilidad impartido por PNUD en diversas localidades, como
Tatahuicapan, Zongolica, Jonuta, Cunduacán, Tacotalpa, San Juan Cancuc y Sitalá

Con el fin de fortalecer las capacidades institucionales y ciudadanas tanto en la gestión del
agua y saneamiento como en el manejo de riesgos, se desarrollaron herramientas de
educación, capacitación y comunicación, tales como guías ciudadanas, planes de estudios
relacionados con el desarrollo de capacidades en el marco de los ODM, planes de capacitación
sobre agua y saneamiento con enfoque de sustentabilidad ambiental, diversidad cultural y
género, así como de comunicación a nivel municipal en el tema de agua y saneamiento y
programas de educación en materia de agua, saneamiento e higiene basado en valores
humanos generados en las escuelas seleccionadas.

C. Gobernabilidad democrática fortalecida para la formulación, gestión, e instrumentación
de políticas de agua y saneamiento en un marco de equidad y transparencia

Para que los proveedores de servicios, servidores públicos y MiPyMES de los municipios
seleccionados apliquen herramientas para el mejor manejo del agua y saneamiento, y para
fomentar la adopción de metodologías que fomenten la transparencia y el acceso a la
información en los servicios de agua y saneamiento por parte de la sociedad civil, se realizaron
talleres sobre los temas siguientes:

• Transparencia y acceso a la información con perspectiva de género, impartido
conjuntamente por UNODC y PNUD, con 267 participantes;

• Gestión ecosistémica y con enfoque de ecohidrología impartido por UNESCO en los
municipios de Tacotalpa, Zongolica, San Juan Cancuc y Sitalá, con 372
participantes;

• Gestión efectiva y democrática del agua impartido por PNUD, con 54 participantes

11

• Indicadores para el monitoreo de los servicios de agua y saneamiento, impartido
por ONU-HABITAT, con 76 participantes.

También se contribuyó a la constitución y consolidación de dos grupos ciudadanos, las
Iniciativas de Monitoreo Ciudadano de los Servicios de Agua y Saneamiento (IMCAS) en Tuxtla
Gutiérrez y Xalapa, que fomentan la transparencia a través de la evaluación social de los
servicios de agua y saneamiento.

Se impartieron talleres entre la comunidad educativa y comunicadores para que cuenten con
los conocimientos para promover el uso sustentable de los recursos hídricos. Ello implicó
capacitar a la comunidad educativa de las escuelas seleccionadas y a personas vinculadas a la
comunicación, tanto en materia de agua y saneamiento, como en el uso de los modelos
instalados. Para ello, se realizaron los siguientes eventos:

• Taller de socialización y validación de material educativo “Manual de Higiene en la
Vivienda”, desarrollado por la OPS/PMS, en cabeceras municipales;

• Talleres de capacitación escolar (saneamiento ecológico en escuelas, organización
del comité de operación y mantenimiento en el marco de escuelas saludables, y
programa educativo de agua, saneamiento e higiene basado en valores humanos),
organizados por ONU-HABITAT y OPS/OMS, y

• Talleres de agua y cultura impartidos por UNESCO.

Los resultados del PCAyS se entregaron en Chiapas, Tabasco y Veracruz; cabe mencionar que el
proceso de entrega de resultados en los estados ha estado sujeto al blindaje electoral, dado
que en julio de 2012 habrá elecciones federales. En los tres estados la integración y difusión de
los trabajos del PCAyS se ha llevado a cabo por parte de instituciones, municipios, localidades y
organizaciones de la sociedad civil que reciben y aplican los resultados del Programa Conjunto.

2.2. Resultados de la Encuesta a Asistentes de los Talleres

Los resultados de las encuestas aplicadas a 150 participantes en los talleres son
representativos del universo de los 2,397 asistentes con que se contaba con información al 31
de diciembre de 2011. Con el fin de examinar sus características y utilidad, los talleres se
agruparon en cuatro tipos:

i) “Producción más limpia”, “Responsabilidad social empresarial” y “Gestión ambiental
contable”, impartidos por ONUDI. Cabe aclarar que los dos últimos no estaban incluidos
dentro de los productos del matriz del marco lógico;

ii) “Valor patrimonial del agua”, “Ecohidrología, Gestión efectiva y democrática del agua”
y “Gestión ecosistémica” impartidos por la UNESCO; “Manejo de agua urbana” e “Iniciativa de
Monitoreo Ciudadano del Agua y Saneamiento (IMCAS)” impartidos por ONU-HABITAT, y
“Planes de seguridad del agua de consumo humano” impartido por la OPS/OMS;

iii) “Prevención y mitigación de desastres hidrometeorológicos” impartido por CEPAL, y

iv) “Transparencia y Acceso a la información y género” impartido por UNODC.

Los principales hallazgos de las encuestas fueron:

12

La gran mayoría de los participantes estaban en su etapa más productiva, pues
aproximadamente el 80% tenía entre 20 y 50 años de edad (Cuadro 1). La distribución por
edades era similar entre los tres estados, con excepción de la participación del grupo menor de
20 años, pues mientras en Veracruz representaba el 18%, en los otros dos estados era
prácticamente inexistente. (Cuadro 2)

Si bien la participación de las mujeres era minoritaria, poco más de la tercera parte, ésta
dependía marcadamente del grupo de edad. Mientras que entre los menores de 30 años
alrededor de dos terceras partes eran mujeres, entre los mayores de cincuenta años
prácticamente todos eran hombres (Cuadro 3); esta distribución corresponde a la estructura
por edades y sexo de la población económicamente activa, ya que la mayoría de los
participantes en los talleres realizaban un trabajo extradoméstico.

Los asistentes a los talleres tenían una escolaridad relativamente elevada, lo que implica que
los talleres examinados no se dirigieron preponderantemente a los habitantes de las
localidades donde se focalizó el PCAyS, sino hacia funcionarios públicos y miembros de
organizaciones de la sociedad civil. En el grupo de 20 a 60 años de edad, tres quintas partes
tenían estudios de licenciatura; inclusive, en el grupo más joven, menores de 20 años, tres
quintas partes ya tenía estudios de bachillerato (Cuadro 4). La escolaridad difería
marcadamente entre estados; en Tabasco, casi cuatro de cada cinco asistentes tenía
licenciatura, mientras que en los otros dos estados no llegaba a la mitad, lo cual en el caso de
Veracruz se explica parcialmente por la alta proporción de menores de 20 años con
bachillerato (Cuadro 5). Cabe aclarar que la distribución por escolaridad no era similar en
todos los talleres; por ejemplo, en “Prevención y mitigación de desastres hidrometeorológicos”
y “Transparencia y Acceso a información y género”, sólo la cuarta parte estudió la licenciatura
(Cuadro 6).

En general, los asistentes están satisfechos con su contenido, materiales y duración de los
talleres. Menos del 10% considera que su contenido era poco claro y entendible, porcentaje
que es del 15% para Chiapas (Cuadro 7). Sólo aproximadamente el 8% de los asistentes señala
que los materiales eran poco o nada adecuados (Cuadro 8). La satisfacción con la duración de
los talleres no es tan elevada como en los aspectos previos, pues casi la quinta parte de los
asistentes considera que fue insuficiente, sobre todo en el taller sobre “Prevención y
mitigación de desastres hidrometeorológicos”, en el cual esta proporción es de la tercera parte
(Cuadro 9). Se realizó un esfuerzo para que los talleres impartidos fueran participativos; sin
embargo, casi tres de cada diez asistentes consideran que sólo pudieron participar poco o
nada. Cuatro de cada diez consideran que pudieron tener una participación regular y,
únicamente, tres de cada diez opinan que pudieron participar mucho (Cuadro 10).

La satisfacción con lo talleres también se aprecia al observar que aproximadamente 95% de los
asistentes manifiesta que estaría dispuesto a participar en otro taller similar (Cuadro 11); este
interés se mantiene independientemente del estado en el que habitan o el tipo de taller al que
asistieron. En correspondencia, un porcentaje similar piensa que el taller al que asistió debería
impartirse a más personas (Cuadro 12).

En general, un porcentaje elevado de los asistentes considera que su taller ha sido importante
para su actividad cotidiana. Sin embargo, esta percepción varía considerablemente por tipo de
taller. En los talleres “Prevención y mitigación de desastres hidrometeorológicos” y
“Transparencia y Acceso a información y género”, más del 10% de los asistentes señalo que su

13

taller ha sido poco o nada importante para su actividad cotidiana; en los otros tipos de taller
esta percepción negativa no llega al 5%. (Cuadro 13)

La percepción sobre el aprovechamiento de los temas de los talleres fue medianamente
optimista. Alrededor de la cuarta parte de los encuestados señala que ha aplicado mucho lo
aprendido en el taller, mientras que la otra cuarta parte indica que lo ha aplicado poco o nada
(Cuadro 14).

Esta distribución de opiniones es similar a la percepción sobre las oportunidades para aplicar lo
tratado en el taller; aunque la cuarta parte de los asistentes indica que ha tenido una alta
oportunidad de poner en práctica lo aprendido, otra cuarta parte señala que ha tenido poca o
ninguna oportunidad para ello; esta situación es aún menos optimista respecto al taller de
“Prevención y mitigación de desastres hidrometeorológicos”, ya que más de dos quintas partes
de sus participantes consideran que han tenido pocas o nulas oportunidades de aplicar lo
aprendido (Cuadro 15).

Lo anterior concuerda con la percepción sobre el compromiso de los otros asistentes de aplicar
lo tratado en el taller. Según los encuestados, casi la tercera parte de los otros participantes en
los talleres tenía un elevado compromiso de poner en práctica lo aprendido, mientras que
menos de la quinta parte tenía un compromiso bajo (Cuadro 16).

Cabe destacar que los talleres no resultaron en una mayor vinculación de los asistentes con
otras personas para aplicar lo aprendido. Mientras que menos de la quinta parte señala que se
ha organizado mucho para aplicar lo aprendido, la mitad manifiesta que se ha organizado poco
o nada para ello; la reducida organización alcanza las tres quintas partes entre los participantes
en los talleres relacionados con conocimiento y gestión del agua, monitoreo ciudadano y
planes de seguridad impartidos por UNESCO, ONU-HABITAT y OPS/OMS (Cuadro 17).

En general, las opiniones están equilibradas en términos de porcentajes entre quienes señalan
escasas oportunidades, reducido compromiso de los otros y pocas opciones de trabajo
conjunto para aplicar lo tratado en los talleres y quienes, en el otro extremo perciben
condiciones favorables para poner en práctica lo aprendido. Por el contrario, en referencia a
los apoyos recibidos para aprovechar lo tratado en los talleres, más de la mitad los considera
insuficientes y únicamente la décima parte los percibe como suficientes (Cuadro 18).

La percepción sobre los resultados también está equilibrada entre quienes señalan que con la
aplicación de lo aprendido en los talleres han mejorado las condiciones del agua y
saneamiento, y quienes indican que han mejorado poco o nada. La otra mitad considera que
han mejorado de manera regular (Cuadro 19).

3. Niveles de análisis y preguntas de la evaluación

La unidad de análisis de la evaluación es el Programa Conjunto. En atención a los términos de
referencia, para analizar el desempeño del Programa se consideraron varios aspectos:

• Coordinación interagencial;
• Correspondencia con las premisas y concepción del desarrollo;
• Comunicación y participación;
• Monitoreo y evaluación;

14

• Ajustes del Programa;
• Gestión;
• Gobernanza;
• Obstáculos;
• Liderazgo;
• Efectos en las/los beneficiarias/os;
• Transversalización del Programa Conjunto;
• Aprendizajes y buenas prácticas;
• Corresponsabilidad;
• Capacidad técnica;
• Capacidad operativa;
• Capacidad financiera;
• Normativa, y
• Escalabilidad.

Estos aspectos son examinados en las fases de diseño, proceso y resultados.

Coordinación interagencial

El PCAyS constituyó un esfuerzo ambicioso y complejo para fortalecer la gestión efectiva y
democrática del Agua y Saneamiento en México para apoyar el logro de los Objetivos del
Milenio. Como parte de su diseño se incluyó la participación conjunta de ocho agencias del
Sistema de las Naciones Unidas en México. Sin duda, éste constituyó un componente original
porque fue la primera vez que tantas agencias estuvieron conjuntamente involucradas en un
sólo programa en México, pero al mismo tiempo planteó grandes desafíos que representaron
un reto en términos de la coordinación interagencial.

¿Hasta qué punto la programación conjunta fue la mejor opción para responder a los
problemas de desarrollo enunciados en el documento del Programa?

En términos generales, los Puntos Focales y la instancia de la Unidad de Coordinación
consideran que el ejercicio de responder de manera integral al desafío de fortalecer la gestión
efectiva y democrática del Agua y Saneamiento en México para apoyar el logro de los
Objetivos del Milenio fue muy positiva por los aprendizajes que implicó y por la posibilidad de
sumar conocimiento. Este desafío tuvo, sin embargo, que enfrentar algunas dificultades:

A nivel del diseño:

• Los diferentes momentos de inserción de las agencias en el PCAyS;
• Ausencia, de facto, de una agencia líder en la coordinación del Programa;
• Falta de una metodología de trabajo conjunto e interagencial planteada tanto para

las fase de diseño como para la de proceso y resultados;
• Las diferentes agencias de la ONU tienen mandatos específicos y estructuras

organizacionales consolidadas, y
• La estructura institucional establecida para la coordinación del Programa Conjunto

en el caso de México, carecía de mecanismos efectivos para exigir los
compromisos asumidos por cada una de las agencias y del manejo global del
presupuesto, ya que éste había sido asignado de forma independiente a cada
agencia.

15

A nivel de la implementación:

• El cambio de puntos focales de las agencias, que en algunos casos fueron muy
reiterados, o la ausencia de ellos en todos los estados, y

• Las diferencias en los tiempos de inicio de las acciones en terreno por parte de
cada una de las agencias.

Con este marco de referencia se responde a las preguntas planteadas en los términos de
referencia:

¿En qué medida y de qué forma contribuyó el Programa Conjunto a abordar las necesidades
(socioeconómicas) y los problemas determinados en la etapa de diseño?

La ejecución del Programa, a lo largo de los tres años de implementación, tuvo como punto de
partida alguna forma de diagnóstico para identificar las necesidades socioeconómicas y
aquéllas relacionadas con los temas prioritarios del Programa -agua, saneamiento, riesgo,
género y salud, entre otras-. A partir de estos diagnósticos se diseñaron estrategias de
atención a las problemáticas identificadas, que en ocasiones implicaba la definición de
estrategias conjuntas.

¿En qué medida se realizaron conjuntamente el diseño, la ejecución, la vigilancia y la
evaluación del Programa? (Véanse la Guía para la Ejecución de Programas Conjuntos y la Guía
para la evaluación final del F-ODM.)

Desde la perspectiva de algunos de los entrevistados, no todas las agencias estuvieron
presentes cuando se elaboró el diseño del Programa, sino que se incorporaron posteriormente
a esta etapa. Con respecto a la ejecución y los problemas que allí se enfrentaron se abordará
con mayor profundidad a lo largo de este documento.

En relación a la vigilancia, a partir de la evaluación de medio término realizada por el MDG-F,
se lograron redefinir las tareas y delimitar criterios de evaluación y monitoreo consensuados;
sin embargo, los mecanismos de evaluación estaban mucho más orientados a evaluar
resultados y productos más que procesos y aprendizajes. Derivado también de la evaluación de
medio término, el PCAyS concentró las actividades en siete grandes temas comunes, que
agrupaban el trabajo de las agencias que participaron en el PCAyS. Estos temas son:

• Marco Jurídico;
• Sistemas Estatales y Municipales;
• Desarrollo Comunitario;
• Salud;
• Vulnerabilidad y Riesgos;
• Género y Etnia, y
• Educación y Comunicación.

¿En qué medida agregaron valor en la ejecución los asociados que participaron en el Programa
Conjunto para resolver los problemas de desarrollo enunciados en el documento del
Programa?

En primer lugar, es importante destacar la fortaleza, peso y autoridad moral de las Naciones
Unidas en el ámbito nacional, de las entidades federativas y municipales, no sólo ante las

16

instituciones gubernamentales, sino también en las organizaciones de la sociedad civil y de la
población en general. Los diferentes actores entrevistados, gubernamentales y de la sociedad
civil, destacaron este aspecto como el factor más importante para la realización de la acciones
con la participación de la población. Particularmente, en las zonas indígenas de Chiapas y
Tabasco, y en temas delicados como la rendición de cuentas y el enfoque de género. Por otro
lado, la presencia y peso de algunas de las agencias como el caso de la CEPAL con el tema de
las inundaciones en Tabasco y de la FAO en las comunidades rurales de Veracruz, Tabasco y
Chiapas, facilitaron la selección y la localización de las intervenciones para el desarrollo en las
diferentes localidades.

En segundo lugar, para los diferentes funcionarios de las instituciones gubernamentales a nivel
estatal y municipal no es fácil distinguir el carácter particular de cada agencia; en general, es
percibida como una sola ONU y no como agencias específicas que trabajan conjuntamente. De
hecho, se visualizaba a la ONU, independientemente de que la interlocución fuera con la
CEPAL, FAO, PNUD, entre otras.

Cuando lograron crearse sinergias entre las acciones de las agencias como en el caso de ONU-
HABITAT con la OPS/OMS para el caso de la Escuela Saludable, o como UNODC y CEPAL para el
tema de marco jurídico y transparencia, los resultados fueron muy interesantes y se logró
desencadenar un proceso para la construcción de capacidades en estos temas como, por
ejemplo, los trabajos con profesores, padres de familia y población infantil en lo referente a las
prácticas de acceso y cuidado del agua y el saneamiento, los IMCAS como instancias
ciudadanas de monitoreo de agua y saneamiento, las reformas de ley para dar a las Agencias
de Desarrollo Rural (ADR) la figura jurídica que por ley las haga sujeto de gestión de sus
sistemas comunitarios de agua y saneamiento, así como sujetos de crédito. Seria interesante
colocar otros ejemplos de trabajo interagencial.

Un aporte muy importante al Programa fueron las Agencias de Desarrollo Rural (ADR) que
manejó la FAO, en caso de que ésta existiese, como en el caso de Chiapas, o de conformarla,
como sucedió en Tacotalpa, lo cual se hizo conjuntamente con la Universidad Intercultural de
Tabasco. En el caso de Veracruz se aprovechó la experiencia de una ONG denominada
Desarrollo Comunitario de los Tuxtlas, A.C., que está por constituirse en ADR, lo que hizo
posible aprovechar la experiencia de la FAO en gestión participativa, tanto en la metodología
de trabajo, como en contar con un equipo técnico que conociera la zona de trabajo y las
estrategias para instalar y desencadenar procesos de aprendizaje centradas en las condiciones
sociales y culturales locales. Estas agencias cumplieron un papel central en el diagnóstico e
identificación de las necesidades de agua y saneamiento a nivel local y municipal, así como en
la instalación de procesos participativos para la realización de planes locales de gestión de
agua y saneamiento en las comunidades rurales e indígenas más pobres de los tres estados y
municipios del Programa Conjunto. La existencia y permanencia de las ADR, además,
contribuirá a reforzar y ampliar el Programa si se concretan las gestiones que están ya en
marcha y los apoyos financieros necesarios.

Finalmente, con respecto al Marco de Asistencia de las Naciones Unidas para el Desarrollo
(MANUD), el Programa Conjunto retoma, de manera general, los cinco ejes temáticos del
mismo, enfatizando el tema cinco sobre ambiente, gestión de riesgo y ayuda humanitaria. Este
punto fue central para el caso de Tabasco, aunque también lo fue para Veracruz y Chiapas,
donde las acciones para la elaboración de un plan de prevención de riesgos a nivel local,
municipal y estatal fueron fundamentales y se obtuvieron importantes resultados incentivando

17

sinergias entre diferentes actores como organismos públicos a nivel estatal y municipal,
universidades y población en general, incorporando la dimensión de género en los diferentes
planes. Asimismo, los Planes de Seguridad del Agua impactaron en el tema cinco del MANUD.
El proceso tuvo un nivel de consolidación importante a nivel del gobierno estatal en Tabasco,
así como a nivel muncipal.

Correspondencia con premisas / concepción del Desarrollo

¿En qué medida se articula el diseño del Programa y sus resultados con los ODM y el Plan
Nacional de Desarrollo?

Desde el diseño del Programa Conjunto, se planteó vincular sus objetivos con los ODM y con el
Plan Nacional de Desarrollo (PND). Con respecto al primero, se logra una buena vinculación,
considerando que el PCAyS impacta en los siguientes ODM:

• ODM 1, erradicar la pobreza extrema y el hambre;
• ODM 3, promover la igualdad entre los sexos y el empoderamiento de la mujer;
• ODM 4, reducir la mortalidad infantil, y
• ODM 7, garantizar la sostenibilidad del medio ambiente.

El PCAyS incidió mayormente en el ODM 7, meta 1, reducir a la mitad, para 2015, la proporción
de personas sin acceso sostenible al agua potable y a servicios básicos de saneamiento.

Se establece tanto en la Línea Base de Indicadores del Programa como en la Matriz del Marco
Lógico no sólo la integración de estos objetivos, sino también los resultados a los que se
comprometen la agencia o agencias líderes de cada uno éstos. Sin embargo, los impactos que
realmente se obtuvieron a nivel de los resultados finales y su vinculación con los ODM son
prematuros, particularmente porque el Programa Conjunto estuvo orientado a la formación de
capacidades para el logro de estos objetivos, entre otros, por lo que están en proceso de
consolidación. Dado que en el diseño del Programa no estuvo considerada la fase de
consolidación, es difícil prever qué capacidades quedaron realmente instaladas y en qué
medida éstas se pueden reproducir y ampliar.

Algunos resultados importantes identificados en Tabasco, Veracruz y Chiapas son los
siguientes: los planes locales y municipales de gestión de agua y saneamiento, que han
permitido que las localidades identifiquen sus necesidades prioritarias en este rubro, diseñen
una estrategia de gestión y la lleven a cabo; los planes locales de gestión de riesgo con
enfoque de género, Plan municipal y Estatal de Gestión de Riesgo, las escuelas limpias, la
vivienda saludable, los IMCAS y la incorporación de las Agencias de Desarrollo Rural.

Respecto a la vinculación con el Plan Nacional de Desarrollo, desde el diseño se establece el
vínculo entre el Programa Conjunto y PND, particularmente en la incidencia de los ejes
siguientes:

• Eje Estado de Derecho y Seguridad, en el Objetivo 13, “Garantizar la seguridad
nacional y preservar la integridad física y el patrimonio de los mexicanos por
encima de cualquier otro interés”. El Programa Conjunto se propuso la preparación
de planes de prevención y atención de emergencias ocasionadas por fenómenos
hidrometeorológicos, así como el fortalecimiento de la sociedad que monitoree los
servicios de agua y saneamiento, con la integración de las dos IMCAS;

18

• Eje Economía Competitiva y Generadora de Empleos, en el Objetivo 9, “Mejorar los
ingresos de los productores incrementando nuestra presencia en los mercados
globales vinculándolos con los procesos de agregación de valor y vinculándolos con
procesos bioenergéticos”. El Programa Conjunto propone promover la mayor
eficiencia en el uso del agua en MiPyMES; y en el Objetivo 16, “Incrementar la
cobertura de agua potable y alcantarillado para todos los hogares mexicanos, así
como lograr un manejo integrado y sustentable en cuencas y acuíferos”. El
Programa Conjunto propone incidir en la gestión de los servicios de agua y
saneamiento, con criterios de “mejores prácticas” a partir de los planes locales y
municipales de gestión de agua y saneamiento, de escuela saludable y agua limpia.

• Eje Igualdad de Oportunidades, en el Objetivo 1, “Reducir significativamente el
número de mexicanos en condiciones de pobreza con políticas que superen un
enfoque asistencialista de modo que las personas puedan adquirir capacidades y
generar oportunidades de trabajo”. El Programa Conjunto se propone reducir las
desigualdades en los servicios de salud mediante intervenciones focalizadas en
comunidades marginadas y grupos vulnerables; y en el Objetivo 4, “Mejorar las
condiciones de salud de la población”, el Programa Conjunto se propone otorgar
especial énfasis al cuidado de la salud con una perspectiva transversal.

• Eje Sustentabilidad Ambiental, en el Objetivo 1, “Incrementar la cobertura de
servicios de agua y saneamiento en el país”; y en el Objetivo 2, “Alcanzar un
manejo integral sustentable del agua”. Para estos objetivos, el Programa Conjunto
se propone considerar el enfoque integral incorporando la microcuenca desde la
perspectiva de la conservación de los recursos hídricos.

• Eje Democracia Efectiva y Política Exterior Responsable, en el Objetivo 3,
“Desarrollar una cultura cívico-política que promueva la participación ciudadana
en el diseño y evaluación de las políticas públicas”, y en el Objetivo 4, “Mejorar la
regulación, la gestión, los procesos y los resultados de la Administración Pública
Federal para satisfacer las necesidades de los ciudadanos en cuanto a provisión de
bienes y servicios públicos”. El Programa Conjunto se propone contribuir al
proceso democrático para la gestión de los servicios de agua y saneamiento.

Respecto a los resultados concretos en relación a la vinculación con el PND se puede sostener
lo mismo que con los ODM, es prematuro decir el nivel de consolidación y perdurabilidad de
los resultados obtenidos, por lo ya señalado anteriormente. Sin embargo, el trabajo realizado
en torno a los tres temas estratégicos de intervención relacionados al manejo del agua y
saneamiento en México, como son la información del agua; gestión y protección de servicios
de agua y saneamiento, con énfasis en el desarrollo de capacidades institucionales en cuanto a
gestión de agua y saneamiento, manejo de riesgos, sustentabilidad ambiental y el
reconocimiento del valor económico de estos servicios, y corresponsabilidad y participación
efectiva por la gobernanza del agua que considera el fortalecimiento de la transparencia y la
rendición de cuentas robusteciendo la participación de la sociedad civil en la formulación,
administración e instrumentación de políticas de agua y saneamiento en un marco de equidad
y transparencia, se puede señalar que hubo aportes importantes del Programa Conjunto.

¿En qué medida y de qué forma contribuyó el Programa Conjunto a abordar las necesidades
(socioeconómicas) y los problemas determinados en la etapa de diseño?

Desde el diseño del Programa Conjunto se propuso localizar las acciones del mismo en
entidades, municipios o zonas periurbanas del país con alto índice de marginalidad, con

19

población indígena importante y con énfasis en el enfoque de género con la intención de
incidir en el mejoramiento de las condiciones de vida de la población. Se realizaron
diagnósticos de diferentes tipos para identificar la heterogeneidad de la población, las
necesidades y puntos de partida de la población objetivo. Sin embargo, por motivos múltiples,
sea por la renovación de las autoridades municipales, estatales, o por problemas no previstos
que afectaron la fase de proceso del Programa como las inundaciones, la sustitución de Puntos
Focales de las agencias, el retraso en el inicio determinado por cada agencia y cambios a
Coordinadores Estatales del Programa, entre otros, las actividades orientadas al
fortalecimiento de capacidades tuvieron una duración más acotada, algunas de las cuales
estaban llevándose a cabo al momento de esta evaluación. A pesar de ello, las acciones con
respecto al fortalecimiento para la gestión local y municipal de agua y saneamiento tuvieron
importantes resultados, y el efecto de demostración de las experiencias instaladas en campo,
como el de los sistemas de recolección de agua de lluvia a través de tanques de ferrocemento
y filtros de arena, los sistemas de filtración de agua comunitario e individual, la vivienda
saludable, trabajos en escuelas seleccionadas, entre otros, tenían ya gestiones avanzadas con
la sinergia de los comités de agua locales, patronatos municipales e instituciones federales y
estatales.

El trabajo desarrollado por el PCAyS, particularmente el relacionado con el fortalecimiento de
capacidades locales en temas de agua, género, gestión de riesgos hidrometeorológicos y
acceso a la información permitió el desarrollo de Diagnósticos Participativos y herramientas
tales como el Diagnóstico Participativo sobre Agua y Desarrollo, la Agenda municipal para la
igualdad, que fueron enriquecidos y aplicados en la etapa de trabajo dirigida a fortalecer las
capacidades de participación democrática en la gestión del agua y saneamiento, que además
de generar las sinergias adecuadas, dejó el precedente para las localidades y municipios, de un
plan específico de trabajo que aporta los elementos fundamentales de réplica del PCAyS en
otros municipios y localidades, si se logra el compromiso de las instituciones y el apoyo de la
Organización de las Naciones Unidas para llevarlo a la práctica.

¿Hasta qué punto y de qué forma contribuyó el Programa Conjunto al logro de los objetivos
establecidos en la ventana temática?

El Programa Conjunto tuvo importantes aprendizajes en relación a qué factores favorecen y
cuáles obstaculizan las acciones integradas de las diferentes agencias de la ONU. Asimismo, se
realizaron importantes contribuciones al fortalecimiento de capacidades y mecanismos para el
monitoreo, evaluación, difusión y acceso a la información sobre agua y saneamiento, y
vulnerabilidad hidrometereológica, con énfasis en poblaciones pobres de zonas rurales y
periurbanas, así como a la gobernabilidad democrática y a la participación ciudadana para la
formulación, gestión e instrumentación de políticas de agua y saneamiento en un marco de
equidad y transparencia.

Sin embargo, algunos factores no considerados en el diseño, como el destiempo en la
implementación y los tiempos políticos, u otros que impactaron la fase de proceso, como las
contingencias naturales, retrasaron la implementación del Programa, con costos importantes
para la consolidación y generalización del mismo.

¿Hasta qué punto (políticas, presupuestos, diseño y ejecución) y de qué forma contribuyó el
Programa Conjunto a mejorar la aplicación de los principios de la Declaración de París y el
Programa de Acción de Accra?

20

El Programa Conjunto en su diseño, planteó la necesidad de articular sus acciones con
iniciativas ya existentes de mejoramiento de agua y saneamiento a la población rural e
indígena implementadas por instancias gubernamentales a nivel local, municipal, estatal y
federal. Asimismo, se propuso incrementar la participación y la gestión más democrática del
agua con el fortalecimiento de las capacidades en relación al acceso a la información, el marco
jurídico, la gestión del riesgo con enfoque de género, el diseño de planes de gestión integral
del recurso, entre otras.

Siguiendo la Declaración de Paris y el Programa de Acción de Accra, el PCAyS contribuyó a
aplicar el principio de complementariedad de las iniciativas orientadas a mejorar el entorno de
las políticas y a fortalecer las instituciones; a profundizar la colaboración con las organizaciones
de la sociedad civil para lograr la eficacia de la ayuda para el desarrollo; promovió la
transparencia y la rendición de cuentas por resultados, y colaboró en la mejora de los sistemas
de información y la capacidad estadística de los estados en los que trabajó.

Sin embargo, y a pesar de estos esfuerzos, es importante señalar que la posibilidad de
articulación efectiva con los programas gubernamentales en marcha no estuvo realmente
prevista en la fase de diseño: no se contemplaron los tiempos políticos y de ejecución de obras
por parte de las contrapartes gubernamentales, no se diseñaron mecanismos de comunicación
que pudieran especificar los aportes sustantivos del Programa.

Comunicación / Participación

¿Hasta qué punto, y concretamente cómo, facilitó el Programa Conjunto el diálogo directo
entre los ciudadanos y el poder público local (gobiernos nacional y locales e instituciones)
sobre las políticas y prácticas relativas a los ODM?

En las entrevistas realizadas, uno de los puntos que destacaron tanto los Puntos Focales de las
agencias, como las contrapartes institucionales a nivel estatal y municipal fue, precisamente, la
oportunidad de participación que les dieron los espacios colegiados, como los Consejos de
Gestión Estatales, los Consejos de Gestión Municipales, constituidos en el marco del PCAyS.
Asimismo las mesas de trabajo y otros grupos de intervención propiciaron un diálogo con
autoridades que no se creía posible; inclusive, no estaba en su perspectiva poder hacerlo,
particularmente en las zonas indígenas de Chiapas y Tabasco.

Estos espacios participativos también fueron muy útiles para las autoridades municipales, ya
que les permitió iniciar un diálogo para construir, como en el caso de Chiapas, un plan de
gestión integral e intermunicipal del agua. En el caso de Veracruz, la IMCAS Xalapa, desde la
percepción de los entrevistados, no logró consolidarse en el tiempo como un espacio de
diálogo entre ciudadanos y poder público, ya que la participación de los actores políticos
decayó bruscamente cuando el acompañamiento de la ONU finalizó. En el municipio de
Tatahuicapan (Veracruz), el Programa Conjunto, y en especial la participación de la ADR local,
posibilitó la interacción de los ciudadanos con las autoridades locales a partir de un comité de
agua y saneamiento. Por su parte, los talleres de Tecnologías Sustentables y Planes de
Seguridad del Agua impartidos por la OPS/OMS facilitaron el diálogo al estar dirigidos a las
comunidades, gobiernos locales e instituciones estatales.

21

¿Hasta qué punto utilizó el Programa Conjunto mecanismos de promoción, movilización social
y comunicación para el desarrollo a fin de adelantar sus objetivos de política? ¿Contó el
Programa con una estrategia de promoción y comunicación útil y fiable?

Parte de la estrategia de promoción y comunicación se proponía, al inicio, dar a conocer el
Programa con talleres de inducción que permitieran conocer y entender los objetivos y
alcances del mismo. De hecho, esta información y comunicación se dio a lo largo de la
implementación de las distintas actividades del Programa y su comprensión integral. En el caso
de las autoridades municipales y locales se logró al final del proceso, lo que les impidió facilitar
una comunicación adecuada.

El Programa tuvo una estrategia de comunicación basada en las agencias y Unidad de
Coordinación en las fases de diseño y proceso; en 2010 el F-ODM enfatizó la necesidad de que
el PCAyS contara con una estrategia de comunicación para el desarrollo que permitiera hacer
una aprehensión y comprensión del mismo, más allá del diseño de eventos promocionales y
algunas actividades de divulgación. En este sentido, el PCAyS lanzó la campaña de radio ”El
Agua es tu derecho”, en la que los gobernadores de los estados de trabajo, así como los Jefes
de Agencia que participaron en el Programa, dirigían un mensaje a la población relativa al agua
y saneamiento, enfatizando el trabajo del PCAyS. Esta campaña se difundió por radio a nivel
nacional y en las capitales de los estados de trabajo. En acompañamiento, se divulgaron
materiales con información del PCAyS.

En las tres entidades, Tabasco, Veracruz y Chiapas, se detectó la necesidad de contar con un
mecanismo específico de promoción sistemática del Programa hacia la población en general,
que debió comenzar desde la etapa de diseño.

La estrategia de comunicación entre las instituciones participantes fue heterogénea para cada
entidad federativa. En Tabasco y Chiapas, por ejemplo, hubo una mayor coordinación a través
del Comité Estatal del Programa. En el caso de Veracruz se detectó la necesidad de fortalecer
los mecanismos de comunicación.

Las entrevistas realizadas a contrapartes gubernamentales y enlaces civiles indican que les fue
muy difícil entender el objetivo del Programa Conjunto, no les quedaba claro el rol de las
diversas agencias que conformaron el PCAyS, y en qué consistía la formación de capacidades
para la gestión y saneamiento sustentable del agua.

Monitoreo y evaluación

¿En qué medida tuvo el Programa Conjunto una estrategia de vigilancia y evaluación útil y
fiable que contribuyera a lograr resultados de desarrollo medibles?
Desde su diseño, el Programa estableció los mecanismos de evaluación y monitoreo
sustentado en dos modalidades. La primera, a través de un proceso sistemático de monitoreo
que acompañaría al Programa Conjunto durante los tres años de ejecución en la que se
tomarían en cuenta tanto la evaluación del impacto del Programa Conjunto en las Metas del
Milenio, como la evaluación global del proceso de ejecución del Programa, considerando la
escalabilidad, el valor agregado, sinergias de trabajo interagencial, eficacia y eficiencia. La
segunda sería la Evaluación Final, a través de un contrato de servicios.

22

En la realidad se manifestó lo complejo que resultó manejar dos sistemas de seguimiento, el
de la agencia y el del PCAyS; a esto se sumaron los distintos tiempos de intervención en
terreno de cada una de ellas y la entrega de productos y, en algunas ocasiones, el difícil acceso
a algunas de las localidades en las que se implementaron las acciones del Programa impedían
el trabajo y flujo de información.

Varios entrevistados en Veracruz y Tabasco, por ejemplo, refieren un insuficiente monitoreo y
vigilancia por parte de la Coordinación Estatal y Nacional, especialmente en las actividades
realizadas en los municipios alejados de la capital. Igualmente, señalan la ausencia de un
espacio de evaluación de los resultados de cada una de las agencias y la forma en que éstos
contribuían a alcanzar los objetivos del Programa Conjunto. Cuando existieron convocatorias
con un amplia participación de instituciones, se detectaron fallas en el procedimiento: las
reuniones se centraban más en informar sobre las acciones que en evaluar las mismas y su
contribución al Programa.

Ajustes del Programa

En caso de que se haya modificado el Programa, ¿reflejó los cambios necesarios?

Para todos los puntos focales y coordinadores estatales la evaluación realizada en el 2009, a
pesar de lo crítica que fue, resultó muy positiva para incentivar la acción conjunta de las
agencias. Esta evaluación sirvió como una toma de conciencia de las dificultades que tenía el
Programa en su implementación y lo central que era que las agencias, en particular los puntos
focales de las mismas, definieran acciones conjuntas. A partir de este momento, las reuniones
del Comité de Gestión del Programa se hacen más frecuentes y se redefinen las metas y
objetivos del mismo con la intención de llegar al término del Programa con los compromisos
cumplidos.

Asimismo, refirieron a una evaluación de medio término realizada por la Cooperación Española
(en Septiembre de 2010). En general, las agencias y las Coordinaciones Estatales reconocieron
que ayudó a ajustar el Programa y los tiempos del mismo.

El principal ajuste como PCAyS fue el de los plazos de entrega y la posterior extensión, debido
a que muchas agencias no habían terminado. Estos retrasos no tuvieron que ver con falta de
disponibilidad de recursos sino con retrasos en las actividades y compromisos. En particular,
en el caso de Tabasco y Veracruz, el procedimiento del programa se vio afectado
considerablemente debido a la crisis de la influenza AH1/N1 y el impacto de los huracanes
(Karl y Matthew).

Gestión

¿En qué medida el modelo de gestión del Programa Conjunto (es decir, instrumentos; recursos
económicos, humanos y técnicos; estructura institucional; corrientes de información; adopción
de decisiones por la administración) fue eficiente respecto de los resultados para el desarrollo
obtenidos?

Asumiendo que el Programa Conjunto fue complejo, novedoso y ambicioso en sus objetivos y
alcances, hay que destacar que la gestión del mismo no estuvo exenta de desafíos y
dificultades.

23

En relación a los instrumentos de gestión, los cuales tuvieron que implementarse sobre la
marcha, se encontraron obstáculos de naturaleza endógena y exógena al Programa que
impactaron de manera desigual sobre la gestión en general. Por ejemplo:

• Los tiempos electorales;
• Los cambios de autoridades y responsables de las contrapartes estatales y locales;
• La falta de representación continua de las agencias, y
• Los eventos naturales, como las inundaciones de Veracruz y Tabasco

Estos hechos impactaron la planificación y el inicio de actividades, los compromisos asumidos
con las contrapartes a nivel estatal y local, así como la continuidad de las agendas acordadas.

Los recursos humanos y técnicos fueron altamente calificados, tanto a nivel de las Agencias del
Sistema Naciones Unidas, como en el caso de las contrapartes nacionales, estatales y locales,
lo que garantizó la eficiencia en el logro de los resultados.

Algunos de los Puntos Focales entrevistados manifestaron que a nivel de las agencias, los
recursos humanos destinados al Programa fueron escasos, ya que el mismo personal que tenía
asignadas responsabilidades al interior de cada agencia debía al mismo tiempo ocuparse de las
exigencias del Programa. Igualmente, algunas agencias no tuvieron la posibilidad de tener
presencia constante en los territorios de intervención, situación que tendría que haberse
previsto en el diseño, (se destaca el caso de FAO que no sólo tuvo una presencia notable sino
que fue un pilar para las intervenciones para el desarrollo de otras agencias a través de las
ADR), y otras agencias la tuvieron parcialmente a través de consultores. Las y los entrevistados
consideran que ello incidió en la continuidad de las actividades, su apropiación por parte de las
contrapartes estatales y municipales, así como de beneficiarias/os, y en el impacto en las
políticas públicas locales.

La estructura institucional fue compleja porque en sus distintos niveles y dimensiones
involucró actores de diversa naturaleza que complicaron la gestión. En el ámbito estatal y
local, por ejemplo, la gestión del Programa requería de una sinergia muy alta entre los
distintos actores que conformaban la estructura institucional, lo que generaba una sobrecarga
de tareas (reuniones, visitas a campo, acuerdos y compromisos, gestión de permisos,
compatibilización de agendas) que, para el logro eficiente de los resultados, requería
desbordar los instrumentos originalmente establecidos para ello y transitar por otros canales,
como contactos políticos, buena voluntad de los distintos actores, intereses políticos de las
distintas instancias que lograban articularse con algunos de los propósitos del Programa,
posicionamiento y visibilidad para los actores locales (especialmente para las organizaciones
de la sociedad civil).

Las corrientes de información fueron uno de los puntos débiles para la gestión eficiente del
Programa porque no fueron suficientes, oportunas, ni óptimas en las distintas fases del mismo.
Por ejemplo, la falta de información oportuna y de calidad dificultó los procesos de monitoreo
y seguimiento de los alcances y logros del Programa. Esta situación se dio tanto a nivel de las
distintas agencias como de las contrapartes locales.

La adopción de decisiones por parte de la administración encontró obstáculos de
consideración, no contemplados en la fase de diseño, que impactaron negativamente para una
gestión eficiente del Programa. Por una parte, como ya se señaló, se careció de una
administración conjunta ya que cada agencia gerenció su propio presupuesto. Adicionalmente,

24

y vinculado a la fase de proceso, los distintos responsables administrativos de las diferentes
agencias no se conocían entre sí, no participaban en las distintas reuniones interagenciales, y
tampoco compartían los cauces y procesos administrativos con lo cual la gestión
administrativa carecía de un piso común de procedimientos y acuerdos. Por ejemplo, se
careció de una agenda común de proveedores (hoteles, agencias de viaje, empresas de
transporte) y consultores que impidieron tener costos más accesibles y baratos, y niveles de
calidad estandarizados entre todas las agencias.

Gobernanza

¿En qué medida contribuyó la gobernanza del Fondo a nivel de Programa (Comité de Gestión
de Programa - CGP) y a nivel nacional (Comité Directivo Nacional - CDN) a la eficiencia y
eficacia del Programa Conjunto? ¿Hasta qué punto fueron útiles estas estructuras de
gobernanza para los fines del desarrollo, la implicación y el trabajo conjunto como "One UN"?

En el nivel de ejecución del Programa, la instancia del Coordinador Ejecutivo del Programa
cumplió un rol central en el establecimiento de las directrices generales para la ejecución,
planificación y rendición de cuentas del PCAyS.

El hecho de que el Coordinador Nacional del PCAyS fuera personal ajeno al Sistema de
Naciones Unidas, generó valoraciones encontradas por parte de los Puntos Focales. Mientras
para algunos esta situación se visualizó como una debilidad por tratarse de alguien externo
que no conoció a fondo el funcionamiento complejo de las distintas agencias involucradas,
otros consideraron que esto era una fortaleza, que permitió una gestión más neutral y
equilibrada del Programa; asimismo, el alto conocimiento técnico del Coordinador Nacional en
materia de agua y agua y saneamiento fue un atributo para el PCAyS.

En relación al trabajo conjunto como “One UN”, cabe señalar que, más allá de las estructuras
de gobernanza establecidas en el marco del Programa Conjunto, este imperativo funcionó más
como una intencionalidad que como una realidad. En general, hay una valoración positiva por
parte de los responsables y Puntos Focales de las distintas agencias sobre esta idea, pero
también se manifiesta la dificultad de su implementación por la ausencia de una cultura
institucional arraigada en esta dirección y de mecanismos e instrumentos operativos que
hagan posible su viabilización.

Obstáculos

¿A qué tipo de obstáculos (administrativos, financieros y de gestión) hizo frente el Programa
Conjunto y hasta qué punto afectaron su eficiencia?

Dada la complejidad y magnitud del Programa Conjunto, se enfrentaron a lo largo de las
distintas fases con una diversidad de obstáculos que tuvieron impactos diferenciados en
términos de la eficiencia.

a) Obstáculos administrativos:

El diseño del Programa no previó una agenda administrativa común, que de haber existido
hubiera reducido costos en la contratación de proveedores y servicios.

25

En el diseño, se establecían responsabilidades de cada agencia en relación a los ejes
prioritarios del Programa, se plantearon secuencias de implementación de los trabajos, pero
no se dotó de los instrumentos a la Coordinación Nacional para garantizar su realización. Ello
repercutió en la coexistencia de distintos tiempos al interior del propio Programa. Estas
arritmias constituyeron un obstáculo a la eficiencia del Programa Conjunto.

El hecho de que cada agencia tenga su propio mandato y vocación constituyó un reto para el
logro de acuerdos, lo que que repercutió en una planificación de agendas comunes compleja.
Con frecuencia ocurría que se superponían actividades temáticas, fechas y espacios de las
diferentes agencias dirigidas a los mismos destinatarios. Todo lo anterior complicó la
coordinación de las actividades por parte de los Coordinadores Estatales y los acuerdos que
tenían que tomarse a nivel de los Comités de Gestión Estatal del PCAyS.

Los recurrentes cambios de los Puntos Focales en muchas de las agencias, ya señalado, y la
inexistencia de una estrategia de implementación que contara con manuales de operación y
transmisión de conocimiento, fueron un obstáculo para la sinergia, ejecución y eficiencia del
Programa, porque cada uno de estos cambios implicaba un retraso en los tiempos, en la
entrega de información y en el cumplimiento de los acuerdos.

El no prever en el diseño del Programa el calendario político en México, el cambio y recambio
de funcionarios, autoridades y enlaces de las contrapartes a nivel estatal y municipal,
constituyó un obstáculo significativo porque implicó “volver a empezar” cada vez que esto
ocurría, en términos de la socialización de la información, la revisión de acuerdos y
compromisos, las agendas y los recursos comprometidos, y los tiempos y resultados
comprometidos.

b) Obstáculos financieros:

Los recursos financieros asignados al Programa Conjunto se orientaron fundamentalmente a la
formación de capacidades. Las metodologías de las agencias para llevar a cabo esta tarea
fueron muy distintas, por ello también los resultados diferenciados. Independientemente de la
estrategia metodológica seguida, en general, los recursos financieros del Programa fueron
suficientes para iniciar y desencadenar procesos participativos, pero no para fortalecerlos y
consolidarlos con miras a la sostenibilidad de los mismos. Cabe mencionar que en el diseño del
Programa, no se consideró la sostenibilidad, ni en términos de los tiempos ni del presupuesto
requerido para que el proceso de construcción de capacidades se consolidara. Sin embargo, el
caso de la IMCAS Tuxtla Gutiérrez y la IMCAS Xalapa fue positivo, ya que con los recursos
financieros del Programa se fomentó y constituyó la participación ciudadana en torno al
monitoreo de la calidad del agua de los sistemas de saneamiento, aunque no existen opciones
financieras de apuntalar este proceso participativo más allá de su fase constitutiva. La misma
situación es expresada por las y los integrantes del IMCAS-Xalapa, que consideran que el
proceso quedó truncado.

El caso de los planes locales y municipales de gestión de agua y saneamiento fue positivo, ya
que han tenido importantes avances y logros tanto en la formación de capacidades de gestión,
los aprendizajes de los comités locales para gestionar los diferentes contenidos de sus planes,
así como la formación de promotores locales que ayuden a la población a apropiarse de los
sistemas de acopio de agua de lluvia y de agua limpia, actualmente con el apoyo de las ADR; se
consiguió el financiamiento de la Secretaría de Medio Ambiente y Recursos Naturales

26

(SEMARNAT) para los sistemas de agua en localidades del municipio de San Juan Cancuc,
además de que se cuenta con la organización y la participación de la comunidad; sin embargo,
el Programa ha concluido y el financiamiento para el acompañamiento técnico ha terminado.

El recurso financiero asignado al diseño e implementación de una estrategia de comunicación
mediante mensajes transmitidos por la radio nacional y local, enmarcó la incidencia del
Programa Conjunto, la cual se complementó con una estrategia de comunicación de cada una
de las agencias y de las coordinaciones estatales.

En algunos casos, el desconocimiento en torno a los presupuestos fue también una barrera. En
el caso de Veracruz, por ejemplo, la mayoría de los Puntos Focales entrevistados, contrapartes
estatales y beneficiaros, desconocían los detalles financieros, lo que incidió en la apropiación
de los proyectos y en su potencial replicación (en el caso de los sistemas de captación de agua
de lluvia, los beneficiarios desconocen el costo del sistema para su posible replicación).

c) Obstáculos de gestión:

El diseño del PCAyS no previó los problemas que podrían generarse con la participación de
tantas agencias del Sistema de las Naciones Unidas en la gestión del mismo, ya que al contar
cada una de ellas con mandatos y agendas ya establecidos, se dificultaba la sinergia requerida
para el Programa Conjunto. Algunas agencias tenían poca vinculación con la temática del agua
y saneamiento; en otros casos, se superponían en los mismos temas. Las entrevistas realizadas
a los distintos actores que participaron en el Programa Conjunto arrojan como resultado que
se hubiera garantizado una eficiencia mayor si el número de agencias hubiera sido menor, y
con una mejor selección de las mismas de acuerdo a la mayor cercanía con la temática del
Programa Conjunto.

El trabajo conjunto se asumió como un supuesto, que tuvo buenas experiencias, pero que
igualmente mostró a lo largo del tiempo, trabajos en los que prevaleció la descoordinación, la
desconexión, la superposición de tareas, el no cumplimiento de los acuerdos, y el ausentismo
en las reuniones conjuntas.

La convergencia de esta multiplicidad de actores, de diferentes jerarquías, instituciones y
afiliaciones (partidistas, sociales, étnicas), plateaba el desafío de conjuntar mandatos y
expectativas diferentes que debían compaginarse con el logro de resultados concretos en los
tiempos muy acotados del Programa Conjunto, situaciones que tendrían que haberse previsto
desde el diseño del Programa.

Esta situación se tradujo en la injerencia de factores tales como la impronta de los tiempos
electorales, el uso político del Programa, la negociación de algunos logros previstos por el
Programa con otros programas y acciones similares llevados a cabo por los gobiernos estatales
(como ocurrió en el caso de Chiapas donde una gran diversidad de programas de la agenda del
actual Gobernador estaban vinculados al abatimiento de la pobreza y a la mejora en la
dotación y calidad de agua y saneamiento), y el recambio de funcionarios y autoridades a nivel
estatal y local.

Otro obstáculo significativo que enfrentó el Programa fue en relación a la información, en sus
diversas implicaciones. Por una parte, el flujo de información entre las distintas agencias
involucradas fue deficiente, poco oportuno y de calidad variable. Si bien en un inicio se había

27

diseñado e instalado un sistema compartido para actualizar la información, éste nunca fue del
todo apropiado por parte de las agencias y se reportaron fallas técnicas. Algunas agencias no
enviaron la información necesaria para la elaboración de los informes, o lo hicieron fuera de
los plazos establecidos. En relación a la calidad de la información, se destaca que ésta era de
carácter fragmentado, incompleta y los insumos que la componían eran demasiado operativos
(por ejemplo, número de talleres impartidos, cantidad de asistentes a los talleres y otras
actividades) lo que imposibilitaba la construcción de indicadores significativos. Al cierre del
Programa los productos documentales de las agencias se siguen entregando. Los documentos
entregados a la fecha de este informe se muestran en el apartado 2 de este documento.

Por otra parte, la falla en el flujo de información también ocurrió con varios de los asociados
locales, que reportaban las actividades realizadas de forma extemporánea, no siempre fiable e
incompleta, lo que obligaba a los Puntos Focales y Coordinadores Estatales a invertir
demasiado tiempo y esfuerzo en obtener información confiable y de calidad.

En relación con la comunicación con los beneficiarios, uno de los obstáculos lo constituyó la
barrera lingüística en aquellos casos en los que las intervenciones en campo se realizaron con
miembros de comunidades indígenas monolingües, como lo fueron las localidades de San Juan
Cancuc y Sitalá en Chiapas. Si bien se recurrió a traductores y facilitadores multiculturales, los
términos, objetivos y acciones del Programa Conjunto eran difíciles de ser traducidos a las
lenguas indígenas. En el caso particular de las comunidades de San Juan Cancuc, buena parte
del éxito de este trabajo reposó en la particular apropiación que del Programa Conjunto realizó
uno de los traductores, quien entre sus recursos más destacables se encontraba el ser oriundo
de la misma comunidad, y Director de la Casa de la Cultura Municipal. En el caso de Tabasco, la
Universidad Intercultural jugó un papel fundamental, ya que muchos de los estudiantes que se
sumaron a las actividades del PCAyS eran originarios de las comunidades en las que se
impartían los talleres y hablaban la lengua local.

La accesibilidad a las comunidades en las que se debían realizar las intervenciones del
Programa representó en muchas ocasiones un obstáculo por la lejanía, la dispersión, la mala
condición de los caminos, muchos de ellos de terracería, y las condiciones
hidrometereológicas. Estas condiciones incidieron negativamente en el seguimiento y la
implementación de algunas de las actividades del Programa.

Las particularidades socio-culturales de algunas comunidades en las que se implementó el
Programa se constituyeron, en ocasiones, en obstáculos para la implementación de algunos de
los objetivos del Programa. Específicamente, el tema de género fue una de las barreras que se
enfrentó en algunas comunidades mayoritariamente de población indígena. Por ejemplo, en
San Juan Cancuc y Sitalá, Chiapas, fue complicado lograr la asistencia y participación de
mujeres indígenas de la comunidad en los talleres y en la elaboración de la agenda del agua
con perspectiva de género, porque las mujeres no están socialmente habilitadas para
participar y opinar sobre estos temas (a pesar de que son ellas las que se encargan de
solucionar el abasto del agua, del cuidado y la salud de los niñas/os en, y las que más tiempo y
esfuerzo dedican a las cuestiones vinculadas con el uso doméstico del agua). Sin embargo, a
nivel de los promotores comunitarios se aceptó en las asambleas comunitarias que fueran dos,
un hombre y una mujer.

Otro de los obstáculos que se enfrentó en la gestión del Programa Conjunto fue el factor
tiempo. No únicamente referido al desfase temporal del arranque del Programa y a las

28

distintas arritmias en el trabajo interagencial, sino en términos de la compaginación de los
tiempos del Programa con los del calendario de los programas públicos de los gobiernos
estatales y de los exigidos por el F-ODM. Por ejemplo, en los casos de Chiapas y Tabasco,
cuando inició el Programa, muchas de las obras de infraestructura y programas públicos en
relación con el agua y saneamiento ya estaban en proceso, con lo cual la posibilidad de
realización de acciones conjuntas que pudieran lograr un mayor impacto para la población se
vio mermada. Y, por otra parte, si el desarrollo del Programa Conjunto hubiera contemplado
los contextos electorales, se hubiera garantizado el cumplimiento de los acuerdos logrados y la
continuidad de los compromisos establecidos. El Programa termina en pleno contexto
electoral, afectando la diseminación de los resultados por el blindaje electoral, que a su vez
limita a los gobiernos estatales y municipales en sus actividades públicas.

Liderazgo

¿Hasta qué punto y de qué forma repercutió la implicación o la falta de ésta en la eficiencia y
eficacia del Programa Conjunto?

En relación al liderazgo, cabe diferenciar distintos niveles y efectos diferenciados en términos
de la eficiencia y la eficacia.

Por una parte, se encuentra la figura de la ONU como la instancia más importante en relación
al liderazgo. El liderazgo moral, simbólico, técnico y financiero de la ONU operó como una
garantía innegable para el Programa Conjunto, con efectos potentes para el logro de la
eficiencia y la eficacia, tanto en relación con las contrapartes nacionales, estatales y locales
como para los beneficiarios/as en general.

En un nivel más individualizado, las distintas agencias del Sistema de las Naciones Unidas
desempeñaron roles muy disímiles. En general, las agencias fueron identificadas y lograron
constituir, en mayor o menor medida, un liderazgo en los temas asumidos. FAO, por ejemplo,
tuvo un rol importante en el diseño de las intervenciones en el medio rural; ONU HABITAT fue
protagónica en la implementación de los modelos de escuela saludable con valores humanos
en conjunto con la OPS/OMS, y esta última resaltó el trabajo en vivienda saludable y
tecnologías sustentables para agua y saneamiento; PNUD lideró el tema de género al interior y
exterior del Programa, ONUDI el de gestión del agua para las MiPyMES, y CEPAL para el marco
legal y manejo de riesgos.

En el ámbito de las contrapartes a nivel nacional hubo un compromiso inicial con el Programa,
como fue el caso de la Comisión Nacional del Agua (CONAGUA); sin embargo, su acción se
limitó a la facilitación de recursos para construir infraestructura, esto debido a que es
atribución de los municipios proveer los servicios de agua y saneamiento.

En el nivel de las contrapartes estatales y locales, los cambios de autoridades y funcionarios, ya
señalados, representó un reto para la consolidación de liderazgos que hubieran colaborado en
el logro de mayor eficiencia y eficacia.

Cabe destacar que la figura del Coordinador/a Estatal cumplió en algunos casos un liderazgo
muy importante que facilitó la eficiencia y eficacia del Programa a nivel estatal, como fue el
caso de Chiapas y Tabasco. En Veracruz, el liderazgo fue inestable por los cambios de
Coordinador Estatal y su ausencia en la última etapa del Programa.

29

Apropiación efectiva

¿En qué medida se apropiaron del Programa la población destinataria, los ciudadanos, los
participantes y las autoridades locales y nacionales y se implicaron desempeñando un papel
activo y eficaz en él? ¿Qué modos de participación (liderazgo) impulsaron el proceso?

Las modalidades de apropiación e implicación fueron diferenciadas según los Estados y los
diferentes actores implicados.

En el nivel de las autoridades estatales y locales el Programa fue, en algunos casos, efectivo
para generar compromisos e implicación para el seguimiento y cumplimiento de ciertos logros
alcanzados durante la implementación del mismo, y para su potencial inclusión en programas
públicos. Fue el caso, por ejemplo, de Chiapas y Tabasco, en donde se logró que el Instituto
Estatal del Agua de Chiapas (INESA) y la Comisión Estatal de Agua y Saneamiento de Tabasco
(CEAS), incluyeran algunas de las demandas establecidas en las agendas del agua en el marco
de programas de intervención pública a nivel estatal.

A nivel municipal, se lograron conformar algunas sinergias importantes con la formación de los
Patronatos y Comités municipales de agua y saneamiento que obtuvieron logros significativos
al definir una agenda municipal del agua, en el caso de Chiapas, intermunicipal, en donde
quedaron delimitadas las necesidades y prioridades municipales de agua y saneamiento, y de
gestión de riesgo. En el caso de Tabasco, se destaca el trabajo y sinergia generada entre las
contrapartes y la sociedad civil para el desarrollo de los trabajos de la Mesa Interinstitucional
de Género, Agua y Riesgos; la Red Académica sobre Desastres en Tabasco (RASDET), la cual,
incluso, ha auspiciado varias de las actividades y talleres realizados (y está en la mejor
disposición de mantener los mecanismos y herramientas de trabajo que permitan avanzar en
la formación de capacidades en la entidad). Asimismo, se desarrolla un trabajo importante en
el nivel municipal, como en Jonuta, en donde las autoridades están interesadas en lograr la
publicación del propio Plan Municipal, ya que constituye una herramienta esencial en la
problemática de las inundaciones en la entidad. Adicionalmente, a nivel local, se trabajó en la
creación de los comités locales de agua y saneamiento, y de género, agua y riesgo.

En el caso de ONUDI se destacó la concertación para instalar un centro de producción más
limpia (en Córdoba, Veracruz). En el caso de la Secretaria de Educación de Veracruz, instancia
que destacó por su gran apropiación del proyecto, el modelo de escuelas saludables podría
instaurarse como una política del sector ya que existe entusiasmo por parte del Secretario (el
cual tuvo oportunidad de participar en la inauguración de dos de los sistemas en las escuelas).
Sin embargo, se reconoce que se debe seguir insistiendo (en este caso la contraparte en la SEV
tiene un fuerte compromiso por hacerlo) para lograr que se extienda a otras escuelas.

En el caso del Instituto Veracruzano de las Mujeres, se creó un área encargada (no
exclusivamente) con temas de política ambiental y agua. Asimismo, se conformó una mesa
interinstitucional de género, agua y riesgo (retomando un poco el modelo del Comité Estatal
de Gestión).

Por otra parte, a partir de la instalación de capacidades entre la población beneficiaria se
lograron activar ciertas modalidades de apropiación y participación social organizada, con
potencial para incidir en la ciudadanización de la gestión del agua y saneamiento. Un ejemplo

30

de ello es el IMCAS en Chiapas, la replicación de algunos talleres y de guías ciudadanas. A nivel
de las comunidades rurales e indígenas, la conformación de promotores locales encargados de
contribuir a que la población se apropie del conocimiento de agua segura y sistemas de acopio
de agua de lluvia puede contribuir a ampliar la apropiación. Ya se ha señalado el efecto
demostrativo que ha tenido en la población en general los prototipos construidos en la escuela
limpia, vivienda saludable, sistemas de filtros comunitarios e individuales, entre otras.

En el caso de la UNACH (Universidad Autónoma de Chiapas) la apropiación de la Maestría en
gestión de los ODM promovida por la OPS es un proyecto que inició y continúa aún finalizando
el Programa Conjunto y pudiera ser replicado en otras Universidades.

Efectos en los beneficiarios

¿Hasta qué punto tuvo el Programa Conjunto efectos en los ciudadanos destinatarios?

La respuesta a esta pregunta es prematura, ya que el Programa recién muestra los efectos de
su intervención. Sin embargo, puede señalarse que el Programa Conjunto tuvo efectos
positivos en los ciudadanos destinatarios en los siguientes niveles:

a) Instalación de capacidades

La población destinataria recibió por parte del Programa Conjunto capacitaciones, talleres de
sensibilización e información, diagnósticos participativos que generaron conciencia,
corresponsabilidad y empoderamiento en cuestiones relacionadas con el agua y saneamiento,
gestión de riesgos, género, salud, entre otras, a nivel de las comunidades y con el enfoque de
microcuencas. El balance general de la población entrevistada y el resultado de las encuestas
nos señalan que la percepción general es que la información y capacitación que recibieron es
muy importante y de mucha utilidad.

Otro de los efectos fue la concientización y la organización comunitaria frente a los riesgos por
fenómenos hidrometereológicos y a las situaciones de vulnerabilidad. Asimismo, se reconoce
la posibilidad de no sólo identificar sus necesidades locales y municipales de agua y
saneamiento, sino también de gestionarlo, conocer los derechos y obligaciones que se tienen,
las instituciones responsables, las instancias correspondientes, y la adquisición de un know
how.

El Programa dotó a las/los beneficiarias/os de materiales y herramientas operativas sobre las
cuestiones de agua y saneamiento como lo fueron la guía pedagógica elaborada por UNESCO,
las guías, general y local, para la prevención-mitigación de vulnerabilidades y control de
desastres hidrometereológicos producidas por CEPAL, y las tecnologías para perforación de
pozos por parte de la OPS/OMS.

Asimismo, se logró concientizar sobre el componente de género en la gestión del agua y
saneamiento en ámbitos rurales y urbanos, con efectos positivos para el empoderamiento de
las mujeres y de las comunidades en general.

b) Creación de formas organizadas de participación social

31

El Programa Conjunto logró desencadenar procesos participativos en comunidades urbanas,
rurales e indígenas que, en muchos casos, se cristalizaron en figuras organizativas con
reconocimiento social y jurídico, como lo fueron los comités ciudadanos, comités locales, los
patronatos, las asambleas y las IMCAS que funcionan como una modalidad ciudadana de
vigilancia y monitoreo de los sistemas de agua y saneamiento.

c) Establecimiento de una cultura de derechos

El Programa Conjunto logró impactar en la construcción de una cultura de derechos, en la cual
la temática del agua y saneamiento se reconoce como un derecho al que deben tener acceso
los ciudadanos.

En este marco, otro de los efectos positivos fue la elaboración de agendas del agua con
perspectiva de género en las que se hace un reconocimiento explícito al papel de las mujeres y
a sus derechos en materia de agua y saneamiento.

El Programa Conjunto logró sensibilizar y concientizar a los ciudadanos sobre la transparencia y
la rendición de cuentas en materia de la gestión del agua y saneamiento.

d) Instalación demostrativa de infraestructura

El PCAyS, a través de OPS, dejó instalados modelos de vivienda en Chiapas (a nivel
demostrativo) y a través de OPS y ONU-HABITAT de escuela saludable en Chiapas y Veracruz
con baños ecológicos, hornos solares, estufas menos contaminantes, tecnologías de captación
de agua y purificación, tanques de ferrocemento, entre otras, que pueden ser replicables en
otros contextos.

En el caso de Chiapas, al momento del cierre del Programa y con financiamiento de SEMARNAT
en el marco del PET, se gestionó la construcción de 543 sistemas de acopio de agua de lluvia
que incluye tanques de ferrocemento de 5,000 litros. Este proyecto se derivó de la
recuperación de sistemas de agua que realizó la ADR, conjuntamente con la población, y que
fue financiado por la FAO. En otros casos, como Veracruz, estos modelos no se lograron
instalar o no operan de forma satisfactoria (caso del sistema de captación de agua de lluvia de
la escuela de Zongolica).

Transversalización

¿Qué tipos de efectos diferenciados está produciendo el Programa Conjunto según el género,
la raza, el grupo étnico o el entorno rural o urbano de la población beneficiaria, y en qué
medida el Programa ha contribuido a la transversalización de estos temas al interior de las
diferentes agencias de la ONU que participan en el Programa?

En relación a la transversalización, los efectos producidos por el Programa Conjunto no son
homogéneos. Dado el corto tiempo de implementación, como se ha señalado, y las
desigualdades estructurales tan persistentes, se puede decir que el Programa realizó un aporte
seminal.

Con más claridad se advierten efectos diferenciados en relación al género y, seguramente,
también una mayor concentración de los esfuerzos de transversalización en este componente.

32

Como se mencionó, la habilitación de procesos incipientes de participación de las mujeres, el
reconocimiento social de las mismas, algunas acciones de empoderamiento y la construcción
de una agenda del agua con perspectiva de género son ejemplos que suman en esta dirección.
La participación del PNUD fue fundamental para llevar a cabo este esfuerzo de
transversalización.

El tema indígena también fue reconocido por el Programa Conjunto y se hizo un importante
esfuerzo en construir capacidades de gestión a nivel local y municipal. Los talleres de
capacitación fueron realizados en las lenguas originarias. Los mayores esfuerzos estuvieron
dirigidos al uso de traductores y facilitadores multiculturales que trataron de hacer
comunicable y comprensible el Programa para las/los beneficiarias/os de las comunidades
indígenas, así como a la elaboración bilingüe de cuadernillos y material informativo. En la
transversalización de este componente fueron decisivas las participaciones de UNESCO y
PNUD.

Asimismo, el PCAyS también produjo efectos diferenciados en los ámbitos urbanos y rurales,
aunque en éstos últimos se superponía con el componente étnico. La participación de FAO fue
significativa en la aplicación de metodologías especialmente diseñadas para la intervención en
contextos rurales y población indígena.

En relación a la transversalización de estos temas al interior de las agencias, cabe destacar que
el Programa Conjunto logró más impacto con el tema de género a través de las capacitaciones
efectuadas por PNUD.

Aprendizajes y buenas prácticas

¿Se han determinado buenas prácticas, casos de éxito, experiencia adquirida o ejemplos que
pueden duplicarse?

A lo largo de la implementación del Programa Conjunto ha prosperado un conjunto de
aprendizajes, buenas prácticas y ejemplos de replicabilidad que vale la pena sistematizar.

a) Experiencia adquirida:
• Trabajo interagencial: la experiencia del Programa Conjunto ha permitido

documentar y visibilizar las fortalezas y potencialidades de las sinergias para
contribuir a la consolidación del mandato de “One UN”. Asimismo, los obstáculos
que se presentaron para el trabajo conjunto de las ocho agencias involucradas,
como ya se señaló en el inciso correspondiente, constituyen aprendizajes
importantes;

• Es posible incentivar la participación de los ciudadanos a través de la información
oportuna y las metodologías comunitarias, y con ello la recuperación de la
confianza en las instituciones;

• Los organismos de agua potable deben reconocer la importancia del trabajo de los
ciudadanos, y su derecho a una gestión transparente;

• La incorporación de criterios y elementos para el empoderamiento de las mujeres
que reconozcan las condiciones socioculturales locales;

• El reconocimiento de las particularidades de los contextos rurales, en los que los
tiempos y los procesos de cambio requieren de modalidades de intervención más
integrales y permanentes. En este sentido, la incorporación de las ADR fortaleció la

33

instalación de capacidades y metodologías participativas que pueden ayudar a la
permanencia y generalización de los principales aportes del Programa para la
gestión de agua y saneamiento a nivel local y municipal;

• Para lograr la eficiencia y eficacia del Programa Conjunto hubiera sido relevante
contar con una figura de liderazgo al interior de cada gabinete de los gobiernos
estatales y de los gobiernos municipales. Para fortalecer este anclaje, debería
haberse insistido más en el funcionamiento de los Comités Estatales de Gestión del
Programa Conjunto;

• La mayor presencia de las agencias en los territorios de intervención fortaleció los
programas y su operación;

• Se destaca que cada vez existe una mayor disponibilidad de cuadros y equipos
locales técnicamente preparados y que constituyen recursos humanos
aprovechables (por ejemplo en el caso de Zongolica, Veracruz, los cuadros de la
Universidad Veracruzana intercultural, del Tecnológico de Zongolica, la
Universidad Intercultural de Tabasco, las Agencias de Desarrollo Rural, las
consultoras de género en cada una de las entidades Federativas, entre otros);

• La necesidad de que las tecnologías instaladas no se queden a nivel demostrativo
sino que se creen las condiciones para lograr su continuidad en el tiempo.
Lamentablemente, en el Programa no se previó esta fase de generalización. Las
ADR, por ejemplo, pueden continuar con esta tarea en las comunidades indígenas
y rurales si logran el financiamiento que están buscando para ello, y

• La difusión de los productos y materiales a nivel local y estatal es fundamental
para lograr la sostenibilidad de los impactos en el tiempo.

b) Buenas prácticas:

• Incorporación y establecimiento de alianzas con la sociedad civil, instituciones
educativas, actores gubernamentales y organizaciones de la sociedad civil para
garantizar el buen funcionamiento del Programa Conjunto;

• Implementación de metodologías participativas, elaboración de diagnósticos
comunitarios y planes de acción participativos en materia de agua y saneamiento.
En el caso de Veracruz, Chiapas y Tabasco esto incidió positivamente en la
capacidad de las comunidades para negociar con el municipio los recursos para
pasar de la demostración a la ampliación del programa;

• Participación ciudadana en vigilancia y monitoreo de servicios de agua y
saneamiento: IMCAS en Chiapas y Veracruz. Aunque hay que mencionar que en
ambos casos esta buena práctica se confirmará si el proceso se sostiene en el
tiempo;

• Establecimiento de Agencias de Desarrollo Rural (ADR) en Tabasco, Chiapas y
Veracruz. En este último, en el municipio de Tatahuicapan se está en proceso de
que la ADR local logre incidir en la constitución de un área de agua y saneamiento
en la estructura del municipio;

• Diseño de materiales educativos y herramientas con enfoque de género y
traducido a diferentes lenguas indígenas, particularmente en Chiapas y Tabasco;

• Impartición de talleres de capacitación a distintos sectores de la población
(hombres, mujeres, jóvenes y niños);

• La gran apropiación lograda con el proyecto de escuelas seguras, el cual consideró
(y logró) una fuerte participación de los actores involucrados (a nivel de
contraparte estatal, escuelas, maestros, alumnos y padres de familia);

34

• Constitución de figuras organizativas ciudadanas encargadas de la gestión,
monitoreo y vigilancia del agua y saneamiento, y

• Establecimiento de agendas locales del agua con enfoque de género.

c) Ejemplos de replicabilidad:
• Manejo de riesgos con enfoque comunitario;
• Iniciativas de monitoreo ciudadano de agua y saneamiento (IMCAS). Estas

iniciativas deberán tener en cuenta las particularidades organizativas de cada
territorio y la experiencia previa al respecto para lograr que los impactos sean más
potentes;

• Modelo demostrativo Vivienda saludable;
• Proceso de capacitación y distribución de agua limpia implementado en La

Albarrada;
• Tecnologías sustentables: bebederos, lavamanos, filtros de primeras lluvias, de

agua, biofiltros. Es importante destacar que para mayor impacto de estas
tecnologías en el territorio y su replicabilidad se debe fortalecer la apropiación en
actores locales/estatales capaces de replicarlas. Para ello, se requiere que las
mismas sean incluidas en las políticas públicas y se prevean estrategias de
financiamiento;

• Sistemas de desinfección de agua;
• Planes de Seguridad del Agua;
• Talleres de producción de radio, video y diseño gráfico enfocados al cuidado del

agua con perspectiva de género;
• Formación de una red de jóvenes comunicadores locales;
• Creación de ADR en el Estado de Tabasco en la Universidad Intercultural, y
• Maestría de Gestión de los ODM.

Corresponsabilidad

¿En qué medida ayudó el Programa Conjunto a intensificar el diálogo de los
interesados/ciudadanos y/o su participación en las esferas de políticas y de desarrollo
fundamentales?

El Programa Conjunto brindó asesoría y capacitación para desencadenar procesos de
corresponsabilidad ciudadana en materia de gestión, monitoreo y vigilancia de agua y
saneamiento, incidiendo en algunos casos en la constitución legal de estas asociaciones
ciudadanas, como el caso de las IMCAS y de los promotores, comités y patronatos de agua y
saneamiento constituidos en las localidades y municipios del Programa, así como los comités
de padres de familia en las escuelas limpias.

¿Hasta qué punto ha contribuido el Programa a crear mecanismos de diálogo entre los
ciudadanos/la sociedad civil y el Estado que puedan mantenerse después del plazo del
Programa?

El PCAyS ha contribuido a la visibilización y reconocimiento jurídico de los Patronatos como
organismos operadores a nivel local. Asimismo, ha colaborado en institucionalizar las agendas
del agua para que los recambios anuales de las autoridades de los Patronatos den continuidad
a las acciones y compromisos acordados, aún después del plazo del Programa.

35

¿En qué medida las ciudadanas y ciudadanos mostraron la disposición y capacidad de sostener
los resultados del PCAyS aún cuando éste finalice?

La disposición ciudadana para sostener y dar continuidad a los resultados existe porque el
Programa ha logrado permear comunitariamente; los obstáculos lo constituyen las
capacidades financieras y técnicas de las comunidades.

Capacidad Técnica

¿En qué medida apoyaron el Programa Conjunto las instituciones nacionales y/o locales?

El apoyo fue variable a lo largo del tiempo de implementación del Programa. Si bien en un
inicio se contó con un apoyo básico, éste se fue debilitando en el transcurso del tiempo por el
recambio de funcionarios, intereses políticos o por falencias en la comunicación de los
objetivos y alcances del Programa. Por otra parte, los espacios de concertación a nivel estatal
con los gobiernos estatales y municipales fueron deficientes y no operaron de forma continua.
En el balance general que hacen los participantes del Programa Conjunto, coordinaciones
estatales, agencias de desarrollo rural y agencias en general, consideran que al final del
Programa los apoyos más sustanciales llegaron de las contrapartes nacionales, CONAGUA,
SEMARNAT, además de instancias estatales como los institutos estatales de transparencia, las
secretarías de salud, educación, economía y protección civil, y de los gobiernos municipales.
Las dificultades más sustantivas se dieron con las contrapartes a nivel estatal, ámbito en el
peso de las decisiones políticas jugó un rol significativo.

¿Mostraron esas instituciones la capacidad técnica y el compromiso de liderazgo para seguir
trabajando con el Programa o para ampliarlo?

No se puede dar una respuesta unívoca y homogénea a esta pregunta. Si bien es cierto que en
algunos casos existía un interés genuino por seguir apoyando o intentar replicar los logros del
Programa, las condiciones político-electorales constituyen un escenario adverso para ello.

Una buena estrategia sería que el Programa Conjunto instara a algunas dependencias estatales
a asumir el liderazgo de las acciones del PCAyS. En Veracruz, se enfatizó que todavía se está a
tiempo de lograrlo si se contara con una estrategia de difusión de los resultados y varias
reuniones con funcionarios clave (gobernador, secretarios, organismos operadores a nivel
municipal, entre otras). En los casos de Tabasco y Chiapas, el escenario es más complicado por
el cambio de gobiernos estatal y municipales que se llevará a cabo en este año; por ello, la
apuesta se ha hecho a fortalecer a las ADR y a las instancias comunitarias. El blindaje electoral
también es crítico, razón que complica la intervención de los gobiernos.

Capacidad operativa

¿Se ha creado y/o reforzado la capacidad operativa de los asociados nacionales?

El caso de las ADR en las tres entidades federativas puede ser un ejemplo, ya que éstas nacen a
partir del PESA y su función se centraba en gestionar y facilitar, fundamentalmente, las
actividades productivas de las comunidades rurales. El Programa Conjunto, por su parte,
aportó una dimensión adicional que fue la gestión de agua y saneamiento y capacitó al

36

personal de la misma en el diseño y construcción de sistemas de acopio de agua de lluvia y
purificación de agua. Este valor agregado permitirá a estas agencias solicitar financiamientos
adicionales a los que aporta la Secretaría de Agricultura, como lo está haciendo ADESA, ADR de
Chiapas, con la Fundación Kellogs.

Adicionalmente, la construcción de la vivienda saludable y los biofiltros permitió capacitar a
personal que puede, a su vez, replicar los aprendizajes sobre la construcción de estas
tecnologías a otros interesados. En el caso de Chiapas, en el programa de construcción de
vivienda se ha incorporado algunos de los elementos contenidos en el prototipo desarrollado
en el marco del proyecto.

Capacidad financiera

¿Tuvieron los asociados capacidad financiera suficiente para mantener a lo largo del tiempo los
beneficios generados por el Programa?

La respuesta a esta pregunta es prematura ya que esto dependerá de varios factores. A nivel
de las comunidades, que logren concretar las gestiones que han iniciado y que transfieran la
agenda a los nuevos integrantes de los comités cuando se de el cambio de los mismos; y que
las ADR que las acompañan consoliden las gestiones que han iniciado para la generalización
del Programa en estas comunidades. A nivel de las contrapartes, los cambios de gobierno en
dos de las entidades federativas requerirán que se inicien nuevamente las gestiones, lo que
pondrá a prueba las capacidades instaladas en las localidades, los municipios y las ADR. A nivel
de las agencias de las Naciones Unidas, son evidentes las dificultades que tendrán para
financiar la continuidad de los resultados. Sin embargo, han logrado hacer una réplica del
Programa a menor escala, en el caso de Querétaro.

¿En qué medida aumentaron u oscilaron las asignaciones del presupuesto nacional al sector
concreto abordado por el Programa?

La asignación presupuestal para el cumplimiento de las Metas del Milenio en agua y
saneamiento, particularmente en las comunidades rurales, ha sido una constante; sin
embargo, no se ha logrado instrumentar una estrategia eficiente para la cobertura de estos
servicios en el medio rural.

Normativa

¿En qué medida se aprueban nuevas políticas o leyes con el apoyo del Programa Conjunto,
financiadas y aplicadas activamente por los gobiernos?

En este rubro CEPAL fue la agencia líder y realizó un trabajo fundamental para incorporar
jurídicamente en la legislación a las instancias comunitarias y municipales de gestión del agua.
Se hizo una revisión puntual de la Ley de Aguas del Estado de Tabasco, se presentaron ante el
Congreso las reformas a la misma para su aprobación y, actualmente, se trabaja en su
Reglamento.

En el caso del estado de Chiapas se realizaron reformas a la Ley de Agua y de Sustentabilidad
para fortalecer a los Patronatos para ser sustentables y dar el servicio, con énfasis en la gestión
comunitaria.

37

Este trabajo es fundamental para el fortalecimiento de las formas sociales emergentes del
Programa y su consolidación legal para el reconocimiento y el acceso a fuentes de
financiamiento.

Escalabilidad

¿Hasta qué punto se duplicará o ampliará el Programa Conjunto a nivel nacional o local?

Potencialmente, algunos logros del Programa podrían ser ampliados a otras comunidades,
tales como la vivienda saludable realizada en Chiapas; programas comunitarios de prevención
de desastres; elaboración comunitaria de mapas de riesgo; tecnologías del agua; etc. Pero para
ello se requiere de la convergencia de voluntad política, recursos financieros, capacidades
técnicas y operativas, y recursos humanos, así como la forma social que desencadene, gestione
y coordine el proceso. Las ADR podrían retomar esta iniciativa, y de hecho la están llevando a
cabo en las tres entidades federativas donde se implementó el Programa. Sin embargo, habría
que considerar el apoyo que requieren para consolidar y generalizar la experiencia.

4. Conclusiones y experiencia adquirida (ordenadas según su prioridad, estructuradas y

redactadas claramente)

Conclusiones

 El Programa Conjunto constituyó un esfuerzo complejo para fortalecer la gestión

efectiva y democrática del Agua y Saneamiento en México para apoyar el logro de los
Objetivos del Milenio;

 Desde la fase de diseño, el Programa Conjunto tuvo una estrecha correspondencia con
los ODM y el PND, y se orientó particularmente a la instalación de capacidades para el
logro de estos objetivos en los campos: i) Saber del Agua; ii) Gestión y Protección de
los servicios de agua y saneamiento, y iii) Corresponsabilidad y Participación Efectiva;

 Uno de los aspectos más destacables del PCAyS lo constituyó la apuesta por un trabajo
interagencial que incluyó la participación de ocho agencias del sistema de Naciones
Unidas que se abocaban en México a un trabajo conjunto de esta naturaleza;

 Que las distintas agencias incorporaran valor agregado al Programa con sus mandatos,
y reforzaran las posibilidades de mayor incidencia, lo que fue un desafío que se
enfrentó en las fases de diseño, proceso y resultados;

 Las principales debilidades del Programa Conjunto se localizaron en la fase de diseño,
en la cual no se previeron factores importantes que impactarían considerablemente en
la fase de proceso tales como los tiempos electorales, el recambio de autoridades y
funcionarios de las contrapartes nacionales, estatales y municipales, la ausencia de
instrumentos, mecanismos y mandatos para dotar de mayor capacidad y liderazgo a la
Coordinación Nacional, y un déficit considerable de estrategias y metodologías de
trabajo coordinado que garantizara una sinergia interagencial. Asimismo, no fueron
contempladas en la fase de diseño las necesidades y requerimientos (de recursos

38

financieros, técnicos, humanos, institucionales y normativos) para garantizar la
consolidación y sostenibilidad de los logros alcanzados por el Programa;

 En la fase de proceso, una de las debilidades fue la dificultad de llevar a la práctica una
coordinación interagencial que permitiera una operación eficiente y eficaz y que
dotara de sostenibilidad a los logros del Programa, aunque después de la evaluación
intermedia se constituyeron los grupos temáticos de trabajo (marco jurídico, sistemas
estatales y municipales, desarrollo comunitario, salud, vulnerabilidad y riesgos, género
y etnia, educación y comunicación);

 El Programa contribuyó ampliamente a la construcción de espacios colegiados para el
diálogo entre las autoridades y los ciudadanos en temáticas relacionadas con el agua y
el saneamiento, que se convirtieron en opciones para la concientización, la
participación y apropiación ciudadana, y la articulación de políticas públicas con
enfoque de género y gobernanza democrática del agua, como lo fueron los Comités
Estatales y Municipales de Gestión del PCAyS;

 Una de las fortalezas del Programa Conjunto fue haber contado con recursos humanos
y técnicos altamente calificados que apoyaron la gestión e intervención;

 El fortalecimiento de capacidades locales en temas de agua, género, gestión de riesgos
hidrometeorológicos y acceso a la información permitió el desarrollo de herramientas
tales como el Diagnóstico Participativo sobre Agua y Desarrollo y la Agenda municipal
para la igualdad;

 Un aporte relevante del PCAyS fue la promoción de sinergias y agendas conjuntas
entre diversos actores como agencias, organismos públicos a nivel estatal y municipal,
universidades y población en general, que cristalizaron aprendizajes y buenas prácticas
como la conformación de las IMCAS, la transferencia de metodologías participativas a
las ADR, la elaboración de los planes de gestión de agua y saneamiento y de
prevención de riesgos, y las agendas del agua con perspectiva de género;

 El diseño y la instalación demostrativa de prototipos de sistemas de agua, sistemas de
filtración de agua comunitarios e individuales, vivienda y escuela saludable, baños
ecológicos, hornos solares, estufas menos contaminantes, tecnologías de captación de
agua y purificación, tanques de ferrocemento pueden ser replicables en otros
contextos. Adicionalmente, este logro del Programa contribuyó a que las contrapartes
federales, estatales y locales tuvieran un mayor conocimiento de tecnologías
alternativas y comprobaran su pertinencia para poblaciones rurales dispersas y
aisladas;

 El Programa Conjunto ha contribuido, principalmente, a la transversalización del
género y etnia para una gestión más democrática del agua. Se hicieron considerables
esfuerzos para habilitar procesos –aún incipientes- de participación y empoderamiento
de las mujeres y las comunidades indígenas en la gestión del agua y el saneamiento.
Los talleres de capacitación fueron realizados en las lenguas originarias, y se
elaboraron materiales informativos bilingües;

39

 El Programa Conjunto brindó asesoría y capacitación para desencadenar procesos de
corresponsabilidad ciudadana en materia de gestión, monitoreo y vigilancia de agua y
saneamiento, incidiendo en algunos casos en la constitución legal de estas
asociaciones ciudadanas, como el caso de las IMCAS y de los promotores, comités y
patronatos de agua y saneamiento constituidos en las localidades y municipios del
Programa Conjunto, así como los comités de padres de familia en las escuelas limpias,
y

 En el plano normativo, uno de los impactos relevantes generados por el Programa fue
la incorporación en la legislación de las instancias comunitarias y municipales de
gestión del agua. En Tabasco, se hizo una revisión puntual de la Ley de Aguas del
Estado, se presentaron ante el Congreso las reformas a la misma para su aprobación y,
actualmente, se trabaja en su Reglamento. En el caso de Chiapas, se realizaron
reformas a la Ley de Agua y de Sustentabilidad para fortalecer a los Patronatos, con
énfasis en la gestión comunitaria. Este aspecto es fundamental para el fortalecimiento
de las formas sociales emergentes del Programa y su consolidación legal para el
reconocimiento y el acceso a fuentes de financiamiento.

5. Recomendaciones

 Diseñar metodologías y mecanismos que favorezcan el trabajo interagencial,

orientado a lograr sinergias, agendas comunes y modalidades de intervención que
no se vean frenados por los mandatos y estilos de trabajo de cada una de las
agencias;

 Reducir el número de agencias participantes para garantizar mayor compatibilidad
entre ellas y seleccionarlas atendiendo su vocación, vinculación temática y
experiencia en el área de trabajo;

 Dotar a la Coordinación Nacional del Programa Conjunto, de mecanismos efectivos
para exigir el cumplimiento de los compromisos asumidos por cada una de las
agencias;

 Diseñar una agenda administrativa conjunta que defina cauces y procedimientos
compartidos para reducir costos, estandarizar niveles de calidad y otorgar mayor
eficiencia a la gestión;

 Garantizar que, tanto en la fase de diseño como de proceso, el Programa cuente
con una estrategia de comunicación entre agencias y contrapartes claramente
definida, que permita transmitir a todos los destinatarios una aprehensión y
comprensión del mismo, más allá de eventos puntuales de promoción y
divulgación;

 Focalizar las acciones, en particular los talleres, seleccionando a los participantes
que pueden aprovechar de mejor manera los aprendizajes y experiencias;

 Acompañar a las/los beneficiarias/os de los proyectos demostrativos de
tecnologías alternativas y de formación de recursos humanos, para que puedan
poner en práctica y replicar las aportaciones del Programa;

40

 Fortalecer los flujos de información para contar con indicadores pertinentes,

completos y oportunos que sustenten los procesos de monitoreo y seguimiento de
los alcances y logros del Programa;

 Prever que el presupuesto garantice la sostenibilidad y replica de la generación de
capacidades, la participación de los promotores y beneficiarios de los proyectos y
la instalación demostrativa de tecnologías alternativas;

 Diseñar y prever estrategias de salida institucionalmente consolidadas con las
contrapartes nacionales, estatales y municipales para fortalecer los resultados
alcanzados y las apuestas participativas instaladas (IMCAS, Patronatos, ADR, entre
otras), y

 Diseñar mecanismos para evitar la pérdida de recursos humanos y técnicos
formados durante el proceso del Programa, para garantizar la sostenibilidad y
replicabilidad de las formas organizativas iniciadas y las buenas prácticas
desencadenadas.

6. Anexos

6.1 Lista de entrevistados

6.2 Guías de entrevista

6.3 Cuestionarios encuesta

6.4 Anexo estadístico

6.5 Base de datos encuesta

6.6 Documentos consultados

41

6. Anexos

6.1 Lista de entrevistados

Componente Cualitativo. Entrevistas Realizadas

Entrevistas realizadas en el DF

Coordinación Ejecutiva PCAyS: Cesar Herrera

ONU-HABITAT: Román Gómez

ONUDI: Ramiro Magaña y Yolanda Cachu

UNDC: Lorena de la Barrera

FAO: Jonathan Martínez y Eduardo Menocal

CEPAL: Juan Carlos Moreno, Natalia Reyna, Miriam Urzúa

PNUD: Nayelly Sánchez

UNESCO: Juan Carlos Hernández

Coordinación Ejecutiva del PCAyS: Amanda Rodríguez

Reunión de trabajo en FAO con los responsables de las ADR del PC

José Padilla Vega, Universidad Intercultural de Tabasco, ADR Tabasco

Dr. Ricardo Alfonso Paniagua Guzmán, Directo de ADESA, Chiapas

Fidel Robles Guadarrama, director de Desarrollo Comunitario de los Tuxtlas, A.C. en
vías de constituirse en ADR, Veracruz.

Martin Cruz, ADR en Zongolica, Veracruz.

Eduardo Menocal, Consultor FAO

Entrevistas realizadas en Tabasco

Entrevistas realizadas

María Guadalupe Guzmán Quintero Titular del Comité de Planeación del Desarollo del
Estado de Tabasco Coplade.

Mara Romero Robles Directora de vinculación del COPLADE

Wendy Gabriela Alonso Gámez, del Area de cultura del agua Dpto de Agua potable
derenaje y Saneamiento en conagua tabasco

Teresa Saavedra enlace estatal del PCAyS

Leonor Cruz Aguilar Coordinadora de PCAyS para la CEAS

Larua E. Vidal, consultora local del programa de gènero para el PNUD en el PCAyS

Jorge Albero Lezama Suarez, Director de Educación y Cultura del Municipio de Jonuta,
cuando inición el PCAyS, actualmente es el encargado de la Secretaria del
Ayuntamiento.

Fernando May Esquivel Director de Protección Ambiental en el Municipio de Jonuta

Recorrido Realizado

Municipio de Jonuta

Entrevistas realizadas en Veracruz

Reuniones realizadas:

Guillermo Hernández Viveros (primer coordinador estatal del programa, hasta Dic de
2010. Actualmente director del organismo operador de Xalapa) y Fernando Velázquez.
16 Marzo 2012.

Entrevistas realizadas

Cristina Koeppel (Punto focal de ONUDI en Veracruz). 20 Marzo 2012.

Alma Fuertes (Consultora para PNUD en Veracruz) 27 Marzo 2012.

Fidel Robles (ADR Tatahuicapan; consultor para FAO en Veracruz) 29 Marzo 2012.

Martín Cruz (ADR Zongolica; Consultora para FAO en Veracruz) 29 Marzo 2012.

Ruben Colorado Salazar (Protección Civil del Estado de Veracruz). 21 Marzo 2012.

Yesenia Salas Pazos (enlace de CAEV antes el PCAyS). 26 Mar 2012.

Edmundo Pérez (Director de planeación de la Comisión de Agua del Estado de
Veracruz-CAEV) 16 Marzo 2012.

Blanca Estela (Secretaria de Educación de Veracruz). 27 Marzo 2012.

José Aquiles Quiahua (Escuela 1aria 16 de Septiembre, Zongolica) 2 de Abril 2012.

Francisco Tezoco (Secretario del Ayto de Zongolica 2011-2013) 2 de Abril 2012.

Eduardo Aranda y Miriam Ramos (IMCAS-Xalapa). 16 Marzo 2012.

Miguel Hugo Pale (Panadería Hnos Pale, beneficiario ONUDi en Zongolica) 2 de Abril
2012.

Yolanda Domínguez Hernández (beneficiaria ONUDi en Zongolica) 2 de Abril 2012.

Otras personas contactadas

Aranzazu González (consultora ONU Hábitat en Veracruz). Incapacidad Médica

Flor Zopiyactle (Instituto de las Mujeres de Zongolica). Incapacidad por accidente.

Rosa Azamar (Secretaria del Estado de Veracruz). Incapacidad Médica.

Entrevistas realizadas en Chiapas

Grupo Focal:

Comité Técnico Asesor Local (CTAL)

Entrevistas realizadas:

Mtra. Pilar Cariño Sarabia, Directora General de Planeación de la Secretaría de
Hacienda del Gobierno del Estado

Arq. Natalia Morales Velasco, Directora General del Instituto Estatal del Agua (INESA)

Ing. Eloy Aróstico Galán, Coordinador Estatal en Chiapas del PCAyS

Biól. Alva Maldonado Fonseca, Presidenta de la Iniciativa de Monitoreo Ciudadano de
Agua y Saneamiento de Tuxtla Gutiérrez, A.C. (IMCAS)

Biól. Cyntia Reyes Hartmann, Presidenta de Tierra Verde Naturaleza y Cultura, A.C.

Lic. Sara Edith luna Burguete Coordinadora General de los Centros de Desarrollo
Comunitario (CEDECOS)

Lic. Sebastián de la Torre López, Director de la Casa de la Cultura de San Juan Cancuc
del CELALI de la SEPCI

Entrevista con los representantes del Patronato General del Agua de la Cabecera
Municipal del San Juan Cancuc

Dr. Ricardo Alfonso Paniagua Guzman, Directo de ADESA, Chiapas

Recorrido realizado:

Recorrido por Vivienda Saludable y Tecnologías desarrolladas por el PCAyS en las
instalaciones de LA ALBARRADA

Segunda visita Chiapas

Entrevistas

Ing. Agustín Gómez Santi, ADR Dicaden

Ing. Carlos Vázquez González, ADR Dicaden

Sr. Manuel López Martínez, Barrio la Gloria, Municipio de San Juan Cancuc

Sr. Manuel López Martínez Barrio de la Gloria, Municipio de San Juan Cancuc

Sra. María, beneficiaria de Rosario el Anhelo, Municipio de Sitalá

Sra. Cecilia, beneficiaria de Don Pedro, Municipio de Sitalá

Reuniones

Integrantes del Comité de Agua de Oniltic, Municipio de San Juan Cancuc

Integrantes del Patronato de Agua, Municipio de San Juan Cancuc

 1

6.2 Guía de Entrevista

Componente Cualitativo

I. Participación en Programa Conjunto (PC)

¿Cómo se involucró usted en el PC?

¿Cuál es el trabajo que usted realizó para el PC?

¿En qué fase del PC inició usted sus actividades, en el diseño, en la gestión,
en la aplicación, en la evaluación?

¿Cuál fue su función específica en el PC?

II. Coordinación Inter-agencial

Percepción que tiene sobre el trabajo conjunto entre las distintas
agencias/instituciones: ¿Realmente hubo un trabajo conjunto en la diferentes
fases del PC? Especifique en cuáles y cómo fue ese trabajo: qué problemas y
qué aprendizajes aportó?

En relación al trabajo conjunto entre las diferentes instituciones, ¿qué
metodologías, prácticas institucionales e instrumentos financieros utilizaron
para llevar adelante el PC?

¿Considera que fue realmente útil y eficiente la participación de tantas
instituciones? ¿O piensa que hubiera sido más eficaz y eficiente que el PC
haya sido conducido por un solo organismo?

III. Población beneficiaria

¿Cómo se seleccionó a la población beneficiaria? ¿qué papel jugó usted en la
selección?

¿Quiénes considera que fueron los beneficiarios del programa?

¿Cómo se identificaron sus necesidades y la congruencia de las mismas con
las del PC?

¿Cómo fue el diálogo de los beneficiarios con todas las instituciones del PC?

¿Cuáles fueron los principales obstáculos?

 2

¿Cuáles fueron los principales logros?

¿Cuáles fueron los principales aprendizajes de los beneficiarios respecto al
PC?

IV. Comunicación/Participación

¿Considera que el PC tuvo una buena estrategia para comunicar y
promocionar sus propósitos y objetivos a las distintas instancias del gobierno
nacional, local y organizaciones de la sociedad civil? ¿Cómo se comunicó?
¿Qué ejemplos concretos me puede mencionar?

¿Considera que el PC tuvo canales de información apropiados para comunicar
y producir un diálogo entre las instancias gubernamentales y las distintas
instituciones involucradas? ¿En qué cree que falló?

¿Cree que el PC contó con una estrategia adecuada y efectiva de información
hacia los ciudadanos? ¿En qué piensa que falló?

¿Considera que el PC logró movilizar una participación real de las distintas
instancias gubernamentales y de la sociedad civil involucradas?

V. Monitoreo y evaluación

¿Con cuáles mecanismos y metodologías para vigilar y monitorear su
implementación contó el PC? ¿Estaban considerados desde la fase de Diseño
o fueron implementados sobre la marcha?

¿Consideran que las formas de monitoreo y evaluación de los resultados del
PC funcionaron realmente?

¿La medición de los resultados y de los impactos logrados con el PC son
realmente confiables y útiles?

VI. Ajustes del PC

¿Se realizaron cambios o ajustes del PC? ¿En qué fase: Diseño, Proceso?

¿A qué obedecieron esos cambios o ajustes? ¿Quiénes propusieron esos
cambios o ajustes?

¿Estas modificaciones fueron necesarias y pertinentes? ¿Por qué?

VII. Gestión

 3

¿Considera que los recursos económicos fueron eficientes para alcanzar los
resultados del PC?

¿Los recursos humanos y técnicos, fueron apropiados y eficientes para el logro
de los resultados?

¿Qué piensa acerca del flujo de información: fue eficiente, oportuno?

¿Cree que la estructura institucional fue realmente efectiva para alcanzar los
resultados? ¿por qué?

¿Fueron acertadas las decisiones tomadas en la implementación del PC para
lograr los resultados que estaban previstos?

¿Cuáles fueron los principales obstáculos que enfrentó el PC? Por ejemplo:
obstáculos administrativos, financieros, de gestión, etc. ¿Cómo afectaron la
eficiencia del PC?

VIII. Gobernanza del Programa Conjunto

¿Cómo valora el papel del Comité de Gestión del PC? ¿Realmente contribuyó
al buen funcionamiento del PC y al logro de sus resultados?

A nivel Nacional, ¿qué opinión tiene del funcionamiento del Comité Directivo
Nacional? ¿Fue realmente un agente que colaboró en el buen funcionamiento
del PC y en el logro de los resultados?

IX. Liderazgo

¿Creen que faltó involucramiento por parte de algunas agencias?, ¿de cuáles?
¿por qué?

¿De que forma repercutió esta falta de liderazgo o de involucramiento para la
eficiencia y eficacia del PC?

¿Qué aprendizajes se desprenden de la experiencia? ¿Qué sugerencias
tendría si empezara el día de hoy?

X. Monitoreo y Evaluación

¿Se realizó una evaluación o examen a mitad del proceso de ejecución del
PC? ¿Fue útil esta evaluación a medio término? ¿Por qué?

¿Se sugirieron ajustes o cambios como resultado de esta evaluación?
¿Realmente se aplicó este plan de mejora?

XI. Apropiación efectiva

 4

Desde su experiencia, ¿cómo evaluaría la apropiación del PC por parte de las
autoridades locales y nacionales? ¿Qué obstáculos perciben en relación a la
apropiación del PC?

Si le pidiera un balance en relación a la forma en que la población destinataria
del PC, los ciudadanos, se apropiaron del PC, ¿qué me diría? ¿Realmente
desempeñaron un papel activo? ¿Se activaron liderazgos por parte de la
población destinataria? ¿Por qué?

¿Hasta qué punto colaboró el PC a generar diálogo y participación entre los
distintos interesados/ciudadanos en las esferas políticas y de desarrollo?

XII. Efectos en Beneficiarios

¿Cómo evalúa los efectos o resultados que tuvo el PC en los beneficiarios?
¿Se alcanzó lo que se esperaba? ¿Fueron efectos realmente potentes? ¿Por
qué? ¿En particular qué piensa de lo que aportó su institución? ¿qué tarea es
la que considera tuvo más efectos? ¿por qué?

¿Considera que estos efectos o resultados en los beneficiarios pueden ser
duraderos y a largo plazo?

En relación a los efectos sobre los beneficiarios: ¿en qué se quedó corto el
PC?

XIII. Normativa

¿Qué impactos ha tenido el PC en la aprobación de nuevas políticas o leyes?
Ejemplos concretos.

¿Cuáles son los obstáculos para que esto ocurra?

XIV. Transversalización

¿Considera que el PC logró efectos diferentes para distintos grupos: por
ejemplo, para las mujeres, para las comunidades indígenas, para las
comunidades rurales/urbanas?

¿Qué tipos de efectos diferenciales identifican?

¿A cuáles de estos grupos diferentes les llegaron menos beneficios o efectos
del PC?

XV. Aprendizaje y buenas prácticas

 5

¿Considera que el PC logró generar aprendizajes y buenas prácticas en los
distintos niveles: agencias, instituciones, población beneficiaria? ¿Qué
ejemplos de esos aprendizajes me puede mencionar?

¿Considera que esos ejemplos de buenas prácticas o aprendizajes pueden ser
replicados en otros contextos? ¿En qué contextos?

XVI. Sostenibilidad

¿Consideran que estas instituciones nacionales y locales cuentan con la
capacidad técnica necesaria para poder darle continuidad o ampliar el PC?
¿Por qué?

¿El PC contribuyó a crear o reforzar la capacidad operativa de los asociados
nacional? ¿En qué medida?

¿Considera que los asociados cuentan con la capacidad financiera suficiente
para mantener a lo largo del tiempo los efectos y beneficios generados por el
PC? ¿Por qué?

¿En qué medida aumentaron o variaron las asignaciones del presupuesto
nacional al sector concreto abordado por el PC?

XVII. Corresponsabilidad

¿En qué medida creen que los mecanismos de diálogo, participación e
involucramiento entre ciudadanos, sociedad civil y Estado, puedan ser
mantenidos y fortalecidos después de la ejecución del PC? ¿Cree que hay
durabilidad en estos mecanismos de participación? ¿Por qué?

¿Consideran que los ciudadanos cuentan realmente con capacidades y
recursos para sostener los resultados del PC una vez que éste haya finalizado?
¿Por qué?

XVIII. Escalabilidad

¿Qué posibilidades considera que existen para que el PC pueda ampliarse o
duplicarse a nivel local o nacional?

¿Cuáles son las principales barreras que visualizan para que se dé esta
escalabilidad del PC?

1

Anexo 6.3 Cuestionario Encuesta

Componente Cuantitativo

Cuestionario para la Evaluación del Programa Conjunto de la ONU para
Fortalecer la Gestión Efectiva y Democrática del Agua y Saneamiento (PCAyS)

1. Nombre del encuestador: __.

2. Fecha de la encuesta: ________________________.

3. Municipio:  Tuxtla Gutiérrez  San Juan Cancuc  Sitalá

4. Localidad ______________________________________.

A. Características del encuestado

5. Nombre del asistente al taller: __________________________________

6. Ocupación: _______________________________________.

7. Dependencia, institución u organización: __________________________________.

8. Cargo en su dependencia, institución u organización: ________________________.

9. Sexo:  M  F

10. Edad: ____ años.

11. Escolaridad:  ninguna  primaria incompleta  primaria completa
  secundaria incompleta  secundaria completa
  preparatoria/bachillerato  licenciatura o estudios superiores

B. Características del taller

12. Nombre del taller: __.

13 ¿Cuándo asistió al taller? mes _________________ año ______  no sabe

14. ¿El contenido del taller fue claro y entendible?
 mucho  regular  poco  nada  no sabe

15. ¿Los materiales usados fueron adecuados para los objetivos del taller?
 mucho  regular  poco  nada  no sabe

16. ¿La duración de los talleres fue suficiente para aprender los conocimientos sobre
agua y saneamiento que permiten poner en práctica lo tratado?
 suficiente  regular  insuficiente  muy insuficiente  no sabe

17. ¿Qué tanto pudo participar en este taller?
 mucho  regular  poco  nada  no sabe

2

18. ¿Al terminar el taller qué grado de compromiso de poner en práctica lo aprendido
tenían los otros participantes?
 elevado  regular  bajo  ninguno  no sabe

19. ¿Considera que este taller debería impartirse a más personas para mejorar las
condiciones del agua y saneamiento?
 sí  no  no sabe

20. ¿Quisiera usted asistir a otros talleres parecidos?
 sí  no  no sabe

C. Utilidad del taller

21. ¿Qué tan importante ha sido este taller para su actividad cotidiana?
 mucho  regular  poco  nada  no sabe

22. ¿Qué tanta oportunidad ha tenido de poner en práctica lo aprendido en el taller?
 mucha  regular  poca  ninguna  no sabe

23. ¿Se ha organizado con otras personas para poner en práctica lo aprendido en el
taller?
 mucho  regular  poco  nada  no sabe

24. ¿Ha contado con suficientes apoyos para de poner en práctica lo aprendido en el
taller?
 suficientes  regulares  insuficientes  muy insuficientes  no sabe

25. ¿Qué tanto ha puesto en práctica lo aprendido en el taller?
 mucho  regular  poco  nada  no sabe

26. ¿En qué actividades ha aplicado lo aprendido en el taller?

a) __.

b) __.

c) __.

27. ¿Le ha sido útil lo aprendido en el taller para mejorar las condiciones del agua y
saneamiento?
 mucho  regular  poco  nada  no sabe

28. ¿Qué beneficios está logrando con la aplicación de lo aprendido en el taller?

a) __.

b) __.

c) __.

3

29. ¿A partir de la aplicación de lo aprendido en el taller han mejorado las condiciones
del agua y saneamiento?
 mucho  regular  poco  nada  no sabe

Observaciones: ___

__

6.4 Anexo Estadístico

Cuadro 1
Edad Según Tipo de Taller (personas)

 Tipo de taller
Edad 1* 2** 3*** 4**** Total

Menos de 20 años 2 7 1 0 10
20 a 29 años 13 13 2 3 31
30 a 39 años 11 20 6 5 42
40 a 49 años 18 11 8 6 43
50 a 59 años 8 5 5 2 20
60 y más años 3 0 0 1 4
Total 55 56 22 17 150
 * “Producción más limpia”, “Responsabilidad social empresarial” y “Gestión ambiental Contable”.

** “Valor patrimonial del agua”, “Ecohidrología, Gestión efectiva y democrática del agua”,
“Gestión ecosistémica”, “Manejo de agua urbana”, “Iniciativa de Monitoreo Ciudadano del Agua y
Saneamiento (IMCAS)” y “Planes de seguridad del agua de consumo humano”.
*** "Prevención y mitigación de desastres hidrometeorológicos”.
**** “Acceso a información y género”.

Cuadro 2
Edad Según Estado de Residencia (personas)

 Estado
Edad Chiapas Tabasco Veracruz Total

Menos de 20 años 1 0 9 10
20 a 29 años 10 10 11 31
30 a 39 años 23 9 10 42
40 a 49 años 20 8 15 43
50 a 59 años 7 7 6 20
60 y más años 4 0 0 4
Total 65 34 51 150

Cuadro 3
Sexo Según Edad (personas)

 Edad

Sexo
Menos de
20 años

20 a 29
años

30 a 39
años

40 a 49
años

50 a 59
años

60 y más
años Total

Masculino 3 12 27 28 18 4 92
Femenino 7 19 15 15 2 0 58
Total 10 31 42 43 20 4 150

Cuadro 4
Escolaridad Según Edad (personas)

 Edad

Escolaridad
Menos
de 20
años

20 a 29
años

30 a 39
años

40 a 49
años

50 a 59
años

60 y
más
años Total

Ninguna 0 0 7 0 0 75 4
Primaria incompleta 30 0 0 12 10 0 7
Primaria completa 10 3 5 12 10 25 8
Secundaria 0 13 14 16 15 0 13
Bachillerato 60 23 14 14 5 0 17
Licenciatura 0 61 60 47 60 0 51
Total 100 100 100 100 100 100 100

Cuadro 5
Escolaridad Según Estado (porcentajes)

 Estado
Edad Chiapas Tabasco Veracruz Total

Ninguna 9.1 0.0 0.0 4.0
Primaria incompleta 10.6 0.0 5.8 6.6
Primaria completa 18.2 0.0 0.0 7.9
Secundaria 15.2 5.9 15.4 13.2
Bachillerato 1.5 17.7 36.5 17.1
Licenciatura 45.5 76.5 42.3 51.3
Total 100.0 100.0 100.0 100.0

Cuadro 6
Escolaridad Según Tipo de Taller (porcentajes)

 Tipo de taller
Escolaridad 1* 2** 3*** 4**** Total

Ninguna 5.5 1.7 4.6 5.9 4.0
Primaria incompleta 1.8 6.9 13.6 11.8 6.6
Primaria completa 5.5 3.5 4.6 35.3 7.9
Secundaria 5.5 12.1 36.4 11.8 13.2
Bachillerato 12.7 22.4 22.7 5.9 17.1
Licenciatura 69.1 53.5 18.2 29.4 51.3
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 7

Claridad del Contenido del Taller (porcentajes)
 Tipo de taller

Nivel 1* 2** 3*** 4**** Total
Poca 9.1 3.5 9.1 11.8 7.2
Regular 38.2 27.6 45.5 35.3 34.9
Mucha 52.7 69.0 45.5 52.9 57.9
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 8
Adecuación de los Materiales Usados en el Taller (porcentajes)

 Tipo de taller
Nivel 1* 2** 3*** 4**** Total

Nada 5.6 0.0 0.0 0.0 2.0
Poca 9.3 3.5 4.6 5.9 6.0
Regular 38.9 32.8 59.1 41.2 39.7
Mucha 46.3 63.8 36.4 52.9 52.3
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 9
Duración del Taller (porcentajes)

 Tipo de taller
Nivel 1* 2** 3*** 4**** Total

Muy insuficiente 7.3 1.7 0.0 0.0 3.3
Insuficiente 21.8 3.5 36.4 17.7 16.5
Regular 32.7 27.6 27.3 41.2 30.9
Suficiente 38.2 67.2 36.4 41.2 49.3
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 10
Posibilidad de Participar en el taller (porcentajes)

 Tipo de taller
Nivel 1* 2** 3*** 4**** Total

Nada 3.7 1.7 4.6 0.0 2.7
Poca 25.9 17.2 27.3 35.3 23.8
Regular 53.7 36.2 40.9 23.5 41.7
Mucha 16.7 44.8 27.3 41.2 31.8
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 11
Interés en Asistir a Talleres Similares (porcentajes)

 Tipo de taller
Nivel 1* 2** 3*** 4**** Total
Sí 98.2 94.6 100.0 88.2 96.0
No 1.9 5.4 0.0 11.8 4.0
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 12
Opinión Sobre si el Taller Debería Impartirse a Otras Personas (porcentajes)

 Tipo de taller
Nivel 1* 2** 3*** 4**** Total
Sí 98.1 98.3 90.9 100.0 97.3
No 1.9 1.7 9.1 0.0 2.7
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 13
Importancia del Taller para la Actividad Cotidiana (porcentajes)

 Tipo de taller
Nivel 1* 2** 3*** 4**** Total

Nada 1.9 0.0 0.0 0.0 0.7
Poca 1.9 3.5 13.6 11.8 5.3
Regular 37.0 29.3 50.0 29.4 35.1
Mucha 59.3 67.2 36.4 58.8 58.9
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 14
Nivel en que se Aplicó lo Aprendido en el Taller (porcentajes)

 Tipo de taller
Nivel 1* 2** 3*** 4**** Total

Nada 5.6 0.0 4.6 0.0 2.7
Poco 20.4 27.6 36.4 18.8 25.3
Regular 50.0 43.1 54.6 56.3 48.7
Mucho 24.1 29.3 4.6 25.0 23.3
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 15
Oportunidades de Aplicar los Aprendido (porcentajes)

 Tipo de taller
Nivel 1* 2** 3*** 4**** Total

Ninguna 5.5 0.0 4.6 0.0 2.6
Pocas 16.4 19.0 40.9 17.7 21.1
Regulares 52.7 51.7 45.5 52.9 51.3
Muchas 25.5 29.3 9.1 29.4 25.0
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 16
Grado de Compromiso de Aplicar lo Aprendido por

Parte de los Otros Asistentes (porcentajes)
 Tipo de taller

Nivel 1* 2** 3*** 4**** Total
Ninguno 1.8 0.0 0.0 0.0 0.7
Bajo 20.0 8.8 27.3 0.0 14.6
Regular 43.6 57.9 54.6 64.7 53.0
Elevado 34.6 33.3 18.2 35.3 31.8
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 17
Nivel de Organización con Otras Personas para Aplicar lo Aprendido

(porcentajes)
 Tipo de taller

Nivel 1* 2** 3*** 4**** Total
Nada 18.2 12.1 27.3 11.8 16.5
Poco 25.5 48.3 27.3 17.7 33.6
Regular 40.0 22.4 36.4 47.1 33.6
Mucho 16.4 17.2 9.1 23.5 16.5
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 18
Suficiencia de los Apoyos para Aplicar lo Aprendido en el Taller (porcentajes)

 Tipo de taller
Nivel 1* 2** 3*** 4**** Total

Muy insuficiente 21.2 23.1 23.8 5.9 20.4
Insuficiente 38.5 30.8 47.6 41.2 37.3
Regular 30.8 30.8 23.8 41.2 31.0
Suficiente 9.6 15.4 4.8 11.8 11.3
Total 100.0 100.0 100.0 100.0 100.0

Cuadro 19
Nivel en que Han Mejorado las Condiciones de Agua y Saneamiento

por la Aplicación de lo Aprendido en el Taller (porcentajes)
 Tipo de taller

Nivel 1* 2** 3*** 4**** Total
Nada 2.0 1.8 4.6 0.0 2.1
Poco 26.0 19.6 18.2 23.5 22.1
Regular 54.0 42.9 59.1 47.1 49.7
Mucho 18.0 35.7 18.2 29.4 26.2
Total 100.0 100.0 100.0 100.0 100.0

6. ANEXOS

Documentos Consultados

Documento de proyecto del Programa Conjunto de Fortalecer la Gestión Efectiva y
Democrática del Agua y Saneamiento en México para el logro de los Objetivos de
Desarrollo del Milenio

Bruchure publicitario del Programa Conjunto de Agua y Saneamiento

Documento Evaluación Intermedia: Cultura y Desarrollo

Documento Evaluación Intermedia: Gobernanza Económica

Documento Ventana Temática: Gobernanza Económica Democrática

Normatividad de los Servicios de Agua y Saneamiento en México: los casos de Chiapas,
Tabasco y Veracruz

Desarrollo de propuestas d política pública en materia de regulación, financiamiento y
operación de los servicios de agua y saneamiento

Díptico que promueve el uso de los mecanismos de transparencia y rendición de cuentas en
materia de agua para el estado de Veracruz

Encuestas sobre uso y gestión de agua en micro, pequeñas y medianas empresas en Chiapas

Encuestas sobre uso y gestión de agua en micro, pequeñas y medianas empresas en Tabasco

Encuestas sobre uso y gestión de agua en micro, pequeñas y medianas empresas en
Veracruz

Presentación del informe de resultados de los grupos de enfoque (estudios cualitativos de
percepción ciudadana)

Presentación del informe de resultados de la encuesta (estudios cuantitativos de percepción
ciudadana)

Escuelas Saludables y la Educación sobre Agua, Saneamiento e Higiene basada en Valores
Humanos

Propuesta de indicadores de gestión y desempeño de los servicios de agua y saneamiento en
la ciudad de Tuxtla Gutiérrez, Chiapas

Estudio Diagnóstico de Calidad del Agua en los municipios de Tuxtla gutiérrez, San Juan
Cancuc y Sitalá

Plan de Manejo y Gestión Integrada de la Microcuenca del Río Jagualá para el Desarrollo
del Buen Gobierno en Agua y Saneamiento en el Municipio de Sitalá, Chiapas

Plan de Manejo y Gestión Integrada de la Microcuenca del Río Grande para el Desarrollo
del Buen Gobierno en Agua y Saneamiento en el Municipio de San Juan Cancuc, Chiapas

Diagnóstico de Organismos Operadores de Agua y Saneamiento para el Municipio de
Jonuta, Tabasco

Diagnóstico del Organismo Operador de Agua y Saneamiento del Municipio de
Cunduacán, Tabasco

Diagnóstico del Organismo Operador de Agua y Saneamiento del Municipio de Tacotalpa,
Tabasco

Informe final del sistema de información geográfica de Tuxtla Gutiérrez

Guía Conceptual para la Prevención-Mitigación de Vulnerabilidades y Control de Desastres
Hidrometeorológicos TOMO I

Guía Local para la Prevención-Mitigación de Vulnerabilidades y Control de Desastres
Hidrometeorológicos TOMO II

Adaptación al cambio climático y políticas públicas en el manejo del agua urbana en Tuxtla
Gutiérrez, Chiapas

Plan Maestro de Protección Civil del Estado de Tabasco

Diagnóstico y evaluación de los riesgos de tipo económico, financiero y tarifario para
proveer agua segura a las poblaciones de Tabasco, Veracruz y Chiapas dentro del marco de
los planes de seguridad del agua

Manual de higiene en la vivienda

Agenda y Desarrollo, agenda municipal de género para el estado de Chiapas

Agenda y Desarrollo, agenda municipal de género para el estado de Tabasco

Agenda y Desarrollo, agenda municipal de género para el estado de Veracruz

Informe de las necesidades de capacitación en los estados de Chiapas, Tabasco y Veracruz.
Talleres de Ecohidrología

	Mexico
	Mexico - EcoGov - Final Evaluation Report
	Mexico - EcoGov - Final Evaluation Report (including ExSummary)
	Mexico - EcoGov - Final Evaluation Report_ExSummary
	Mexico - EcoGov - Final Evaluation Report
	1. Introducción
	2. Descripción de las Intervenciones para el Desarrollo que se llevaron acabo
	2.1 Cumplimiento de productos comprometidos
	2.2. Resultados de la Encuesta a Asistentes de los Talleres

	3. Niveles de análisis y preguntas de la evaluación
	4. Conclusiones y experiencia adquirida (ordenadas según su prioridad, estructuradas y redactadas claramente)
	5. Recomendaciones
	6. Anexos

	Mexico - EcoGov - Anexo 1_Personas entrevistadas
	Mexico - EcoGov - Anexo 2_Guía entrevista
	Mexico - EcoGov - Anexo 3_Cuestionario encuesta
	Mexico - EcoGov - Anexo 4_Estadísticas
	Mexico - EcoGov - Anexo 6_ Documentos Consultados

