

Análisis de los logros y
conclusiones de los
Programas Conjuntos
del F-ODM

Resúmenes Ejecutivos

Estudios Temáticos F-ODM

Estudios Temáticos F-ODM – Resúmenes Ejecutivos

Copyright © Fondo para el logro de los Objetivos de Desarrollo del Milenio 2013

Derechos reservados. Ninguna parte de esta publicación puede ser reproducida, almacenada

o transmitida en cualquier forma o por cualquier medio, sea electrónico, mecánico,

fotocopia, o cualquier otro modo de reproducción, sin permiso previo.

Con el fin de mantener un nivel adecuado de coherencia del enfoque y estilo, el texto de los

resúmenes ejecutivos de los estudios temáticos ha sido, en algunos casos, reorganizado y

modificado. Sin embargo, los informes completos no se han modificado y están conforme a lo

dispuesto por sus autores.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 2

Prólogo

En diciembre de 2006, las Naciones Unidas y el Gobierno de

España firmaron un acuerdo histórico, que establece el Fondo

para el logro de los Objetivos de Desarrollo del Milenio (F-ODM) -

una iniciativa mundial destinada a combatir la pobreza y apoyar

los esfuerzos nacionales para alcanzar los ODM.

Con una contribución de aproximadamente US$ 900 dólares destinada hacia los objetivos clave de

desarrollo se ha hecho hincapié en desencadenar un cambio real en la vida de las personas e influir

en las políticas públicas que respondan mejor a las necesidades de los pobres.

Como una iniciativa de las Naciones Unidas, el F-ODM ha adoptado un enfoque multi-sectorial que

se basa en la experiencia de más de 25 agencias de la ONU, reuniéndolos para aprovechar sus

ventajas comparativas. El diseño de programas integrados que abordan las múltiples dimensiones de

la pobreza ha demostrado ser útil en el tratamiento de problemas complejos de desarrollo. Con la

firme convicción de que la apropiación nacional y el liderazgo son fundamentales para todos los

esfuerzos de reducción de la pobreza, el F-ODM ha trabajado con entidades nacionales en

implementar modelos pilotos y en apoyar programas nacionales existentes que se pueden ampliar

en marcos legislativos nacionales.

El F-ODM es uno de los principales mecanismos de cooperación destinados a promover el logro de

los ODM y fomentar la iniciativa "Unidos en la acción" del sistema de Naciones Unidas. Trabajando

en estrecha colaboración con las agencias de Naciones Unidas, gobiernos nacionales y otros

asociados nacionales, el F-ODM ha financiado una cartera de 130 programas conjuntos en 50 países

de todo el mundo, que abarcan ocho áreas temáticas: infancia, seguridad alimentaria y nutrición;

juventud, empleo y migración; cultura y desarrollo; igualdad de género y empoderamiento de la

mujer; desarrollo y sector privado; prevención de conflictos y consolidación de la paz; medio

ambiente y cambio climático; y, gobernanza económica democrática. A través de su trabajo, los

programas conjuntos han contribuido a la promoción del desarrollo humano y el progreso hacia los

ODM.

Una serie de ocho estudios temáticos fueron encargados por la Secretaría del F-ODM para capturar

una gran cantidad de logros, experiencias y el impacto positivo en las vidas de las comunidades en

cinco regiones durante los últimos seis años. Los estudios han sido elaborados por expertos

temáticos independientes que han proporcionado valiosos aportes y conocimientos técnicos. Se

basan en una extensa revisión de documentos, entrevistas extensas con una selección de programas

conjuntos, y un análisis exhaustivo y síntesis de los aportes y contribuciones. Muchos de los

programas conjuntos del F-ODM están aún en curso y se espera que terminen a más tardar en junio

de 2013.

La Secretaría del F-ODM desea agradecer a los 130 equipos de programas conjuntos y 50 gobiernos

nacionales por su compromiso con la erradicación de la pobreza y avanzar en los ODM a través de

los resultados concretos alcanzados con estos programas. El F-ODM también agradece a todos los

organismos de las Naciones Unidas participantes que han contribuido al avance de la cooperación

inter-institucional estructurada, así como las agencias convocadoras encargadas de la gestión del

conocimiento por sus valiosos esfuerzos en captar y compartir conocimientos emergentes de cada

área temática.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 3

Índice

Cultura y desarrollo
4

El desarrollo y el sector privado
9

Gobernanza económica democrática
14

Igualdad de género y empoderamiento de las mujeres
18

Infancia, seguridad alimentaria y nutrición
23

Empleo juvenil y migración
27

Medio ambiente y cambio climático
31

Prevención de conflictos y consolidación de la paz
35

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 4

Cultura y desarrollo

 Resumen ejecutivo del Estudio temático

Antecedentes

Este estudio temático tiene el objetivo de capturar los logros principales de los 18 Programas

Conjuntos (PC) i creados para la Ventana Temática sobre Cultura y Desarrollo del Fondo para el logro

de los ODM (F-ODM).

Aunque no se hace referencia explícita a los aspectos culturales en los ODM, la última década ha

presenciado un mayor reconocimiento de los enlaces entre cultura y desarrollo humano. Esta

conexión se hizo explícita en el Documento Final de la Cumbre de Revisión de los ODM que se llevó a

cabo en la Asamblea General de la ONU en septiembre de 2010, así como en otras dos resoluciones

recientes. Otros hitos internacionales en años recientes incluyen una serie de documentos legales

(incluidas la Convención para la Salvaguardia del Patrimonio Cultural Inmaterial de 2003 de la

UNESCO y la Convención sobre la Protección y la Promoción de la Diversidad de Expresiones

Culturales de 2005) e informes internacionales importantes (incluida la edición de 2004 del Informe

sobre Desarrollo Humano del PNUD titulado Libertad cultural en el mundo diverso actual, y los dos

Informes de Economía Creativa de la UNCTAD y el PNUD publicados en 2008 y 2010), así como las

políticas, los programas y las publicaciones diseñadas por varios Gobiernos locales, regionales y

nacionales, agencias de desarrollo, organizaciones regionales e internacionales, y ONG.

Los 18 PC creados para la ventana temática del Fondo para el logro de los ODM sobre Cultura y

Desarrollo son una contribución considerable para esta área, teniendo en cuenta los recursos

financieros y los enfoques innovadores y diversos que se implementan. Existen dos argumentos

principales para afianzar la posición de la cultura en el desarrollo humano y sostenible. Por un lado,

la cultura se considera un recurso para lograr objetivos de desarrollo internacional en otras esferas

de la actividad humana, incluida la mitigación de la pobreza y la exclusión social, la promoción de la

salud y la educación, y la preservación del medio ambiente. Por otro lado, la cultura también es un

componente importante del desarrollo humano y sostenible, no es solo una herramienta para lograr

resultados en otros campos.ii Las actividades respaldadas por los 18 PC de la ventana temática, que

son diversas de acuerdo con el país donde se implementan, los temas abordados y los objetivos que

se persiguen confirman estas dos perspectivas.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 5

Logros y resultados fundamentales

Sobre la base de la evidencia recopilada, el estudio

identifica seis áreas temáticas de impacto, algunas de

las cuales pueden estar directamente relacionadas con

los ODM (reducción de la pobreza, educación, salud,

medio ambiente) y otras que pueden considerarse

factores clave para alcanzar los ODM y que pueden

relacionarse de manera simultánea con varios ODM

(desarrollo y fortalecimiento de la capacidad cultural, y

contribución a la gobernanza y a la creación de

políticas). Se resumen a continuación:

Estrategias con el objetivo de reducir la pobreza

Todos los PC incluyeron actividades con el objetivo de mejorar las capacidades económicas y ampliar

las oportunidades de ingreso en el sector cultural, a menudo centrándose en las comunidades

desfavorecidas. Las áreas de intervención principales incluyeron el respaldo de la capacidad

productiva en industrias culturales y sectores relacionados, y la estimulación del potencial

económico del patrimonio cultural (sobre todo del patrimonio tangible). Todos los PC han

proporcionado a los productores de pequeña escala las oportunidades de capacitación y desarrollo

de capacidades, así como los recursos adaptados para fomentar la producción, la distribución o el

consumo de sus productos. También se han hallado pruebas del aumento de los ingresos y del

empleo generado por estas intervenciones en varios países, especialmente en las comunidades

desfavorecidas. La capacitación en el sector de artesanías para mujeres se llevó a cabo no solo para

ayudar a ampliar sus oportunidades económicas, sino también para mejorar el rol de la mujer en el

hogar y en la comunidad, lo cual condujo a una reducción de la violencia de género y a una mayor

habilidad para administrar los presupuestos familiares y hablar de temas tabú (Camboya, Senegal).

En la esfera del patrimonio cultural, los PC han contribuido con la inclusión de dos sitios culturales en

Senegal en la Lista del Patrimonio Mundial, así como con el diseño de planes de administración para

preservar sitios patrimoniales y atraer el turismo cultural (Egipto, Turquía, etc.).

Acceso a la educación y mejoras educativas
 A continuación, se detallan algunos de los métodos utilizados por los PC para contribuir con el logro

de objetivos internacionales en la esfera educativa, incluido el ODM 2 (Lograr la Educación Primaria

Universal): el desarrollo y la adaptación cultural de los programas, enfoques y herramientas

educativas para abordar la falta de acceso a la educación; la promoción de la comprensión

intercultural en el contexto educativo; y el diseño de estrategias educativas con contenido cultural

para que la educación sea más atractiva para los grupos desfavorecidos. También se han realizado

varios estudios en el contexto de la ventana temática, muchos de ellos con los objetivos de analizar

el contenido cultural en programas educativos existentes y de buscar formas de fomentar la

integración de grupos desfavorecidos y minorías en el sistema educativo. Se han encontrado

ejemplos pertinentes en China, Costa Rica y Bosnia y Herzegovina, entre otros.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 6

Acceso a la salud y mejoras en el servicio de salud

 La ventana temática ha proporcionado la oportunidad de

diseñar e implementar programas muy innovadores en el área

de la salud, incluida la adaptación cultural de técnicas de salud,

la promoción del diálogo entre profesionales formales y

tradicionales, y el diseño de una nueva gobernanza y marcos de

políticas en el área de la salud. Aunque una cantidad limitada

de PC han abordado estos problemas (China, Ecuador,

Mozambique, Namibia), los modelos y logros presentados

posteriormente podrían inspirar desarrollos en otros países, en

la medida en que se consideren las medidas de adaptación

necesarias. A menudo, los programas se han centrado en los

problemas abordados por los ODM 4 (Reducir la mortalidad

infantil) y 5 (Mejorar la salud materna), mientras que menos

iniciativas han lidiado con el ODM 6 (Combatir el VIH/SIDA, la

malaria y otras enfermedades).

Contribución a la sostenibilidad ambiental

Los planes para la administración conjunta de sitios de patrimonios culturales y naturales (con

recursos que reafirman su existencia), y la mejora de técnicas tradicionales para preservar los

recursos naturales son algunas de las áreas en que las actividades culturales contribuyeron a la

sostenibilidad ambiental. Se han encontrado pruebas de las contribuciones del ODM 7 (Garantizar la

sostenibilidad ambiental) en algunos casos (Egipto, Senegal, Mozambique).

Desarrollo y fortalecimiento de la capacidad cultural
 Varias actividades respaldadas por la ventana temática han contribuido a la consolidación de la

capacidad de los países beneficiarios para desarrollar políticas culturales y programas alineados con

el logro de objetivos de desarrollo. Al reforzar la base de conocimientos, sensibilizar, fomentar la

adopción e implementación de nuevas leyes, políticas y modelos de gobernanza, construir

capacidades individuales y organizativas, y crear nuevas infraestructuras culturales, estas iniciativas

abordan algunos de los obstáculos que tradicionalmente han evitado los vínculos más sólidos entre

programas de cultura y desarrollo. También permiten reconocer el importante rol de las capacidades

y los recursos culturales al fomentar el desarrollo sostenible. Los ejemplos específicos incluyen: el

establecimiento de nuevos sistemas de información cultural, especialmente en América Latina, así

como las bases de datos especializadas y los estudios de base (Etiopía, Mauritania, Camboya, etc.); la

promoción de ejercicios de asignación participativa que fomentan la inclusión de minorías (Costa

Rica, Nicaragua, China); la adaptación de la legislación nacional conforme a estándares

internacionales; la mejora de estructuras de Gobierno y políticas de respaldo; el diseño de nuevos

cursos de posgrado (Albania, Honduras); y la mejora de la infraestructura cultural local (Senegal,

Etiopía, Costa Rica, Uruguay, Honduras, Marruecos, Camboya, etc.).

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 7

Desarrollos de gobernanza más amplios

Los resultados de ciertos PC pueden vincularse con objetivos políticos nacionales más amplios,

incluida la consolidación de valores constitucionales (Ecuador), la integración regional (Bosnia y

Herzegovina), la preservación de la identidad cultural (Territorios Palestinos Ocupados) y la

promoción de los procesos de descentralización (Marruecos, Nicaragua, Mozambique, Bosnia y

Herzegovina). Los programas también han fomentado la incorporación de la perspectiva de género

en el contexto institucional y político, y de la participación de las mujeres en la vida pública

(Marruecos, Ecuador), y han contribuido al empoderamiento de las mujeres a través del aumento de

oportunidades sociales, económicas y civiles.

Conclusiones

Sostenibilidad
Varios PC o intervenciones individuales respaldadas en el contexto de los PC se convirtieron en

medidas sostenibles después de su duración inicialmente concebida. Esto incluye el diseño de

nuevos programas marco que aprovechan el legado de los PC (Ecuador, Bosnia y Herzegovina,

Nicaragua, Egipto, etc.), la integración institucional de los procesos y productos de PC, las mejoras en

la base de conocimientos, el marcado y la visibilidad de los

objetivos y logros fundamentales del programa, y los resultados

sostenidos de las actividades de formación y desarrollo de

capacidades.

Replicabilidad
Varias actividades establecidas en el contexto de la ventana

temática se han convertido en modelos para la reproducción en

otras áreas del país beneficiario o en países vecinos. Estos son

algunos de los aspectos fundamentales que facilitan la

replicabilidad de los programas: la naturaleza innovadora y

exitosa de algunos de los proyectos piloto implementados (p. ej.

el apoyo a las industrias culturales y creativas, la promoción del

patrimonio intangible, la integración de una perspectiva

intercultural en políticas de salud y educativas, el desarrollo de

los ejercicios de asignación cultural, etc.); la promoción de

modelos de participación; y la tendencia hacia la

descentralización que permite transferir modelos entre distintas

autoridades locales en un país.

Las lecciones aprendidas
Sobre la base de las pruebas presentadas y las experiencias negativas y positivas observadas, pueden

identificarse algunas conclusiones que podrían servir para el diseño de futuros programas y que se

presentan brevemente en el estudio principal. Implican el diseño de programas, la dimensión cultural

de los programas de desarrollo, los vínculos entre cultura y reducción de la pobreza, la gobernanza

de los programas, la concienciación, el monitoreo y la evaluación.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 8

Recomendaciones

Entorno propicio. Las condiciones que conducen a un sector cultural más dinámico, que

pueden mejorar su contribución al logro de objetivos de desarrollo internacionales, podrían

afianzarse a través de una serie de estrategias. A continuación se detallan algunas de estas

estrategias: mejor integración del respaldo del desarrollo cultural con las estrategias económicas más

amplias; diversificación de las fuentes de financiación; mejor análisis del potencial en los mercados

nacionales e internacionales; y tratamiento de las desigualdades a través del análisis estructural, la

participación y oportunidades específicas.

Tratamiento de aspectos culturales. La dimensión cultural específica de los programas de

desarrollo internacionales y los proyectos deberían consolidarse al reforzar políticas culturales,

brindar capacitación especializada, mejorar la base de conocimientos, desarrollar e implementar las

herramientas de evaluación del impacto cultural y fomentar la concienciación.

Transmisión de conocimientos e incidencia en los foros internacionales.
Finalmente, y en el contexto de los preparativos para el programa después de 2015 para el desarrollo

internacional, la transmisión de conocimientos y la concienciación en el ámbito internacional

deberían fomentarse con el aumento de la visibilidad de los resultados de los PC, la estimulación del

aprendizaje entre países y el hincapié en los elementos específicos y característicos de la cultura.

Para leer el informe completo (en inglés): http://on.mdgfund.org/Zy5uR4

http://on.mdgfund.org/Zy5uR4

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 9

El Desarrollo y el Sector
Privado

Resumen ejecutivo del Estudio temático

Antecedentes

El desarrollo y el sector privado
La pobreza en diversas dimensiones persiste obstinadamente en todo el mundo, no solo en algunos

individuos, sino también en áreas extensas. Mientras que el sector privado puede desempeñar un

papel en las iniciativas para reducir la pobreza, los modelos tradicionales de negocios pueden tener

un impacto poco significativo. “Indudablemente, el sector privado debe realizar contribuciones

importantes por su rol central como motor del crecimiento. Pero dado que se impulsa teniendo en

cuenta los beneficios, no es probable que tome iniciativas en la promoción de la justicia social”,

advirtió el estudio de 2010 de la ONU/EID sobre los ODM y la desigualdad.iii Para una mayor

efectividad, el sector privado y las intervenciones de desarrollo deben tener un enfoque de múltiples

objetivos e involucrar a varios socios.

El programa de desarrollo del sector privado (PSD) trata el crecimiento económico como un medio

hacia el desarrollo humano. De acuerdo con el informe Creación de Valores para Todos de 2008:

Estrategias para Hacer Negocios con los Desfavorecidos, publicado por la Iniciativa de Desarrollo de

los Mercados Inclusivos del PNUD, los modelos del programa de desarrollo del sector privado

“incluyen a las personas de bajos recursos en diversos puntos de la cadena de valor: orientados a la

demanda como clientes y consumidores, y orientados al suministro como empleados, productores y

empresarios. Construyen puentes entre las empresas y las personas de bajos recursos para el

beneficio mutuo en la cadena de suministro, en el lugar de trabajo y en el mercado. Los beneficios de

los modelos empresariales inclusivos superan las ganancias inmediatas y el aumento de ingresos.

Para las empresas, incluyen el impulso de las innovaciones, la construcción de mercados y la

consolidación de cadenas de suministro. Y para las personas de bajos recursos, incluyen mayor

productividad, ahorros sostenibles y mayor empoderamiento”.

La ventana temática sobre el desarrollo y el sector privado del F-ODM
La ventana temática respalda 12 programas conjuntos (PC) en cuatro continentes con una asignación

de US$63 millones. Muchos de los programas están destinados a las cadenas de valor para la

agricultura. Otros sectores tratados incluyen el turismo, los establecimientos urbanos y el trabajo

artesanal. Varios programas abordan múltiples cadenas de valor, mientras que otros tienen un

enfoque multisectorial. Los programas son de mediana a gran escala y, por lo general, están

destinados a las empresas (firmas, cooperativas o asociaciones) o a los hogares. Algunos programas

están alcanzando los 10.000 beneficiarios (Cuba, Vietnam). Otros, que se centran estrictamente en

los beneficiarios directos, tienen un importante efecto multiplicador debido a las exitosas reformas

de políticas (El Salvador).

Las intervenciones del PSD enfrentan un conjunto de limitaciones, por ejemplo: los entornos

regulatorios ineficaces, la infraestructura inadecuada, el acceso restringido a los productos y

servicios financieros, la información limitada sobre el mercado y la carencia de conocimientos y

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 10

habilidades. Al tratar estas limitaciones, los programas conjuntos han empleado una amplia variedad

de intervenciones, incluidas las de innovación, inversión, desarrollo de capacidades, asociación e

incidencia.

Logros y resultados

Los PC han alcanzado instancias concretas de aumento de ingresos netos y empleo para hogares

desfavorecidos. Por ejemplo, en Cuba, los productores observaron un aumento del 68% en las ventas

de legumbres y un aumento del 55% en las ventas de arroz para mercados de producción estatal en

2011 en comparación con 2010. En las municipalidades rurales de Serbia, la cantidad de turistas y los

ingresos no agrícolas aumentaron entre el 20% y el 25% entre 2010 y 2011. En Vietnam, la

cooperativa de tejedores indígenas VongNgan ganó un

contrato de VND 300 millones al participar en Hanoi

Gift Show en octubre de 2012.

El empoderamiento económico que muchos

programas han alcanzado a través del desarrollo de

capacidades, especialmente de las mujeres, es

igualmente importante, pero más difícil de medir. Los

12 PC también tienen el objetivo de influir en las

políticas y, por lo tanto, aprovechan mejores beneficios

para grandes cantidades de empresas favorables para

las personas de bajos recursos ya sea en el ámbito

sectorial, regional o nacional. Los programas respaldan los negocios favorables para las personas de

bajos recursos en algunas de las regiones más desfavorecidas y con grupos vulnerables que

experimentan la pobreza en múltiples dimensiones. Estos grupos incluyen a mujeres, jóvenes,

minorías étnicas y comunidades indígenas, y algunos programas se han destinado exclusivamente a

estos grupos.

Los PC han funcionado en cinco áreas: innovación, inversión, desarrollo de capacidades, asociaciones

e incidencia.

Innovación: adaptación de productos y procesos para ganar nuevos

mercados
Los programas han encontrado formas de desbloquear la innovación incremental en productos y

procesos. En el Alto Egipto, SALASEL trabajó primero con la asociación de granjeros con mayor

cantidad de recursos, y solo cuando se demostró que el trabajo era exitoso, se incorporaron los

granjeros más desfavorecidos. En República Dominicana, las siete asociaciones de productores de

plátano ya han implementado la innovación en el sector de productos orgánicos y en el comercio

equitativo. En Serbia, el PC reinventó el campo con su rica cultura como destino turístico para

extranjeros y también para los serbios que viven en las ciudades. En Perú, el programa ha ayudado a

investigar, diseñar y producir cuatro nuevos “circuitos turísticos” de la industria creativa con énfasis

en las artesanías, la agricultura orgánica, la comida, el patrimonio cultural y la ecología.

Inversión: eliminación de las restricciones del mercado y actualización de

equipos

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 11

Uno de los principales obstáculos para que los empresarios de bajos recursos desbloqueen las

inversiones necesarias no es la falta de dinero en sí, sino el clima de inversión propensa al riesgo. La

cadena de valor de los aceites comestibles de Etiopía tenía mucho potencial –tanto para la

importación como para la exportación– pero varias docenas de agentes individuales estaban

demasiado fragmentados y no tenían confianza para realizar actualizaciones. El programa tuvo éxito

en la formación de nuevas entidades empresariales para afianzar la confianza, y ahora atrae la

entrada de inversiones. Los programas en Serbia y

Perú han proporcionado apoyo directo a socios

locales y grupos de productores. Otros éxitos en

inversiones en cuanto a la eliminación de

limitaciones del Mercado incluyen el programa de

Vietnam que desarrolló una asociación con el

Centro Holandés para la Promoción de

Importaciones de los países desarrollados,

preparado para invertir en el sector del trabajo

artesanal. En la región Brunca de Costa Rica, se

implementan iniciativas para disminuir la

burocracia y la cantidad de tiempo necesaria para

registrar una empresa de más de 50 días a 10 días,

como parte del plan de competitividad regional. Un nuevo índice de competitividad se supervisará

en el nivel cantonal, y se expondrán todas las restricciones empresariales anormales.

Desarrollo de capacidades: aprovechamiento de los puntos fuertes de las

personas de bajos recursos como productores y consumidores
La mayoría de los programas ha ofrecido capacitación y asesoramiento técnico para ayudar a los

productores a desenvolverse en la cadena de valor. En Cuba, el programa ha mejorado los ingresos y

la seguridad alimentaria para miles de productores, muchos de los cuales son mujeres. En Bolivia,

casi 2.000 pequeños agricultores ya obtuvieron la certificación de productos orgánicos y también

están mejorando los niveles de nutrición.

En la ventana del PSD, se han implementado grandes iniciativas en la capacitación empresarial,

desde prácticas administrativas y gestión de riesgos en Cuba y acceso al crédito en República

Dominicana hasta la administración de pequeños granjas en Egipto y Etiopía, y el diseño de

productos ecológicos en Vietnam. Otro ejemplo es el de El Salvador en el sector de la construcción.

Asociación: combinación de recursos, conocimientos y capacidades con

terceros
Algunos programas han logrado la participación de docenas de socios de implementación en

distintos puntos del programa, a pesar de los grandes desafíos de coordinación. El sector privado se

ha incluido en los programas. En Turquía, la asociación de empresas textiles principal, ITKIB, ha

internalizado los programas de capacitación en su oferta a 16.000 miembros, con lo cual se

garantizaron impactos a escala. El apoyo del programa para Centros de Actividades Posteriores a la

Cosecha (PHC) en Egipto ha permitido a las Asociaciones de Granjeros desarrollar alianzas con el

sector privado y establecer nuevos vínculos de mercado a través de la participación en ferias de

mercado como la exposición FarmGate – Fresh Gate en noviembre de 2010. Ahora Chipsey obtiene

las patatas de una asociación de granjeros para elaborar las patatas fritas de mayor venta de Egipto.

En Costa Rica, el programa permitió recaudar US$0,77 millones de 12 competidores locales en 2012.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 12

Entre estos, provienen recursos importantes de cuatro ministerios, así como el apoyo de

universidades, fundaciones y la Federación de Municipalidades Sureñas. El proveedor de cemento

Holcim ha participado en el sector de la construcción de El Salvador para desarrollar sus

compromisos de responsabilidad social existentes. Además, el programa ha conectado a 34 firmas

más pequeñas en la cadena de suministro de la construcción.

Incidencia: participación en el diálogo político con el Gobierno
En muchos países, las relaciones entre las empresas y el Gobierno son problemáticas, especialmente

para las pequeñas empresas favorables hacia las personas de bajos recursos. En El Salvador, el

programa tuvo éxito al capturar la atención de los responsables de las políticas con un conjunto de

reformas cuidadosamente orientadas para la propiedad y los servicios bancarios. En Serbia, el sector

del turismo rural ahora pertenece al Gobierno. El programa desarrolló un Plan Maestro de Turismo

Rural Nacional que se presentó ante el Gobierno. Al hacer esto, el PC pudo colocar el tema del

turismo rural en la agenda política en términos de diversificación económica. Los objetivos y la

modalidad de implementación del programa de oleaginosas de Etiopía coinciden con la estrategia

agroindustrial del Ministerio de Industria, de modo que el programa se ha considerado una

oportunidad para que el Ministerio concrete varias de las recomendaciones fundamentales del plan

maestro agroindustrial.

Conclusiones
La mayoría de los programas pueden jactarse de

sus éxitos en casi todas las cinco áreas que se

describen anteriormente, aunque algunos se

centraron más que otros en algunas

intervenciones. Esto no es ninguna sorpresa, ya que

los 12 programas conjuntos tienen muchas

diferencias en cuanto a la experiencia con el PSD,

las ubicaciones geográficas y el progreso.

A pesar de esta diversidad, la estrategia central de

cada programa puede comprenderse al analizar su posición en tres ejes: innovación, complejidad e

impactos.

El primer eje estratégico de los programas es la innovación: ya sea para centrarse en la innovación

radical al construir una nueva cadena de valor (como la construcción propia en El Salvador) o en el

aumento incremental de una cadena de valor existente (como la horticultura en Egipto). La elección

depende del reconocimiento del grado de aversión al riesgo entre los hogares de bajos recursos y la

existencia de líderes locales que puedan demostrar el éxito.

El segundo eje estratégico es la complejidad o el grado de “trabajo conjunto” en los programas

conjuntos. Algunos programas han adoptado un ataque relativamente centrado en un cuello de

botella, o más, en la cadena de valor (Turquía) con los socios directamente implicados, mientras que

otros han optado por intervenciones sistémicas con varios socios (Cuba). La diferencia se encuentra

en la administración de varias relaciones fundamentales o varias docenas de partes interesadas.

El tercer eje estratégico es el tipo de impacto previsto y, por lo tanto, la cantidad viable de

beneficiarios. La mayoría de los programas han intentado lograr tanto beneficios económicos

directos (ingresos, empleos y establecimiento de firmas) como el empoderamiento económico a

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 13

través del desarrollo de capacidades. Las iniciativas de desarrollo de capacidades en forma de

capacitación alcanzan grandes cantidades de beneficiarios (más de 8.700 en Cuba), mientras que el

asesoramiento técnico directo o el apoyo con subvenciones pueden limitarse a una cantidad de

firmas de 50 a 100.

Sostenibilidad
Algunos de los programas ya mostraron un buen progreso al garantizar la sostenibilidad a través de la

incorporación de la propiedad con ministerios pertinentes (El Salvador, Perú, Serbia) o al atraer el

interés de los inversionistas (Etiopía, Egipto, Vietnam). Los donantes tienen cada vez más en cuenta

que los programas de PSD pueden demorar mucho tiempo en alcanzar niveles de escala, períodos a

veces mayores que el plazo establecido en el programa.

Por lo tanto, es posible discernir cuatro “reglas de oro” sobre la planificación para la sostenibilidad:

-Cuanto mejor alineado esté el programa de acuerdo con la prioridades del Gobierno (Bolivia, Costa

Rica, El Salvador, Etiopía, Serbia, Turquía), mayores serán las posibilidades de tener un respaldo de

políticas continuo (al menos hasta un cambio en las autoridades).

-Se debe confiar en los líderes para que impulsen partes del programa conjunto (Egipto).

-Las intervenciones más simples y con menor uso de la tecnología tienen mayor probabilidad de

implementarse con el trabajo de asesores comerciales locales (p. ej., Turquía, Serbia, Vietnam).

-Cuanto más sensato sea el modelo empresarial, mayores serán las posibilidades de atraer

financiamiento privado (Etiopía).

Recomendaciones

 Trabajos ecológicos: Durante los procesos de evaluación, identificar las intervenciones que han

tenido los mayores impactos "ecológicos" (para generar nuevos “empleos dignos y ecológicos” y

mejorar la sostenibilidad en la cadena de valor).

 Estimular más redes sur-sur entre programas de apoyo horizontal, ya sea en una cadena de

suministro o en una base geográfica.

 Capturar las técnicas de desarrollo de las capacidades más exitosas desarrolladas por los

programas y proporcionarlas en un formato fácil de usar.

 Comprender las conclusiones de los programas en países de medianos ingresos (PMI) para

tenerlas en cuenta en el programa contra la pobreza a partir de 2015 para los PMI.

 Participar de manera sistemática con otros programas de progreso de PSD.

Para leer el informe completo (en inglés): http://on.mdgfund.org/13l5851

http://on.mdgfund.org/13l5851

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 14

Gobernanza económica
democrática

Resumen ejecutivo del Estudio temático

Antecedentes

Gobernanza económica democrática de los servicios públicos
La gobernanza económica democrática puede considerarse como la aplicación de principios

democráticos y prácticas de buena gobernanza en decisiones políticas y económicas relacionadas con

la gestión de fondos, recursos y asuntos públicos. Una buena gobernanza garantiza un espacio de

opinión a las personas más pobres y vulnerables. La interacción entre todos los interesados (Estado,

sector privado y sociedad civil) determinará el grado de inclusión que se logre de todos los

ciudadanos, especialmente de los pobres, en las instituciones y los procesos políticos y económicos.

La gobernanza económica democrática de los servicios públicos es un desafío clave para los países en

desarrollo ya que garantizar el acceso universal y asequible a dichos servicios resulta fundamental

para avanzar conforme a los Objetivos de desarrollo del milenio (ODM). En el Informe sobre

Desarrollo Humano (IDH) del Programa de las Naciones Unidas para el Desarrollo (PNUD) de 2006 se

menciona que la falta de acceso al agua potable y al saneamiento podría impedir alcanzar varios

ODM. Mejorar el acceso también es fundamental para lograr un crecimiento económico constante y

un desarrollo humano sostenible.1.

Ventana temática sobre gobernanza económica democrática del F-ODM
La ventana temática se centra en la gobernanza democrática de los servicios públicos, respaldando

aquellas intervenciones que mejoren el acceso y la provisión de servicios a través de los servicios

públicos, a fin de hacerlos más eficaces y accesibles tanto a nivel local como nacional, y de garantizar

que los pobres puedan participar y beneficiarse de ellos. La ventana incluye 11 programas conjuntos

(PC) en todo el mundo, por un valor total de casi US$60 millones. La mayoría de los países

participantes han centrado sus esfuerzos en el agua, a excepción de Albania, que también priorizó las

necesidades de desarrollo en el sector energético. Los PC se implementaron en Albania, Angola,

Bosnia y Herzegovina, Ecuador, Guatemala, Honduras, México, Nicaragua, Panamá, Paraguay y

Filipinas.

Los programas versan sobre diferentes áreas, entre otras: i) desarrollo de capacidades y apoyo para

la revisión de los reglamentos y la descentralización de las responsabilidades de saneamiento y

suministro de agua, acompañado por una gobernanza más sólida del sector; ii) desarrollo de

mecanismos nuevos e innovadores para la financiación de infraestructuras de saneamiento y

suministro de agua; y iii) participación de representantes de la sociedad civil y ampliación del rol de

la mujer en la planificación y la formulación de políticas. Las estrategias de los PC incluyen enfoques

participativos y basados en los derechos, con un énfasis especial en grupos vulnerables y

comunidades marginadas.

1
 Gobierno de España-Fondo del PNUD para el logro de los Objetivos de desarrollo del milenio (F-ODM).

Términos de referencia de la ventana temática sobre gobernanza económica democrática.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 15

Logros y resultados
Los PC han permitido obtener importantes

resultados en relación con un mejor acceso al

agua y al saneamiento, además de atraer

mayores inversiones en infraestructuras de

suministro de agua. En Bosnia y Herzegovina,

260.000 personas se beneficiaron de las

actividades del programa; 50.000 de ellas

cuentan ahora con mejores servicios de

suministro de agua, incluidas una mayor

cantidad y calidad de agua. En Ecuador, 4750

ciudadanos han conseguido mejor acceso, continuidad y calidad en el agua. En Honduras, casi

35.000 personas tienen ahora acceso a agua y saneamiento; mediante el programa, también se

ayudó a 3330 hogares a adoptar medidas de higiene adecuadas, de las cuales se beneficiaron

alrededor de 16.000 personas. En México, la mejora de los servicios de agua y saneamiento en las

escuelas benefició a 2317 personas en edad escolar. En Nicaragua, los proyectos sobre agua y

saneamiento implementados en comunidades y escuelas de la costa del Caribe permitieron mejorar

el suministro de agua para casi 17.000 miembros de la comunidad. En el área de la inversión en

infraestructuras, el PC de Bosnia y Herzegovina destinó US$1,25 millones de inversión en pequeños

proyectos de infraestructuras para mejorar la red de suministro de agua. El PC de Honduras obtuvo

casi US$4 millones a través del Banco Centroamericano de Integración Económica para invertir en

infraestructura rural. En Filipinas, el programa de gobierno SALINTUBIG ha dado prioridad a las 36

municipalidades donde opera el PC, cada una de las cuales recibirá hasta US$0,23 millones para el

desarrollo de sistemas de suministro de agua.

Además de los resultados cuantificables conseguidos hasta el momento, los PC cuentan con diversas

características en su diseño, enfoque y metodología que hacen que sean relevantes y sostenibles.

Desarrollo de capacidades
Los programas conjuntos han obtenido buenos resultados al mejorar las capacidades y habilidades

de los pobres para participar e influir en los procesos de reforma y desarrollo de políticas. Los

programas fomentaron la implementación de procesos consultivos para el desarrollo de políticas y

estrategias sobre el agua en Guatemala y Albania. Al contar con el trabajo conjunto de funcionarios

públicos, miembros de la comunidad y asociaciones locales, entre otros, los PC permitieron mejorar

las capacidades de gobernanza sobre el agua y el suministro del servicio (Ecuador, Guatemala,

México, Filipinas). La mayor parte de los programas conjuntos priorizaron la inclusión de grupos

vulnerables, lo cual propició, por ejemplo, un mayor liderazgo y participación de la mujer en

proyectos relacionados con el agua (Albania); la participación activa de mujeres y jóvenes de la

comunidad en juntas administrativas municipales (Bosnia y Herzegovina); la participación prioritaria

de minorías étnicas, indígenas y grupos de ascendencia africana (Nicaragua); y un mayor número de

cargos directivos ocupados por mujeres (Guatemala). Al valorarse e incorporase la diversidad

cultural, se ha propiciado la participación e inclusión de los beneficiarios y sus conocimientos en los

procesos de desarrollo. Ciertas metodologías específicas son dignas de ser imitadas, como la

metodología Hogar y escuela saludables aplicada en Honduras, que ayudó a fomentar y mejorar las

condiciones de higiene de la comunidad rural de Hacique.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 16

Invitación a un diálogo público-privado y con la sociedad civil
Muchos PC contribuyeron a la participación activa de ciudadanos locales y grupos destinatarios, lo

cual permitió ampliar el diálogo público-privado, incluyendo además a la sociedad civil, al momento

de formular e implementar políticas y reformas públicas. Los PC fomentaron la participación de

grupos de usuarios en decisiones relacionadas con la reforma de los sectores del agua y la energía

(Albania); garantizaron la participación activa de residentes en la formación de juntas

administrativas municipales y consolidaron las juntas de aguas (Bosnia y Herzegovina, Ecuador,

Nicaragua); y facilitaron la creación de redes para impulsar la coordinación y el diálogo público-

privado (Panamá, Paraguay, Angola, Guatemala).

Promoción de contratos sociales

Los PC contribuyeron a la promoción de contratos sociales colaborando específicamente con las

funciones, las responsabilidades compartidas y el compromiso de las partes interesadas en los

sectores de agua y saneamiento. Gracias a los PC se obtuvieron los siguientes logros: desarrollo de

un modelo de contrato de agua y de un Sistema de Gestión de Reclamos de los Consumidores

(Albania); transferencia de ciertas obligaciones de instituciones (semi)públicas a las comunidades

(Angola); Proyecto de ley para el suministro de servicios de agua y saneamiento (Ecuador); iniciativa

Control Ciudadano del Agua y el Saneamiento (México); enfoque integrado frente a la gestión de los

recursos hídricos (Paraguay); revisión de los instrumentos financieros (Filipinas, Ecuador); y criterios

y medidas para la formulación de políticas sociales relacionadas con el suministro de agua, incluidas

normas que permitan subsidiar a los grupos vulnerables (Bosnia y Herzegovina).

Medidas para respaldar las estrategias a

largo plazo
Para garantizar que las contribuciones realizadas

ayudarán a concretar planes y estrategias a largo plazo,

los PC se han centrado en fomentar el control local y en

contar con enfoques sensibles a la demanda que se

adecuen a las necesidades y prioridades de cada país, y

que complementen los esfuerzos constantes realizados

por los socios nacionales. Los PC también han sido muy

útiles para desarrollar entornos propicios que garanticen los derechos y los activos de todas las

partes interesadas. Para ello, se han revisado leyes y políticas (Ecuador, Guatemala, Honduras,

México, Filipinas); se ha analizado el impacto potencial de las reformas (como un aumento de las

tarifas en Albania); y se han consolidado los organismos de regulación de los servicios de

saneamiento (Paraguay). Al fortalecer las instituciones, los PC han influido a largo plazo sobre el

modo en que estas manejan las políticas y regulaciones, además de su implementación, ejecución y

supervisión. El PC de Bosnia y Herzegovina participó en la creación del Departamento de Agua del

Ministerio de Comercio Exterior y Relaciones Económicas, y en la formación de las juntas

administrativas municipales. En Ecuador, ayudó a consolidar la organización social de las

comunidades. En Guatemala, facilitó la creación de la Unidad de Agua y Saneamiento, mientras que

en Honduras se fortaleció el papel del Consejo Nacional de Agua y Saneamiento como órgano rector

de las políticas y planificaciones del sector.

http://www.mdgfund.org/node/3120/3112

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 17

Conclusiones

Sostenibilidad
Todos los programas conjuntos cuentan con bases sólidas para seguir contribuyendo a los ODM.

Tanto la coordinación como la inclusión social presentes en todos los PC resultan esenciales para el

establecimiento de los contratos sociales, diálogos y estrategias a largo plazo necesarios para lograr

una gobernanza económica democrática. Alcanzar este objetivo estará aún más cerca si va

acompañado de un trabajo continuo en el desarrollo de capacidades.

La mayoría de las actividades implementadas por los PC forman parte de estrategias y programas

más amplios, coordinados por socios nacionales con otros apoyos. Esto ha sido crucial para propiciar

el control, la alineación, la complementariedad y la continuidad de los esfuerzos correspondientes.

Los PC han contribuido en gran medida al desarrollo de capacidades. Dichas capacidades (técnicas,

de liderazgo o de gobernanza) facilitan la aplicación a largo plazo y sientan las bases para su

reproducción, lo cual permite la sostenibilidad política y social.

La sostenibilidad también es el resultado de los complejos y diversos vínculos propuestos,

establecidos y coordinados a través de los PC. Estas nuevas áreas de colaboración se convierten a su

vez en instrumentos políticos y órganos administrativos que fomentan el diálogo, la colaboración, la

integración y el impulso necesarios para la transferencia del conocimiento y la continuidad de las

medidas.

Recomendaciones
Promover vínculos para evitar la fragmentación y facilitar el

intercambio de conocimientos y la colaboración. Los

sectores del agua de la mayoría de los países suelen estar

fragmentados. Los paradigmas actuales de Gestión Integral

de Recursos Hídricos y Enfoques Basados en los Derechos

Humanos sirven como referencia para reformar el sector y

propician el carácter sinérgico de las intervenciones e

inversiones en agua y saneamiento.

Facilitar y respaldar la formación de Juntas de aguas para el

desarrollo local. La creación de Juntas de aguas y

saneamiento a nivel regional y municipal ayuda a establecer espacios de cooperación y diálogo entre

las partes interesadas. Para su correcto funcionamiento, deben considerarse aspectos relacionados

con el desarrollo de capacidades y el respaldo financiero.

Empoderar a grupos vulnerables para el desarrollo de la comunidad. El empoderamiento de los

grupos vulnerables es fundamental para superar las desigualdades.

Respaldar la gobernanza a través de instituciones empoderadas. Es fundamental contar con

instituciones sólidas capaces de controlar las políticas y regulaciones, así como su implementación y

transferencia, de manera efectiva. Esto abarca reformas de la gobernanza, legislación, entidades

vértice, autoridades locales, organizaciones de cuenca fluvial, servicios públicos relacionados con el

agua, y una variedad de disposiciones institucionales a distintos niveles.

Apoyar el fortalecimiento del sector a través de instrumentos de gestión mejorados. Permitir a los

encargados de tomar las decisiones que dispongan de opciones racionales e informadas mediante

herramientas y métodos relevantes representa un gran apoyo para el sector.

Para leer el informe completo (en inglés): http://on.mdgfund.org/13l4EM9

http://on.mdgfund.org/13l4EM9

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 18

Igualdad de género y
empoderamiento de las

mujeres

Resumen ejecutivo del Estudio temático

Antecedentes

Igualdad de género y empoderamiento de las mujeres
La Declaración del Milenio identificó la Igualdad de Género y el Empoderamiento de las Mujeres

(IGEM) como uno de los ocho Objetivos de Desarrollo del Milenio (ODM) y estableció que es una

forma eficaz de combatir la pobreza, el hambre y las enfermedades, así como de estimular el

desarrollo verdaderamente sostenible. El ODM 3 se estableció para “eliminar la desigualdad de

género en la educación primaria y secundaria, preferentemente antes de 2005, y en todos los niveles

educativos antes de 2015”. En la Cumbre de ODM 2010, se pidieron nuevas medidas para garantizar

la igualdad de género en las oportunidades educativas, de salud y económicas, y en la toma de

decisiones a través de la incorporación de la perspectiva de género en la creación de políticas de

desarrollo. Un camino importante para alcanzar la igualdad de género es el empoderamiento de las

mujeres a través de la representación educativa, laboral y política, así como las medidas para

garantizar el acceso a los servicios de salud reproductiva. Otro paso fundamental hacia la

implementación de la igualdad de género es erradicar todas las formas de violencia contra las

mujeres.

La ventana temática sobre igualdad de género del F-ODM
En vista de estos desarrollos, los 13 Programas Conjuntos (PC) de esta ventana temática fueron

diseñados para abordar la igualdad de género de manera amplia y holística para contribuir al

cumplimiento de los derechos civiles, políticos, económicos, sociales y culturales de mujeres y niñas.

El diseño general, el propósito y la estructura de los PC se originaron en el reconocimiento de que la

igualdad de género y el empoderamiento de las mujeres son fundamentales para el cumplimiento de

los derechos humanos. Las principales cuestiones temáticas seleccionadas reflejan una profunda

comprensión de que, para lograr la igualdad de género, tanto de facto como de jure, es necesario

construir una sociedad donde las mujeres y los hombres compartan la distribución del poder y la

influencia, y tengan el mismo acceso a la educación, la salud, el trabajo digno y los medios de

subsistencia.

Los Programas Conjuntos se llevaron a cabo en países con diversos grados de pobreza y niveles de

desarrollo, y con distintas condiciones políticas, económicas y sociales. Se diseñaron para abordar las

prioridades de desarrollo nacional para cumplir con el Marco de Asistencia de las Naciones Unidas

para el Desarrollo (MANUD) y teniendo en cuenta el objetivo de estar “unidos en la acción”. La

mayoría de los programas implicaron una amplia variedad de asociaciones y la aplicación de un

enfoque de múltiples sectores y disciplinas, porque la igualdad de género es un tema

multidisciplinario que debe abordarse en todas las áreas (salud, educación, empleo, participación

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 19

política, etc.). Los destinatarios fueron varios beneficiarios y partes interesadas (garantes y titulares

de los derechos) en todos los niveles. En la mayoría de los PC, participaron los ministerios sectoriales

y los ministerios competentes responsables de la prestación de servicios. Por lo tanto, los programas

llegaron a una gran cantidad de funcionarios, incluidos aquellos que trabajan en los Gobiernos

locales. La mayoría de los programas identificaron beneficiarios/titulares de derechos cuyos

derechos humanos no se respetaban ni resguardaban, y que pertenecían principalmente a los grupos

más desfavorecidos y excluidos de la población.

Prácticamente todos los PC (11) abordaron la violencia de género. Las otras áreas temáticas

principales fueron el empoderamiento económico y político de las mujeres, y los problemas

relacionados con la salud reproductiva y el VIH/SIDA. Se aplicaron diversos enfoques e

intervenciones en distintos niveles, desde estrategias para mejorar e implementar leyes y políticas

nacionales que se encontraban en la mayoría de los Programas Conjuntos, hasta las intervenciones

de desarrollo de capacidades a nivel local dirigidas a municipalidades y entidades de Gobiernos

locales. Todos los PC incluyeron algunas capacitaciones, desde iniciativas formales de desarrollo de

capacidades hasta sesiones informativas como medio para fomentar la igualdad de género y

proteger los derechos de mujeres y niñas. Las intervenciones también se llevaron a cabo a nivel

individual al trabajar directamente con los beneficiarios previstos para fortalecer su capacidad para

reclamar y ejercer sus derechos humanos. Todos los Programas Conjuntos también concentraron sus

iniciativas en el aumento de la conciencia pública y el conocimiento a través de la creación y difusión

de la información y especialización como medios para suscitar el cambio social con resultados

específicos que se reflejen en las políticas. Esto se logró, por ejemplo, a través de las actividades de

comunicación e incidencia, del desarrollo de estudios y documentos políticos, y del uso de diversas

herramientas y materiales de capacitación.

Logros y resultados
Los programas se concibieron principalmente para ayudar a suscitar cambios sociales positivos en las

vidas de los propietarios, participantes y beneficiarios de los

derechos, y, al mismo tiempo, desarrollar la capacidad de los

garantes en todos los niveles para que cumplan sus deberes y

obligaciones correspondientes. El cambio social fue

visualizado y anticipado en las etapas de diseño y planificación

de los Programas Conjuntos que solicitaron la colaboración de

varias partes interesadas y un enfoque de múltiples sectores

para constituir una iniciativa colectiva con el fin de

transformar actitudes y conductas en la sociedad. La noción del cambio social, por lo general, se basó

en una serie de supuestos y en la identificación de las condiciones que deben presentarse para

generar dichas transformaciones. Por lo tanto, sin importar el área temática cubierta, en todos los PC

se presentan ejemplos específicos de la forma en que el cambio social se logró en cuanto a las

conductas y actitudes de los beneficiarios, tanto titulares como garantes de los derechos.

Las intervenciones y los enfoques seleccionados para los programas se clasifican en cuatro

categorías:

Desarrollo de capacidades para abordar la violencia basada en género

(VBG)

http://www.mdgfund.org/node/3545/3542

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 20

La modificación de conductas relacionadas con la violencia contra mujeres y niñas fue un

componente principal del programa en Bangladesh. 23.986 personas, incluidos periodistas, jefes,

gerentes, líderes de sindicatos, funcionarios de distrito, maestros, jueces, abogados, miembros de la

Red de Trabajadoras Sexuales y muchos otros recibieron

capacitación sobre la violencia de género.

El PC en Colombia se implementó en el ámbito nacional y en

cuatro regiones del país con resultados notables. Existen

pruebas informadas de un mayor conocimiento de la violencia

de género entre trabajadores de los medios y en las campañas

políticas. Se formaron alianzas estratégicas nuevas que han

reunido a instituciones gubernamentales con la sociedad civil, y

se crearon nuevos espacios y mecanismos para fomentar el diálogo. El programa pudo fortalecer a

las instituciones responsables de prevenir la violencia de género y de prestar servicios a las víctimas.

Fueron especialmente notables el afianzamiento de los sistemas de recopilación de datos y la

creación de un conjunto de evidencias sólidas para desarrollar políticas públicas.

Abordar los problemas de gobernanza fue un factor fundamental para el éxito del programa en

Marruecos, así como las asociaciones que se establecieron entre 13 departamentos ministeriales,

ocho agencias de la ONU y la sociedad civil representada por 40 ONG. Como resultado del programa,

las leyes penales fueron mejoradas para proteger a mujeres y niños; tanto mujeres como niñas

fueron empoderadas como agentes de desarrollo; los derechos de las mujeres se integraron en

políticas y programas del Gobierno local; y una variedad de servicios sociales (p. ej. salud, justicia,

seguridad) se establecieron en seis regiones para las víctimas de la violencia.

Marcos de políticas y leyes, y presupuestos con perspectiva de género
Un importante logro del programa en Brasil fue el afianzamiento de la capacidad de la Secretaría

Especial de Políticas para la Mujer (SPM) y la Secretaría Especial para la Promoción de la Igualdad

Racial (SEPPIR) con el fin de garantizar perspectivas raciales y de género en todas las políticas, los

programas y los servicios públicos. Un resultado específico fue el desarrollo de una metodología para

monitorear el plan de acción de la SEPPIR.

El programa en Guatemala tuvo el objetivo de implementar la Política Nacional de Promoción y

Desarrollo de las Mujeres (PNPDIM) y la Política de Equidad de Oportunidades (PEO) 2008-2023. Para

lograr esto, se afianzó la capacidad de la Secretaría Presidencial de la Mujer (SEPREM) y la Oficina de

Defensa de las Mujeres Indígenas (DEMI). Estas medidas permitieron la integración de la política

nacional a través de ocho Ministerios y Secretarías (p. ej. Educación, Salud, Economía, Trabajo,

Agricultura y Finanzas) así como un aumento significativo del presupuesto nacional para SEPREM

que, según se anticipa, garantizará su continuidad y sostenibilidad.

En Nicaragua, existe un compromiso cada vez mayor de los alcaldes de 15 municipalidades objetivo

del Programa Conjunto: Se calcula que se movilizó a 113.814 mujeres quienes fueron consultadas

para formular presupuestos con perspectiva de género y políticas de género locales, y 23.098

mujeres participaron en procesos de toma de decisiones del Gobierno local con relación al

financiamiento de sus proyectos para generar ingresos. Estos desarrollos positivos a nivel municipal

condujeron a la incorporación de la perspectiva de género en el presupuesto nacional y al

establecimiento de medidas institucionales como la creación de unidades de género en las

comisiones del Gobierno nacional, entre otros resultados.

http://www.mdgfund.org/node/3245/3244

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 21

Incidencia y comunicación

Un buen ejemplo de las iniciativas de incidencia para conseguir el respaldo de garantes importantes

se encontró en Vietnam. Las visitas de los Miembros del Parlamento a las cuatro regiones fueron

posibles gracias al PC. Posteriormente, los parlamentarios plantearon cuestiones de interés sobre sus

comunidades en el Parlamento para que los ministerios competentes rindan cuentas.

En Timor Oriental, se llevó a cabo una campaña sobre violencia de género con un total de 81

jornadas de sensibilización, incluidos 26 artículos de periódico, dos programas de televisión y cinco

programas de radio nacional. Se desarrolló y difundió un total de 68.500 materiales informativos con

mensajes sobre la violencia de género, la protección infantil y la trata de personas.

En el Territorio Palestino Ocupado, el programa desencadenó una serie de estudios, documentos

políticos, encuestas y manuales de capacitación. Un logro

importante fue el estudio sobre las cooperativas de mujeres con

el título “Cómo reducir los problemas de igualdad de género en

las cooperativas palestinas”. Se anticipa que el estudio generará

propuestas específicas de desarrollo de capacidades que

contribuirán al afianzamiento de las cooperativas de mujeres. Se

desarrolló una encuesta sobre la violencia contra las mujeres en

el ámbito laboral, la primera de su clase, y se creó una Línea de

Ayuda que funciona 16 horas por día, los siete días de la semana.

Como resultado directo del PC, ahora seis ministerios trabajan juntos para implementar la Estrategia

Nacional para combatir la violencia de género.

Establecimiento de redes y mecanismos
En Bangladesh, el programa respaldó el establecimiento legal de la Red de Trabajadoras Sexuales,

que les permite defender sus derechos. En Brasil, como resultado de las iniciativas de incidencia

respaldadas por el Programa Conjunto, se estableció la Red de Mujeres del Noreste y se asoció con la

Federación de Mujeres Periodistas de América Latina. En Guatemala, el PC diseñó el Instituto

Autónomo de Formación Política de Mujeres Indígenas y proporcionó una serie de herramientas para

su creación. Esto incluyó una estrategia política y de comunicación para empoderar a 35 mujeres

identificadas con el potencial para ocupar cargos públicos en varias regiones del país. En Etiopía, por

primera vez en dos regiones, se formaron las cooperativas de ahorros y créditos para mujeres.

Además de la violencia de género, los programas se centraron en dos áreas temáticas:

Empoderamiento económico y político de las mujeres, salud reproductiva y VIH/SIDA.

Empoderamiento económico y político de las mujeres
En muchas partes del mundo, la igualdad de género se ve amenazada por la falta de acceso de las

mujeres a sus recursos, derechos y garantías. Nueve Programas Conjuntos se centraron en el

empoderamiento económico y político de las mujeres. En Bolivia, el programa se centró en el

aumento del empoderamiento económico de las mujeres más desfavorecidas y excluidas para

mejorar la calidad de vida de 4,640 mujeres al aumentar sus ingresos, permitirles mantener a sus

familias y alcanzar cierto nivel de independencia económica. Se calcula que 12,817 mujeres

obtuvieron un certificado de nacimiento o un documento de identidad oficial. También se hizo

hincapié en los derechos económicos de las mujeres, en su derecho a participar en los procesos de

toma de decisiones, a acceder a la información y a los espacios públicos y privados para la

negociación como propietarias de pequeñas empresas.

Salud reproductiva

En Etiopía, una encuesta de base indicó que las mujeres adultas y adolescentes tienen un

conocimiento limitado sobre salud reproductiva, y las jóvenes de 15 a 19 años son siete veces más

propensas que los varones a ser infectadas con el virus del VIH. El PC respaldó la capacitación sobre

http://www.mdgfund.org/node/2542/2544

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 22

VIH/SIDA, salud reproductiva y servicios de planificación familiar. El aumento del conocimiento de las

mujeres destinatarias de la salud reproductiva y los servicios de salud reproductiva generaron

conductas más saludables. La conversación en la comunidad fue uno de los enfoques que estimuló el

diálogo y el conocimiento sobre VIH/SIDA y problemas de salud reproductiva. Las comunidades

dieron testimonios de las nuevas conductas que se observan entre las destinatarias del Programa

Conjunto.

Lecciones y recomendaciones fundamentales
 El liderazgo sólido se consideró un aspecto esencial: La elección de una agencia de gobierno líder

marcó una diferencia en el nivel de liderazgo proporcionado. También se observó que cuando el

Coordinador Residente, los jefes de la Agencia y los funcionarios de Gobierno superiores

proporcionaron un fuerte respaldo, los Programas Conjuntos tuvieron un gran éxito durante su

implementación.

 Dirigirse a los grupos más excluidos es una estrategia eficaz para reducir las desigualdades y

contribuir hacia el cumplimiento de la igualdad de género y, particularmente, de los ODM.

 El rol importante de la sociedad civil fue inherente en la mayoría de los Programas Conjuntos,

pero no siempre estaba elaborado.

 Mayor información sobre los derechos humanos: Algunos programas causaron un cambio

significativo en las vidas de las mujeres desfavorecidas como resultado del conocimiento que

obtuvieron sobre derechos humanos y sobre la importancia, por ejemplo, de tener un

documento de identificación o un certificado de nacimiento para ser ciudadanas activas.

 La voluntad política es fundamental para sostener los logros que conducen a la igualdad de

género y al empoderamiento de las mujeres: Debido a que las autoridades del Gobierno y,

especialmente, los legisladores cambian constantemente, la edificación institucional a través del

desarrollo de capacidades es esencial para mantener los resultados. Por lo tanto, la

sensibilización, la concienciación y el desarrollo de capacidades deben ser permanentes y

continuos.

Para leer el informe completo (en inglés): http://on.mdgfund.org/WdmsHx

http://on.mdgfund.org/WdmsHx

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 23

Infancia, seguridad
alimentaria y nutrición

 Resumen ejecutivo del Estudio temático

Antecedentes

El desafío de la seguridad alimentaria y

la desnutrición
En las últimas dos décadas, las regiones en desarrollo

han avanzado notablemente en la reducción de la

proporción de habitantes que sufren hambre; sin

embargo, este progreso ha ido en descenso desde

2007. De acuerdo con el informe de 2012 Estado de la

inseguridad alimentaria en el mundo, casi 870 millones

de personas seguían sufriendo de desnutrición crónica

entre 2010-2012iv, la gran mayoría de ellos, ubicados

en África Subsahariana y Asia Meridionalv. Aun sigue

siendo un desafío clave alcanzar en 2015 el Objetivo

de Desarrollo del Milenio (ODM) de reducir a la mitad

la proporción de personas que pasan hambre en los países en desarrollovi. Superar la inseguridad

alimentaria y la desnutrición es fundamental para reducir la pobreza y la desigualdad en el mundo.

Recientemente, UNICEF reiteró que prevenir la desnutrición crónica infantil ayudaría a romper con el

ciclo de la pobreza.

Ventana temática sobre infancia, seguridad alimentaria y nutrición del F-

ODM
La ventana temática sobre infancia, seguridad alimentaria y nutrición (ISAN) del Fondo para el Logro

de los Objetivos de Desarrollo del Milenio (F-ODM) se lanzó en 2008 con el objetivo central de

acelerar el progreso hacia la concreción del ODM 1: erradicar la pobreza extrema y el hambre, y del

ODM 4: reducir la mortalidad infantil. Se distribuyeron US$134,5 millones en 24 programas

conjuntos (PC): 8 en África Subsahariana; 7 en Asia; 8 en América Latina; y 1 en Europa y la CEIvii, lo

cual representa la mayor área temática de intervenciones del Fondo. Los 24 países que recibieron

asistencia dentro de la ventana de ISAN presentan distintas características de desarrollo social,

aunque los datos disponibles indican que en 18 de estos 24 países se ubicaba alrededor del 35% de

la población desnutrida de todo el mundo entre 2010-2012viii.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 24

Logros y resultados

Objetivos programáticos comunes
A nivel nacional, los PC fueron implementados por múltiples organismos de las Naciones Unidas, en

colaboración con sus homólogos locales, con el objetivo de mejorar las condiciones de salud y

nutrición de los hogares vulnerables. Los PC se basaron en tres resultados programáticos principales:

(1) promoción de enfoques integrados que permitan reducir el hambre y la desnutrición infantil; (2)

promoción e integración del acceso a los alimentos y la nutrición infantil en políticas relevantes a

nivel nacional y subnacional; y (3) consolidación de la valoración, el control y la evaluación de la

seguridad alimentaria.

Principal contribución de los

programas conjuntos
El estudio temático sobre ISAN arroja luz sobre

algunos avances clave alcanzados con los PC en los

24 países. En particular, el estudio destaca el

progreso en las siguientes cinco áreas:

 El trabajo de promoción realizado por los PC

facilitó el diálogo normativo sobre seguridad

alimentaria y desnutrición, y ayudó a incorporar estos asuntos en las principales políticas

nacionales y subnacionales.

 El énfasis en el desarrollo de capacidades permitió a los PC reforzar los sistemas de control y

vigilancia en las regiones de intervención, y consolidar los servicios brindados y la gestión del

conocimiento.

 Los PC promovieron la implementación de innovadores enfoques multisectoriales y holísticos

que permitieron aliviar el hambre y la desnutrición infantil.

 Los PC brindaron, mediante paquetes integrados, apoyo directo a mujeres y niños afectados por

la inseguridad alimentaria y la desnutrición.

 Los PC abordaron cuestiones de desigualdad centrándose en los grupos más vulnerables.

Respaldo a los Gobiernos nacionales y subnacionales para la incorporación

de la seguridad alimentaria en políticas y programas:

El propósito general de los PC era propiciar un diálogo normativo basado en los datos mundiales, a

fin de incorporar en las políticas asuntos de nutrición y seguridad alimentaria. Los esfuerzos de

promoción realizados en los PC han promovido importantes avances al lograr la revisión o la

formulación de políticas sobre alimentos/nutrición a nivel nacional y subnacional. También se

lograron grandes progresos en lo que respecta a marcos de trabajo de control nacional y sistemas de

vigilancia de la nutrición. Los programas de 9 países se diseñaron para complementar directamente

programas nacionales vigentes (Perú, Nicaragua, Bolivia, Cuba, Senegal, Mauritania, Etiopía, Guinea-

Bissau y Bangladés).

Desarrollo de capacidades para consolidar el suministro de servicios y la

gestión del conocimiento:
Las actividades de desarrollo de capacidades han sido un éxito en todos los PC: En general, han

incluido las siguientes tareas: (1) promoción de la descentralización del programa y creación de

sinergias de gestión a nivel regional y niveles más bajos; (2) mejora de la cobertura y calidad del

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 25

programa a través de sistemas de cartografía y planificación local; (3) elaboración de pautas y

protocolos para los programas disponibles en el campo; (4) implementación de actividades

adicionales de promoción y comunicación, además de mejora de la promoción vigente a través de

distintos medios y materiales (en los idiomas locales); (5) ayuda en la capacitación y recapacitación

de funcionarios y miembros de las comunidades y los hogares críticos para el programa; y (6)

consolidación del suministro en algunos casos (provisión de alimentos, suplementos con

micronutrientes, balanzas, nuevas tablas de crecimiento de la OMS).

Se fomentó la gestión del conocimiento a través de formación específica ofrecida a instituciones

nacionales académicas y profesionales (se agregaron conceptos sobre nutrición a los planes de

estudio, además de información sobre recetas y documentación), y de estrategias de medios de

comunicación para priorizar la información sobre cuestiones de nutrición y lograr una difusión

sostenida.

Programas innovadores: “Paquetes integrados para mujeres y niños”:
En prácticamente todos los PC se implementaron paquetes integrados a nivel comunitario para

abordar el hambre y la desnutrición de mujeres y niños. Consistieron básicamente en el desarrollo de

intervenciones multisectoriales sobre desnutrición, y en su implementación en áreas

específicas/comunidades vulnerables. Las principales actividades incluyeron: (1) vigilancia y

promoción del crecimiento (VPC); (2) promoción intensiva de la nutrición, la salud y la higiene; (3)

mensajes para propiciar el cambio de hábitos (BCC) con el objetivo de promover la alimentación de

lactantes y niños pequeños (ALNP); (4) mejora de los servicios de salud y vacunación para mujeres y

niños; (5) suplementos alimenticios y con

micronutrientes; y (6) ampliación del tratamiento

y la rehabilitación de niños gravemente

desnutridos (DAG y DAM), tanto en comunidades

como en instalaciones. En los paquetes integrados

se priorizó en igual medida las estrategias tanto

preventivas (conocimiento sobre nutrición y salud)

como curativas (centros de rehabilitación

nutricional), y se implementó una combinación de

intervenciones directas e indirectas.

Alivio del hambre infantil y mejora de la seguridad alimentaria a través de

enfoques multisectoriales:
Otros enfoques comunitarios piloto implementados para mejorar la seguridad alimentaria

comunitaria y en el hogar incluyeron: (1) promoción de huertas domésticas y escolares; (2)

promoción y formación de alumnos y familias en diversificación de la dieta; (3) mayor producción de

alimentos locales; (4) elaboración de suplementos alimenticios fortificados a nivel local (formación

para mejorar los suplementos alimenticios locales); (5) mejora de la tecnología agrícola; (6) apoyo a

microemprendimientos para la producción y el consumo de alimentos nutritivos por parte de

hogares vulnerables; (7) mejora de las instalaciones de agua potable y saneamiento; y (8) otras

actividades generadoras de ingresos (AGI), pensadas especialmente para grupos de mujeres.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 26

Afrontar las desigualdades:
La inseguridad alimentaria y la desnutrición suelen ir vinculadas a otros tipos de carencias; un

análisis de los indicadores sociales de los 24 países con intervenciones revela que ciertos grupos son

más vulnerables que otros. En América Latina, los habitantes indígenas tienen menos acceso al

cuidado de la salud (Guatemala, Bolivia, Ecuador, Paraguay y Perú). De manera similar, en Asia

Meridional, la religión y la casta, además del nivel de ingresos del hogar y de educación de las

mujeres, condicionan el uso de los servicios de salud maternal y obstetricia. En África Subsahariana,

las poblaciones indígenas que habitan en zonas rurales presentan una mayor prevalencia de

desnutrición maternal e infantil.

Los 24 PC se centraron en reducir las desigualdades. En América Latina, los PC de Cuba y Bolivia

trabajaron más en las municipalidades más vulnerables. En Guatemala, Colombia y El Salvador,

ayudaron a las comunidades indígenas a mejorar la nutrición infantil. Brasil empoderó a sus

poblaciones indígenas apoyando sus reclamos de respeto de sus derechos humanos a recibir

alimentos y cuidado de la salud.

En África, los PC de Malí y Mauritania se enfocaron en las regiones y municipalidades más

vulnerables para poder llegar a los hogares más pobres. En Angola, los esfuerzos también se

centraron en mejorar las condiciones de salud, nutrición y educación de grupos pobres y vulnerables.

Senegal priorizó reforzar las capacidades de los grupos vulnerables para luchar contra la

desnutrición. De manera similar, en Asia, el PC de China se inclinó por las necesidades de mujeres y

niños de hogares más vulnerables.

Para leer el informe completo (en inglés): http://on.mdgfund.org/128wxaV

http://on.mdgfund.org/128wxaV

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 27

Empleo juvenil y
migración

Resumen ejecutivo del Estudio temático

Antecedentes

Empleo juvenil y migración
En la actualidad, hay más jóvenes que nunca; y 1.300 millones de ellos viven en países en desarrollo.

La crisis financiera mundial y la recesión económica han provocado la mayor cohorte de jóvenes

desempleados en todo el mundo, con 80,7 millones de jóvenes luchando por encontrar trabajo en

2009.

El desempleo juvenil es un desafío global que debe comprenderse no solo dentro de la cuestión más

amplia sobre el empleo, sino también por sus consecuencias en cuanto al aumento de jóvenes que

migran cada año para buscar medios de subsistencia alternativos y oportunidades en sus países y en

el extranjero.

La ventana temática del sector sobre migración y empleo juvenil del F-ODM
La formulación y administración de la integración del empleo juvenil y las políticas sociales y de

migración es un área en la cual muchos países tuvieron poca experiencia hasta épocas recientes. Con

estos antecedentes, se concibió la ventana temática sobre empleo juvenil y migración del F-ODM

para trabajar con los Gobiernos para mejorar la coherencia política de las intervenciones dirigidas a

las poblaciones en riesgo, lo cual reduce los riesgos de pobreza y vulnerabilidad y, paralelamente,

empodera a los jóvenes hacia la movilidad económica y social.

La ventana temática sobre empleo juvenil y migración del F- ODM responde a las necesidades y

brinda apoyo a los países en entornos operativos complejos donde los jóvenes invariablemente

experimentan múltiples obstáculos. Mientras que cada uno de los 15 Programas Conjuntos (PC) se ha

contextualizado de acuerdo con las situaciones de cada país, todos han tenido el objetivo de

aumentar las posibilidades de los jóvenes para obtener acceso a un trabajo digno, al empleo

independiente y a las oportunidades empresariales, así como para fomentar el cumplimiento de los

derechos fundamentales de los jóvenes. Los PC también han fomentado el desarrollo socialmente

inclusivo y han trabajado para mejorar la situación de los migrantes.

Logros y resultados
El estudio identificó cinco áreas principales de intervención/resultados, con fortalecimiento
institucional y actividades de desarrollo de capacidades a través de todas las áreas para
desencadenar los cambios sostenibles en el ámbito nacional y local:

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 28

Mayor conciencia sobre los problemas de empleo y los jóvenes

Las campañas de defensa y comunicación han ayudado a mejorar la comprensión de los problemas

de los jóvenes entre partes interesadas institucionales, agentes sociales, el sector privado y la

sociedad civil. Se han abordado las perspectivas basadas en derechos (incluida la pobreza, el género,

la inclusión social y las inequidades regionales), el consenso entre los destinatarios jóvenes y el

análisis de la forma en que los PC pueden contribuir de

manera más amplia al logro de los ODM. La extensión

también aumentó la concienciación sobre derechos básicos

y el acceso a servicios esenciales entre el público general y

los beneficiarios directos, incluidos los jóvenes

desfavorecidos, los trabajadores inmigrantes y las mujeres

que se dedican al trabajo doméstico de baja remuneración.

Mejor base de conocimientos sobre los
desafíos y las dificultades que enfrentan los
jóvenes

La investigación y las encuestas analíticas han afianzado la

base de conocimientos en varios países sobre los desafíos multifacéticos que enfrentan los jóvenes

en distintas regiones y comunidades, las barreras que tienen las poblaciones más vulnerables para

acceder a la fuerza laboral, y las relaciones entre desempleo juvenil, migración e inclusión social. En

esta área, y como entradas para la creación de políticas basadas en evidencia, las capacidades

institucionales también se han fortalecido para formar nuevos indicadores para jóvenes, y recopilar

y analizar datos cuantitativos. Como resultado, los entornos de políticas responden cada vez más a

las necesidades de los jóvenes.

Entornos institucionales y de políticas afianzados

Se ha avanzado mucho en la incorporación de objetivos de empleo juvenil para los grupos con mayor

riesgo (incluidas las mujeres, las minorías étnicas, los trabajadores inmigrantes, los repatriados y los

niños de familias de inmigrantes) en las políticas de desarrollo nacional y en los marcos de

planificación. En ciertos países, el respaldo de los PC llevó a probar programas innovadores que

aumentan el acceso a la protección social o a mejorar la gobernanza de la migración, al minimizar

riesgos y al aumentar impactos positivos de la migración. Las políticas regionales y locales de empleo

y los planes de acción también se reafirmaron en varios países, así como los marcos legales y

administrativos para la creación de nuevas empresas.

Como resultado del respaldo de los PC, los objetivos y las prioridades de las políticas se han

transformado en acciones mensurables en forma de Planes de Acción de Empleo Juvenil (PAEJ) en

distintos países. Un gran logro es la asignación real de recursos financieros en el ámbito nacional y

regional para respaldar estos planes de acción, ya sea a través de marcos presupuestarios existentes

o de la creación de Fondos para el Empleo Juvenil, y la experimentación de modelos alternativos

para financiar intervenciones de empleo juvenil en el ámbito local, como esquemas de remesas

solidarias.

La creación de nuevas agencias de Gobierno, la formalización de grupos de trabajo interministeriales

y la posibilidad de diálogos de participación de varias partes interesadas han contribuido con mejoras

para la coordinación de agentes responsables de los problemas juveniles y con respuestas más

http://www.mdgfund.org/node/2768/2767

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 29

coherentes a las necesidades de los jóvenes mientras se minimiza la repetición de las iniciativas. Los

mecanismos de coordinación han ofrecido un espacio para que jóvenes, instituciones públicas y

organizaciones de la sociedad civil puedan dialogar, trabajar juntos y planificar de forma estratégica.

De hecho, el trabajo de diseño de políticas y planes de acción ha sido un vehículo para conceder a los

jóvenes la posibilidad de expresarse en el desarrollo de políticas y programas.

Medidas adaptadas para jóvenes (proyectos piloto)

En la primera instancia, los proyectos piloto concretados han mejorado el acceso a la educación de

calidad y a las oportunidades de capacitación para jóvenes, incluida una mejor relación entre

educación secundaria y habilidades vocacionales y de mayor demanda en las economías locales. En

el trabajo con Estructuras de Apoyo para los Jóvenes, los proyectos piloto también han permitido

crear y validar las medidas del mercado laboral activo para jóvenes con bajos niveles educativos o

falta de cualificaciones formales. La capacitación empresarial ha contribuido a la promoción del

empleo independiente y de oportunidades de creación de empresas, con la exploración de

oportunidades en sectores productivos locales y promovidos a través de un mayor acceso a

instituciones crediticias.

Mejores capacidades para administrar y entregar servicios de apoyo para
jóvenes

Los PC han contribuido en gran medida al afianzamiento de las capacidades técnicas, funcionales y

operativas en instituciones nacionales, ministerios y agencias gubernamentales competentes,

servicios de empleo público y Gobiernos regionales y

locales con un mandato para los jóvenes, con

capacitaciones basadas en una evaluación de las

necesidades y prioridades institucionales.

La consolidación explícita de los servicios de apoyo juvenil

localizados, como ventanillas únicas, Centros de Servicio

de Empleo Juvenil y Centros de Recursos, ha diversificado

los tipos de asesoramiento disponibles para jóvenes en el

ámbito comunitario y ha permitido el acceso a la

mediación laboral, la orientación, el apoyo psicosocial, la

educación, el empleo y la capacitación en habilidades ocupacionales y empresariales para las

poblaciones más vulnerables. Un logro importante de varios PC es que, como consecuencia de la

capacitación para partidarios, educadores pares y proveedores de servicios de sus propias

comunidades, los líderes y consejos juveniles se han convertido en protagonistas más activos en las

iniciativas para respaldar a los jóvenes de comunidades desfavorecidas.

Conclusiones

Las lecciones aprendidas

El estudio examina algunas de las conclusiones que obtuvimos durante los tres años de

implementación del programa conjunto en 15 países. En la primera instancia, se examinan los

factores propicios para la formulación e implementación de las políticas de empleo y migración

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 30

juvenil, y los programas que también contribuyeron al

éxito y la sostenibilidad. Como trabajos de

investigación, los PC han ofrecido varias lecciones

importantes para el diseño de políticas de

demostración y proyectos piloto dirigidos a los

jóvenes más vulnerables. En segundo lugar, se

examinan los factores propicios para el despliegue de

medidas adaptadas para jóvenes. En tercer lugar, se

ofrece un resumen de las conclusiones que se

obtuvieron de los programas conjuntos como

estrategia de cooperación técnica en el ámbito

nacional.

Recomendaciones

Finalmente, el estudio ofrece una serie de recomendaciones: i) para formar políticas nacionales y

programas para abordar los desafíos de empleo juvenil y migración; ii) para formar intervenciones de

cooperación técnica sobre políticas sociales, de migración y de empleo juvenil; y iii) para compartir

conocimientos e iniciativas de defensa.

Para leer el informe completo (en inglés): http://on.mdgfund.org/VLaTo4

http://on.mdgfund.org/VLaTo4

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 31

Medio ambiente y cambio
climático

Resumen ejecutivo del Estudio temático

Antecedentes

Medio ambiente y cambio climático
Las cuestiones ambientales son cada vez más visibles en la agenda de desarrollo de las últimas

décadas. El concepto del medio ambiente como factor de desarrollo ha hecho que el trabajo pase de

la estricta conservación de los recursos naturales a nociones más contemporáneas, que sostienen

que el desarrollo sostenible debe estar centrado en las personas y, a la vez, en equilibrio con el

medio ambiente. Este concepto también queda de manifiesto en la idea de que el desarrollo

sostenible debe incorporar de manera integral variables económicas, sociales y ambientales.

No obstante, la idea de fomentar el desarrollo sin alterar el medio ambiente ha demostrado ser muy

difícil de ejecutar, tanto a nivel mundial, como a nivel local y nacional en los países en desarrollo. La

destrucción de bosques y hábitats naturales, la sobreexplotación de los recursos naturales, la

contaminación química y la falta de agua potable y saneamiento en gran parte de los países en

desarrollo representan problemas ambientales que afectan a las sociedades y obstaculizan su

desarrollo. Es más, la pobreza y la degradación ambiental están estrechamente relacionadas. Se

trata de un problema clave en muchos aspectos del desarrollo, en particular, para las personas más

pobres, cuya subsistencia depende directamente de los recursos naturales. Los países y las

sociedades pobres se enfrentan a graves problemas ambientales, entre ellos, escasez de recursos y

un acceso desigual a ellos.

Ventana temática sobre medio ambiente y cambio climático del Fondo para

el Logro de los Objetivos de Desarrollo del Milenio (F-ODM)
La ventana temática sobre medio ambiente y cambio climático incluyó 17 programas conjuntos (PC)

en todo el mundo, con una asignación total de US$89,5 millones. El objetivo de dichos PC es

contribuir a la realización del ODM 7 sobre sostenibilidad ambiental, especialmente en lo que

respecta a integrar los principios de desarrollo sostenible en los programas y políticas de los países y

a revertir la pérdida de recursos ambientales. Además, los PC están vinculados a otros objetivos,

como contribuir a la realización del ODM 1 para la erradicación de la pobreza extrema y el hambre.

Se ha ampliado el trabajo que contempla esta ventana temática para incluir el cambio climático, en

particular, las adaptaciones que son necesarias ante las consecuencias adversas de dicho cambio.

En los PC de esta ventana se ha intentado adoptar enfoques integrados, no solo al considerar al

medio ambiente y el desarrollo de manera conjunta, sino también al tratar estos asuntos en diversos

niveles de políticas y medidas, y con la participación de múltiples actores. También se procuró

reducir la pobreza y la vulnerabilidad ambiental apoyando aquellas intervenciones que mejoraran la

gestión ambiental, tanto a nivel nacional como local, y que potenciaran la capacidad de las personas

de adaptarse al cambio climático.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 32

Logros y resultados
Las intervenciones de los PC han hecho posibles

diferentes logros. Entre los principales resultados

está la mayor capacidad de los países en

desarrollo (en diversos escenarios) de establecer

e implementar políticas que combinan gestión de

los recursos naturales con desarrollo. Se ha

logrado tener una mayor consciencia sobre las

cuestiones y los derechos ambientales al comprenderse su vínculo con el proceso de desarrollo. Esto

incluye aspectos como la adaptación al cambio climático por parte de comunidades y países que se

ven obligados a responder de inmediato ante este fenómeno. Los proyectos piloto han demostrado

que mediante medidas muy concretas pueden obtenerse importantes avances en gestión de los

recursos naturales, desarrollo sostenible y adaptación al cambio climático. A su vez, se ha

comprobado que contar con nociones básicas sobre asuntos ambientales y su relación con el

desarrollo es fundamental para lograr mejorar las condiciones y, a la vez, propiciar el desarrollo de

capacidades.

Mayor gobernabilidad y capacidades institucionales, incluidos marcos

normativos
Los PC han ayudado a mejorar la gobernabilidad y las capacidades de las instituciones para afrontar

cuestiones de medio ambiente y cambio climático. Las actividades realizadas han permitido elaborar

nuevos marcos normativos y fortalecer las capacidades de las instituciones ya existentes, además de

facilitar actividades y planes de acción para una adecuada gestión de los recursos naturales

acompañada por un desarrollo sostenible. Las actividades realizadas fueron un espacio de diálogo y

práctica a nivel local y nacional. En Perú, los Gobiernos locales han incorporado las cuestiones

ambientales y de cambio climático a los planes de desarrollo comunitario y de presupuesto, de

manera participativa.

En China, el PC posibilitó claramente el desarrollo de la Ley Básica de Energía; mientras que en

Colombia, la Política Nacional para la Gestión Integral del Recurso Hídrico incorporó estrategias

propuestas por el PC acerca de vulnerabilidad y adaptación al cambio climático. Los programas

también ayudaron al desarrollo de planes de acción locales (Bosnia y Herzegovina, Afganistán) para

contar con herramientas más eficaces que permitan progresar en la gestión local de los recursos

ambientales.

Conciencia ambiental, incluido el impacto del cambio climático

Mediante acciones de inclusión y formación, las partes interesadas realizaron actividades para

concientizar a los miembros de diferentes comunidades respecto de cuestiones ambientales, y del

modo en que estas pueden afectar su bienestar y subsistencia (Guatemala, Nicaragua, Panamá).

También se buscó concientizar a los responsables de tomar decisiones. En Egipto, mediante tareas de

promoción, el programa apoyó a la Unidad de Eficiencia Energética del Consejo de Ministros egipcio

y consiguió que la eficiencia energética fuera responsabilidad de todos los sectores productivos con

mayor consumo de energía. En China, se concientizó a más de 200 empresas con respecto al cambio

climático y la responsabilidad social corporativa. La educación (formal e informal) y la formación han

sido aspectos muy importantes de esta ventana de trabajo. Entre otras tareas, se capacitó a consejos

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 33

comunitarios de desarrollo y al personal de los Gobiernos en gestión de los recursos naturales;

movilización comunitaria; intervenciones basadas en la comunidad para resolver las lagunas de

capacidad estratégica de los encargados de formular políticas (Afganistán); opciones de empresas

ecológicas para estudiantes y empresarios (China); y gestión del agua (Jordania).

Los programas de Perú y Turquía delinearon las plataformas de capacitación formal, educación y

desarrollo de capacidades en cambio climático y otras cuestiones ambientales. En Perú, se elaboró

un diplomado oficial en gestión del cambio climático. El PC de Turquía respaldó cursos de

certificación para miembros del Gobierno y de las instituciones sobre cambio climático y otros

asuntos ambientales; además de reunir a grupos expertos de distintas universidades.

Mayor conocimiento básico sobre cuestiones ambientales, incluido el
cambio climático
También se han organizado actividades a fin de fortalecer y ampliar los conocimientos básicos sobre

cuestiones ambientales, sobre su relación con el desarrollo humano y sobre el impacto que

fenómenos recientes, como el cambio climático, tienen sobre la subsistencia. En algunos programas

se ha fomentado el desarrollo de instrumentos e indicadores de diagnóstico, como la gestión

integrada de los recursos hídricos (Guatemala), o el uso de sistemas de información y cartografía

sobre inseguridad alimentaria y vulnerabilidad (Senegal). Otros PC se han centrado en establecer

información básica necesaria para mejorar los marcos normativos (China, Egipto) y las evaluaciones

de la vulnerabilidad, para la posterior formulación de políticas (Colombia, Jordania). Muchos PC

elaboraron e implementaron instrumentos de formación. Por ejemplo, en Mozambique, se capacitó

a los campesinos en el uso de variedades de semillas resistentes a la sequía como medida de

adaptación ante el cambio climático; mientras que el PC de Filipinas desarrolló Instrumentos de

evaluación de la vulnerabilidad al cambio climático

para cuatro sectores clave (salud, recursos hídricos,

recursos costeros y los sectores de

agricultura/forestal/biodiversidad).

Proyectos piloto
Se han logrado muchos avances a través de

innovaciones, proyectos piloto y diferentes tipos de

intervenciones directas. Entre otros, los objetivos de

dichas intervenciones incluyeron: mejorar el acceso a la financiación (Filipinas, Egipto); mejorar el

acceso al agua y a la higiene de los más pobres (Mozambique, Mauritania, Guatemala, Nicaragua);

promover el uso sostenible de servicios de biodiversidad y ecosistemas (Mauritania, Guatemala); y

aumentar el suministro de servicios de energía limpia (China). Se observa una sinergia entre las

intervenciones directas y el desarrollo de capacidades. Muchos de los proyectos fueron

demostrativos (enfoque de aprendizaje práctico), mientras que otros incluyeron además más

componentes específicos de formación y desarrollo de capacidades.

Conclusiones
 La ventana temática sobre medio ambiente y cambio climático del F-ODM es un área de trabajo

extremadamente compleja. El asunto en sí es complicado y multidimensional. Al abordar asuntos

ambientales dentro de un contexto de desarrollo, las áreas conceptuales (y, necesariamente, las

áreas de intervención) no solo abarcan aspectos ambientales y de recursos naturales, sino también

factores, vulnerabilidades e inequidades sociales y económicos. Por lo tanto, debió aplicarse un

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 34

enfoque plenamente inclusivo y cohesivo para

responder a los desafíos y poder afrontar las

distintas cuestiones.

Sostenibilidad
La sostenibilidad de los proyectos, los programas y

los resultados depende de muchas variables; a su

vez, el impacto y la sostenibilidad a largo plazo de los

logros alcanzados con los PC descansa,

esencialmente, en la adopción de tales logros por

parte de los actores locales y nacionales implicados en las intervenciones de los programas. Los

datos sugieren que, si bien esto depende de muchos factores, será más factible garantizar su

sostenibilidad y reproducción si las actividades aumentan las capacidades de las poblaciones, ONG y

organizaciones de la sociedad civil locales de llevar adelante estos proyectos a pequeña escala. A su

vez, será más fácil garantizar la sostenibilidad si las intervenciones se adecuan a las necesidades

locales y ayudan a reducir las brechas de conocimiento y capacidades. Como sucede en todos los

proyectos internacionales de estas características, es más factible conseguir un cambio sostenible y

duradero si los proyectos se diseñan e implementan con el fin de consolidar e incorporar sus

principios en la institucionalidad de cada país para así poder afrontar los asuntos ambientales y de

desarrollo (incluida la adaptación al cambio climático). Si los programas responden a las necesidades

sociales, como sucede, por ejemplo, con los mecanismos de financiación creados por los PC en

Filipinas y Egipto, más sólida será su sostenibilidad y continuidad.

Recomendaciones

El estudio temático incluye una serie de recomendaciones sobre la generación de entornos propicios,

recomendaciones programáticas y acciones futuras, especialmente en lo que respecta a intercambio

de conocimientos y tareas de promoción posteriores a los acontecimientos de 2015.

Para leer el informe completo (en inglés): http://on.mdgfund.org/Wghz05

http://on.mdgfund.org/Wghz05

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 35

Prevención de conflictos y
consolidación de la paz

Estudio temático del F-ODM: Conclusiones y logros

principales.

Resumen Ejecutivo

Antecedentes

El desafío de la prevención de conflictos y la consolidación de la paz
Alrededor de 1.500 millones de personas viven en

áreas donde los conflictos violentos limitan su

capacidad para vivir, trabajar y educarse. Las

desigualdades sociales y económicas, y la falta de una

gobernanza adecuada y del estado de derecho aún

representan los mayores desafíos para alcanzar los

Objetivos de Milenio (ODM) y determinar la transición

hacia el desarrollo sostenible y la participación

democrática en los procesos de toma de decisiones. El

conflicto puede invertir los éxitos en el desarrollo por

décadas e impedir, en gran medida, que alcancemos los

ODM.

La brecha en el desarrollo de ODM entre los países que atravesaron o atraviesan conflictos y los

demás países en desarrollo se ha ampliado, y la verdad es que ningún Estado precario, de bajos

recursos, ha alcanzado ninguno de los ODM. Las inequidades son impactantes: El 60% de la

población mundial que padece desnutrición, el 61 % de las personas de bajos recursos y un 77% de

los niños no matriculados en la escuela primaria viven en países precarios o afectados por conflictos.

Alrededor del 65% de las personas sin acceso al agua y a servicios de saneamiento se encuentran en

los países más precarios, así como el 70% de la mortalidad infantil. Muchas de estas poblaciones más

vulnerables viven en América Latina o en África Subsahariana. Muchos Estados precarios que han

experimentado conflictos violentos tienen una alta probabilidad de recaer en la violencia.

La consolidación de la paz tiene el fin de reducir el riesgo de recaer en la violencia y el conflicto. Un

aspecto imprescindible de la relación entre desarrollo, paz y seguridad es la capacidad y legitimidad

del Estado. Después de un conflicto violento, la prestación de servicios sociales por parte del estado

puede requerir mucho tiempo para restablecer la confianza y la legitimidad, así como para reforzar

el compromiso con el proceso de paz, especialmente si las cuestiones de desigualdad y

discriminación eran los desencadenantes de conflictos y disputas.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 36

La ventana temática del sector sobre construcción de paz y prevención de

conflictos del F-ODM
Los 20 Programas Conjuntos (PC) de la ventana temática sobre prevención de conflictos y

consolidación de la paz (PCCP) recibió una

importante asignación de US$94 millones del F-

ODM para solventar las intervenciones centradas

en la prevención de conflictos y disminución de la

violencia, las mejoras de medios de subsistencia

para reducir la violencia juvenil y el fomento del

diálogo y la igualdad. Los 20 países donde se

realiza la intervención experimentan distintos

grados de conflicto, pero un principio común de

todos los PC es garantizar que todas las personas

conozcan y ejerzan sus derechos como un componente importante de una estrategia de

consolidación de la paz y prevención de conflictos. Algunos PC también perseguían resultados más

específicos del contexto, como la ayuda a los desplazados internos (DI) o el desarrollo de

capacidades de una minoría determinada.

Las intervenciones del PC pueden agruparse en las siguientes áreas temáticas:

 Promoción y protección de los derechos de los DI (México, Serbia, Croacia)
 Prevención de conflictos y violencia (Serbia, Sudán, Guatemala, Ex República Yugoslava de

Macedonia, Haití)
 Acceso a la justicia, consolidación del estado de derecho (Afganistán, Mauritania, Bolivia,

México)
 Mejora del diálogo comunitario entre distintos grupos étnicos (Colombia, Ex República

Yugoslava de Macedonia, Chile, Serbia)
 Seguridad de los ciudadanos (El Salvador, Panamá, Costa Rica, Guatemala, Haití)
 Prevención de conflictos para las áreas más vulnerables (Líbano, República Democrática del

Congo).

Los PC defendían a varias partes interesadas, incluidas las poblaciones más vulnerables, los
Gobiernos nacionales o locales, la sociedad civil y los líderes locales y comunitarios.

Logros y resultados

Tendencias fundamentales
El análisis de los logros fundamentales del PC se ha revelado en las siguientes tendencias:

Enfoques integrados de múltiples sectores: Los casos de Serbia, la República Democrática del Congo,
México y Colombia se destacan con la creación de una buena sinergia entre las partes interesadas, lo
cual conlleva a resultados integrados más provechosos para los beneficiarios.
Equidad: Se destacan tres PC en el área en que se abordan las desigualdades: Chiapas en México;
Narino en Colombia y Serbia del Sur fueron especialmente exitosas en abordar las desigualdades en
las comunidades marginadas.

Tendencias regionales en la seguridad de los ciudadanos: América Latina es un buen ejemplo de la
forma en que los PC ayudaron a fomentar prácticas ejemplares en PCCP para lo siguiente:

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 37

• Respaldar los procesos de diálogo en el ámbito nacional para prevenir y transformar el impacto
de los conflictos sobre la base del consenso (Nicaragua, Honduras).

• Fomentar el fortalecimiento de las capacidades nacionales y locales para mitigar el impacto de
los conflictos (Bolivia, México, Colombia).

• Mejorar la seguridad de los ciudadanos en América Central a través del respaldo y el
diseño/implementación de políticas de seguridad nacionales para los ciudadanos (Costa Rica, El
Salvador, Honduras, Guatemala).

• Respaldar marcos institucionales y legales (la nueva ley de Chiapas en México).

Inclusión de una dimensión de género en los Programas Conjuntos: La inclusión social de las
mujeres es importante para el desarrollo sostenible, la reconciliación y la prevención de conflictos
(México, Colombia, El Salvador, Chile).

Sostenibilidad y replicabilidad
Con relación a la sostenibilidad y posible ‘replicabilidad’ de muchos PC, los casos de México,

Colombia, El Salvador, Líbano, Serbia y la Ex República Yugoslava de Macedonia brindan prácticas

interesantes.

En el área de ‘Promoción y protección de los derechos de los DI’, una nueva ley de prevención del

desplazamiento interno en el Estado de Chiapas, México, ha sido bastante innovadora en su enfoque

para la protección de los derechos de las

comunidades más marginadas y vulnerables. El

desplazamiento se colocó en la agenda política y

ahora pertenece al Gobierno regional así como a

los nuevos beneficiarios empoderados. La ley es

significativa en el contexto de un desafío de

desplazamiento interno cada vez mayor en todo

México debido al narcotráfico (en las zonas fuera

de Chiapas). Esta ley, que protege los derechos de

los desplazados y marginados, podría ser

sostenible, no solo en Chiapas, sino también en otras regiones de México.

El PC en Colombia, del mismo modo, hace hincapié en la participación de la comunidad y del

Gobierno, e incluye una estrecha interacción con la sociedad civil, las mujeres y los jóvenes. Con este

enfoque, es muy probable que las medidas sean sostenibles ya que proporciona evidencias de

propiedad nacional y local.

En Europa del Este, otro PC que se centra en las minorías marginadas y sus derechos tiene grandes

posibilidades de sostenibilidad. Este programa tiene éxito en Serbia del Sur debido a la estrecha

colaboración con el Gobierno en cuanto a propiedad, visibilidad de los resultados e impacto. Las

causas de conflicto en la región son la inequidad, la discriminación y los problemas económicos. Los

proyectos del PC dirigidos a jóvenes y mujeres han sido exitosos porque se centran en la creación de

oportunidades económicas para las poblaciones marginadas. Es muy probable que estas iniciativas

para jóvenes y mujeres se repitan en otras comunidades vulnerables de Serbia del Sur.

La seguridad de los ciudadanos es una inquietud común en América Latina, especialmente en

América Central. El Salvador brinda una práctica ejemplar en cuanto a seguridad de los ciudadanos,

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 38

que no solo es sostenible sino que también ha servido como ejemplo para otros países de América

Central que ahora repiten este enfoque, como Panamá y Costa Rica.

Conclusiones y recomendaciones fundamentales
El estudio identificó una serie de factores clave para

generar un entorno propicio en el nivel programático:

 Propiedad local: Seguir las soluciones de los
propietarios locales y el principio de “no hacer
daño”. La propiedad local comienza al garantizar
que las prioridades, las necesidades y los
enfoques de consolidación de la paz se
determinan en el ámbito local.

 La gobernanza de las soluciones debe localizarse.
El aumento del acceso de las comunidades
vulnerables a los servicios sociales y al
asesoramiento legal es primordial, así como un
mejor acceso a la información sobre sus derechos
y los servicios. Los ejemplos de Serbia, México y Colombia mostraron la forma en que este
enfoque ayuda a las comunidades vulnerables y éticas a salir de la marginación.

 Fomentar la confianza: Los factores habilitantes en el enfoque del programa incluyen la
extensión a las comunidades. El diseño de las iniciativas de desarrollo de capacidades y la
selección de destinatarios, adaptados al contexto local y a los beneficiarios, también son
imprescindibles. Las asociaciones de múltiples sectores y el diálogo son esenciales. Garantizar
que los programas creen mecanismos para reunir a actores locales para el diálogo y la
cooperación ayuda a consolidar la confianza y la cohesión social así como la resiliencia de las
comunidades.

 Empoderar y fortalecer las capacidades de individuos, comunidades e instituciones es esencial
para consolidar la paz. También es necesario centrarse en el nivel comunitario para aumentar la
resiliencia en las instituciones locales y en la sociedad civil.

 Garantizar la participación inclusiva en todas las etapas. La participación comunitaria fomenta la
propiedad y la rendición de cuentas.

 Aprovechar la equidad para consolidar la paz. Revertir las inequidades es imprescindible para
consolidar la paz.

 Buscar nuevas asociaciones. La escala y la multidimensionalidad de la consolidación de la paz
exige la participación colectiva.

 Incorporar la perspectiva de género en todas las intervenciones para consolidar la paz, incluidas
las desigualdades de género y la violencia basada en género, fortalece el desempeño de mujeres
y niñas en la consolidación de la paz.

La alternativa para avanzar: El programa

de desarrollo y los ODM después de 2015.
Los ODM, convenidos en 2000, ayudaron a impulsar las

iniciativas en contra de la pobreza al delinear ocho

ambiciosas metas para alcanzar para el año 2015. Pero a

menos de tres años de cumplir este plazo, no se

alcanzarán muchos de los objetivos, especialmente en

los entornos precarios, y la desigualdad social se está

convirtiendo en una cuestión apremiante después de la

Primavera Árabe.

Estudios Temáticos F-ODM – Resúmenes Ejecutivos Page 39

Una lección importante de los ODM es que cualquier marco nuevo debe formularse de forma

transparente e inclusiva, e informarse a través de las voces y los conocimientos de las personas que

viven en regiones pobres y excluidas.

Para leer el informe completo (en inglés): http://on.mdgfund.org/Wp9tNi

i
 En el contexto de la ONU, un Programa Conjunto (PC) es un programa en el que participan dos o más agencias
como consecuencia de un proceso de programación conjunta. En el contexto de los programas de agencias
aprobados y los acuerdos firmados, un PC se detalla en un solo documento que describe los vínculos entre
todas las agencias participantes y sus responsabilidades. Pueden adoptarse diferentes mecanismos de
financiación. El uso de los PC fue fomentado en los últimos años. Para obtener más información, visite
http://www.undg.org/index.cfm?P=237 [Última visita: 28/11/2012]
ii
 Véase la Sección 11.2 para información más detallada sobre estos puntos de vista y referencias adicionales.

iii
http://www.mdgfund.org/sites/default/files/MDGs_and_Inequalities_Final_Report.pdf

iv
 Informe 2012 sobre el Estado de la inseguridad alimentaria en el mundo, Organización para la Alimentación y

la Agricultura, Naciones Unidas, Roma, 2012.
iviv

 Informe sobre desarrollo del milenio 2012, Naciones Unidas, Nueva York, 2012.
iviviv

 La proporción de personas que sufren hambre se mide de acuerdo con la prevalencia de niños con peso
inferior al normal, menores de cinco años, y con la proporción de la población que se halla por debajo de los
niveles mínimos de consumo de energía alimentaria.
ivv

 El F–ODM financió 24 PC sobre ISAN: 8 PC en África Subsahariana: Angola, Etiopía, Guinea-Bissau, Malí,
Mozambique, Mauritania, Níger, Senegal; 7 PC en Asia: Afganistán, Camboya, China, Bangladés, Timor
Oriental, Vietnam, Filipinas; 8 PC en América Latina: Colombia, Cuba, El Salvador, Bolivia, Brasil, Guatemala,
Nicaragua, Perú, 1 PC en Europa: Albania.
v
 Los datos de los otros 6 países (Afganistán, Albania, Cuba, Guinea-Bissau, Mauritania y Timor Oriental) no

estaban disponibles. Informe 2012 sobre el Estado de la inseguridad alimentaria en el mundo, Organización
para la Alimentación y la Agricultura, Naciones Unidas, Roma, 2012.

http://on.mdgfund.org/Wp9tNi
http://www.undg.org/index.cfm?P=237
http://www.mdgfund.org/sites/default/files/MDGs_and_Inequalities_Final_Report.pdf

