

República Dominicana **Evaluación Intermedia**

Ventana Temática: Desarrollo y el Sector Privado

Título del Programa: “Programa Conjunto para el Fortalecimiento de la Cadena de Valor del Banano Mediante el Crecimiento de Mercados Inclusivos”

Autor: Cecilia Carballo de la Riva,
consultora del F-ODM

Prólogo

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

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

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

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

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

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

Evaluación de Medio-Termino¹

República Dominicana - Ventana Sector Privado y Desarrollo

“Programa Conjunto para el Fortalecimiento de la Cadena de Valor del Banano Mediante el Crecimiento de Mercados Inclusivos”

Cecilia Carballo de la Riva
Consultora F-ODM

¹ Se agradece la colaboración de las instituciones gubernamentales, representantes y autoridades del gobierno, organizaciones del Sistema de Naciones Unidas, organizaciones sociales, entidades no gubernamentales que fueron entrevistadas, así como de las comunidades visitadas y los y las participantes entrevistados.

Informe Final

1. RESUMEN EJECUTIVO

2. ANTECEDENTES Y OBJETIVOS

- 2.1 El Fondo ODM y la ventana temática
- 2.2 Objetivos de la evaluación intermedia
- 2.3 Enfoque de la evaluación y metodología empleada
- 2.4 Condicionantes y límites del estudio realizado
- 2.5 Estructura del Informe

3. DESCRIPCIÓN DEL PROGRAMA

- 3.1. Antecedentes programa y contexto país
- 3.2. Concepción inicial del Programa y lógica de intervención
- 3.3. Gobernanza del programa
- 3.4. Ejecución presupuestaria
- 3.5. Avances en la realización de actividades y productos. Análisis general y evolutivo hasta la fecha de la evaluación

4. NIVELES DE ANÁLISIS: CRITERIOS Y PREGUNTAS DE EVALUACIÓN

- 4.1. El Diseño
 - 4.1.1. Pertinencia del Programa
 - 4.1.2. Apropiación de los Actores Nacionales
- 4.2. El Proceso
 - 4.2.1. Eficiencia del Modelo de Gestión
 - a. Los recursos humanos y materiales
 - b. Los procedimientos administrativos
 - c. Dirección, coordinación e interagencialidad
 - d. Focalización, capacidad del PC y apropiación de los actores locales
 - e. Monitoreo y evaluación
- 4.3. Los Resultados
 - 4.3.1. Eficacia en el logro de los Resultados y Productos
 - 4.3.2. La Sostenibilidad
 - 4.3.3. Impactos

5. CONCLUSIONES Y ENSEÑANZAS OBTENIDAS

- 5.1 Fortalezas
- 5.2 Retos

6. RECOMENDACIONES

1. RESUMEN EJECUTIVO

El Programa Conjunto (PC) “Programa Conjunto para el Fortalecimiento de la Cadena de Valor del Banano Mediante el Crecimiento de Mercados Inclusivos” forma parte del Fondo ODM firmado por el PNUD y el Gobierno de España dentro de la Ventana de Sector Privado y Desarrollo. Este PC tiene una duración de tres años y comenzó a ejecutarse en septiembre de 2009. El Programa Conjunto cuenta con un presupuesto total de 4,7 millones de dólares y las agencias SNU involucradas en su preparación y ejecución son PMA PNUD, FAO, OIT, OPS/OMS, PMA, ONUSIDA y UNFPA.

Cuenta con más de veinte socios los siguientes socios ejecutores (el conjunto Productivo del Banano Clúster, el Consejo Nacional de Competitividad, el Consejo presidencial para el SIDA, el Instituto Nacional de Recursos Hidráulicos, el Instituto de Innovación Biotecnología e Industria, el Instituto Dominicano de Investigaciones Agropecuarias y Forestales, el Ministerio de Agricultura y Ganadería, el Ministerio de Educación, el Ministerio de la Mujer, el Ministerio de Salud, el Ministerio de Trabajo, la Unidad de Electrificación Rural y Sub Urbana y la asociación Dominicana de Productores de Banano ADOBANANO. La lógica de intervención del PC consta de un objetivo de desarrollo, cuatro efectos, veinte productos y más de veinticinco actividades. Se identificaron las 7 asociaciones de productores (APROBANO, COOPROBATA, ASEXBAM, BANELINO, ASOANOR, ASOBANU, MÁXIMO GÓMEZ) como beneficiarias del Programa.

Objetivos de la evaluación intermedia

Las evaluaciones intermedias “buscan la mejora en la implementación de los programas durante su segunda fase de ejecución. La evaluación también persigue la generación de conocimiento, identifica buenas prácticas y lecciones aprendidas que puedan ser transferidas a otros programas”. Las características de este tipo de evaluaciones son las que se indican a continuación:

- Se trata de un análisis sistemático y rápido del diseño, proceso y de los efectos y tendencias del Programa Conjunto.
- En un primer momento, es preciso conocer la **calidad del diseño y coherencia** interna del Programa (necesidades y los problemas que pretende solucionar) y su coherencia externa.
- De manera complementaria, se trata de valorar el **funcionamiento** del Programa Conjunto y la **eficiencia del modelo de gestión**.
- Por último, se avanzarán algunas consideraciones sobre el **grado de eficacia** del programa en las poblaciones participantes en el mismo, la contribución a los objetivos de la **ventana de sector privado y desarrollo** y a los **Objetivos de Desarrollo del Milenio** en las tres provincias y en República Dominicana.

Metodología de la evaluación

La evaluación es, desde el punto de vista de los métodos utilizados, esencialmente cualitativa. Los datos cuantitativos que se incluyen en este informe han sido obtenidos a partir de fuentes secundarias a la propia evaluación. Los principales métodos utilizados en el ejercicio de evaluación han sido el análisis documental, las entrevistas, una encuesta realizada a las personas del Comité de Gestión del Programa y la observación. Para limitar en la medida de lo posible la subjetividad inherente a este tipo de indagaciones se ha recurrido a la triangulación de la información recopilada.

Niveles de la indagación

La evaluación se orienta alrededor de las preguntas incluidas en los términos de referencia, agrupadas en torno a los criterios de pertinencia, apropiación, eficiencia, eficacia y sostenibilidad. La evaluación se encuentra articulada en tres niveles de indagación que son los siguientes:

- a) el diseño del Programa Conjunto
- b) el proceso de gestión
- c) los 4 resultados (efectos) del Programa Conjunto para el Fortalecimiento de la Cadena de Valor del Banano Mediante el Crecimiento de Mercados Inclusivos

Conclusiones y enseñanzas obtenidas

Nivel de diseño

1. La lógica de intervención del PC presenta un adecuado nivel de coherencia, proponiendo una razonable relación medios fines (acciones-productos-efectos-objetivo). Pese a lo anterior, se detecta una formulación excesivamente ambiciosa y genérica.
2. A partir de la documentación analizada se detectan algunas incoherencias entre el diagnóstico de situación y la lógica de intervención propuesta.
3. Durante la preparación del PC se realizó un meritorio esfuerzo para involucrar a un número considerable de actores regionales y locales.
4. Existe una adaptación del PC a las condiciones locales, aunque no está del todo claro que se haya respetado de manera absoluta un enfoque de demanda.
5. El alineamiento del PC con respecto a los Planes y Programas Nacionales puede considerarse adecuado.
6. El PC ha facilitado un buen diagnóstico de necesidades en cada una de las provincias en función de la presencia y las necesidades de las organizaciones.

Nivel de proceso

1. El PC mantiene una aceptable coherencia interna, profundizando en la lógica del PRODOC, sin embargo existen demasiados indicadores y todos orientados a la consecución de las actividades, no hacia los procesos.
2. Existe un elevado conocimiento del Programa y de los trabajos de cada una de las Agencias.
3. El PC ha generado dinámicas de trabajo nuevas que facilitan la colaboración entre Agencias en el marco de elaboración del UNDAF (2012).
4. Todas las Agencias que participan, son Agencias residentes. Esto ha facilitado parte de los procedimientos de gestión de las intervenciones.
5. La UC ha sabido equilibrar el trabajo de las Agencias y de las asociaciones para evitar el solapamiento y sobrecarga de actividades.
6. Las asociaciones valoran muy positivamente la incorporación de componentes orientados al fortalecimiento de sus conocimientos y capacidades en materia de salud y educación.
7. La gestión presupuestaria del PC resulta excesivamente compleja, ya que cada una de las agencias SNU participantes aplica procedimientos diferenciados para la gestión.

Nivel de resultados - efectos

EFECTO 1

1. Durante la primera fase de ejecución del PC se han alcanzado algunos logros que avanzan en cuanto al aumento de la competitividad del sector.
2. Los avances sobre la introducción de tecnología productiva suponen un elemento clave para la eficacia y sostenibilidad de la estrategia de intervención.
3. Se detectan algunas debilidades en las entidades que deben garantizar la sostenibilidad del modelo de intervención tanto desde el punto de vista de las capacidades fortalecidas como desde el punto de vista de la adopción de las nuevas tecnologías.

EFECTO 2

1. En cuanto a la mejora de la competitividad mediante la incorporación de I&D, de los TICs, sistemas de gestión de riesgos, sistemas de comercialización y mercadeo de banano para el mercado interno y a exportación y capacitación empresarial, se ha constatado el avance en términos de mejora sobre las formas de posicionar el producto en los mercados (locales, nacionales, incluso internacionales).
2. En este mismo sentido durante los primeros 18 meses de ejecución, el PC ha realizado esfuerzos para consensuar una estrategia de comercialización conjunta /colectiva del banano en el mercado interno y respecto al Clúster.
3. En el momento de la evaluación aún eran incipientes los avances en cuanto a las fórmulas para incrementar la oferta crediticia o las posibilidades de acceso de los productores al crédito como fórmula de mejora de sus inversiones - capital en mercados.
4. Desde una lógica de derechos de los y las trabajadoras, son remarcables los esfuerzos para asegurar una serie de condiciones en materia de trabajo decente y concientización sobre los peligros de utilizar mano de obra infantil.
5. Del mismo modo, durante este periodo se han fortalecido las capacidades empresariales, gerenciales y técnicas de algunos de los miembros de las asociaciones, si bien, muchos de los asociados manifestaron la insuficiencia de este itinerario formativo y la necesidad de seguir fortaleciendo el capital humano.

EFECTO 3

1. En general también se aprecian avances sustantivos en el caso del efecto tres. Sin duda se ha iniciado un trabajo muy pertinente en cuanto a la cobertura de los servicios sociales con énfasis en enfermedades transmisibles y salud sexual a distintos niveles o dirigidas a diferentes públicos.
2. Al igual que con otras capacitaciones, las necesidades en este ámbito hacen que los resultados conseguidos hasta la fecha resulten insuficientes.
3. Es necesaria la implicación de las autoridades sanitarias y educativas para que las actuaciones dirigidas a la introducción del banano en el desayuno escolar y los apoyos a las unidades de salud en algunas comunidades prosperen.
4. En el caso de las actuaciones encaminadas a que las mujeres productoras y trabajadoras estén sensibilizadas y capacitadas para su empoderamiento, mejora de sus condiciones de salud sexual y reproductiva y seguridad familiar; se observa como necesario que estas actuaciones queden debidamente integradas en el conjunto del Programa.

EFECTO 4

1. En el momento de la evaluación se han constatado pocos avances al respecto de este resultado. Si bien se han seguido los lineamientos generales del Fondo en materia de sistema de gestión de conocimiento comunicación y difusión del PC.
2. Existe una cierta indefinición de los contenidos concretos que debe abordar este efecto/ componente del PC, aunque debe reconocerse que se han hecho serios esfuerzos desde la Unidad de Coordinación para establecer una mayor coherencia en este ámbito.

Recomendaciones

Estratégicas:

1. Para asegurar la adecuada coordinación entre actores y la ejecución del PC es recomendable extender entre 6 y 9 meses los trabajos.
2. Para fortalecer la interagencialidad, es importante perseverar en la consolidación de procedimientos comunes (como se ha mencionado) y apoyar a los procesos más horizontales que refuerzan la coherencia del PC.
3. Desde el punto de vista del alineamiento de las estructuras creadas o fomentadas desde el PC, es importante seguir prestando atención al equilibrio entre lo productivo y lo social.
4. Las entidades locales públicas que participan del PC son la clave para asegurar la sostenibilidad, es necesario fortalecer la relación con Ministerio de Agricultura, el INDHRI, el Ministerio de Medio Ambiente y Recursos Naturales, el Ministerio de Educación y el Ministerio de Planificación y Desarrollo.

5. Es necesario hacer más énfasis en la comunicación y transferencia de conocimiento dentro del mismo programa y con el conjunto de actores implicados.
6. Es necesario fortalecer el trabajo interagencial en la cadena de productos - resultados - efectos.

Recomendaciones para el monitoreo:

1. Es importante incentivar la transferencia de experiencias exitosas de sur a norte. El trabajo realizado en Azúa con pequeños productores es muy interesante y bien podría replicarse o potenciarse entre las asociaciones del norte.
2. Se recomienda simplificar el sistema de seguimiento por regiones, además de por producto y actividad.

Recomendaciones para la capacitación:

1. Los contenidos deberían ser más específicos, ofreciendo a los productores soluciones técnicas más concretas.
2. Sería interesante estudiar si el PC puede proporcionar herramientas para que los formadores capacitados difundan los conocimientos en las comunidades.

Recomendaciones desde el punto de vista de la sostenibilidad:

1. Aunque el PC ha valorado la sostenibilidad desde el inicio de la ejecución y ha incorporado algunas importantes acciones tendentes a su promoción, es importante desarrollar una estrategia orientada hacia la sostenibilidad, como programa y no tanto dirigida a actividades concretas.
2. Para las tres categorías de actores es necesario que tanto las instituciones públicas dominicanas, como las asociaciones y las Agencias del Sistema de Naciones Unidas continúen trabajando conjuntamente. Sería interesante que el propio PC definiera bien el rol de cada entidad.
3. Es prioritario efectuar una clara sistematización del modelo de intervención que el PC propone, una vez sistematizado el modelo (para lo cual se necesitan informaciones sólidas y detalladas de los efectos generados), es preciso establecer un procedimiento para su transferencia.

2. ANTECEDENTES Y OBJETIVOS

2.1. El Fondo ODM y la ventana temática

El Fondo para el logro de los Objetivos de Desarrollo del Milenio (F-ODM) es un mecanismo de cooperación internacional lanzado en el año 2006 con el objetivo de impulsar el cumplimiento de los **Objetivos de Desarrollo del Milenio (ODM)** en todo el mundo, prestando para ello apoyo a gobiernos nacionales, autoridades locales y organizaciones ciudadanas en sus iniciativas para luchar contra la pobreza y la desigualdad.

El F-ODM cuenta en la actualidad con 128 programas repartidos por 49 países de 5 regiones del mundo y se calcula que benefician de forma directa o indirecta a más de 20 millones de personas. En todas las iniciativas intervienen un promedio de seis agencias de Naciones Unidas que colaboran con organizaciones gubernamentales y no gubernamentales, desde ministerios a organizaciones de la sociedad civil, para garantizar que los procesos de desarrollo sean liderados e impulsados a nivel local.

Para mejorar la eficacia de la asistencia, todos los programas financiados por el F-ODM aprovechan la fortaleza colectiva de Naciones Unidas, reuniendo a varias de sus agencias para abordar cuestiones interinstitucionales. Mediante este proceso, el F-ODM está a la vanguardia de la reforma del sistema de Naciones Unidas, impulsando de forma significativa y concreta los esfuerzos para actuar de manera unificada.

Los 12 programas conjuntos que integran la Ventana de **Desarrollo y Sector Privado** engloban 15 tipos de resultados diferentes. Aunque la mayoría de los resultados se pueden agrupar bajo el mismo objetivo general de apoyar, bien directa o indirectamente, las fuerzas productivas nacionales (las explotaciones agrarias y las empresas, por ejemplo). Se ha tratado de guardar un equilibrio entre la ilustración de las múltiples vías propuestas por los Programas Conjuntos para lograr este objetivo y la identificación de resultados concretos. Estos últimos están concentrados en tres categorías: (1) fortalecimiento de la competitividad de las micro y pequeñas empresas y/o explotaciones agrarias; (2) adopción o mejora de las políticas que favorecen a las pequeñas empresas y/o explotaciones agrarias; y (3) aumento de la capacidad de las empresas y/o explotaciones agrarias existentes mediante la formación técnica.

La ventana de **Desarrollo y Sector Privado** pretende fortalecer sectores económicos donde las poblaciones empobrecidas son suficientemente representativas. Además, persigue la apertura de mercados para mejorar las oportunidades de estas poblaciones y estimular al pequeño empresariado (PYMES).

Los programas apoyan el desarrollo de políticas y crecimiento pro-pobre que aumenta la participación y beneficios de los pobres en el desarrollo del sector privado.

Como se ha comentado, esta ventana financia 12 programas conjuntos con un presupuesto de 63 millones de dólares. Estos esfuerzos contribuyen a la consecución del objetivo 1 de los ODM, en particular la meta de reducir la proporción de la población con ingresos inferiores a 1 dólar por día.

2.2 Objetivos de la evaluación intermedia

El objetivo principal de la evaluación tal y como lo recogen los TdR es la **mejora en la implementación del programas durante su segunda fase de ejecución. La evaluación también persigue la generación de conocimiento, identifica buenas prácticas y lecciones aprendidas que puedan ser transferidas a otros programas.**

Las principales características de esta evaluación son las que se exponen a continuación:

- Se trata de un análisis sistemático y rápido del diseño, proceso y de los efectos y tendencias del Programa Conjunto. Esto supone que, esencialmente, se utilizarán técnicas cualitativas para recopilar datos e informaciones que permitan sustentar las conclusiones y recomendaciones de la evaluación. Las informaciones cuantitativas provendrán de fuentes secundarias a la evaluación.

- La evaluación debe tener un carácter formativo y de reflexión conjunta, por lo que resulta muy conveniente establecer mecanismos que estimulen la apropiación de los hallazgos realizados por parte de las distintas instituciones y entidades participantes en el Programa, de manera especial por parte del Comité de Gestión del Programa.

2.3 Enfoque de la evaluación y metodología empleada

Según la información de los términos de referencia, el ejercicio evaluatorio debía orientarse en función de tres niveles de análisis, por lo tanto, el trabajo de campo ha combinado el análisis de las tres dimensiones anteriores.

- a) el diseño del Programa Conjunto
- b) el proceso de gestión
- c) los resultados (efectos) del Programa Conjunto

Así, para el nivel del diseño se han analizado los criterios de pertinencia y apropiación. La indagación en el nivel del proceso ha contemplado los criterios de eficiencia y apropiación. Por último, en el nivel de resultados se han incluido los criterios de eficacia y sostenibilidad. Los Objetivos específicos (sin perder de vista las tres dimensiones anteriormente señaladas) que se plantean en la evaluación son:

1.	Analizar la <i>pertinencia</i> del Programa en términos de adecuación de los resultados y los objetivos y examinando la coherencia del planteamiento de la intervención a las características de los contextos en que se realiza, y la adecuación del diseño del PC en sus diferentes niveles de programación.
2.	Examinar la <i>funcionalidad de los procesos inherentes</i> a la gestión del ciclo del PC (identificación, formulación, ejecución y seguimiento) en sus diferentes niveles, prestando especial atención los procedimientos de gestión de la intervención en cada una de las fases. Especialmente, la eficiencia del modelo de gestión en la planificación, coordinación, ejecución de los recursos asignados.
3.	Determinar el grado de <i>eficacia</i> del PC en el punto intermedio en el que se encuentra, en términos de logro de los resultados y objetivo específico (relacionado con los tres resultados del PC). De igual manera, se analizará el grado de cobertura logrado por las actividades y su dimensión territorial. A su vez, se analizará la contribución a los objetivos de la ventana temática de Sector Privado y desarrollo y a los Objetivos de Desarrollo del Milenio en el nivel local y/o país.
4.	Analizar los <i>efectos</i> , en relación con los destinatarios de cada una de las líneas de acción y otros actores concernidos por las actividades.
	➤ En este punto se debe introducir como parámetro el análisis de la Incidencia y el efectos positivos en el ciclo de las políticas.
	➤ El grado de empoderamiento y apropiación de los colectivos beneficiarios a nivel provincial, municipal y destinatario final.
	➤ Valorar la capacidad organizacional e institucional para el desarrollo de las actividades y cumplimiento de los Resultados.
5.	Valorar la <i>sostenibilidad</i> de los resultados desarrollados hasta la fecha. Sobre todo se tendrá en cuenta este criterio de cara a las recomendaciones posteriores.
6.	Se tendrán en cuenta la participación, coordinación, asociación entre instituciones implicadas o colaboradoras.
7.	Analizar <i>factores de riesgo</i> o limitantes al PC durante su primer año y medio.

La evaluación se ha realizado de acuerdo a los principios y criterios definidos por el PNUD en su Handbook y los del Comité de Ayuda al Desarrollo (CAD) de la OCDE aceptados internacionalmente, así como en los establecidos por la metodología de evaluación de la Cooperación Española especialmente, dada la procedencia de la financiación.

Ha sido necesario, por el sector de intervención del Programa, introducir en la evaluación algunos parámetros que se manejan, desde las estrategias de promoción del sector bananero, así como desde el fortalecimiento de capacidades locales en materia de competitividad, por tanto Indicadores centrados en ambas temáticas que permitan evaluar de forma intermedia los efectos, la pertinencia, la apropiación de los contenidos del PC y la adecuada función de la estrategia de comunicación e incidencia planteada por el programa.

En lo que respecta a los procesos y actividades relacionadas con el aprendizaje se evaluará no sólo la actividad que se realiza, sino los elementos del entorno que, de alguna forma, influyen, tanto en el proceso de aprendizaje, como en el resultado del mismo. Con carácter general, el análisis evaluativo tendrá en cuenta las características de los contextos específicos en los que se han ejecutado las diferentes actividades del Programa. Por tanto, metodológicamente se tendrá en cuenta:

- la evaluación del entorno,
- las relaciones de partida, coordinación entre agencias
- en el caso de actividades desarrolladas, el grado de asimilación de conocimientos por parte de los colectivos de beneficiarios y conocer la forma en que se van transfiriendo los conocimiento, especialmente en el caso de las iniciativas piloto de riego y en el caso de las capacidades vinculadas al fortalecimiento de las cooperativas.

Teniendo en cuenta el tipo de Programa Conjunto del que se trata y las líneas de trabajo que incorpora se ha tratado de utilizar una metodología multimétodo: es decir, se han aplicado varios procedimientos de evaluación, estrechamente articulados entre sí, con la finalidad de obtener los datos necesarios y realizar las indagaciones requeridas para el cumplimiento de los objetivos establecidos en la presente propuesta técnica. Por ello, en el Criterio de “Impacto²” se ha tratado de evaluar la incidencia del Programa Conjunto a través de cada una de las acciones ejecutadas, así como la apropiación de los contenidos en los individuos, colectivos e instituciones de las diferentes actividades que tienen que ver con la mejora de capacidades y conocimientos.

La metodología empleada ha incluido la revisión de informaciones y documentos generados por el Programa y sobre las políticas públicas en República Dominicana, y entrevistas a los actores vinculados al Programa Conjunto. En una primera fase, se revisó el PRODOC y los informes periódicos de avance producidos por éste durante la ejecución, junto con otra serie de informaciones relativas al progreso técnico y financiero. A partir de lo cual se preparó el informe de gabinete y la documentación soporte para la visita de campo.

Durante la misión en el país se han mantenido

- Reuniones y entrevistas con la oficina de la Coordinadora Residente de ONU
- Reuniones con personal de las Agencias del sistema de Naciones Unidas
- Entrevistas con el personal adscrito directamente al PC - Unidad de Coordinación
- Reuniones y entrevistas con instituciones nacionales, provinciales y municipales del Estado dominicano
- Visitas alguna de las zonas de intervención, concretamente a cada una de las tres provincias; manteniendo también entrevistas con actores de alguna de las comunidades donde trabaja el Programa
- Entrevistas grupales con algunos de los colectivos destinatarios del PC, p.e. personas participantes de los talleres de alfabetización de adultos

Con carácter general, el análisis evaluativo ha tenido en cuenta las características de los contextos específicos en los que se han ejecutado las diferentes actividades del Programa Conjunto. Es una oportunidad de conocer no sólo el progreso, sino adecuar el siguiente periodo de ejecución a los aspectos que se identifican como “mejorables”.

² En todo caso, tal y como se recoge en la matriz de evaluación, el trabajo realizado se pronuncia sobre los efectos más que sobre los impactos.

La metodología ha tenido muy presente la participación prevista de los diferentes actores en el Programa Conjunto, puesto que su colaboración, participación y apropiación de contenidos son clave para el éxito de las actividades previstas, así como para el propio funcionamiento del programa.

2.4 Condicionantes y límites del estudio realizado

Existen una serie de factores que han influido a la hora de realizar la evaluación:

- En primer lugar, todas las conclusiones referidas a las Agencias se deberán tomar con precaución, puesto que parten exclusivamente del análisis del proceso del presente Programa Conjunto.
- En general, la participación de los informantes clave ha sido alta, sin embargo, no todos conocían en profundidad el Programa Conjunto, sino una parte relacionada con ellos. Especialmente en el caso de las entidades socias dominicanas. Por este motivo no se ha podido contemplar su valoración general sobre el mismo, sino parcialmente. Con mayor tiempo, hubiera sido interesante realizar encuestas con alguno de los informantes clave.
- La medición de los efectos y apropiación ha sido en base a criterios cualitativos, puesto que no se está trabajando de momento conforme a la línea de base y ésta no cuenta con demasiadas referencias en torno a la apropiación, al tiempo que los indicadores formulados en algunos casos no son objetivamente verificables, al presentarse sin una cuantificación precisa.
- Adicionalmente, un problema de salud de parte de la evaluadora, obligó a concluir la misión con un par de días de antelación, una vez finalizado el trabajo de campo. Por esta razón una entrevista pendiente con el UNFPA y el debriefing debieron ser retrasados, con la consiguiente demora en el caso del informe de evaluación.
- Teniendo en cuenta el tipo y carácter de la evaluación, no se pretende presentar e identificar lecciones y resultados para todas las actividades del PC, sino de los temas más centrales o estructurales de éste. La evaluadora ha intentado identificar y resaltar los mayores logros y lecciones aprendidas del programa, pero dado el limitado espacio para el informe final, y que se trata de una evaluación de medio término cuyo objetivo principal es aprender, se ha priorizado el análisis e identificación de retos
- El programa remitió una serie de documentos de análisis durante la fase de estudio de gabinete, pero una vez iniciado el trabajo de campo, se pudo constatar que esta información resultaba insuficiente para los fines de la evaluación, especialmente en relación a problemas de ejecución e implementación y la calidad de las acciones realizadas, especialmente en el caso de los estudios y consultorías encargados. La evaluadora recibió documentación de cada agencia una vez en el país. Dado el alto volumen de documentación proporcionada, sin coordinación ni priorización, la evaluadora no tuvo la posibilidad de beneficiarse plenamente de la documentación proporcionada. Siendo esta información analizada durante la redacción del informe final.

3. DESCRIPCIÓN DEL PROGRAMA

3.1 Antecedentes del programa y contexto país

Durante más de 50 años, la República Dominicana fue el país que más creció en toda la región de América Latina y el Caribe, a una tasa promedio anual del 5.4%. Sin embargo, este crecimiento de la economía no se reflejó en igual medida en los indicadores de bienestar de la población. La causa de la pobreza y del bajo desarrollo humano relativo no es sólo la falta de financiamiento y de recursos económicos, sino el escaso compromiso con el progreso colectivo del liderazgo nacional político y empresarial durante las últimas décadas, y la ausencia de un pacto social y de empoderamiento de los sectores mayoritarios de la sociedad dominicana. La consecuencia de ese escaso compromiso ha agudizado los desequilibrios a pesar de la disponibilidad de recursos, generando una dinámica social, económica e institucional que refuerza la exclusión³.

La economía y la sociedad dominicanas presentan una dinámica excluyente y que se está agotando, y que está sustentada en un modelo político-institucional que reproduce esas inequidades. Para revertir esta situación se están desarrollando⁴ una serie de alternativas centradas en la promoción del empoderamiento y desarrollo locales, de manera que se organice un contrapeso al accionar de las élites políticas y económicas, y pueda transformar al país a través de un proceso de desarrollo más incluyente, participativo y que respete el estado de derecho. En definitiva se busca un empoderamiento de los agentes locales positivo y transformador, orientado a crear una sociedad más justa, que permita al país insertarse en la economía mundial de una manera eficiente, equitativa y participativa.

En este contexto, las cooperativas agrícolas constituyen un sector de importancia de la economía del país, por su significativo aporte al PIB y a la generación de empleos productivos. Asimismo, contribuyen a dinamizar la economía, a mejorar la distribución de los ingresos y la creación de un ambiente favorable de gobernabilidad y a la estabilidad social de la Nación. Por su característica de negocios de menor dimensión, las MIPYMES requieren de atención y fomento.

El PC Banano se enmarca en el MANUD en la República Dominicana. Según la estrategia del MANUD, para el año 2011 se habrá contribuido al desarrollo de un nuevo modelo de desarrollo económico, social e institucional que es incluyente, sostenible y descentralizado, que prevé el aumento en la inversión social y creación de empleo digno, así como una mayor eficiencia en el uso de los recursos a favor del logro de los ODM.

Cabe señalar que en la actualidad, y en el marco del proceso de revisión del UNDAF, se pretende incorporar la perspectiva de género en todas las intervenciones del Sistema de Naciones Unidas en la República Dominicana.

Las intervenciones de las Agencias y de las instituciones del Gobierno que participan en la implementación de este Programa Conjunto contribuirán al logro de los Objetivos de Desarrollo del Milenio en las zonas productoras de banano, donde la tecnología utilizada no favorece la conservación de los recursos naturales, la población vive en condiciones de pobreza, existe una elevada prevalencia de enfermedades transmisibles, en particular VIH/SIDA, hay una baja participación de la mujer en las actividades productivas relacionadas con el banano, y existen

³ Según datos recientes de la Comisión Económica para América Latina y el Caribe (CEPAL) la tasa de desempleo nacional es de 14.4%³, lo que representa casi el doble del promedio de la región (7.6%).

⁴ Pese a los avances de los últimos años, existen problemas en acceso de la población a la salud y a la educación. Esta situación pone de manifiesto la necesidad de que el gobierno asigne mayores recursos a la provisión de servicios sociales, en particular a los servicios sociales básicos. En este sentido, se hace evidente la necesidad de seguir fortaleciendo el Estado de derecho, mediante la modernización institucional y el aumento de la participación ciudadana en las decisiones públicas. La profundización del proceso de reforma del sistema judicial se traduciría en una sociedad más justa y con mayor capacidad de respetar los derechos de las personas.

escasas vinculaciones y redes que permitan promover de manera articulada una mejora en el desarrollo de la zona.

La intervención que nos ocupa se enmarca en los lineamientos de la Estrategia Nacional de Desarrollo de la Secretaría de Economía, Planificación y Desarrollo (SEEPYD). Asimismo, apoya la política del gobierno dominicano de fortalecer los conjuntos productivos en el marco del Plan Nacional de Competitividad Sistémica que ejecuta el Consejo Nacional de Competitividad (CNC), para el aumento de la competitividad sectorial.

3.2. Concepción inicial del Programa y lógica de intervención

La producción de banano es una importante fuente de generación de divisas para el país y de empleo e ingresos en las provincias pobres del Noroeste y del Sur, donde la pobreza supera el 50%. Las exportaciones del producto se realizan a la UE amparadas en esquemas de comercio preferenciales en vías de eliminación.

El sector enfrenta riesgos climáticos y desafíos debido a la crisis internacional y la potencial competencia en la UE de países grandes productores con rendimientos que duplican el de la RD, por lo que es necesario incrementar la productividad para que la rentabilidad descansa en la competitividad productiva y comercial. El proyecto contribuirá al fortalecimiento de la cadena de valor de banano vía la incorporación de tecnología y TICs, el aumento de la competitividad productiva y comercial, promoción del trabajo decente y desarrollo del capital humano y social de la comunidad, bajo el esquema de mercados inclusivos. Con el desarrollo del PC se favorecerá la consecución de los ODM I, III,VI, VII, y VIII.

Las intervenciones del PNUD, la FAO, la OIT y el PMA apuntan al logro del Objetivo 1, orientado a la reducción del hambre y la pobreza extrema, con actividades destinadas a incrementar la capacidad de los productores de generar ingresos, por medio de la generación de trabajo decente.

Las acciones del UNFPA se dirigen a promover la equidad de género y el nivel de empoderamiento de las mujeres, presentes en el Objetivo 3.

La participación de la OPS/OMS y ONUSIDA van vinculadas al logro del Objetivo 6, sobre el combate a VIH/SIDA.

Las intervenciones del PNUD y la FAO, están encaminadas a mejorar la infraestructura productiva en riego y energía, lo que contribuirá a un mejor uso de los recursos naturales y a avanzar así en el logro del Objetivo 7, de sostenibilidad del medio ambiente.

Todas estas acciones ayudarán a fortalecer los vínculos entre las empresas del sector privado, las instituciones públicas y la sociedad civil, para crear una alianza estratégica que permita elevar el nivel de desarrollo y mejorar las condiciones de vida en las zonas productoras de banano de la República Dominicana (Objetivo 8).

El Programa Conjunto para el Fortalecimiento de la Cadena de Valor del Banano Mediante el Crecimiento de Mercados Inclusivos se ejecuta en las provincias de Azua en el sur del país y en las provincias de Valverde y Monte Cristi en el noroeste.

- En la Provincia Azua se ejecuta en los municipio de Azua, las Charcas, Estebaría, Sabana Yegua y Pueblo Viejo y en los distritos municipales de Emma Balaguer Vda. Vallejo, 2 C, D-1 ganadero, Pueblo Viejo, Clavellina y otros distritos y comunidades de la planicie costera marina de la Plena.
- En la provincia Valverde el PC se ejecuta en los tres municipios, Mao, Esperanza y Laguna Salada y en distritos municipales de Ámina, Guatapanal, Maizal y Boca de Mao
- En la provincia Monte Cristi se ejecuta en el municipio de Monte Cristi, Villa Vásquez y Castañuela en tres de de los cuatro distritos municipales hay una presencia importante de asociados productores de banano.

El programa establece como **objetivo**, Aumentar la competitividad de la cadena de valor del banano contribuyendo al crecimiento y desarrollo de los pequeños productores, sus trabajadores y la población, a fin de reducir la pobreza en las zonas productoras.

Los **resultados esperados** son cuatro: **R1**. Aumentar la competitividad incorporando nueva tecnología productiva a través del crecimiento de mercados inclusivos; **R2**. Mejorar la competitividad incorporando I&D, TICs, estrategia de mercadeo y comercialización para el mercado internacional y local, y capacitación empresarial, gerencial y laboral y en gestión de Riesgos y **R3**. Participación pública privada en la prestación de servicios económicos y sociales ligados a los productores y trabajadores del sector banano; **R4**. Gestión del conocimiento.

Fruto de la revisión documental se aprecia que existen algunas incoherencias en la lógica de intervención que dificultan la consecución de los resultados. Hay productos poco clarificados. De igual manera los indicadores recogidos en la formulación no facilitan la observación de la aportación del PC al progreso de los ODM5 y en concreto a las metas a las que se hace referencia un poco más arriba.

3.3. Gobernanza del programa

La gobernanza del F-ODM se basa en una estructura bastante sencilla a nivel mundial, con un Comité Directivo de dos miembros, Subcomités Técnicos dirigidos por coordinadores de organismos de las Naciones Unidas que se encargaron del examen de las propuestas presentadas al F-ODM para recibir financiación y una secretaría. Además de prestar apoyo al Comité Directivo, la secretaría ha sido de importancia fundamental para garantizar la puesta en práctica del marco del F-ODM y de todos los programas por países. La secretaría también ha desempeñado una función importante garantizando procesos transparentes, estableciendo criterios claros con los Subcomités Técnicos y mejorando la calidad de la formulación de los programas conjuntos. La secretaría es el vínculo entre el Comité Directivo y los países participantes, proporciona orientación y presta apoyo a las actividades cotidianas. El Fondo fiduciario de donantes múltiples, que también funciona a nivel mundial, es el Agente Administrativo del F-ODM y presta servicios financieros y de presentación de informes.

A nivel nacional, suele haber una estructura de tres niveles que contribuye a coordinar la ejecución de programas de gran alcance y muchas veces complejos. El diagrama incluido más abajo describe esta estructura, que está compuesta por la Dependencia de Gestión de Programas, el Comité de Gestión de Programas y el Comité Directivo Nacional. Este último reúne a los coordinadores residentes de las Naciones Unidas, los gobiernos y España, brindando un espacio en el que están representados por un solo órgano a nivel nacional.

Sería útil que el seguimiento de parte del CNC se haga más fuerte. Es importante que se fortalezca esa capacidad, es imprescindible generar un vínculo más cercano entre el Centro de Competitividad Nacional y el resto de las instancias nacionales involucradas.

Según el documento de formulación del PC los mecanismos de gestión de la intervención son los que se indican a continuación:

- **Comité Directivo Nacional (CDN):** integrado por el Secretario de Estado de Economía, Planificación y Desarrollo (SEEPYD), en representación del Gobierno Dominicano; la Coordinadora Residente de Naciones Unidas (CR) y el Coordinador General de la Agencia Española de Cooperación Internacional para el Desarrollo (AECID).
- **Comité de Gestión del Programa (CGP):** Este Comité está integrado por las y los Jefes de las Agencias de Naciones Unidas que participan en la implementación de este programa conjunto, PNUD, FAO, OIT, OPS/OMS, PMA, ONUSIDA y UNFPA; representantes de las

⁵ Si bien se reconoce el esfuerzo realizado por la Unidad de Monitoreo y Evaluación de la OCR para cruzar los objetivos del PC con los objetivos establecidos en el Plan de Desarrollo Nacional, faltaría el cruce de éstos con los ODM.

instituciones públicas contrapartes del Gobierno⁶: Ministerios de Planificación y Desarrollo, de Agricultura, de Educación, de Trabajo, de Medioambiente, de Salud, de la Mujer, el CNC, el INDRHI, BAGRICOLA, la UERS, el IDIAF, el IIBI, y COPRESIDA entre otras. Su función es proporcionar la coordinación operacional del PC.

- **Unidad de Coordinación, Monitoreo y Evaluación.** La Unidad está compuesta por la Coordinadora del Programa, una encargada administrativa, un experto en supervisión y evaluación de proyectos y una asistente técnica. La Unidad de Coordinación está ubicada en las instalaciones del Consejo Nacional de Competitividad (CNC).

Es responsabilidad de esta Unidad la planificación, organización, supervisión y evaluación de las actividades que integran el Programa Conjunto; asimismo, de recolectar, procesar, analizar datos y verificar avances en relación con cada uno de los productos y resultados de este PC, de acuerdo a los indicadores establecidos en el marco de monitoreo y evaluación.

Quizás una de las peculiaridades de este PC reside en que la responsabilidad del monitoreo y la evaluación recae directamente al interno de la Unidad de Coordinación y no está en la oficina de la Coordinación Residente (tal y como ocurre en otros programas conjuntos).

⁶ Cabe señalar que en el momento de la formulación del PC, parte de las instancias gubernamentales implicadas en el programa tenían rango de Secretaría de Estado, pasando posteriormente a conformarse como ministerios.

3.4. Ejecución presupuestaria

Desde el punto de vista presupuestario, el Programa Conjunto cuenta con un presupuesto total de 4,7 millones de dólares, distribuidos de la siguiente forma:

Presupuesto Aprobado total PC	
PNUD	2,238,659
FAO	1,197,212
OPS	370,615
PMA	95,234
OIT	458,992
FNUAP	186,910
ONUSIDA	152,374
Total	4,700,000

Fuente: elaboración propia a partir del documento formulación PC

Al 30 de junio se ejecutaron actividades que conllevaron el monto de US\$890,238.15, y se tiene recursos comprometidos por la cantidad de 1.639.349,36\$ lo que representa 32.65% y 60.12% respectivamente del monto de los recursos disponibles para el segundo año.

Cantidad Transferida hasta el Momento			
Agencias	2010	2011	Total
PNUD	814,359.0	887,359.00	1,701,718.00
FAO	352,043.00	557,938.00	909,981.00
OPS	153,235.0	151,180.00	304,415.00
PMA	17,626.0	55,718.00	73,344.00
OIT	83,232.0	287,967.00	371,199.00
FNUAP	60,241.0	64,866.00	125,107.00
ONUSIDA	50,512.0	60,236.00	110,748.00
Total	1,531,248.00	2,065,533.00	3,596,781.00

Fuente: informe de seguimiento a 30 junio 2011

Los niveles de ejecución han aumentando, las actividades a nivel de campo se han profundizado, esto se refleja en el nivel de compromiso de los recursos y la presencia a nivel de campo en conjunto con las asociaciones.

Agencia	Presupuesto 2011	Ejecutado al 30 de junio de	Comprometido*	% Ejecutado	% Comprometido
PNUD	1.268.168,00	486293,96	976425,01	38,35	76,99
FAO	746.561,57	234422,19	416183,91	31,40	55,75
OPS	171.100,00	22725	64125	13,28	37,48
OIT	313.870,00	109788,25	147941,84	34,98	47,13
UNFPA	100.125,09	9234,57	5000	9,22	4,99
ONUSIDA	63.430,75	4666,82	6272,34	7,36	9,89
PMA	63.542,05	23107,36	23401,26	36,37	36,83
CONSOLIDADO	2.726.797,46	890238,15	1639349,36	32,65	60,12

Fuente: informe de actualización financiera a 30 junio 2011

A continuación se puede apreciar lo ejecutado frente a lo comprometido para este primer periodo para cada una de las Agencias participantes. Teniendo en cuenta que estos datos corresponden a junio del 2011 y la evaluación se realizó dos meses y medio más tarde, se hace notar que las cifras sobre lo ejecuta habrían aumentado para entonces, alcanzando niveles cercanos al 100% en el caso de casi la totalidad de las Agencias, incluso las que en junio se encontraban más rezagadas en la ejecución.

Ejecución Presupuestaria por Agencia

Hasta el 30 de junio de 2011 en (Dólares de EE.UU.)


Fuente: elaboración propia a partir del informe de actualización financiera a 30 junio 2011

En línea con lo anterior, a continuación se muestra una gráfica en la que se observa el total de lo transferido (2010 y 2011) respecto a lo aprobado y presupuesto por Agencia para el total del Programa Conjunto. Destaca favorablemente el progreso en términos de compromisos realizado durante el 2011. Este progreso indica un progreso favorable del PC en términos de eficiencia y valora positivamente los esfuerzos por normalizar los ritmos de ejecución llevados a cabo durante el presente año.


Fuente: elaboración propia a partir del informe de actualización financiera a 30 junio 2011

La argumentación anterior que apunta hacia la eficiencia del programa en términos generales (ejecución presupuestaria respecto a calendarios, sin entrar a valorar la eficiencia sobre la asignación de recursos o partidas) se ve reforzada con la gráfica que se presenta a continuación, en la que se aprecian los esfuerzos realizados durante 2011 para favorecer la ejecución.


Fuente: elaboración propia a partir del informe de actualización financiera a 30 junio 2011

3.5. Avances en la realización de actividades y productos. Análisis general y evolutivo hasta la fecha de la evaluación

A continuación y siguiendo la lógica de la intervención, se presenta un análisis sobre la evolución del PC. Este análisis se estructura secuencialmente en función del progreso de los efectos del programa y de las competencias por Agencia.

Efecto 1: Aumentar la competitividad incorporando nueva tecnología productiva a través del crecimiento de mercados inclusivos.

Producto 1: Capacidades institucionales, de gestión y de acceso al financiamiento desarrolladas, en por lo menos 3 asociaciones de productores y actores claves del sector privado, participantes en la cadena de valor de banano, identificados para el desarrollo de mercados inclusivos.

En el PC se está trabajando con pequeños productores de 7 asociaciones (de 15 identificadas). En el momento de la evaluación estas han logrado desarrollar:

- 14 presupuestos anuales.
- 7 programas de inversiones.
- 7 sistemas indicadores de gestión.
- 7 manuales de procedimientos administrativos.
- 60 empleados capacitados en presupuestos y perfiles de proyectos.
- 4 levantamientos de informaciones para definición de manuales de funciones que estarán listos a finales de septiembre 2011.
- 2 presupuestos de caja, año 2011 (APROBANO Y COOPPROBATA) que estarán listos a finales de septiembre 2011
- 1 factibilidad de explotación modelo de banano en la Finca Experimental del IDIAF en Azua.

Además se han realizado acuerdos con diferentes entidades con capacidad de financiar la actividad bananera:

- 2 exportadores de banano.
- 3 bancos de desarrollo.
- 10 suplidores de tecnologías.
- 3 cooperativas de ahorro y crédito.

Durante estos primeros 18 meses también se han realizado labores de abogacía en las principales instituciones del sector público para estudiar la convergencia y posibilidades de financiación con el Programa Conjunto, principalmente en el INDRHI, el IDIAF, el IIBI, y el Banco Agrícola.

En cuanto a la nueva tecnología productiva el PC ha conseguido avanzar en la identificación de sistemas eficientes de energía y riego. Tal es el caso de los avances en materia de riego por micro aspersión.

En el desarrollo de los productos también se contemplan una serie de alianzas estratégicas entre los principales actores (públicos y privados) involucrados en la competitividad del sector banano. A tales efectos, se han desarrollado trabajos con APROBANO-BANAMIEL-Banco ADEMI en el desarrollo de una propuesta de alianza estratégica que favorezca el incremento de la competitividad y acceso a los mercados y con PROMIPYME-PNUD.

El PC Banano también ha identificado una oportunidad adicional (adicional a los sistemas de riego mejorado y más eficiente, y adicional al no haber sido contemplada inicialmente en el diseño del Programa): desarrollo de un mini sistema de irrigación en Río Grande, como componente del Proyecto Azua II.

Producto 2: Por lo menos 3 asociaciones de pequeños productores aplicando la nueva tecnología de riego y uso racional de la energía de fuentes convencionales y alternativas en un periodo de 3 años.

Se han apreciado importantes avances relativos a los estudios sobre factibilidad de tecnología de riego, concretamente en los diseños técnicos y en la factibilidad de financiación de las operaciones.

Desde la óptica que acerca las modalidades de financiamiento, se están estudiando las diferentes modalidades de financiamiento (público, privado individual y colectivo). Tal es el caso de Aprobaro - Banamiel con la banca privada ADEMI a través de un crédito de la USAID.

El PC también ha realizado acercamientos con FIDA y el Banco Interamericano de desarrollo y FOMIN.

Al igual que en el caso de tecnologías de riego, el PC también ha casi concluido los estudios sobre factibilidad en el uso de fuentes alternativas y convencionales de energía. Así durante esta primera fase, el PC ha podido realizar la evaluación de las tecnologías de bombeo utilizadas y en proceso de instalación, priorizar las aplicaciones de energías renovables al nivel de plantas de empaque, definir actividades para la UERS en las acciones de eficiencia energética. Actualmente se encuentra evaluando las estrategias de FAO y PNUD para aumentar la competitividad productiva mediante tecnologías de irrigación y eficiencia energética.

Efecto 2: Mejora de la competitividad mediante la incorporación de I&D, de los TICs, sistemas de gestión de riesgos, sistemas de comercialización y mercadeo de banano para el mercado interno y a exportación y capacitación empresarial.

Producto 1: Sistemas de innovación, comercialización, mercadeo, gestión de riesgos, diversificación de la producción y capacitación laboral para el aumento de la competitividad del sector del banano desarrollados e implementándose.

En este ámbito se han producido avances dispares en función de las entidades involucradas:

IDIAF

- Se identificaron y socializaron las mejores prácticas e innovaciones en la producción del banano.
- Se han formulado borradores de TDR para parcelas demostrativas (Azua y Palo Verde) de las mejores prácticas culturales, resultados de investigación y manejos participativos.
- Se discuten los términos para la instalación de parcelas demostrativas de diversificación de cultivos.

IIBI

- Estudios de factibilidad de mermelada y compota de banano, chips de banano y revestido de chocolate, así como harina de banano para bizcochos y otros productos para repostería, se encuentran en fase de revisión para iniciar socialización.
- Se discuten con IIBI los términos de acuerdo para instalar los procesos al nivel piloto y capacitar a los productores en la elaboración de los productos de banano elaborados por este Instituto.

De forma transversal se han fortalecido las TICs para la producción y comercialización de los pequeños productores con la instalación de centros de TIC, el desarrollo o revisión de 7 portales web para las asociaciones socias y la puesta en marcha de 7 proyectos pilotos de automatización del proceso para la trazabilidad, con pruebas de dispositivos móviles desde la finca al barco.

En el marco de este producto también estaba contemplada una estrategia de mercadeo/comercialización orientada al aumento de participación de los pequeños productores. Estos trabajos orientados hacia los mercados de exportación se han analizado las potencialidades del mercado europeo y de Estados Unidos, participando algunos productores en varios eventos internacionales de comercialización de banano (p.e. Francia).

En el momento de la evaluación existía un Borrador de acuerdo CNC-FAO para incubar empresas.

Alguna de las actividades contemplaban o priorizaban la presencia de las mujeres productoras en el marco de los procesos emprendidos, así algunas lideresas de las asociaciones se han beneficiado de las formaciones sobre capacidades empresariales, gerenciales y técnicas.

Entre ellas:

- Necesidades de capacitación de los trabajadores identificadas, y programas de capacitación formal diseñados e implementados (PNUD)

- 300 trabajadores capacitados a junio de 2011.
- Se han identificado otros tipos de capacitaciones: cosecha y post-cosecha, alfabetización en creole, empaque, instalación y reparación de micro bombas.

La OIT participa también en el desarrollo de los productos que promueven el trabajo decente, el empleo y el aumento de la productividad en las provincias de Montecristi, Valverde y Azua. Hasta septiembre de 2011 los trabajos habían avanzado en coordinación con el resto de las iniciativas de PNUD, OPS y FAO en este efecto 2. Los productos han estado orientados a la capacitación y sensibilización de los pequeños productores en torno a condiciones y derechos laborales, humanos, trabajo infantil, incentivos y participación laboral y al desarrollo de un plan estratégico en la materia:

- Se habían negociado los tdr para que INFOTEP homologue las Normas Técnicas de Competencia Laboral.
- Se había realizado un intercambio en Costa Rica acerca de valorización de desechos de la industria bananera, en el que han participado las 7 asociaciones, ADOBANANO y el Clúster de banano.
- Se han coordinado iniciativas con Comercio Justo, Flo-
- Se habían instalado 2 salas de tareas para niños de poblados bananeros, incluso asociaciones de Mao no beneficiadas del PC han manifestado su interés en la puesta en marcha de estas salas. Cabe mencionar que parte de las personas que tienen becas de APROBANO se capacitan en estas salas.

P.e. en la sala de tareas de Laguna Verde en Montecristi se ha realizado un trabajo muy cercano con la delegación provincial del Ministerio de Educación para coordinar las actividades del centro.

- Durante este proceso también se avanzó en propuestas de diálogo social, con dos entidades representativas para este sector: Dole y Chiquita.
- Identificados los riesgos laborales y necesidades de asistencia técnica para la mejora de condiciones de seguridad y salud, siguiendo lineamientos de la OIT.

Entre los pendientes referidos a este producto destacarían:

- Coordinar con ONUSIDA taller sobre el repertorio de recomendaciones de la OIT sobre el VIH/Sida en el mundo del trabajo.
- Diseño y publicación del estudio de riesgos a la salud y seguridad en la producción del banano.
- Dar inicio, en coordinación con OPS/OMS, a la capacitación en materia de salud y seguridad en el trabajo (programada para 23 de septiembre).
- En la actualidad se están recibiendo propuestas para implementar programa de capacitación y mejoramiento de aplicación de normativa en materia laboral (Convenios de OIT).
- Distribuidas las guías todos los derechos de los trabajadores.
- En elaboración se encuentra un brochure sobre los derechos de las mujeres trabajadoras.
- Se han difundido los materiales promocionales.
- Entrenamiento para inspectores en normas internacionales. Convenio 129

Efecto 3: Participación pública y privada en la prestación de servicios económicos y sociales ligados a los productores y trabajadores del sector bananero

Producto 1: Desarrollo de una estrategia para incorporar el banano en el desayuno escolar en las escuelas públicas de las regiones productoras seleccionadas.

Este producto cuenta con la participación activa del Programa Mundial de Alimentos (PMA). En el momento de la evaluación se estaba negociando con el gobierno dominicano la posibilidad de introducir el banano en el desayuno escolar como alimento adicional a los productos que ya son parte del mismo.

La introducción del banano: maduro fresco y verde para cocción es una alternativa para el producto que no va dirigido al mercado de exportación.

Los trabajos hasta el momento han sido desarrolladas por el equipo del PMA con asociaciones de padres y madres, así como las delegaciones correspondientes del ministerio de educación.

Bajo los trabajos del PMA también se incluye en desarrollo de un programa piloto que de respuesta a la demanda alimenticia de banano (introducción del banano orgánico, fresco y procesado en el desayuno escolar) esta demanda se ha establecido después de los estudios en la venta de plátano maduro. Para ello es necesario implantar un proyecto de inversión en infraestructura básica, una planta procesadora.

Producto 2: Promocionados los servicios sobre ITS/VIH/SIDA a nivel comunitario para propiciar el aumento de la demanda oportuna de los mismos
ONUSIDA

Tanto Banelino y ASEXBAM en el norte como COOPPROBATA y APROBANO en Azua han incluido el trabajo en materia de VIH en los planes operativos de las asociaciones.

Es importante resaltar la coordinación de éstos trabajos con OPS y OIT y sus respectivas contrapartes. Especialmente cuando los trabajos van dirigidos a las asociaciones y a los trabajadores de las mismas. De ahí la importancia de tener en cuenta la disposición 200 de la OIT dirigida a prevención en los lugares de trabajo.

Para asegurar la sostenibilidad, las actividades insertadas en los planes operativos de las asociaciones aseguran la inclusión de estas temáticas anualmente. Además la capacitación de los diferentes miembros, asegura que estas personas puedan atender las formaciones y sensibilizaciones a futuro.

La Organización Panamericana de la Salud (OPS) coordina las iniciativas que desarrolla a nivel país con las políticas de salud ambiental del Ministerio de Salud (SESPAS). Así este componente de salud es complementario con el proyecto Otro Rostro, Voces y Lugares y está poniendo especial interés en la atención a los colectivos más desfavorecidos.

El Programa inicialmente no tenía identificados los colectivos beneficiarios. Solamente había establecido que trabajaría en las tres provincias.

De esta forma se han ido fortaleciendo los trabajos en toda la cadena de atención, desde las unidades de atención primaria (UNAP) a los hospitales provinciales. Después de los diagnósticos se constató que entre los mayores factores para la transmisión de enfermedades, se encuentran el agua proveniente de fuentes no seguras, el saneamiento deficiente, la escasa promoción de la salud y el hacinamiento. Y ha sido a estos niveles sobre los que se han realizado diagnósticos para letrización, campañas y métodos de cloración y sensibilización a los miembros de las comunidades.

Producto 3: Fortalecida la prestación de servicios de salud de acuerdo al cuadro epidemiológico de la zona con particular atención al VIH-SIDA, tuberculosis y malaria en las zonas productoras.

En este caso, se han capacitado en coordinación con OIT a formadores que hagan luego de formadores. Se pretende que las actividades formativas de salud y seguridad recaigan sobre los técnicos del ministerio, así quedaría asegurada la continuidad de los trabajos por parte del ente competente, ministerio salud.

Se destaca también la planificación de Talleres de Salud Ambiental para formal entes multiplicador en Control de Excretas, Calidad de Agua, Vivienda Saludable, Control de Vectores que se ha desarrollado en paralelo a las adecuaciones de sistemas sanitarios en las comunidades objetivas. (Instalaciones de letrinas, duchas y lavamanos, aseguramiento de agua para la higienización).

Implementación de la estrategia comunitaria de disposición oportuna de los residuos comunes para evitar los vertederos improvisados en las comunidades de la población objetiva.

Talleres de fortalecimiento, vigilancia y prevención de cólera en las comunidades de la población objetiva.

Producto 4: Diseñado un plan estratégico intersectorial para la prevención de los riesgos de salud de los trabajadores, sus familias y las comunidades ubicadas en las zonas productoras de banano seleccionadas

Las capacitaciones van dirigidas a los promotores de salud de cada una de las asociaciones. Esto se realiza con el dólar dirigido a actuaciones de interés social que establece el sello o certificación de comercio justo. Así se han desarrollado capacitaciones de Salud y Seguridad Ocupacional y de Certificación OSHA Salud, Seguridad e Higiene Industrial para los productores de las Asociaciones.

Producto 5: Incorporación de los productores miembros de hogares pobres de las zonas productoras de banano (tanto trabajadores como no trabajadores, residentes en los bateyes al régimen subsidiado de salud de la seguridad social)

Los avances en esta materia son complejos, dada la cantidad de población migrante que trabaja en las plantaciones bananeras. En el caso de los productores dominicanos, se ha detectado que muchos no dependen del SENASA, por lo que nos les corresponde la cobertura médica en la provincia.

Producto 6: Mujeres productoras y trabajadoras sensibilizadas y capacitadas para su empoderamiento, mejora de sus condiciones de salud sexual y reproductiva y seguridad familiar.

El Ministerio de la Mujer, ha realizado un diagnóstico que estudia las posibilidades de acceso al crédito de las mujeres. Este diagnóstico analiza el enfoque de género de las ventanillas de éstas instituciones financieras formales. Es imprescindible que este trabajo parta de los estudios realizados para los efectos 1 y 2. Sería necesario no repetir estudios y optimizar la información de los productos, además del financiamiento, cabe resaltar los datos sobre las empacadoras (la mayor parte de las mujeres productoras trabajan en las empacadoras) que ha levantado la consultoría correspondiente a FAO y sus socios dominicanos.

Y además ha centrado su actividad en el desarrollo de charlas sobre violencia de género y acoso laboral, SSR y derechos humanos en las asociaciones Banelino, Máximo Gómez, Axesbam y Aprobata a mujeres asociadas. Se espera iniciar estas actuaciones con asociados.

El PC en este punto también ha trabajado la corresponsabilidad de la temática y de este enfoque basado en derechos, incluyendo a diferentes autoridades policiales y municipales.

Producto 7: Autoridades municipales, trabajadores y productores de banano sensibilizados y capacitados en torno a los impactos de desastres naturales en sus hogares.

Se están coordinando actuaciones con Comisión Nacional de Emergencias para definir y cerrar las actuaciones vinculadas a esta línea de actuaciones.

4. NIVELES DE ANÁLISIS: CRITERIOS Y PREGUNTAS DE EVALUACIÓN

4.1.El Diseño

4.1.1. Pertinencia del Programa Conjunto

Respecto al sector de intervención y el enfoque de mercados inclusivos

El banano es el cuarto cultivo más importante del mundo después del arroz, el trigo y el maíz en términos de valor bruto de producción. En la República Dominicana es uno de los alimentos más consumidos, especialmente por los habitantes de bajos ingresos. La comercialización de banano para la República Dominicana representa un caso de éxito, sobre todo en lo referente a la producción de banano orgánico.

Según el reporte del Centro de Exportación e Inversión de la República Dominicana (CEIRD), el banano fresco representó durante el primer cuatrimestre del año 2006, el 2.2 % del total general de exportaciones. En el 2005 obtuvo un valor FOB de US \$ 5,434.351 y se prevé un incremento absoluto de US \$ 2.250,210 para el 2006. Entre 1997 y 2005, este sector obtuvo un crecimiento de 2.28 por ciento anual.

EXPORTACIONES TOTALES DE GUINEO 2000-2010 EN VOLUMEN Y VALOR

AÑOS	VOLUMEN	VALOR
	TM	US\$ FOB
2000	79,493.40	21,750,570.00
2001	130,171.80	30,604,455.00
2002	114,941.50	35,464,546.00
2003	127,119.20	34,144,259.00
2004	102,045.90	21,861,923.00
2005	165,870.10	45,020,655.00
2006	204,180.20	54,544,803.00
2007	207,896.00	71,005,055.00
2008	191,885.00	72,090,897.00
2009	281,822.90	106,041,566.00
2010	339,950.00	149,240,000.00

Fuente: Ministerio de Agricultura y CEI-RD- Estadísticas Exportaciones Productos no Tradicionales.

Aunque República Dominicana no llega al 1% en la participación del mercado, cabe destacar que el país ocupa el primer lugar en exportaciones de banano orgánico.


Fuente: Coprobana

Los principales aportes de la producción de Banano a la economía y a la sociedad dominicana van en tres direcciones: seguridad alimentaria, generación de divisa y combate de la pobreza, lo que enfatiza sobre la relevancia del enfoque del PC.

Aportes de la Producción de Banano


Fuente: Estudio de línea base de la cadena productiva del banano, CNC

Los productores y agricultores del sector banano realizan una actividad productiva dedicada al suministro de bienes que posteriormente es adquirida por otros agentes económicos para su transformación, transporte y venta. En la actualidad, existen alrededor de unos 1,800 productores de banano orgánico dedicados a la exportación. Estos se encuentran concentrados en dos regiones⁷. Una al sur, donde trabajan el 45 por ciento de los productores, y dos al norte.

En la práctica, pese a que realizan una actividad demandada por el conjunto de personas que forman su mercado, muchos de estos productores viven en situación de pobreza, mientras que otros actores acumulan el beneficio derivado de dicha actividad.

⁷ Análisis de los datos del primer censo nacional de la industria bananera elaborado por el CNC.

Porcentaje de hogares pobres con carencia de necesidades específicas, por provincia, 2002

Fuente: Mapa de Focalización de la pobreza, 2005

Provincia	Piso	Techo	Pared	Gas	Agua potable	Servicios sanitarios	Energía Eléctrica	Recogida de basura	Equipos	Capital Humano	Escuelas o subsidio escolar
Azua	31.9	14.3	9.9	48.9	52.5	22.4	22.6	22.2	41.3	46.3	16.6
Monte Cristi	24	11.9	8.4	28.4	36.9	17.6	29.9	12.7	31.5	37.5	12.8
Valverde	17.6	8.1	6.7	23.6	55.1	12.5	16.9	12	25.8	36.9	15.1
Total País	15.4	4.2	5.9	29.5	59.9	16.7	16.6	24.4	24.8	33.8	15.2

Este tipo de relaciones económicas en las que un bien pasa de unos agentes económicos a otros hasta llegar al consumidor final, se denomina en términos técnicos 'cadenas productivas'. Así, una definición de este concepto es la organización tradicional y espontánea de los diferentes actores implicados en las actividades económicas que van desde la producción.

Atendiendo a las condiciones socio-económicas de las tres provincias, se puede constatar la relevancia de este programa no sólo en términos de disminución de pobreza, sino en términos de estrategia de mercados inclusivos.

El problema de muchas de las cadenas productivas es que, como se ha indicado anteriormente, no permite que los eslabones más pobres mejoren su posición competitiva, ni añadan valor al producto para generar mayores ingresos, y no se produce un reparto equitativo del beneficio. En la mayoría de ocasiones, estos problemas están asociados a la falta de acceso de los pequeños productores o


Respecto a las prioridades del gobierno dominicano

El Programa Conjunto se basa en una adecuada estrategia de crecimiento de mercados inclusivos en la cual participa el sector privado, a través de las grandes y medianas empresas conjuntamente con los pequeños productores y los trabajadores, en beneficio de todos los participantes de la cadena de valor. Esta estrategia se vincula a las acciones desarrolladas por el sector público, a través del Consejo Nacional de Competitividad (CNC), que se orientan a promover la competitividad sistémica de los conjuntos productivos. Tal y como establecen los documentos de planificación, el resultado final del programa es el aumento la competitividad de la cadena de valor del banano contribuyendo

al crecimiento y desarrollo de los pequeños productores, sus trabajadores y la población, a fin de reducir la pobreza en las zonas productoras.

El Programa Conjunto se inscribe en las políticas dominicanas desarrolladas por Consejo Nacional de Competitividad (CNC) a través de la implementación del Plan Nacional de Competitividad Sistémica del Gobierno Dominicano. El Programa Conjunto responde directamente a la Estrategia de Competitividad para la Integración del Clúster de Banano (Convencional y Orgánico) en la Cadena Global de Valor: Políticas Verticales; en la que se establece la caracterización necesaria para impulsar este Clúster.

La estrategia de competitividad destina ciertos proyectos y programas para los pequeños productores de banano orgánico en el sur y otros para las fincas medianas y grandes en el norte.

El PC Banano está alineado con algunos de los programas prioritarios dentro de la estrategia de competitividad:

1. **Innovación:** programa conjunto para detonar innovaciones en el producto final y proyecto de titulación de agrónomos.
2. **Abastecimiento de insumos:** programa para la producción local de material de propagación de banano de alta calidad y programa de compra Colectiva de insumos.
3. **Producción y procesamiento:** proyectos de consultoría para el aumento de la productividad. Programa para el desarrollo de cursos de capacitación específicos para cada sistema de producción y tamaño de finca.
4. **Logística distributiva:** programa para el desarrollo de empacadora de banano orgánico y programa de apoyo a las negociaciones con empresas de transporte.
5. **Comercialización y marketing:** programa de apoyo para la incursión a nuevos mercados, conformación de la marca de banano orgánico, programa de vinculación con empresas procesadoras de frutas y otras como bebidas alcohólicas, textiles y repostería.

Además, cabe señalar que este PC propicia espacios de concertación y hace converger las políticas públicas de fomento del tejido empresarial desde los diferentes entes rectores (CNC, Ministerio de Agricultura, Ministerio de Salud o Ministerio de Educación).

En términos generales se puede reconocer que el PC no incorpora en todas sus dimensiones el enfoque de género. Pese a lo referido en los documentos iniciales del Programa, ésta no está incorporada a la lógica del programa, quedando esta relegada a la consecución de alguno de los productos y a la realización de alguna de las actividades.

Desde el punto de vista de la **pertinencia** del Programa **respecto a los colectivos destinatarios**, el PC plantea la inclusión de diferentes instituciones en el diseño y articulación de las políticas públicas, apuntalando los procesos de construcción de política pública de abajo hacia arriba y haciendo un esfuerzo por armonizar la parte más social de este programa.

A nivel provincial, cabe señalar, algunos actores sociales (p.e. asociación), los órganos de gobierno municipal, las instituciones públicas vinculadas al Programa, las cámaras, etc. lo valoran positivamente, aunque no se sienten completamente involucrados. Esto varía en función del público destinatario, pero resulta evidente que las relaciones se han establecido más con alguna de las Agencias que con el Programa como unidad de trabajo.

Desde el punto de vista metodológico el Programa Conjunto cuenta con una formulación aceptable, aunque, tal y como se ha señalado anteriormente se dan ciertas incoherencias en las lógicas vertical y horizontal. Pese a los ajustes durante la ejecución alguno de éstos, siguen existiendo.

- ❑ Además, en muchos casos los indicadores son demasiado genéricos, ambiguos y sin posibilidad de cuantificar, de tal manera que no se puede concretar el cumplimiento de resultados.
- ❑ En el PRODOC se recogen un adecuado análisis de los factores de riesgo, aunque no se establece cuál será su seguimiento.
- ❑ En el caso de la gestión del PC, no existe un modelo común de gestión administrativa y financiera para todas las Agencias. Esta es una limitación conocida que no depende de los PC sino de las sedes de las Agencias y del propio Memorando de Entendimiento del Fondo

ODM. Bajo estas condiciones, para las Agencias ha sido un desafío el adoptar el espíritu de la reforma de las Naciones Unidas.

- ❑ El diseño del Programa replica actividades o las desagrega en demasía, p.e. el apoyo al financiamiento público de FAO y apoyo al financiamiento privado de PNUD
- ❑ El diseño del Programa y la formulación del mismo obedecen a sistemas de gestión matriciales y enfoques de trabajo basados en resultados. El PRODOC fue formulado con este espíritu, aunque el sistema de reporte no replica necesariamente esa lógica.

Se puede decir que el Programa apoya la visión competencial ampliada en la promoción del tejido productivo. Es importante promover estrategias de desarrollo económico con enfoques de desarrollo y no exclusivamente de crecimiento. Algunas de las cooperativas, pese a las ventajas del sello FLO, tienen bajos niveles de rendimientos económicos, explicados por limitaciones estructurales asociadas a la productividad, la innovación y el acceso a los mercados, dentro de un entorno normativo falto de políticas de fomento. Lo anterior se suma a debilidades inherentes a las unidades económicas, relacionadas con el enfoque estratégico, la gestión empresarial, los procesos productivos y la organización, lo que en conjunto, plantea serias limitaciones para el desarrollo de este tipo de iniciativas.

Por todo lo anterior, el PC debe abordar esas limitaciones, mediante el diseño de políticas y acciones que tiendan a perfilar, por un lado mejores condiciones del entorno bajo el cual operan esas iniciativas, y por el otro, a mejorar la capacidad de la gestión funcional de ellas.

Respecto a la búsqueda de soluciones consensuadas cabe resaltar la mejora del PC en cuanto a esto. A sido complejo el proceso de construcción de institucionalidad y los avances son lentos aunque apuntan en la buena dirección. El trabajo desde el mes de enero revela un equipo cohesionado y un aumento de la confianza en el trabajo de las partes.

Los resultados perseguidos son coherentes con los objetivos del Programa y las actividades están claramente definidas, aunque el contenido de ellas no está detallado de manera homogénea. El conjunto de estas actividades es adecuado con el apoyo de los pequeños productores, y a las asociaciones identificadas como destinatarias meta. Sin embargo cabe destacar que en el PRODOC se echa en falta la distribución de los recursos en las diferentes provincias y un calendario detallado.

4.1.2. Apropiación de los Actores Nacionales

A nivel nacional se observó que las relaciones con el gobierno formaban parte de un proceso extenso de dialogo y crecimiento, y que se alineaban con las prioridades y necesidades de ambas partes.

La participación de los actores nacionales debe analizarse en diferentes niveles, dado que las instancias dominicanas implicadas en el PC son diversas.

El **CNC** sí parece converger con el programa, en la medida en la que el PC se inserta adecuadamente en sus políticas de promoción de la competitividad. Pese a lo anterior y a las aseveraciones en torno a esto expresadas en el presente informe, se ha de señalar que para asegurar la sostenibilidad del Programa es imprescindible continuar trabajando en el fortalecimiento del conjunto de actores nacionales implicados.

El **Ministerio de Salud Pública y Asistencia Social**, el Consejo Nacional de Salud y Seguridad Ocupacional y otras autoridades locales y municipales articulan, participan y asumen el PC como un complemento o vector en el ejercicio de las políticas públicas bajo su competencia; haciendo converger estas posiciones con el trabajo que desde la OPS/OMS se promueve en aspectos relacionados con la salud y la creación de un ambiente saludable para la población de la zona.

COPRESIDA trabaja con ONUSIDA en el marco de los lineamientos del Plan Estratégico Nacional (PEN) para la Prevención y el Control de las ITS, VIH y SIDA y parece haber incorporado las acciones del PC a su lógica de trabajo.

Durante la evaluación no se ha podido constatar si más allá de la asunción de las dinámicas del PC al interno de los planes de cada coparte nacional, existe una verdadera apropiación del conjunto del Programa. En todo caso y dado el contexto, es importante que los diferentes actores trabajen en términos de apropiación programática, como complemento a la apropiación en términos de

convergencia sectorial y presupuestaria con los planes nacionales y las políticas públicas correspondientes que se han dado durante esta primera fase.

Lo anterior sería constatable en el caso del la Secretaría de Estado de la **Mujer y el Ministerio Público** y de las intervenciones del PC orientadas a promover los derechos de las mujeres a nivel local, tanto entre los productores y trabajadores/as como entre la población de las comunidades. También en el caso del **Instituto Nacional de Recursos Hídricos (INDRHI)** autoridad nacional en materia de agua y riego, que está realizando obras de riego y saneamiento mediante programas piloto que apuntan a la mejora de la productividad, uso racional y manejo del agua y protección del suelo, ambiente y recursos naturales; de la **Unidad de Electrificación Rural y Suburbana (UERS)**, dependiente de la Corporación Dominicana de Empresas Eléctricas Estatales (CDEEE) que provee asistencia técnica para auditorías energéticas y propuestas de electrificación rural mediante el uso de fuentes alternativas en el PC.

4.2.El Proceso

Este apartado trata de analizar el modelo de gestión, estructura y coordinación, incluyendo procedimientos y estrategias entre agencias y con instituciones socias dominicanas. Asimismo trata de evidenciar la posibilidad de crear mecanismos para tener un único sistema de rendición de cuentas para todas las agencias involucradas en el programa en el contexto de ONE UN, la reforma del SNU y la Declaración de Paris (Aid Effectiveness).

a. Los recursos humanos y materiales

La coordinación se debe medir entre diferentes actores: la Unidad de Coordinación, del PC, los socios dominicanos, la coordinación entre Agencias, otros actores y la coordinación de la Agencia líder.

El Cluster de Banano está en el CNC y desde el inicio del Programa desde la Oficina de la Coordinadora Residente se propuso que UC estuviera allí. Esta medida, no sólo mejoraba la apropiación sino que mejoraba e incentivaba el empoderamiento de la UC frente a las Agencias.

La participación de la entidad contraparte se manifiesta desde el inicio del PC con la facilitación del espacio físico y de la entrega de equipos y materiales de oficina, así como de apoyo logístico, para lograr un arranque rápido de las actividades mínimas que son necesarias a principios de cada proyecto de tipo internacional.

A pesar de que se han efectuado serios esfuerzos para reforzar a la Unidad de Coordinación del PC (cuanta con cuatro personas) y ésta ocupa un lugar clave en la ejecución y dirección de la iniciativa, existen algunos elementos (básicamente relacionados con la ejecución presupuestaria) que no han sido resueltos plenamente. También resaltan las dificultades asociadas a la ubicación de la UC, ésta se encuentra en Santo Domingo y pese a que sus miembros realizan viajes de seguimiento a las provincias, ahora que comienza a incentivarse el trabajo de campo es imprescindible reforzar la presencia en las provincias.

b. Los procedimientos administrativos

La gestión presupuestaria del PC resulta excesivamente compleja, ya que cada una de las agencias SNU coejecutoras aplica procedimientos diferenciados para la gestión de los fondos disponibles. La Unidad de Coordinación dispone de una información variable sobre el consumo de los recursos disponibles para la intervención, dependiendo de cada una de las agencias que comparten el presupuesto del PC.

Los procedimientos administrativos que sigue el Programa Conjunto, derivan necesariamente en situaciones en las que las frecuentes solicitudes de aprobación de actividades que se hacen en las Agencias o sus sedes, retrasando la ejecución presupuestaria repercutiendo por ende en un baja de la eficiencia del Proyecto, al no poderse iniciar las actividades en el tiempo previsto.

c. Dirección, coordinación e interagencialidad

En cuanto al modelo de Gestión y Coordinación, cabe destacar que el PC ha ido avanzando hacia una estructura de alineamiento entre especialistas, área técnica y las Agencias. A diferencia de otros programas conjuntos, en PC Banano no funciona con un esquema de agencia líder responsable de las áreas comunes como administración y monitoreo.

La administración y el monitoreo están integrados dentro de la Unidad de Coordinación y no existe un agencia que lidere el programa de forma tan marcada como en otros países. Le corresponde a la Oficina de la Coordinadora Residente realizar estas tareas que facilitan el trabajo interagencial y coadyuvan en la mejora de los flujos de coordinación (Agencias - U. Coordinación - Socios dominicanos - terceras instituciones, p.e. AECID).

Si bien esta estructura ha supuesto retos introduciendo fricciones típicas de las agencias, creando presión sobre la coordinadora, cuestionando su autoridad, y en algunos casos creando ineficiencias. Se observó que ha facilitado el alineamiento y coordinación entre el programa y las estrategias (nacionales y globales) de las agencias y de los socios dominicanos, permitiendo apalancamiento y sinergias entre ambos, y se valora como una experiencia positiva y exitosa en el área de coordinación dentro del sistema de Naciones Unidas, y hacia ONE UN o Delivering as One.

La Coordinación del PC, ha sido relativamente sencillo al estar involucrado el CNC y el Ministerio de Planificación. Durante el primer año y medio de ejecución, desde esta instancia se ha hecho un esfuerzo de planificación del trabajo, tanto en lo referido a la planificación anual como en los casos de planificación mensual. Internamente la UC tiene una división competencial del trabajo de cada agencia.

La presencia de la Coordinadora Residente también fortalece al Programa Conjunto frente a las Agencias y demás entes sectoriales.

La relación con el Secretariado es buena, tal y como se manifestó durante la visita de campo, ésta facilita la credibilidad de la Unidad de Coordinación.

En la OCR (asistente de la Coordinadora Residente) mantiene reuniones periódicas entre las instituciones dominicanas y las Agencias involucradas.

En lo referente a la Coordinación con las autoridades nacionales, el Ministerio de Agricultura y otras instituciones como El Instituto Dominicano de Investigaciones Agropecuarias y Forestales (IDIAF⁸), no están involucrados en las actividades del día a día del Programa. En lo relativo a otras entidades oficiales, algunas actividades de capacitación han sido desarrolladas conjuntamente con INFOTEP (control de plagas), con las Direcciones Regionales de Salud, el Instituto Nacional de Recursos Hidráulicos (INDRHI), y el Instituto Nacional de Agua Potable y Alcantarillados (INAPA).

d. Monitoreo y evaluación

El monitoreo y parte de la Programación de este periodo de ejecución debería obedecer a la misma lógica, sin embargo el PC realiza el seguimiento y la evaluación por productos y actividades, estableciendo sistemas de reporte por estas unidades de trabajo a las Agencias y consultorías o socios ejecutores. Esto debilita tremendamente la lógica Programa, limitando el seguimiento de forma coherente con la formulación. La competencia del seguimiento le corresponde a la Unidad de Coordinación, que debe fortalecer el reporte que con esta visión.

La documentación revisada sobre la formulación inicial, así como otros documentos orientados a mejorar el seguimiento, no contienen indicadores suficientes para medir el cumplimiento del objetivo específico. El proceso iniciado para contar con marco de monitoreo debe no sólo de establecer indicadores SMART y asequibles, sino hacer un esfuerzo por establecer indicadores de proceso y de calidad de producto.

⁸ Institución estatal responsable de la ejecución de la política de investigación y validación agropecuaria y forestal de la República Dominicana.

Durante estos primeros 18 meses se ha apreciado una ausencia de medidas de control para paliar los efectos de los factores externos o riesgos vinculados a la ejecución del Programa. Esto ha debilitado la visión estratégica del mismo.

La línea de base, contiene información interesante, y se ha realizado al comienzo de ejecución del PC. Es importante que ésta sea interiorizada por las diferentes instancias del PC (tanto Agencias como entidades socias dominicanas).

Tanto en los informes analizados como en parte de la documentación se echan en falta alusiones a la dimensión estratégica del Programa Conjunto hacia el sistema de Naciones Unidas, su fortalecimiento, los resultados logrados indirectamente, como la construcción de capacidades o contribución al alineamiento y la armonización en República Dominicana.

Durante el seguimiento es importante encontrar espacios de reflexión acerca de la evolución de los resultados, así como la cobertura y apropiación de los productos hacia los grupos objetivo previstos. En dicho proceso debería abrirse la participación de diferentes actores internos y externos al PC. La participación es imprescindible en la retroalimentación y ajuste de la política pública.

e. Focalización, capacidad del PC y apropiación de los actores locales

Durante el trabajo de campo se ha podido constatar que las personas implicadas y las asociaciones destinatarias, identifican al programa conjunto como una unidad y no hacen referencia a las actuaciones de cada una de las agencias participantes. En ese sentido, pueden ser consideradas como buenas prácticas la contratación conjunta de la Unidad de Coordinación del PC y la conformación de todo el equipo.

Otra cuestión a tener en cuenta, es si éstos colectivos tienen la fortaleza y las habilidades para mantener los cambios que se están dando sólo con los niveles de intervención actuales, más allá de las actividades realizadas se desconoce qué tipo de cambios se quieren conseguir y qué cambios han sido formulados o expresados por ellos como objetivos a tener en cuenta por el PC.

La ejecución del PC en tres ubicaciones geográficas diferenciadas, exige una inversión de tiempo y recursos en el seguimiento y acompañamiento del progreso de las actividades. Esto se ha venido realizando hasta la fecha, pero desde ahora hasta que el PC finalice debe fortalecerse. De cara a asegurar la sostenibilidad de parte de los procesos emprendidos, resulta imprescindible incrementar la presencia en el eje sur y en el eje noroeste.

4.3. Los Resultados

En el nivel de resultados se han incluido los criterios de eficacia, impacto y sostenibilidad, tal y como se recogía en la matriz de evaluación entregada en el informe de gabinete.

Durante la realización del trabajo de campo, se diseñó un cuestionario, que fue contestado por las entidades participantes. A continuación se resumen los **resultados más relevantes de la encuesta** en la medida en la que explican el avance del marco de resultados.

1. No siempre la mayor implicación del agente supone que se capte mejor a la coherencia interna del PC o su coherencia con otras acciones similares.
2. De hecho parece que, aunque se valora dicha coherencia, raramente se valora al máximo, lo que quiere decir que no ha encajado del todo con otras iniciativas.
3. Como es lógico, también se observa una buena pero no totalmente satisfactoria adecuación al contexto local. La mayor parte de las respuestas han marcado el "bastante".
4. Es notable la casi unanimidad en considerar que las autoridades de la República no están del todo capacitadas para replicar el Programa en otros clusters o territorios. Esta apreciación, puede que revele una desconfianza de fondo sobre la capacidad de innovación o de empoderamiento institucional, pero no sé si es muy fuerte decirlo.

5. Se confía un poco más en la capacidad de las comunidades beneficiarias a la hora de replicar el PC, pero tampoco es una confianza ciega. Adicionalmente, cabe resaltar que tanto las entrevistas semi-estructuradas como los grupos de discusión han revelado que hay problemas de adaptabilidad y de iniciativa (de falta de proactividad).

En conjunto se constata una “aceptablemente buena” valoración, pero con algunos signos de que la experiencia puede mejorarse y que ha tenido bastante retraso.

4.3.1. Eficacia en el logro de los Resultados y Productos

Durante esta primera fase, el Programa ha estado más centrado en la ejecución (debido a los retrasos iniciales) que en una revisión del diseño y precisión de indicadores. Tampoco existía una línea de base previa, y lo primero que hizo el PC fue elaborarla.

En la matriz de evaluación, el progreso en el marco de los resultados se mide por la eficacia y la capacidad del PC de avanzar en la consecución de resultados de desarrollo durante esta primera fase, por la armonización y el alineamiento con otros actores, por la observación de los efectos esperados y no esperados generados por el PC y por otros criterios como la cobertura de la población a la que las acciones van dirigidas.

Progreso de los Resultados


Fuente: elaboración propia.

Tal y como se puede observar en la gráfica, la ejecución actual del PC es bastante adecuada (se muestran valores absolutos al final del programa frente a valores que reflejan el momento actual), así como el avance del marco de resultados, teniendo en cuenta los consabidos retrasos en sus inicios, ya expuestos en los sucesivos informes.

Además, pese a que es pronto para pronunciarse sobre el avance por resultados, se aprecia una evolución positiva en la medida en la que el progreso de los productos es relevante. Esta información más detallada en el apartado 3 del presente informe, complementa esta visión.

La coordinación interagencial se da entre Agencias y en muchos casos está inducida desde la UC. En este sentido se señala, entre otras, como positiva la experiencia entre FAO, PNUD y OIT con el Cluster de Banano y los avances para trabajar en los desechos de las fincas. También cabe señalar que muchas de las dificultades se solventan gracias a las relaciones personales.

Se observan una serie de sinergias entre las Agencias, que bien podrían maximizar el alcance de las intervenciones si además de las coordinaciones hasta la fecha entre FAO y UNPFA / OPS y OIT / FAO y PNUD / PMA y FAO se intensificaran la planificación de sus actividades de manera conjunta. PMA, OPS y OIT están realizando esfuerzos por llevar actividades (p.e. mercados y ferias) que ya tenían previstas en otros programas a las zonas de intervención del PC. Esto transgrede los compromisos iniciales de cada una de las Agencias respecto del Programa e indica el grado de apropiación que existe al interno de cada una de las entidades respecto del mismo.

Por último, si entendemos que uno de los objetivos de estos programas apunta hacia el trabajo en el marco de One UN, merece la pena destacar que el mecanismo de pass through no favorece la interagencialidad, sino que la limita.

El PC ha favorecido la relación entre las diferentes asociaciones, con anterioridad a la ejecución de este Programa no era frecuente la asistencia conjunta a ferias, reuniones y eventos temáticos relativos a esta parte de la producción agropecuaria.

No existía previamente un trabajo con las asociaciones y en la materia, por lo que al inicio hubo que establecer una serie de criterios previos de selección de organizaciones. (El Programa cuenta con 22 actores: 7 agencias y 15 instituciones nacionales).

En términos de armonización y alineamiento sería interesante identificar posibles convergencias con AECID a través del proyecto bilateral tecnológico o el Convenio de partenariado con la ONGD Cesal en Vicente Noble.

Además, desde la cooperación española se expresó la necesidad de fortalecer el vínculo entre instituciones públicas dominicanas para salir del marco competencial elusivo en aras de fortalecer la coordinación entre socios dominicanos (IDIAF - MAG - Banco Agrícola).

En cuanto a la coordinación con otros actores, se hacen esfuerzos de trabajo con las municipalidades y direcciones provinciales competentes en el fortalecimiento de sus capacidades; se está trabajando con los gobiernos locales en el desarrollo de sus políticas públicas.

Desde el punto de vista de la cobertura - Población objetivo del Programa, el análisis se hace en dos direcciones, hacia las propias asociaciones, sujeto de la mayor parte de las actividades destinadas al fortalecimiento de sus capacidades, y hacia la población directamente, que en muchos casos es parte de las asociaciones, pero en otros son miembros de las comunidades en las que el Programa trabaja.

En términos generales, se ha constatado que las asociaciones son las adecuadas para fortalecer sus capacidades y los colectivos son mayoritariamente, grupos vulnerables de población, por lo que hay una adecuada correlación entre lo productivo y lo social.

En el caso de actores y organizaciones sociales, durante esta primera fase del PC se ha producido un apoyo del sector público local - directorio de entidades públicas (comisión de servicios empresariales y apoyo del instituto de formación pública - INA).

4.3.2. Impacto - Efectos⁹

El análisis del impacto del PC con respecto a los destinatarios es complicado de medir con detalle, máxime cuando no existía una línea de base sobre la que establecer referencia. Cabe señalar que en el momento actual se cuenta con una línea elaborada pero aún es pronto para establecer comparación de datos. Un año y medio de ejecución, con el consiguiente retraso de este Programa, es insuficiente para apreciar el impacto. Además, teniendo en cuenta las escasas referencias a la contribución del PC a la consecución de los ODM, complica su medición en torno a los mismos.

Sí podemos hablar de efectos positivos apreciables; en este sentido, el éxito del PC se observa en la creación de espacios y promoción de procesos, en la articulación de las políticas públicas, en el mejor acceso de las organizaciones de productores de banano orgánico a los mercados, su

⁹ En todo caso, tal y como se recoge en la matriz de evaluación, el trabajo realizado se pronuncia sobre los efectos más que sobre los impactos.

capacidad de crear y sostener la producción en términos de mejora de su productividad, la apropiación por parte de las municipalidades y de las instituciones públicas implicadas directamente en las tres provincias, la calidad del trabajo inter-institucional, etc.

El PC está más orientado a los procesos, y su fortaleza es también llegar a la población más vulnerable, de ahí la importancia de valorar la formalización de lo informal y de fortalecer la competitividad de las asociaciones de banano orgánico.

Entre los efectos positivos no esperados destaca la extensión de las prácticas introducidas por el PC en materia de derechos laborales y trabajo decente.

En agosto del año 2007, mediante acuerdo tripartito y con el auspicio de la OIT, la República Dominicana aprobó el Programa Nacional de Trabajo Decente (PNTD), que establece tres grandes prioridades:

1. Promover el cumplimiento efectivo y la aplicación de las Normas Internacionales del Trabajo (NIT) para mantener la paz laboral.
2. Fortalecer el Gobierno y a las organizaciones de empleadores y las organizaciones de trabajadores en el desarrollo de sus capacidades para la adopción y ejecución de un Plan Nacional de Empleo y Trabajo Decente (PNE).
3. Fortalecer la incidencia de las instancias tripartitas, de las Organizaciones de Empleadores (OE) y de las Organizaciones de Trabajadores (OT), en la formulación y ejecución de política de desarrollo socio laboral.

El banano de exportación se vende en mercados de los países desarrollados. Tanto las autoridades como los propios consumidores de esas naciones son vigilantes de que los productos que consumen procedan de países que demuestren que cumplen cabalmente con las normas internacionales, en este caso, relativas a las normas laborales.

De igual forma, la mayoría de las plantaciones están dedicadas a la producción de banano orgánico y por tanto se les exige la certificación correspondiente. Las normas de certificación para la producción orgánica y, o ambientalmente amigable, incluyen prerequisites relacionados con el tratamiento justo y correcto de los trabajadores; por ejemplo, los contratados han de estar dentro del sistema de seguridad social; no está permitido contratar menores de edad; disponer de un programa de salud ocupacional, es decir, dar cumplimiento a las NIT establecidas en los convenios internacionales de la OIT sobre derechos fundamentales de los trabajadores. El respeto a estos derechos es requisito indispensable para la existencia de Trabajo Decente:

- La libertad de asociación, la libertad sindical y el derecho a la negociación colectiva.
- La abolición del trabajo forzoso.
- La erradicación del trabajo infantil.
- La eliminación de toda forma de discriminación en materia de empleo y ocupación.

En consecuencia, los productores pueden mejorar su posición competitiva mediante la adhesión y debido cumplimiento de las normas laborales, tanto nacionales como internacionales ampliando la cobertura de las actuaciones inicialmente recogidas en el PC.

4.3.3. La Sostenibilidad

Aunque el PC ha valorado la sostenibilidad desde el inicio de la ejecución y ha incorporado algunas importantes acciones tendientes a su promoción, es importante desarrollar una estrategia orientada hacia la sostenibilidad, como programa y no tanto dirigida a actividades concretas.

Para las tres categorías de actores es necesario que tanto las instituciones públicas dominicanas, como las asociaciones y las Agencias del Sistema de Naciones Unidas continúen trabajando conjuntamente. Sería interesante que el propio PC definiera bien el rol de cada entidad.

La sostenibilidad constituye una preocupación básica de cualquier intervención y la segunda fase de la ejecución del PC debe incluir como una de sus más claras prioridades el incremento de las posibilidades de sostenibilidad de los efectos generados. Una vez analizada la situación actual es evidente que existen incertidumbres, ya que hay determinados condicionantes con respecto a la sostenibilidad sobre los que la capacidad de incidencia del PC es indirecta.

En cualquier caso, resulta prioritario efectuar una sistematización del modelo de intervención que el PC propone, incorporando en esa definición a los titulares de derechos (asociaciones y destinatarios,as directos) y, también, a los titulares de obligaciones (instituciones públicas que tienen entre sus competencias la garantía del derecho a una vida digna).

La cuestión de la sostenibilidad aparece como el mayor desafío que tiene planteado el PC en la segunda fase de ejecución. Las actividades que se programen durante esta etapa no deben únicamente atender al logro de los efectos esperados sino contribuir a incrementar las posibilidades de sostenibilidad de éstos.

5. CONCLUSIONES Y ENSEÑANZAS OBTENIDAS

Una vez revisados los criterios de evaluación y constatada la necesidad de avanzar en cuanto al propio proceso del PC sobre la consecución de productos y resultados, amerita recapitular las informaciones vertidas a modo de conclusiones. El progreso del PC es lento pero los procesos emprendidos apuntan hacia una buena dirección.


Fuente: elaboración propia.

Aunque a lo largo de los apartados anteriores, y como fruto del análisis se han vertido una serie de conclusiones sobre los avances del PC, tal y como se hizo en la primera reunión de conclusiones, parece gráfico sintetizar parte de las mismas en un clásico análisis situacional.

En este sentido, las conclusiones que se presentan están basadas en el análisis DAFO¹⁰, que obedece a una lógica estratégica- sistémica, y nos permite, a través del análisis del Programa Conjunto, observar algunas características inter-agencias, y a una lógica operativa y se circunscribe explícitamente al Programa Conjunto, en cada una de las fases desarrolladas hasta el momento de la evaluación.

En el análisis DAFO la situación interna del Programa Conjunto y las Agencias se compone de dos factores controlables: fortalezas y debilidades, mientras que la situación externa se compone de dos factores no controlables: oportunidades y amenazas. En general se han constatado estos factores como limitantes y descriptivos del Programa Conjunto, incluso, muchos de ellos sirven como orientaciones sobre las que construir las recomendaciones.

a. Fortalezas:

- El Programa ha facilitado un buen diagnóstico de necesidades en cada una de las provincias.
- Existe un elevado conocimiento del Programa y de los trabajos de cada una de las Agencias.
- El PC ha generado dinámicas de trabajo nuevas que facilitan la colaboración entre Agencias en el marco de elaboración del UNDAF (2012).
- Todas las Agencias que participan, son Agencias residentes. Esto ha facilitado parte de los procedimientos de gestión de las intervenciones.

¹⁰ Se adjunta al final del documento como documentación aneja

- Las asociaciones valoran muy positivamente la incorporación de componentes orientados al fortalecimiento de sus conocimientos y capacidades en materia de salud y educación. Además, han manifestado que el PC aporta una visión más integral en cuanto a la formación de los productores. A tales efectos, se han valorado como muy positivas las capacitaciones recibidas sobre riesgos laborales, reducción del trabajo infantil, prevención de la salud, alfabetización de adultos, etc.

b. Debilidades.:

- Se observa una excesiva atomización agencial, tal es el caso de la participación de ONUSIDA, no se cuestiona la idoneidad de la temática, pero se cree que para el desarrollo de algunas acciones no hubiera sido necesario incluir directamente a las Agencias, sino contar con ellas durante la ejecución del PC.
- El arranque del PC y las exigencias de ejecución no facilitaron las discusiones sobre modelos de ejecución.
- No existe una estrategia de género del Programa, cada Agencia ha venido desarrollando sus iniciativas de manera individual, se ha observado poca presencia de mujeres en las juntas directivas de las asociaciones. Tampoco hay una apuesta clara que favorezca la participación en las capacitaciones entre los miembros de las asociaciones. Por el contrario, se ha podido apreciar como el relevo generacional que se está dando en algunas organizaciones incorpora a la mujer en las instancias de toma de decisiones.
- Aún no ha culminado el proceso que identifique y formule proyectos de inversión que culminen el proceso de fortalecimiento iniciado (PNUD y FAO) a las asociaciones y productores.
- Las deficiencias de los sistemas de riego limitan la competitividad de los productores, adicionalmente, se destaca el escaso apoyo técnico por parte de las autoridades nacionales. Hasta la fecha, las asociaciones asumen los costos del riego por bombeo, de los fertilizantes y de la comercialización - con este planteamiento no es factible realizar nuevas inversiones, ya que las asociaciones no tienen margen económico.
- La UC ha sabido equilibrar el trabajo de las Agencias y de las asociaciones para evitar el solapamiento y sobrecarga de actividades.
- Se considera que el enfoque es replicable a otros Cluster como fomento de otras políticas públicas.

Además de las anteriores, atendiendo estrictamente a lo ejecutado según la **lógica de intervención**, se destacan una serie de dificultades y cuellos de botella que merman los resultados del programa. De acuerdo con dicha lógica de intervención, los problemas fundamentales serían los siguientes:

- ✓ Solapamiento entre las actividades de PNUD y FAO, en los efectos 1 y 2 dirigidas a los estudios sobre fuentes de financiamiento (1.2, 2.1.4.).
- ✓ Formulación excesivamente ambiciosa y genérica. Además existen demasiados indicadores y todos orientados a la consecución de las actividades, no hacia los procesos.
- ✓ El programa establece acciones ad hoc para cada una de las asociaciones, ¿no sería más interesante sistematizar todas las orientaciones específicas por asociación para coordinar y ordenar el impacto de todas las actividades por Agencia?
- ✓ Se trabaja sólo con aquellos productores que pueden pagar, dado que la identificación del marco de financiación está directamente dirigida a aquellos agricultores que tienen fincas aptas para aplicar los sistemas de riego por micro aspersión, y que además son han sido calificados como aptos por la entidad financiera.

- ✓ En la formulación del 1.2.2 - referencia a los MDL no es lo más indicado. Pero sería interesante avanzar en reducción de emisiones y de la huella hídrica.
- ✓ Resulta tremendamente relevante la iniciativa de COOPPROBATA en el desarrollo de compostaje --- puede ser una opción interesante como fuente adicional a la generación de ingresos y suministradora potencial de insumos de la cadena de valor. Incluso podría pensarse en el cómo el compostaje puede favorecer la competitividad de la cadena.
- ✓ Necesidad de que OIT se coordine con ONUDISA en los trabajos relativos a prevención. Disposición 200.
- ✓ En cuanto a gestión y prevención de riesgos. Es importante revisar el trabajo de PNUD en materia de género y gestión de riesgos y de los lineamientos que desde la oficina en Panamá se dan para toda la región.
- ✓ Incoherencias de los productos 5, 6 y 7 con la formulación de los efectos.
- ✓ Productos demasiados ambiciosos, de hecho, se trabajan a nivel de subproducto.
- ✓ En el caso de las actividades dirigidas a Prevención de desastres, se parecía una insuficiente coordinación entre FAO y PNUD y OIT. Existe pero hay que intensificarla, asegurando la inclusión del enfoque de género.

c. Sobre la inclusión de una adecuada perspectiva de género:

Uno de los cuellos de botella más importantes y específicos sigue siendo el acceso de las mujeres a las directivas de las asociaciones o a la incorporación de las mujeres a los procesos de toma de decisiones. Se echan en falta más espacios de formación en cuanto a derechos civiles y económicos.

Si tratamos de apreciar las conclusiones desde una **perspectiva de género**, resulta imprescindible observar el trabajo del UNPFA, puesto que respecto a la incorporación del enfoque de género, el UNPFA ha tratado de trabajar esta perspectiva en las diversas acciones del programa, pero de forma posterior a su formulación.

Lamentablemente, el PC Banano no cuenta con una estrategia de género desde un punto de vista programático. Las actividades programadas deben replantearse para armar una estrategia a estos efectos, que favorezca la concentración y la dirección estratégica.

- Además el Ministerio de la Mujer ha sido la institución que ha desarrollado todas las actividades en el marco del trabajo del UNFPA. Esta cuestión es positiva en términos de apropiación de las copartes dominicanas, sin embargo, debilita el enfoque programático bajo esta perspectiva.
- Respecto a la tipología de materiales, el trabajo del UNFPA ha hecho un esfuerzo por ampliar la cantidad y la calidad de los afiches de sensibilización dirigidos a la población.
- Adicionalmente el UNFPA ha realizado un diagnóstico que bien podría complementar a la línea de base, en información referida a la situación de las mujeres en las zonas de intervención, especialmente en cuanto a las necesidades en materia de salud sexual y reproductiva, violencia de género, acceso al crédito, etc.
- También se ha realizado un esfuerzo por incorporar al sector privado en campañas de denuncia o prevención de la violencia machista.
- En el caso de la Procuraduría General de la República y Salud Pública sería importante involucrar a ciertas instancias de la administración para ampliar el alcance del programa.

- Así como se ha fortalecido la demanda a través de la concientización de las mujeres, también se ha fortalecido la oferta (capacitando a las u. salud, policía nacional o delegaciones de la mujer sobre las provincias).

6. RECOMENDACIONES

A.- Estratégicas:

1. Para asegurar la adecuada coordinación entre actores y la ejecución del PC es recomendable extender entre 6 y 9 meses los trabajos. A pesar de que los PC tienen una duración determinada, el contexto y la temática justifica esta extensión. Es necesario alargar el PC para asegurar su sostenibilidad. La extensión de seis meses del Programa Conjunto se considera imprescindible para poder finalizar el conjunto de los productos y asegurar la consecución de los resultados y consiguiente apropiación por parte de los socios dominicanos
2. Para fortalecer la interagencialidad, es importante perseverar en la consolidación de procedimientos comunes (como se ha mencionado) y apoyar a los procesos más horizontales que refuerzan la coherencia del PC. Desde el punto de vista de las agencias, se aprecia la oportunidad de generación de una capacidad regional unificada. Uno de los resultados en términos de **fortalecimiento de la interagencialidad** podría ser la identificación de otros programas conjuntos como por ejemplo: ACNUR - PNUD - UNICEF con el Fondo Fiduciario de Seguridad Humana y el Fondo Japonés o el PMA - UNICEF y el PNUD con Fondos dominicanos destinados al Desayuno Escolar.
3. Desde el punto de vista del trabajo matricial y por resultados, hay que continuar favoreciendo la vinculación con otros PC otros países y con la especialización existente dentro del sistema de Naciones Unidas.

Esto facilitaría la búsqueda de sinergias y complementariedades entre Agencias y el conjunto de sus intervenciones además del PC. En este sentido es importante trabajar con una lógica programática, una estrategia compartida y con un horizonte fijo en lugar exclusivamente de por productos y actividades.

También serviría para mejorar la lógica programática interrelacionando mejor los cuatro resultados del PC. (Ver apartado E de estas recomendaciones).

4. Desde el punto de vista del alineamiento de las estructuras creadas o fomentadas desde el PC, es importante seguir prestando atención al equilibrio entre lo productivo y lo social para favorecer la coordinación y la apropiación las instancias gubernamentales y de los municipios e instituciones en las provincias. EL PC, con el liderazgo de OIT, debe continuar fortaleciendo las políticas públicas locales en una mejora de la competitividad de los productores de Banano con enfoque de promoción de empleos decentes. En el caso de la OIT, podría ser relevante introducir la metodología CODE en estrategia de empleo verde y trabajo decente como se hace en otros PC de la misma ventana temática.
5. Es necesario fortalecer más los espacios de coordinación entre los entes rectores y sectoriales (CNC + PNUD, FAO, OIT, ONUSIDA, OPS/OMS, UNFPA y PMA).
6. Se recomienda replantear las actividades destinadas a fortalecimiento de capacidades en general (formaciones) y las destinadas al trabajo directo en comunidades, trabajo que articule mejor la parte social y la parte relativa a la cadena de valor.
7. Las entidades locales públicas que participan del PC son la clave para asegurar la sostenibilidad, es necesario fortalecer la relación con Ministerio de Agricultura, el INDHRI, el Ministerio de Medio Ambiente y Recursos Naturales, el Ministerio de Educación y el Ministerio de Planificación y Desarrollo.
8. Es necesario hacer más énfasis en la comunicación y transferencia de conocimiento dentro del mismo programa y con el conjunto de actores implicados.

9. Sería también importante establecer modelos de intervención homogéneos entre agencias, instituciones nacionales y entre programas dentro de cada una de las entidades implicadas.
10. Se recomienda continuar con una cultura de aprendizaje, incorporando las funciones de seguimiento y evaluación a los procesos de toma de decisiones. En este sentido, debe continuar el trabajo con la Oficina del Coordinador Residente para que el PC consolide sus orientaciones y trabajos de Convergencia, y que sea utilizado de manera regular para reforzar el manejo estratégico del Programa con la Unidad de Coordinación.
11. Se recomienda también seguir monitoreando los factores que determinan los diversos niveles de ejecución, y tratar de identificar cómo el programa puede asegurar la mejor ejecución posible, durante el año y medio que queda antes del final del programa, sin comprometer la calidad y la sostenibilidad de éste. Es imprescindible realizar un seguimiento de los riesgos inicialmente contemplados en el Prodoc, éstos deben de estar incorporados en el marco de monitoreo. En este sentido, se debería elaborar un plan de contingencia para las actividades con más riesgo.
12. Es importante que las oficinas de la mujer (provinciales y municipales) en cada una de las tres provincias trabajen de forma más cercana a la oficina de coordinación y a las asociaciones en Monte Cristi, Azúa y Valverde. Parece que tras la visita de evaluación, se ha establecido un calendario de reuniones con la unidad de coordinación y el Ministerio de la Mujer.
13. Hay que realizar un esfuerzo por trabajar más coordinadamente con ONUSIDA, OPS-OMS. La coordinación debe ir más allá de evitar el solapamiento de actividades, éstas deben ser realmente complementarias y converger bajo objetivos comunes. Con algo de antelación a la visita de evaluación se había comenzado este proceso de coordinación, si bien es cierto que debe seguir consolidándose.
14. Adicionalmente el UNFPA ha realizado un diagnóstico que bien podría complementar a la línea de base, en información referida a la situación de las mujeres en las zonas de intervención, especialmente en cuanto a las necesidades en materia de salud sexual y reproductiva, violencia de género, acceso al crédito, etc.
15. En el caso del resultado 4 --relativo a la gestión del conocimiento-- sería interesante, acelerar el desarrollo del Plan de Acción, introduciendo actividades novedosas dirigidas a la población o a la sociedad civil. Por ejemplo, concursos gastronómicos de recetas basadas en la cocina del banano que recuperen saberes tradicionales.

Además este resultado aceleraría el ritmo de ejecución si del mismo se encargara la propia UC y no el PNUD. Tendría ventajas no sólo desde el punto de vista de su progreso, sino también en términos de apropiación de las instituciones dominicanas y de globalidad sobre el conjunto del Programa.

16. Fortalecer la parte de extensión agrícola del Programa, en este caso, PNUD y FAO deberán intensificar los trabajos entre ellas y con los proveedores, instituciones de crédito (PNUD) y productores/as (FAO). En este caso, las recomendaciones concretas serían:
 - Apostar por la implementación de tecnologías de riego eficientes, movilizándolo para ello, tantos recursos nacionales como sean necesarios. El INRID deberá patrocinar la inversión para riego, otorgando crédito a las juntas de regantes para que manejen las bombas. Sería interesante que la parte del PC más cercana al ciclo productivo de las plantaciones de banano incorporara planes que den solución al acceso al agua en la época de sequías.
 - La tecnología mejorada bajo la fórmula de microaspersión podría ser escalable si se coordina adecuadamente con las inversiones en el sector que van a realizar o realizan otras instituciones: UE, Banco Agrícola, Banco Ademi, Promipyme, el Fondo de Carbono de la USAID o terceras instituciones especializadas en el crédito rural a determinados colectivos (MUDE).
17. En el caso de los componentes más sociales del PC, sería interesante que tanto OPS, ONUSIDA y el UNFPA aterrizen sus estrategias en el trabajo en el interior de las asociaciones.

B.- Recomendaciones para el monitoreo:

18. Es importante incentivar la transferencia de experiencias exitosas de sur a norte. El trabajo realizado en Azúa con pequeños productores es muy interesante y bien podría replicarse o potenciarse entre las asociaciones del norte.
19. Simplificación del sistema de seguimiento por regiones, además de por producto y actividad. También sería necesario incorporar las aportaciones de otras instituciones: es importante la cuantificación de las alianzas comerciales.
20. Mejora de los indicadores de reporte del Programa en términos de lecciones aprendidas. Es importante reportar en función del progreso de los resultados y de contribución al logro de los ODM.
21. En línea con lo anterior, además de los indicadores objetivamente verificables (IOVS) de proceso, sería interesante introducir indicadores de cobertura e impacto de género.

C.- Recomendaciones para la capacitación:

22. Los contenidos deberían ser más específicos, ofreciendo a los productores soluciones técnicas más concretas.
23. Es necesario que el conocimiento se difunda desde las personas capacitadas al resto de los integrantes de las asociaciones.
24. Habría que valorar la extensión de algunas capacitaciones a más personas, incluso el desarrollo de módulos.
25. Sería interesante estudiar si el PC puede proporcionar herramientas para que los formadores capacitados difundan los conocimientos en las comunidades.

D.- Recomendaciones en términos de apropiación orientada hacia la sostenibilidad:

- Es necesaria mayor integración en el PC de algunas instituciones públicas, como el INDHRI, lades y Napa
- Es importante trabajar la apropiación de los productores con relación al PC, sobre todo en las provincias del norte.

E.- Recomendaciones en cuanto a la lógica de los Programas:

Sería apropiado avanzar hacia el fortalecimiento de la lógica programática, buscando la adicionalidad del Programa Conjunto. ¿Qué deja? ¿En función de las orientaciones en él contenidas y desde un punto de vista temático?

En este sentido, en cuanto a los **Servicios de Apoyo** dirigidos al conjunto de productores y a las asociaciones, habría que profundizar en el mapa de actores de la cadena. Es cierto que las asociaciones están bien identificadas y el clúster cuenta con una buena conceptualización de todos los actores implicados en el proceso de valor del Banano orgánico, sin embargo, la posibilidades de éxito de cada asociación dependen de unas características concretas; a tales efectos, sería interesante que se profundizara en las siguientes preguntas como paso posterior al desarrollo de la línea base (hasta la fecha están recogidas en diferentes documentos, pero sin que se haya desarrollado una sistematización que ofrezca un marco de comparación):

- ¿qué servicios ofrece?
- ¿cuál es la calidad de los productos ofrecidos?
- ¿qué actores participan en el proceso de investigación, desarrollo tecnológico e innovación?
- ¿cuál es la vinculación de los distintos actores de la cadena de banano con la propuesta o la línea gubernamental de investigación, desarrollo e innovación?

F.- Recomendaciones en cuanto a la Financiación.

La **financiación** en la cadena es uno de los elementos que se puede trabajar en la estrategia de mejora de la cadena, lo que se denomina upgrading. Para ello, existen tres estrategias diferentes, se recomienda que el PC avance en estas líneas y además las explicita:

1. Financiación externa mediante entidades financieras especializadas. Ésta es la opción más común y tradicional, y se lleva a cabo a través de diferentes proveedores como por ejemplo, IMF, bancos, cajas rurales, etc. Algunas estrategias que se trabajan con estos proveedores son:

- a. Reducción del riesgo a través de un fondo de garantía y administrativo de clientes
- b. Aumento de la demanda a través de nuevos productos financieros
- c. Reducción de los costes de transacción, formando grupos o mediante nuevas tecnologías

2. Financiación integrada a través de actores de la cadena a través de financiación entre empresas y distintos agentes que forman parte de la cadena de valor; anticipos de contrato; o colateralización (garantía en producto), entre otras opciones.

3. Entidades financieras de base comunitaria mediante crédito y ahorro local (p.e. MUDE). Dentro de éstas se encontrarían las finanzas comunitarias en sus diversas formas: Entidades de Crédito Comunal (ECC), cooperativas de ahorro y crédito comunal, grupos de autoayuda, etc.

A continuación se describe un gráfico con las posibilidades de financiación de acuerdo a las diferentes estrategias de promoción de la cadena que quizás pueda ayudar a la orientación de estas cuestiones.

Posibilidades de financiación de acuerdo a las diferentes estrategias de promoción de la cadena.

Posibilidades	Ventajas	Inconvenientes	Aplicacion
Financiación externa	Sistemas formales	Costos de transacción más altos	Cuando existen estas instituciones formales
	Mayor profesionalización	Menor acceso a información de la demanda	Cuando se requieren créditos más altos
	Acceso a capital externo	Requisitos más altos (avales y otros requerimientos difíciles de cumplir)	Cuando hay necesidad de productos financieros complejos
	Más sostenible	Menos presencia en determinadas zonas (áreas rurales, zonas en conflicto, etc.)	
	Más regulada		
	Mayor variedad de productos		
	Crecimiento rápido		
Financiación integrada dentro de la cadena de valor	A menudo, el costo de financiamiento	Posibilidad de costes financieros altos si no hay competencia	Cuando existe un sistema de cadena de valor más o menos formal u organizado
	Mayor flujo de Información	Garantías altas	Cuando los márgenes son mayores/ade cuados
	Riesgos más bajos		Cuando hay instituciones formales pero éstas no cubren la demanda del público objetivo
	Apalancamiento de conocimiento entre los distintos actores de la cadena		
	Bajos costes de sistemas de entrega		
Financiación interna de base comunitaria (capital/ahorro local)	Costes de transacción muy bajos	Créditos pequeños	Áreas sin otras opciones financieras
	Crean bienes, no deudas	El proceso de acumulación de capital es lento	Productores marginados
	Los clientes desarrollan sus propias bases de activos y en algunos modelos ganan y devuelven los gastos de transacción	No son posibles las grandes inversiones	Poblaciones remotas, pobres o fuera de la cadena de valor organizada
	Atiende a un público objetivo de extrema pobreza o en lugares productores de subsistencia		

Documentación aneja:

1. Resultados del DAFO:


Programa Conjunto para el Fortalecimiento de la Cadena de Valor del Banano mediante el crecimiento de Mercados Inclusivos

Presentación de los resultados de la misión de evaluación de medio término Programa Conjunto

Cecilia Carballo de la Riva
3 de noviembre 2011

FORTALEZAS

- Pertinencia del planteamiento del Programa Conjunto de Desarrollo y Sector Privado.
- Posicionamiento y valor añadido en el ámbito del PC por enfoque, que aúna trabajo decente, reducción de la vulnerabilidad social y fomento de la productividad de las asociaciones de banano mejorando sus niveles de competitividad (tecnología y comercialización).
- El trabajo realizado ha fortalecido la interagencialidad y la capacidad de planificación por parte de las Agencias.
- Existe alto grado de apropiación por parte de las asociaciones directamente implicadas.

FORTALEZAS

- Armonización del PC con la cooperación española, ongd, con la cooperación USAID(y otros actores, p.e UE, riesgo para el fortalecimiento de la sostenibilidad).
- Alguna de las agencias venían trabajando con las instituciones nacionales competentes por lo que la relación con los actores locales ha sido más sencilla, fomentando las relaciones de confianza, esto es visible en la parte más social.

DEBILIDADES

- Poca claridad en cuanto a la estrategia orientada al trabajo con grupos meta en función de los resultados del programa.
- Poca participación de algunos actores locales durante el primer año y medio.
- Insuficiente articulación entre actores: Cluster de Banano – Asociaciones – Administraciones públicas.
- Falta de búsqueda de resultados indirectos institucionales que se pueden lograr con la acción del Programa Conjunto – el hecho de tener a 7 agencias trabajando bajo un mismo marco debería conllevar a una serie de resultados más allá de los establecidos en el marco de la intervención.

DEBILIDADES

- Escaso cruce de los indicadores del PC y los iovs de reducción de pobreza en función de la consecución de los ODM
- La operatividad temática del programa conjunto y la ejecución de las actividades limitó a inicio la visión más estratégica y ha reducido la dedicación al establecimiento de alianzas que aseguren la sostenibilidad
- Insuficiente articulación de mecanismos para socializar resultados y producto + actividades como un proceso de trabajo (hacia fuera) – R4
- Algunos productos deberían haberse calendarizado antes que otros para servir de insumos al resto de las acciones

DEBILIDADES

- Es necesario avanzar en la generación de redes como parte de una estrategia institucional que asegure la apropiación de los procesos emprendidos por el PC, débil estrategia para fidelización de colectivos con los que se trabaja.
- Falta introducir espacios de reflexión del PC como cultura organizativa que fortalezca la interagencialidad (oportunidad de cara al MANUD con la incorporación de Agencias no residentes).
- Ausencia de seguimiento de los factores de riesgo, pone en peligro la sostenibilidad.

AMENAZAS

- Escasa imbricación entre la dedicación estratégica y la táctica en los niveles agenciales y las unidad de coordinación.
- Es imprescindible clarificar la visión sobre algunos temas estratégicos por parte de los socios (SEA, SEE, SEMARENA, SET, INDRHI), necesidad de armonizar sus enfoques.
- La escasa participación del sector privado, desde el punto de vista del Cluster (se valora positivamente la relación del Cluster con Banelino en Valverde para el desayuno escolar).

AMENAZAS

- Limitación temporal del PC
- Incipiente apropiación por parte de algunas instancias dominicanas (SEA, SEE, SEMARENA, SET, INDRHI) – sostenibilidad
- Generación de empleo no es lo mismo que trabajo, hay opciones que generan empleo pero no aseguran uno de los objetivos del PC, asegurar el trabajo decente.

OPORTUNIDADES

- El Programa Conjunto brinda una oportunidad de posicionamiento, innovación e incidencia en el marco de articulación de políticas públicas locales, y estatales en materia de desarrollo competitivo de la cadena de valor del banano orgánico.
- Dada la especialización de las agencias ejercer de "correa de transmisión"
- Las entidades locales públicas que participan del PC son la clave para asegurar la sostenibilidad, es necesario fortalecer la relación con SEA, SEE, SEMARENA, SET, INDRHI

- Alineamiento de las estructuras creadas o fomentadas desde el PC (balanceo entre lo productivo y lo social) para favorecer la coordinación y la apropiación las instancias gubernamentales y de los municipios e instituciones en las provincias.
- Fortalecimiento de las políticas públicas locales en mejora de la competitividad de los prod. Banano con enfoque de promoción de empleos decentes.
- Necesidad de fortalecer más los espacios de coordinación entre los entes rectores y sectoriales (CNC + PNUD, FAO, OIT, ONUSIDA, OPS/OMS, UNFPA y PMA).

2. Cuestionario de avances

CUESTIONARIO VALORACIÓN ACTORES IMPLICADOS EN EL PC (complementario a las entrevistas semiestructuradas y al taller grupal).

NIVEL DISEÑO DEL PROGRAMA

1. ¿Considera que el Programa Conjunto (PC) es coherente con las prioridades estratégicas de su institución/ agencia? (0-4)

MUY COHERENTE	BASTANTE COHERENTE	POCO COHERENTE	NADA COHERENTE

2. ¿Participó su institución/ agencia en la preparación del PC?(0-5)

MUCHO	BASTANTE	POCO	NADA	NO SABE

3. ¿Cómo valora la lógica de intervención del PC? (0-4)

MUY COHERENTE	BASTANTE COHERENTE	POCO COHERENTE	NO SABE

4. ¿Considera que se respetaron las prioridades y enfoques locales en la preparación del PC? (0-5)

MUCHO	BASTANTE	POCO	NADA	NO SABE

NIVEL DE PROCESO DEL PROGRAMA

5. ¿Cómo valora las relaciones entre las agencias/ instituciones implicadas en el PC? (0-3)

MUY POSITIVAS	BASTANTE POSITIVAS	POCO POSITIVAS

--	--	--

6. ¿Existe complementariedad entre el PC y otras iniciativas llevadas a cabo por su agencia/institución? (0-4)

ELAVADA COMPLEMENTARIE DAD	MEDIANA COMPLEMENTARIE DAD	BAJA COMPLEMENTARIE DAD	NO SABE

7. ¿Su institución colabora en la ejecución de algunas actividades del PC con otras agencias/instituciones? (0-3)

SI	NO	NO SABE

8. ¿Conoce el grado de avance de los indicadores, de una parte o de todo el PC? (0-3)

SI	NO	NO SABE

NIVEL DE RESULTADOS DEL PROGRAMA

9. Identifique los principales efectos generados por el PC en los siguientes ámbitos (máximo 3 por acápite)

GRUPOS INVOLUCRADOS EN EL PROGRAMA	
INSTITUCIONES - ORGANIZACIONES IMPLICADAS	
ENTIDADES SOCIAS	

10. ¿Considera que la capacidad de las instituciones dominicanas es adecuada para replicar la experiencia del PC en otros cluster o territorios? (0-4)

MUY ADECUADA	BASTANTE ADECUADA	POCO ADECUADA	NO SABE

11. ¿Considera que la capacidad de las comunidades beneficiarias es adecuada para replicar la experiencia del PC? (0-4)

MUY ADECUADA	BASTANTE ADECUADA	POCO ADECUADA	NO SABE

3. Glosario de términos

- **ADOBANANO** Asociación Dominicana de Productores de Banano
- **AECID** Agencia Española de Cooperación Internacional para el Desarrollo
- **ARTGOLD** Apoyo a Redes Temáticas, Territoriales para el Desarrollo Humano
- **BID** Banco Interamericano de Desarrollo
- **CDEEE** Corporación Dominicana de Empresas Eléctricas Estatales
- **CDN** Comité Directivo Nacional
- **CDP** Comité Directivo del Programa
- **CNC** Consejo Nacional de Competitividad
- **CGP** Comité de Gestión del Programa
- **CR** Coordinadora Residente de Naciones Unidas
- **COE** Centro de Operaciones de Emergencias
- **CONSSO** Consejo Nacional de Seguridad y Salud Ocupacional
- **COPRESIDA** Consejo Presidencial para el SIDA
- **DIGECITSS** Dirección General de Control de las Infecciones de Transmisión Sexual y SIDA
- **FAO** Organización de las Naciones Unidas para la Agricultura y la Alimentación, por sus siglas en inglés (*Food and Agriculture Organization*)
- **F-ODM** Fondo de los Objetivos de Desarrollo del Milenio
- **FOMIN** Fondo Multilateral de Inversiones
- **HACT** Método Armonizado para las Transferencias en Efectivo, por sus siglas en inglés
- **IDIAF** Instituto Dominicano de Investigaciones Agropecuarias y Forestales
- **IIBI** Instituto de Innovación en Biotecnología e Industria
- **INDOTEL** Instituto Dominicano de Telecomunicaciones
- **INDRHI** Instituto Nacional de Recursos Hidráulicos
- **INESPRE** Instituto de Estabilización de Precios
- **ITS** Infecciones de Transmisión Sexual
- **I&D** Investigación y Desarrollo
- **IOVS** Indicadores Objetivamente Verificables
- **FF.VV.** Fuentes de Verificación
- **MANUD** Marco de Asistencia de las Naciones Unidas para el Desarrollo,
- **UNDAF** por sus siglas en inglés (*United Nations Development Assistance Framework*)
- **MDT-F** Fondo Fiduciario para los Objetivos del Milenio, por sus siglas en inglés
- **M&E** Sistema de Monitoreo y Evaluación
- **NEX** Programa de Ejecución Nacional
- **ODM** Objetivos de Desarrollo del Milenio
- **OIT** Organización Internacional del Trabajo
- **ONUSIDA** Programa Conjunto de las Naciones Unidas sobre el VIH/SIDA
- **OMC** Organización Mundial del Comercio
- **ONAPI** Oficina Nacional de la Propiedad Industrial
- **ONG** Organizaciones No Gubernamentales
- **OPS/OMS** Organización Panamericana de la Salud / Organización Mundial de la Salud
- **PESA** Programa Especial de Seguridad Alimentaria
- **PNUD** Programa de las Naciones Unidas para el Desarrollo
- **PMA** Programa Mundial de Alimentos
- **POA** Plan Operativo Anual
- **UERS** Unidad de Electrificación Rural y Suburbana
- **UNFPA** Fondo de Población de las Naciones Unidas, por sus siglas en inglés
- **SEA** Secretaría de Estado de Agricultura
- **SEE** Secretaría de Estado de Educación
- **SEEPYD** Secretaría de Estado de Economía, Planificación y Desarrollo
- **SEM** Secretaría de Estado de la Mujer
- **SEMARENA** Secretaría de Estado de Medio Ambiente y Recursos Naturales
- **SET** Secretaría de Estado de Trabajo

- SNU Sistema de Naciones Unidas
- TIC 's Tecnologías de Información y Comunicación
- UCP Unidad de Coordinación del Programa

4. Términos de referencia


Programa Conjunto para el Fortalecimiento de la Cadena de Valor del Banano Mediante el Crecimiento de Mercados Inclusivos.

TERMINOS DE REFERENCIA/PLAN DE TRABAJO PARA EVALUACIONES INTERMEDIAS DEL F-ODM

Contexto General: La ventana de Desarrollo y El Sector Privado

En Diciembre de 2006, el PNUD y el Gobierno de España firmaron un gran acuerdo de colaboración por un monto total de €528 millones con el objetivo de contribuir al progreso en los ODM y otros objetivos de desarrollo a través del sistema de Naciones Unidas. Adicionalmente el 24 de septiembre de 2008 España contribuyó con 90 millones de Euros más que fueron destinados a la creación de una ventana temática de Infancia y Nutrición. El F-ODM apoya a los países en el progreso para alcanzar los Objetivos de Desarrollo del Milenio y otros objetivos de desarrollo a través de la financiación de programas innovadores con un potencial de replicación e impacto en la población.

El FOD-M opera en los países a través de los equipos de Naciones Unidas en el país, promoviendo el fortalecimiento de la coherencia y la eficacia de las intervenciones de desarrollo a través de la colaboración entre agencias de Naciones Unidas. La modalidad de intervención que emplea el Fondo es la de programa conjunto, habiéndose aprobado en la actualidad 128 programas conjuntos en 49 países que corresponden a 8 ventanas temáticas que contribuyen en diversas formas a progresar en el logro de los ODM.

Los 12 programas conjuntos que integran la Ventana de Desarrollo y Sector Privado engloban 15 tipos de resultados diferentes. Aunque la mayoría de los resultados se pueden agrupar bajo el mismo objetivo general de apoyar, bien directa o indirectamente, las fuerzas productivas nacionales (las explotaciones agrarias y las empresas, por ejemplo). Se ha tratado de guardar un equilibrio entre la ilustración de las múltiples vías propuestas por los Programas Conjuntos para lograr este objetivo y la identificación de resultados concretos. Estos últimos están concentrados en tres categorías: (1) fortalecimiento de la competitividad de las micro y pequeñas empresas y/o explotaciones agrarias; (2) adopción o mejora de las políticas que favorecen a las pequeñas empresas y/o explotaciones agrarias; y (3) aumento de la capacidad de las empresas y/o explotaciones agrarias existentes mediante la formación técnica.

Los beneficiarios del Programa Conjunto están bastante concentrados. Muchos programas conjuntos involucran al gobierno como uno de los principales conductores del apoyo a las empresas. Naturalmente, los emprendedores y/o agricultores juegan un papel esencial como partes interesadas y así son identificados en todos los Programas Conjuntos. A veces, los beneficiarios pertenecen a sectores específicos (artesanía, turismo, textil o agrícola), y en otras ocasiones son emprendedores sin afiliación a ningún sector económico concreto.

En la República Dominicana el FODM está financiando la ejecución del Programa conjunto para el “Fortalecimiento de la Cadena de Valor del Banano mediante el crecimiento de Mercados Inclusivos (PC del Banano)”. Este programa es implementado a través de siete agencias del Sistema de Naciones Unidas residentes en el país: PNUD, FAO, OIT, ONUSIDA, OPS/OMS, UNFPA y PMA, siendo el PNUD la agencia líder. La ejecución se realiza con la participación activa de las instituciones gubernamentales lideradas por el Consejo Nacional de Competitividad, CNC.

Esta iniciativa se enmarca en los lineamientos de la Estrategia Nacional de Desarrollo de la República Dominicana y apoya la política del gobierno dominicano de fortalecer los conjuntos productivos en el marco del Plan Nacional de Competitividad Sistemática que ejecuta el Consejo Nacional de Competitividad (CNC), para el aumento de la competitividad sectorial. Los socios sectoriales asociados a cada uno de los resultados previstos son: Secretaría de Estado de Agricultura (SEA), la Secretaría de Estado de Educación (SEE), la Secretaría de Estado de Medio Ambiente y Recursos Naturales (SEMARENA), la Secretaría de Estado de Trabajo (SET), el Instituto Nacional de Recursos Hidráulicos (INDRHI), el Consejo Presidencial para el SIDA (COPRESIDA), y la Unidad de Electrificación Rural y Suburbana (UERS).

En el país existen más de 1,800 productores de banano, de los cuales el 66% es clasificado como pequeño productor, un 26.5% es considerado mediano productor y un 7.5% son grandes productores. El país ocupa un lugar importante a nivel mundial como exportador de banano orgánico y el 90% de las exportaciones de banano orgánico proviene de pequeños y medianos productores. El sector bananero se caracteriza por un elevado nivel de asociatividad entre los productores, existen unas 17 asociaciones a nivel nacional.

Las ejecuciones del Programa se concentran en Azua, Valverde y Montecristi, provincias que tienen respectivamente 63%, 52% y 57% de personas pobres.


Focalización de la Pobreza 2005

El banano es el segundo producto agrícola de exportación de la República Dominicana, genera más de 200 millones de dólares al año, además constituye una importante fuente de empleo, genera más de 15,000 empleos directos y 25,000 indirectos. En adición, es importante en la dieta diaria de los dominicanos quienes lo consumen como fruta fresca y hervido como vivere.

Este programa conjunto permitirá la inclusión económica de los pequeños productores de banano y los trabajadores que viven en condiciones de pobreza; creará incentivos para las actividades empresariales, la inversión y el empleo; aumentará la productividad en condiciones de trabajo decente; fortalecerá la cadena productiva y de valor; mejorará la competitividad, acceso y funcionamiento de los mercados, atenuará los riesgos y vulnerabilidad de los negocios, e integrará al sector privado y público en el crecimiento económico. Específicamente apoyará al logro de los siguientes objetivos del milenio:

Las intervenciones del PNUD, la FAO, la OIT y el PMA apuntan al logro del Objetivo 1, orientado a la reducción del hambre y la pobreza extrema, con actividades destinadas a incrementar la capacidad de los productores de generar ingresos, por medio de la generación de trabajo decente.

Las acciones del UNFPA se dirigen a promover la equidad de género y el nivel de empoderamiento de las mujeres, presentes en el Objetivo 3.

La participación de la OPS/OMS y ONUSIDA van vinculadas al logro del Objetivo 6, sobre el combate a VIH/SIDA.

Las intervenciones del PNUD y la FAO, están encaminadas a mejorar la infraestructura productiva en riego y energía, lo que contribuirá a un mejor uso de los recursos naturales y a avanzar así en el logro del Objetivo 7, de sostenibilidad del medio ambiente.

Todas estas acciones ayudarán a fortalecer los vínculos entre las empresas del sector privado, las instituciones públicas y la sociedad civil, para crear una alianza estratégica que permita elevar el nivel de desarrollo y mejorar las condiciones de vida en las zonas productoras de banano de la República Dominicana (Objetivo 8).

El programa conjunto se basa en estrategia de crecimiento de mercados inclusivos en la cual participa el sector privado, a través de las grandes y medianas empresas conjuntamente con los pequeños productores y los trabajadores, en beneficio de todos los participantes de la cadena de valor

Los efectos que se pretende lograr con el Programa son:

1) aumentar la competitividad incorporando nueva tecnología productiva a través del crecimiento de mercados inclusivos;

2) mejorar la competitividad incorporando: investigación y desarrollo, I&D, así como tecnologías de información y comunicación, Tics, estrategia de mercadeo y comercialización para el mercado nacional e internacional, capacitación empresarial, gerencial y laboral, además de gestión de riesgos;

3) participación pública privada en la prestación de servicios económicos y sociales ligados a los productores y trabajadores del sector banano; y

4) la gestión del conocimiento.

El resultado final del PC del Banano será aumentar la competitividad de la cadena de valor del banano contribuyendo al crecimiento y desarrollo de los pequeños productores, sus trabajadores y la población, a fin de reducir la pobreza en las zonas productoras.

Socios beneficiarios

Tabla 1. Asociaciones de bananeros asistidas por el Programa Conjunto del Banano

Asociaciones	Provincia	Miembros
Asociación de Productores de Banano Orgánico (APROBANO)	Azua	279
Cooperativa de Producción de Banano Orgánico Los Taínos (COOPPROBATA)	''	400
Asociación de Exportadores de Banano de Montecristi (ASEXBAM)	Montecristi	127
Asociación de Bananeros Unidos (ASOBANU)	Valverde	217
Asociación Agrícola Noroestana (ASOANOR)	''	96
Asociación de Productores Agrícolas Máximo Gómez	''	93
Bananos Orgánicos de la Línea Noroeste (BANELINO)	''	409
Total		1,621

2. OBJETIVO GENERAL DE LA EVALUACION

El Secretariado tiene como una de sus funciones el seguimiento y evaluación del F-ODM. Esta función se concreta a través de las instrucciones contenidas en la Estrategia de Seguimiento y Evaluación “Aprender para mejorar” y la Guía de Implementación de Programas Conjuntos del Fondo para el Logro de los Objetivos de Desarrollo del Milenio. En estos documentos se establece que todos los programas conjuntos con duración superior a dos años serán objeto de una evaluación intermedia.

Las evaluaciones intermedias tienen una naturaleza eminentemente formativa y buscan **la mejora en la implementación de los programas durante su segunda fase de ejecución. La evaluación también persigue la generación de conocimiento, identifica buenas prácticas y lecciones aprendidas** que puedan ser transferidas a otros programas. Por lo tanto las conclusiones y recomendaciones que se generen por esta evaluación estarán dirigidas a los principales usuarios de la misma: el Comité de Gestión del Programa, el Comité Nacional de Dirección y el Secretariado del Fondo.

3. AMBITO DE LA EVALUACION Y OBJETIVOS ESPECIFICOS

La evaluación intermedia consistirá en un análisis sistemático y rápido del diseño, proceso y de los efectos o tendencias de los efectos del **programa conjunto** basada en el alcance y criterios incluidos en estos términos de referencia a través de un proceso expedito. Esto permitirá obtener conclusiones y recomendaciones para el programa conjunto en un período de aproximadamente 3 meses.

La unidad de análisis u objeto de estudio de esta evaluación intermedia es el programa conjunto entendido como el conjunto de componentes, outcomes, outputs actividades e insumos que quedaron reflejados en el documento de programa conjunto y las correspondientes modificaciones que se hayan realizado durante su implementación.

La presente evaluación intermedia tiene como **objetivos específicos**:

1. Conocer la **calidad del diseño y coherencia** interna del Programa (necesidades y los problemas que pretende solucionar) y la coherencia externa del mismo con el UNDAF (MANUD), las Estrategias Nacionales de Desarrollo y **los Objetivos de Desarrollo del Milenio** así como el grado de apropiación nacional en los términos definidos por la Declaración de Paris y la Agenda de Acción de Accra.
2. Conocer **el funcionamiento** del Programa Conjunto y la **eficiencia del modelo de gestión** en la planificación, coordinación, gestión y ejecución de los recursos asignados para la implementación del mismo a partir del análisis de los procedimientos y los mecanismos institucionales, que permita revelar los factores de éxito y las limitaciones del trabajo Interagencial en el marco de **One UN**.
3. Conocer el **grado de eficacia** del programa en las poblaciones participantes en el mismo, la contribución a los objetivos de la **ventana temática de Medio Ambiente** y Cambio Climático y a los **Objetivos de Desarrollo del Milenio** en el nivel local y/o país.

4. PREGUNTAS NIVELES Y CRITERIOS DE EVALUACION

Las preguntas de evaluación definen la información que se debe generar como resultado del proceso evaluativo. Las preguntas se agrupan según los criterios que utilizaremos para valorar y dar respuesta a las mismas. Dichos criterios se agrupan a su vez en los 3 niveles del programa.

Nivel de Diseño:

- **Pertinencia:** Medida en que los objetivos de una intervención para el desarrollo son congruentes con las necesidades e intereses de las personas, las necesidades del país, los Objetivos de Desarrollo del Milenio y las políticas de los asociados y donantes.
 - a) ¿Es clara en el documento de Proyecto del Programa Conjunto la identificación de los problemas, las desigualdades y brechas basadas en género y sus respectivas causas?
 - b) ¿En qué medida responde el Programa Conjunto a los intereses comunes de mujeres y hombres productores de banano orgánico en las áreas de intervención?
 - c) ¿En qué medida está adaptada la estrategia de intervención al contexto político y socio cultural de las zonas de intervención donde está siendo implementada?
 - d) ¿Qué acciones prevé y ha implementado el programa conjunto para responder a los obstáculos que puedan emanar de dicho contexto?
 - e) ¿Son los indicadores de seguimiento relevantes y de la calidad necesaria para la medición de los productos y resultados del programa conjunto?
 - f) Han tenido que reformular indicadores y porque
 - g) ¿En qué medida ha contribuido el Secretariado del F-ODM a elevar la calidad de la formulación de los programas conjuntos?
 - h) Cuenta el Programa Conjunto con un sistema de Monitoreo, Seguimiento y Evaluación, y en qué medida el mismo se ha implementado y que inconveniente ha tenido que enfrentar

Apropiación en el diseño: Ejercicio efectivo de liderazgo de los/as agentes sociales del país sobre las intervenciones de desarrollo

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

¿En qué grado las autoridades nacionales, locales y los/as agentes sociales del país se han involucrado a la hora de diseñar el programa conjunto?

Nivel de Proceso

- **Eficiencia:** Medida en que los recursos/insumos (fondos, tiempo, etc.) se han convertido en resultados
 - a) ¿En qué medida el modelo de gestión del programa conjunto, es decir, de instrumentos, recursos económicos, humanos, y técnicos, estructura organizativa, flujos de información, toma de decisiones en la gestión, contribuyen a generar los productos y resultados previstos?
 - b) ¿En qué medida se están coordinando las agencias participantes entre ellas y con el gobierno y la sociedad civil?

- c) ¿Qué mecanismos de trabajo conjunto existen entre los diferentes socios del programa conjunto?
- d) ¿En qué medida, los ritmos en la implementación de los productos del programa están asegurando la integralidad de los resultados del programa conjunto?
- e) ¿Existen y se usan mecanismos, metodologías, instrumentos financieros comunes entre las agencias e instituciones de los programas conjuntos?

- Apropiación en el proceso: Ejercicio efectivo de liderazgo de los agentes sociales del país sobre las intervenciones de desarrollo

- A) ¿En qué medida la población objetivo y los participantes se han apropiado del programa asumiendo un papel activo?
- B) ¿En qué medida se han movilizado recursos y/o contrapartes nacionales publico/privados para contribuir al objetivo del programa y generar resultados e impactos?
- C) En qué medida las alianzas estratégicas entre miembros de la cadena de valor y otras instituciones han contribuido al logro de los productos y resultados del PC

Nivel de Resultados

- Eficacia: Medida en que se lograron o se espera lograr los objetivos de la intervención para el desarrollo, tomando en cuenta su importancia relativa.

- a) ¿En qué medida está el programa avanzando en la contribución para la consecución de los resultados establecidos?
- b) ¿En qué medida se está cumpliendo con el calendario de productos establecidos? ¿Qué factores están contribuyendo al progreso o retraso en la consecución de los productos y resultados?
- c) ¿En qué medida son los productos generados de la calidad que se necesita?
- d) ¿En qué medida cuenta el programa con mecanismos de seguimiento (para verificar la calidad de los productos, oportunidad en la entrega, etc.) para medir el progreso en la consecución de los resultados previstos?
- e) ¿En qué medida ha aportado el programa medidas innovadoras en la solución de los problemas identificados?
- f) ¿Qué buenas prácticas o experiencias exitosas o ejemplos transferibles se han identificado?
- g) ¿En qué medida y qué tipo de efectos diferenciados está produciendo el programa conjunto en función del sexo, raza, medio rural o urbano de la población beneficiaria?
- h) ¿En qué medida y de que formas está el programa conjunto contribuyendo a los Objetivos de Desarrollo del Milenio a nivel local y en el país?
- i) ¿En qué medida y de que formas está el programa conjunto contribuyendo a los objetivos establecidos por la ventana temática Sector Privado.
- j) ¿En qué medida y de que formas están contribuyendo los programas conjuntos a avanzar en la contribución a la reforma de las Naciones Unidas? One UN / Delivering as One
- k) ¿En qué medida los beneficiarios del programa perciben que el mismo está contribuyendo a dar respuestas a sus necesidades.

Sostenibilidad: Probabilidad de que continúen los beneficios de la intervención en el largo plazo.

- a) ¿Se están produciendo las premisas necesarias para la sostenibilidad de los efectos del programa conjunto?

A nivel local y nacional:

- i. ¿En qué medida está el programa apoyado por las instituciones nacionales y/o locales?
 - ii. ¿Demuestran estas instituciones capacidad técnica y compromiso de liderazgo para continuar trabajando con el programa o para repetirlo?
 - iii. ¿Se han creado y/o fortalecido capacidades operativas de los socios nacionales?
 - iv. ¿Tienen los socios la capacidad financiera suficiente para mantener los beneficios generados por el programa?
 - v. ¿El periodo de duración del programa conjunto es suficientemente adecuado para garantizar un ciclo que proyecte la sostenibilidad de las intervenciones?
- b) ¿En qué medida son coherentes o difieren las visiones y acciones de los socios con respecto al programa conjunto?
- c) ¿De qué formas se puede mejorar la gobernanza del programa conjunto con el fin de que tenga más probabilidades de alcanzar una sostenibilidad en el futuro?

5. APROXIMACION METODOLOGICA

La evaluación intermedia será elaborada por un consultor internacional, seleccionado del roster de consultores del F-ODM. En algunos casos específicos, el Secretariado financiará un consultor local que será contratado para apoyar la evaluación. Este consultor proporcionará información sobre el contexto local, las instituciones, protocolos y tradiciones del país. Así como asistencia en la traducción durante la celebración de reuniones, entrevistas que se lleven a cabo durante la misión. Aun cuando el evaluador cuente con esta ayuda durante su misión, él será el responsable único de elaborar y entregar el informe de gabinete, el borrador de informe final y el informe final de la evaluación.

Las evaluaciones intermedias usarán las metodologías y técnicas más adecuadas según las necesidades específicas de información, las preguntas que se definan en los TDR, la disponibilidad de recursos y las prioridades de interesados determinen. En cualquier caso, se espera que los consultores analicen todas las fuentes de información relevantes tales como; los informes anuales, los documentos de programa, informes de revisión interna, archivos del programa, documentos estratégicos de desarrollo del país y cualquier otro documento que pueda representar evidencia para formar juicios. Se espera que los consultores usen también entrevistas como una forma de recoger datos relevantes para la evaluación.

La metodología específica y las técnicas concretas que se usará en la evaluación deberán ser descritas con detalle en el informe de gabinete y en el informe final de la evaluación y como mínimo contendrá información en los instrumentos usados para la recolección y análisis de datos ya sean documentos, entrevistas, visitas de campo, cuestionarios o técnicas participativas.

6. PRODUCTOS DE EVALUACION

El consultor es responsable de entregar los siguientes productos al Secretariado del F-ODM

□ **Informe de gabinete** (se entregará a los 15 días contados desde la entrega de toda la documentación del programa al consultor/a)

Dicho informe constará de un mínimo de 10 a un máximo de 15 páginas, en las que se propondrán los métodos, las fuentes y los procedimientos de recolección de los datos. Así mismo se incluirá una propuesta de calendario de actividades y de entrega de los productos. El informe de gabinete contendrá una puesta al día de la situación del programa según lo reflejado en los documentos consultados por el consultor. Esto servirá como punto inicial de encuentro entre el/la consultor/a y

lo/as gestores de la evaluación y el grupo de referencia de la evaluación. El informe contendrá las siguientes secciones:

0. Introducción

1. Antecedentes de la evaluación: objetivos y enfoque general
2. Identificación de unidades y dimensiones de análisis principales y posibles líneas de Investigación
3. Principales avances sustantivos y financieros del programa conjunto
4. Metodología para la recopilación y análisis de la información
5. Criterios para definir la agenda de misión, incluyendo las “visitas de campo”

Borrador de Informe Final (se entregara a los 15 días contados desde la finalización de la visita al terreno)

El borrador de informe final contendrá los mismos apartados que el informe final y constará de un mínimo de 20 a un máximo de 30 páginas. Así mismo contendrá un informe ejecutivo de no más de 5 páginas de extensión que incluirá una somera descripción del programa conjunto, contexto y situación actual, propósito de la evaluación, metodología, hallazgos, conclusiones y recomendaciones más importantes. El Secretariado compartirá informe final con el grupo de referencia de la evaluación con el fin de obtener comentarios y sugerencias sobre el mismo. Dicho informe será socializado con el grupo de referencia de la evaluación al que acompañara una matriz de consolidación de comentarios (ver anexo c). Este informe contendrá los mismos apartados que el informe final que están descritos en la siguiente sección de estos TDR.

□ **Informe Final de Evaluación.** (Se entregará a los 10 días contados desde la entrega del borrador con comentarios del informe final)

El informe final constará de un mínimo de 20 a un máximo de 30 páginas. Así mismo contendrá un informe ejecutivo de no más de 5 páginas de extensión que incluirá una somera descripción del programa conjunto, contexto y situación actual, propósito de la evaluación, metodología, hallazgos, conclusiones y recomendaciones más importantes. El informe final será enviado al grupo de referencia de la evaluación. Este informe contendrá como mínimo los siguientes apartados:

1. Portada
2. Introducción
 - Antecedentes, objetivo y enfoque metodológico
 - Objetivo de la evaluación
 - Metodología empleada en la evaluación
 - Condicionantes y límites del estudio realizado
3. Descripción de las intervenciones realizadas
 - - Concepción inicial
 - - Descripción detallada de su evolución: descripción de la teoría del cambio del programa.
4. Niveles de análisis: Criterios y Preguntas de Evaluación
5. Conclusiones y enseñanzas obtenidas (priorizadas, estructuradas y claras)

6. Recomendaciones

7. Anexos

7. PRINCIPIOS y PREMISAS ETICAS DE LA EVALUACION

La evaluación intermedia del programa conjunto se llevara a cabo de acuerdo a los principios y estándares éticos establecidos por el Grupo de Evaluación de Naciones Unidas (UNEG)

- **Anonimato y confidencialidad.**- La evaluación debe respetar el derecho de las personas a proporcionar información asegurando su anonimato y confidencialidad.
- **Responsabilidad.**- Cualquier desacuerdo o diferencia de opinión que pudiera surgir entre el/la consultor/a o entre éstos y los responsables del Programa Conjunto, en relación con las conclusiones y/o recomendaciones, debe ser mencionada en el informe. Cualquier afirmación debe ser sostenida por el evaluador o dejar constancia del desacuerdo sobre ella.
- **Integridad.**- El evaluador tendrán la responsabilidad de poner de manifiesto cuestiones no mencionadas específicamente en el los TOR, si ello fuera necesario para obtener un análisis más completo de la intervención.
- **Independencia.**- El consultor deberá garantizar su independencia de la intervención evaluada, no estando vinculado con su gestión o con cualquier elemento que la compone.
- **Incidencias.**- En el supuesto de la aparición de problemas durante la realización del trabajo de campo o en cualquier otra fase de la evaluación, éstos deberán ser comunicados inmediatamente al Secretariado del F-ODM. De no ser así, la existencia de dichos problemas en ningún caso podrá ser utilizada para justificar la no obtención de los resultados establecidos por el Secretariado del F-ODM en los presentes términos de referencia.
- **Convalidación de la información.**- Corresponde al evaluador garantizar la veracidad de la información recopilada para la elaboración de los informes, y en última instancia será responsable de la información presentada en el Informe de evaluación.
- **Propiedad Intelectual.**- En el manejo de las fuentes de información el consultor deberá respetar los derechos de propiedad intelectual de las instituciones y comunidades objeto de la evaluación.
- **Entrega de los Informes.**- En caso de retraso en la entrega de los informes o en el supuesto en que la calidad de los informes entregados sea manifiestamente inferior a lo pactado, serán aplicables las penalizaciones previstas en los presentes términos de referencia.

8. FUNCIONES DE LOS ACTORES DE LA EVALUACION

Los principales actores en el proceso de evaluación intermedia son el Secretariado del F-ODM, el equipo de gestión del programa conjunto y el Comité de Gestión del Programa que podrá expandirse para albergar una selección de interesados que de cabida a los principales actores del programa conjunto. Este grupo de referencia posee funciones que se extienden a todas las fases de la evaluación y que consisten en:

- Facilitar la participación de los actores implicados en el diseño de la evaluación;
- Identificación de necesidades de información, definición de objetivos y delimitación del alcance de la evaluación;
- Opinar sobre los documentos de planificación de la evaluación (Plan de Trabajo y Plan de comunicación, diseminación y mejora);
- Aportar insumos y participar en la redacción de los Términos de Referencia
- Facilitar al evaluador el acceso a toda la información y documentación relevante de la intervención, y a los agentes e informantes clave que deban participar en entrevistas, grupos de discusión o cualquier otra técnica de recopilación de información;
- Supervisar la calidad del proceso y los documentos e informes que se vayan generando para enriquecerlos con sus aportaciones y asegurar que se da respuesta a sus intereses y demandas de información sobre la intervención;
- Difundir los resultados de la evaluación, especialmente entre las organizaciones y entidades de su grupo de interés.

Por otra parte, el Secretariado del FOD-M promueve y gestiona la evaluación intermedia del Programa Conjunto como promotores de la evaluación dando cumplimiento al mandato de evaluación y financiándola. Como gestores de la evaluación, el Secretariado se encarga de que el proceso evaluativo se realice según lo establecido, impulsando y liderando el diseño de la evaluación, coordinando y supervisando el avance y desarrollo del estudio de evaluación y la calidad del proceso.

9. CALENDARIO PARA EL PROCESO DE EVALUACION (ver cronograma anexo B)

A. Fase de preparación de la evaluación (Duración aproximada de entre 45 a 60 días a contar desde la fecha en el que el programa alcanza 18 meses de implementación). Estas actividades preparatorias no son parte de la evaluación sino previas a la misma.

1. Se enviara por parte del secretariado un e-mail oficial de inicio de la evaluación al coordinador residente, el oficial de coordinación en el país y el coordinador del programa conjunto. En este mail se incluirá la fecha de inicio oficial de la evaluación, el instructivo de la evaluación así como los términos de referencia genéricos.

En este periodo se constituye el grupo de referencia de la evaluación, los términos de referencia genéricos se adaptan al contexto y a los intereses de los participantes de la evolución y los documentos relevantes sobre el programa conjunto son enviados al evaluador.

Esta actividad conlleva que exista un diálogo entre el Secretariado y el grupo de referencia de la evaluación. Este dialogo debe estar dirigido a completar y modificar algunas de las preguntas y dimensiones de estudio que los TDR genéricos no cubren, son insuficientes o irrelevantes para el programa conjunto.

2. La gestora de portafolio acuerda con el país una fecha de visita de campo tentativa.
3. A partir de aquí cada gestora de portafolios de programas conjuntos se encarga de gestionar la ejecución de la evaluación con 3 funciones fundamentales: facilitar el trabajo del consultor, servir de interlocutor entre las partes (consultor/a, equipo de programa conjunto en el país, etc.) y revisar los productos que se generen.

B. Fase de desarrollo del estudio de evaluación (Duración total: 87-92 días)

Estudio de gabinete (Duración total: 23 días)

1. Charla informativa con el consultor (**1 día**). Se le hace entrega de una lista de básico de actividades y documentos a revisar y se le explica el proceso de evaluación. Se dialoga sobre lo que va a suponer llevar a cabo la evaluación.
2. Revisión de documentos según listado estándar (ver anexo 1, documento de programa, financieros, informes monitoreo, etc.).
3. Entrega al Secretariado del informe de gabinete (**15 días contados desde la entrega de toda la documentación del programa al consultor**). Este informe se envía al grupo de referencia de la evaluación en el país para que aporten lo que consideren conveniente de cara a la elaboración del informe final. (**7 días contados desde la entrega del informe de Gabinete**).

4. El punto focal para la evaluación (coordinador/a de PC y/o Oficina del Coordinador Residente) en el país prepara una agenda con el/la consultor/a de la evaluación para llevar a cabo la visita de campo (entrevistas con contrapartes, beneficiarios, revisión de documentos in situ, agencias ONU, etc.) **(7 días contados desde la entrega del informe de Gabinete, plazo que corre de manera simultánea al del punto 3).**

Visita al terreno (Duración total 10-15 días)

1. El/la consultor/a se desplaza al país para observar y contrastar las conclusiones preliminares a las que ha llegado a través de la revisión de la documentación. Se ejecuta la agenda prevista. Para ello el/la oficial de programas del Secretariado quizá tenga que facilitar con llamadas y correos electrónicos la visita de este consultor/a asegurándose de que tiene un punto focal en el país que es su interlocutor natural por defecto.
2. El consultor se encargara de realizar un a devolución con los principales agentes con los que haya interactuado durante la visita.

Informe Final (Duración total 54 días)

1. El consultor entrega un borrador del informe final a la gestora de portafolio de programas del Secretariado. **(15 días contados desde la finalización de la visita al terreno).**
2. EL Secretariado lleva a cabo una revisión expedita de la calidad del informe antes de enviarlo al grupo de referencia de la evaluación a través del punto focal de la evaluación. Aplicando los criterios estipulados por UNEG y La Red de Evaluación del CAD **(7 días desde la recepción del borrador del informe final por el Secretariado).**
3. El grupo de referencia de la evaluación puede pedir que se cambien datos o hechos que estimen que no sean correctos siempre y cuando aporten datos o evidencia que apoye su solicitud. Será el juicio del evaluador en última instancia el que acepte o deniegue el cambio. La gestora del portafolio del Secretariado puede intervenir en aras de la calidad de la evaluación para que se cambien datos erróneos y juicios basados en datos erróneos o no basados en evidencia. **(15 días contados desde la recepción del borrador del informe final en el país).**

El grupo de referencia de la evaluación también puede opinar sobre los juicios de valor vertidos en la evaluación pero estos no pueden afectar a la independencia del evaluador para expresar, en base a evidencias y criterios establecidos, las conclusiones y recomendaciones que estime oportunas.

Todos los comentarios serán compilados en una matriz que el Secretariado proporcionara al grupo de referencia (ver anexo c).

4. Al finalizar las aportaciones del grupo de referencia, el evaluador decide que aportaciones incorporara y cuáles no y presentarlo al Secretariado. **(10 días contados desde la recepción del borrador con comentarios del informe final)**
5. El Secretariado revisan la copia final del informe y queda concluida esta fase con la entrega del mismo al grupo de referencia de la evaluación en el país. **(7 días contados desde la recepción del informe final)**

C. Fase incorporación de recomendaciones y plan de mejora: (15 días contados desde la recepción del informe final por el país)

1. La gestora del portafolio de programas, como representante del Secretariado, establece un diálogo con los gestores del programa conjunto para establecer un plan de mejoras que incluyan las recomendaciones provenientes de la evaluación.
2. El Secretariado publica la evaluación en su sitio web.

10. ANEXOS

a) Revisión Documental

Contextualización del F-ODM

- Documento Marco del F-ODM
- Síntesis de los marcos de seguimiento y evaluación de los programas conjuntos e indicadores comunes
- Indicadores Temáticos de la ventana temática
- Estrategia de Incidencia y Comunicación
- Guía de Implementación del programa

Documentos del Programa Conjunto

- Documento de Programa Conjunto: marco de resultados y marco de seguimiento y evaluación
- Informes de misión del Secretariado
- Informes trimestrales
- Mini informe de seguimiento
- Informe de seguimiento semestral
- Informe anual
- Plan de trabajo anual
- Sistema de Seguimiento y Evaluación
- Informe de línea base
- Información financiera (MDTF)

Otros documentos o información propuesta por el país tales como:

- Evaluaciones o valoraciones o informes internos ya realizados sobre el programa o componentes del mismo
- Documentos o informes relevantes sobre los Objetivos de Desarrollo del Milenio en el nivel local y en el país
- Documentos o informes relevantes sobre la implementación de la Declaración de Paris y la Agenda de Acción de Accra en el país
- Documentos o informes relevantes sobre One UN, Dellivering as One

b) Cronograma de la evaluación intermedia

Fase de la Evaluación	Actividades	Duración	Inicio	Final
Fase de preparación y diseño	Envío e-mail oficial	45-60 días antes		
Fase de preparación y diseño	Constitución de Grupo de referencia: Adaptar TDR, compilar documentos	45-60 días antes		
Fase de preparación y diseño	Acordar fecha tentativa para la misión al país	45-60 días antes		
Fase de Implementación	Entrevista con el consultor	1 día		
Fase de Implementación	Revisión documental y entrega informe de gabinete al Secretariado	15 días		
Fase de Implementación	Discusión del informe de gabinete y contribuciones grupo de referencia	7 días		
Fase de Implementación	Elaboración de Agenda	7 días		
Fase de Implementación	Visita de campo	10-15 días		
Fase de Implementación	Entrega del borrador del informe final al Secretariado	15 días		
Fase de Implementación	Revisión del borrador del informe final y envío al grupo de referencia	7 días		
Fase de Implementación	Discusión y contribuciones del grupo de referencia al borrador de informe final	15 días		
Fase de Implementación	Entrega del informe final al Secretariado y al Grupo de referencia	10 días		
Fase de Implementación	Revisión y envío del informe final al país	7 días		
Fase de Diseminación y Mejora	Plan de mejora diseñado	15 días		
Los tareas señalados en amarillo se llevan a cabo simultáneamente				

c) Matriz de consolidación de comentarios del borrador de informe final

Para unificar el tratamiento de la información y poder facilitar la compilación de los comentarios de todos los miembros del Grupo de Referencia, sugerimos la utilización del siguiente esquema en el que se incluyen aspectos relevantes sobre los que el grupo de referencia puede aportar información y sugerencias al informe final. Para una mejor ubicación de los comentarios a los que se refieren en este documento, use los numerales que tiene cada párrafo del informe:

Contenido de comentarios	Esta columna es para uso del grupo de referencia de la evaluación	Esta columna es para uso del consultor
---------------------------------	--	---

<p>1. Indicar información que consideren incompleta. En caso afirmativo, completar.</p>		
<p>2. Señalar puntos de discrepancia sobre la información contenida en el informe que puedan afectar las valoraciones que se realizan en el mismo. En caso afirmativo, aportar información complementaria.</p>		
<p>3. Comentarios sobre la metodología utilizada. Entre otros elementos, reflexionar sobre si el enfoque de evaluación, recolección de datos y métodos de análisis ha sido el adecuado a las necesidades de la evaluación teniendo en cuenta las limitaciones de tiempo y medios (financieros y humanos)</p>		

Contenido de Comentarios	Esta columna es para uso del grupo de referencia de la evaluación	Esta columna es para uso del consultor
<p>4. Comentarios sobre los hallazgos y las conclusiones. Valorar si los hallazgos descritos ofrecen información adecuada sobre los aspectos del programa conjunto Analizar si las conclusiones están corroboradas por hallazgos consistentes con los datos recopilados y la metodología.</p>		
<p>5. Valorar la utilidad de las recomendaciones y aportar sugerencias sobre la utilidad de las mismas Por ejemplo, si las recomendaciones ofrecen sugerencias específicas para que el programa conjunto pueda mejorar su implementación.</p>		

6. Otros comentarios que consideren oportunos.		
---	--	--

Le agradecemos el interés mostrado y valoramos muy positivamente su participación en todo el proceso de desarrollo de la evaluación.

d) Ficha para el Plan de Mejora del Programa Conjunto

Tras la finalización de la evaluación intermedia comienza la fase de incorporación de recomendaciones. Esta ficha se utilizará como base para el establecimiento de un plan de mejora del programa conjunto que recoja las recomendaciones, las acciones a llevar a cabo por la gestión del programa

Recomendación de la Evaluación N° 1						
Respuesta de la gestión del Programa Conjunto						
Acciones clave	Plazo	Responsable/s	Seguimiento		Secretariado	
1.1			Comentarios	Estado	Comentarios	Estado
1.2						
1.3						
Recomendación de la Evaluación N° 2						
Respuesta de la gestión del Programa Conjunto						
Acciones clave	Plazo	Responsable	Seguimiento		Secretariado	
2.1			Comentarios	Estado	Comentarios	Estado
2.2						
2.3						
Recomendación de la Evaluación N° 3						
Respuesta de la gestión del Programa Conjunto						
Acciones clave	Plazo	Responsable	Seguimiento		Secretariado	
3.1			Comentarios	Estado	Comentarios	Estado
3.2						
3.3						

5. Documentación revisada

Contextualización del F-ODM

- Documento Marco del F-ODM
- Síntesis de los marcos de seguimiento y evaluación de los programas conjuntos e indicadores comunes
- Indicadores Temáticos de la ventana temática
- Estrategia de Incidencia y Comunicación
- Guía de Implementación del programa

Documentos del Programa Conjunto

- Documento de Programa Conjunto: marco de resultados y marco de seguimiento y evaluación
- Informes de misión del Secretariado
- Informes trimestrales
- Mini informe de seguimiento
- Informe de seguimiento semestral
- Informe anual
- Plan de trabajo anual
- Sistema de Seguimiento y Evaluación
- Informe de línea base
- Información financiera (MDTF)
- Brochures para las actividades de capacitación y concientización en VIH
- Minutas de las reuniones
-

Otros documentos o información propuesta por el país tales como:

- Evaluaciones o valoraciones o informes internos ya realizados sobre el programa o componentes del mismo
- Documentos o informes relevantes sobre los Objetivos de Desarrollo del Milenio en el nivel local y en el país
- Documentos o informes relevantes sobre la implementación de la Declaración de París y la Agenda de Acción de Accra en el país
- Documentos o informes relevantes sobre One UN, Dellivering as One
- Plan Nacional de Competitividad
- Informe de Desarrollo Humano 2011

**AGENDA DE VISITA DEL CONSULTOR EVALUAVION INTERMEDIA PC
BANANO: CECILIA CARBALLO**

Día	HORA	ACTIVIDAD	PERSONA DE CONTACTO
Jueves 01	5:00 PM a 8:00 PM	Reunión con USCE	Equipo coordinador
Viernes 02	7:45 AM a 8:30 AM	Reunión con AECI	Manuel Alba Cano
	10:00 AM a 11:30 AM	Asistente Especial de la Coordinadora Residente	Carlos Fernández Máximo Cabral
	3:00 PM a 5:00 PM	Reunion PNUD y FAO	Jehova Peña y Joaquín Díaz
Lunes 05	8:30 AM a 5:00 PM	Taller auto-evaluativo agencias y puntos focales de los ministerios	Oficina de Coordinación
Martes 6	7:30 AM	Salida a Azua	
	9:00 AM a 11:00 AM	Encuentro con directivos APROBANO y COOPROBATA	Hernán Rodríguez
	11:00 AM a 12:00 PM	Visita a regionales Ministerios de Educación	Mirelys Marte y Julio Corral
	12:00 AM a 1:00 PM	Visita Ministerio de Salud	
	3:00 PM a 04:30 PM	Encuentro con beneficiarios APROBANO	Hernán Rodríguez
	4:30 PM a 5:30 PM	Visita al Programa de Alfabetización APROBANO	Hernán Rodríguez Julio Corral
Miércoles 7	6:00 AM	Salida a Montecristi	
	9:30 AM a 11:00 AM	Visita a ASEXBAM, Municipio de Montecristi	Hernán Rodríguez
	11:00 AM a 12:00 M	Visita a la Dirección Regional de Salud	Hernán Rodríguez
	3:00 PM a 5:00 PM	Encuentro con beneficiarios	Hernán Rodríguez
Jueves 8	9:00 AM a 11:00 AM	Reunión Con Asociaciones de Mao en ADOBANANO	Hernán Rodríguez
	11:00 Am a 12:00 AM	Visita a la Dirección Regional de Educación	Hernán Rodríguez

	3:00 PM a 4:00 PM	Reunión con BANAMIEL	Hernán Rodríguez
	5:00 PM a 5:30 PM	Visita a la comunidad de La Caida	Hernán Rodríguez Julio Corral
Viernes 9	9:00 AM a 10:45 AM	Reunión con la Coordinadora Residente	Valerie Julliard
	10:00 AM a 11:00 AM	Reunión con el Ministerio de Planificación y Desarrollo	Rosalina Ynoa
	11:00 AM a 1:00 PM	Agencias del Sistema de Naciones Unidas	Salón Cristal-PNUD
		LA DEVOLUCIÓN DE RESULTADOS DE TUVO QUE REALIZAR A POSTERIORI POR UN PROBLEMA DE SALUD DE LA CONSULTORA	