Page 2 of 27

[image: image1.png]Totals g
9%

[image: image5.bmp]
[image: image6.jpg]\(V
So -

FONDO PARA EL LOGRO DE LOS ODM

Índice

I. Introducción

II. Conclusiones

a. Formulación

b. Gestión conjunta

i. Problemas

ii. Sugerencias

c. Seguimiento y evaluación

d. Comunicación e incidencia

e. Enfoques transversales

f. Gestión del Conocimiento y Medio ambiente

III. Reuniones paralelas

a. Coordinadores Residente

b. Oficiales de Coordinación

c. Oficiales de Gobierno

IV. Anexos

a. Formulación

i. Presentación - Sistema de Naciones Unidas - Colombia

ii. Presentación - Gobierno de Colombia

iii. Presentación - Sistema de Naciones Unidas - Nicaragua

iv. Conclusiones - Trabajos de grupos - Centro América

v. Conclusiones - Trabajos de grupos – Sudamérica

b. Gestión conjunta

i. Presentación - Sistema de Naciones Unidas - Honduras

ii. Presentación - Sistema de Naciones Unidas - Ecuador

iii. Presentación - Oficiales de Coordinacion

iv. Compilación - Trabajos de grupos - Análisis de problemas - Centro América

v. Conclusiones - Trabajos de grupos - Análisis de extractos - Centro América

vi. Compilación - Trabajos de grupos - Análisis de problemas - Sudamérica

vii. Conclusiones - Trabajos de grupos - Análisis de extractos – Sudamérica

viii. Extractos Analizados

c. Seguimiento y evaluación

i. Presentación - F-OMD

ii. Propuestas - Trabajos de grupos - Centro América

iii. Propuestas - Trabajos de grupos – Sudamérica

d. Comunicación e incidencia

i. Presentación - F-OMD

ii. Caso de Estudio (Brasil)

iii. Presentación - Conclusiones y puntos claves

iv. Compilación - Trabajos de grupos - Centro América

v. Compilación - Trabajos de grupos – Sudamérica

e. Enfoques transversales

i. Recomendaciones - Genero

ii. Recomendaciones - Indígenas

f. Gestión de Conocimiento y Medio ambiente

i. Presentación - F-OMD

ii. Conclusiones - Trabajos de grupos - Gobernabilidad Económica

iii. Conclusiones - Trabajos de grupos - Medio ambiente

g. Lista de los participantes

h. Agendas

i. Fotos

1er ENCUENTRO REGIONAL de AMERICA LATINA del

Fondo para el Logro de los Objetivos de Desarrollo del Milenio

I. INTRODUCCION

El Fondo para el Logro de los Objetivos de Desarrollo del Milenio (F ODM) se encuentra a junio 2009 en una fase crucial de su existencia una vez cerradas las ocho ventanas temáticas, aprobadas por el Comité Directivo del Fondo las estrategias y los Planes de Trabajo del Secretariado y con algunos programas comenzando, con ciertas dificultades, su primer año de implementación.

Por estos motivos se consideró que el momento era propicio para llevar a cabo un debate sobre las lecciones aprendidas desde el inicio del proceso así como para asegurar la coordinación y calidad de la implementación a través de la discusión e intercambio de metodologías de Monitoreo y Evaluación, Comunicación y Gestión del Conocimiento, con visión de Programa Conjunto y apropiación nacional.

Si desde el Secretariado se han venido favoreciendo el que se compartan experiencias a través de la página web ó de las Notas del Secretariado a los Coordinadores Residentes, en este taller se pretendió dar un paso más en foros de debate que contribuyan a solucionar las dificultades de puesta en marcha y desarrollo de los Programas Conjuntos.

Además este foro complementa los dos talleres que tuvieron lugar en los meses de marzo y abril para los países que participan en el Fondo en África, Europa y Asia. En América Latina, las especiales circunstancias de evolución en la formulación, la reflexión previa efectuada por lo/as Coordinadores Residentes en La Habana, ó el desarrollo de trabajos de análisis sobre metodologías de trabajo conjunto, como el coordinado por Honduras, aconsejaban retrasar algo más los plazos e incorporar el resultado de los esfuerzos previos.

Este documento tiene como objetivo sintetizar el debate e intercambio de experiencias que tuvo lugar durante el Primer Encuentro Regional de América Latina del F ODM.
COLABORADORES

El desarrollo exitoso del taller fue posible gracias al apoyo de:

1. El Centro de Formación de la Cooperación Española

2. La Oficina del Coordinador Residente en Colombia

PARTICIPANTES

El taller contó con la participación de 125 personas de 18 países (Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba, República Dominicana, Ecuador, El Salvador, Guatemala, Haití, Honduras, México, Nicaragua, Panamá, Paraguay, Peru y Uruguay). Los participantes del taller incluyeron:
· Coordinadores/as Residentes y Coordinadores/as Residentes a. i. de 9 países;
· Delegaciones por País compuestas generalmente por:

· Oficiales de Coordinación o Asistentes adscritos a la Oficina del Coordinador Residente, como puntos focales claves de los procesos F ODM en el país;
· Contrapartes gubernamentales nacionales participantes en los programas conjuntos;

· Coordinadores de Unidad Operativa de Gestión de los programas conjunto en fase de implementación, o puntos focales de agencias coordinadoras;
· Representantes de AECID en Colombia;

Los siguientes miembros del Secretariado del Fondo ODM participaron en el taller con un rol de facilitación: Asesor Sénior, responsables de portafolio para América Latina, Especialista en S&E, Especialista en Comunicación e Incidencia, responsable del portafolio de Asia y Europa para fortalecer el enfoque inter regional, representante del Multi Donor Trust Fund office (MDTF), Agente Administrativo de este Fondo.

[image: image7.jpg]

Centro América, México, Caribe

[image: image2.png]Participacion por pais

Panama CostaRica cyha
12% o,

16% gy
N\cari/gua Dominican

16% Rep.

5%

Mexico

39 El Salvador

10%

Haiti
2%

Sudamérica

[image: image3.png]Paraguay
8%

Participacion por pais
Uruguay
7%

Brazil

2% chile
2%

Par más información ver Anexo (g): Lista de Participantes y contactos

METODOLOGIA
La dinámica de trabajo fue eminentemente participativa basada en la presentación de documentos y estrategias. Debido al elevado número de participantes y para garantizar un mínimo nivel de discusión e intercambio, las sesiones plenarias se limitaron a la apertura y conferencia inicial desarrollada por el Secretariado del F ODM y el MDTF y al cierre de taller y validación de conclusiones. El resto de módulos, a continuación especificados, se desarrollaron en dos foros de manera paralela; uno para lo/as participantes de Centroamérica, México y Caribe y otro para lo/as de Sudamérica. Los módulos fueron los siguientes:

Modulo 1: Lecciones aprendidas y visión de futuro respecto del procesos de formulación;

Modulo 2: Intercambio y discusión de metodologías de ejecución en la lógica de visión conjunta: identificación de problemas y análisis de extractos de guías de implementación;

Modulo 3: Seguimiento & Evaluación;

Modulo 4: Comunicación e incidencia;

Modulo 5: Enfoques transversales: género y asuntos indígenas desde el enfoque de derechos humanos y gestión del conocimiento en el área temática de Medio Ambiente, Cambio Climático y agua y saneamiento en el marco de la gobernabilidad económica.

Ver Anexo (h): Agendas comentadas para Centro América, México y Caribe y para Sudamérica
Cada uno de los módulos tuvo la siguiente estructura:
(a) presentación de un país participante con el objeto de proponer ciertos temas clave de discusión;
(b) sesión de debate e identificación de problemas y lecciones aprendidas en grupos (de 7-10 integrantes) y;
(c) plenaria.
Las conclusiones de dichos debates se recogen en la siguiente sección de este informe. Las presentaciones de los distintos países y especialistas del Secretariado del F ODM así como los textos íntegros generados durante los trabajos en grupos se recogen en los anexos a este informe (Anexos a - d).
El modulo final sobre enfoques transversales contó con la participación de lo/as participantes de ambas sub-regiones y consistió en una elaboración por grupos de recomendaciones mínimas acerca de cómo transversalizar los enfoques de género y la especial atención a asuntos indígenas en los cuatro módulos discutidos anteriormente (formulación, implementación o gestión conjunta, Seguimiento y Evaluación y Comunicación e Incidencia).
Las conclusiones de dichos debates se recogen en este informe y los textos íntegros generados durante los trabajos en grupos, en el anexo (e).

Paralelamente, se llevó a cabo una sesión temática sobre Medio Ambiente, Cambio Climático y agua y saneamiento en el marco de la gobernabilidad económica en el que se abordo el tema de la gestión del conocimiento en esta área temática.

Las conclusiones de dichos debates se recogen en este informe y los textos íntegros generados durante los trabajos en grupos, en el anexo (f).
II. CONCLUSIONES

Apertura

La apertura del Taller se realizó en la mañana del día 10 de Junio. La Apertura estuvo a cargo de:
· Jose Antonio Gonzalez, Representante del Secretariado del F ODM

· Miguel Gonzales, Coordinador General de AECID

· Bruno Moro, Coordinador Residente de Naciones Unidas en Colombia

· Sandra Alzate, Directora de Cooperación Internacional de ACCIÓN SOCIAL Colombia
Durante la apertura se hizo referencia a la importancia del Fondo como un mecanismo de carácter innovador y provocativo que ha invertido importantes recursos apostándole al Sistema de Naciones Unidas y al mismo tiempo ha servido para impulsar el proceso de Reforma de Naciones Unidas. Se enfatizó que se trata de un Fondo que ha sido diseñado en línea con la Declaración de Paris, que da prioridad al monitoreo y evaluación sustantivo y que busca generar un proceso motivado por el aprovechamiento de las competencias de las diferentes agencias y no por las necesidades de recursos de éstas.
Adicionalmente, se destacó que el Fondo ha marcado un hito en la forma de cooperación puesto que se trata de un mecanismo que genera mejores prácticas en apropiación y cooperación. Se hizo también referencia a los elementos innovadores del fondo que buscan fomentar procesos de desarrollo eficaces y eficientes, pero al mismo tiempo se enfrentan con desafíos al tener que desarrollarse en un marco de trabajo conjunto con una diversidad de actores.
Finalmente, se hizo referencia a la importancia de contar con estos recursos en la región, la oportunidad de aprovechar este encuentro como una plataforma relevante para realizar un intercambio de experiencias y reflexionar sobre lecciones aprendidas y desafíos a futuro en la región, teniendo en cuenta el contexto de una crisis financiera global.

Módulo 1: Formulación de Programas conjuntos

En este módulo se presentaron dos experiencias en materia de formulación de programas conjuntos:

· En Centro América, México y Caribe: Nicaragua (ver anexo a.iii)

· En Sudamérica: Colombia (ver anexo a.i y a.ii)
Las tablas a continuación son una síntesis de los debates de los grupos agrupados en los siguientes temas:

1. Información para la construcción del diagnostico situacional;

2. Aspectos de coordinación, participación y apropiación;

3. Alineamiento con prioridades nacionales de desarrollo y con el UNDAF;

4. Acceso a información, metodologías y herramientas para la formulación;

5. Calidad de la formulación.

Adicionalmente en los Anexos a.iv y a.v se incluyen documentos generados por cada grupo en cada una de las subregiones.
	MODULO 1 FORMULACIÓN DE PROGRAMAS: Síntesis de Desafíos y Lecciones Aprendidas
	Junio 2009

	TEMA
	DESAFIOS
	LECCIONES APRENDIDAS

	
	
	

	1. INFORMACION

 PARA LA

 CONSTRUCCION

 DEL DIAGNOSTICO

 SITUACIONAL
	· Inadecuados o desactualizados sistemas estadísticos de información

· Inexistencia de un mapeo a nivel nacional sobre todas las experiencias anteriores en la temática del Programa Conjunto.
	· Contar con una línea de base al comienzo del programa basada en la realización de estudios previos y mapeos de experiencias existentes.

· Partir de procesos ya iniciados.

	2. ASPECTOS DE COORDINACION, PARTICIPACION Y APROPIACION

	Inter-agencial

a. Diversidad/ traslape mandatos

b. Tensión en acceso a recursos y objetivos del fondo

a. Falta de experiencia en coordinación inter-agencial

b. Dificultad para identificar líderes del proceso, o falta de capacidad o compromiso por parte de los líderes escogidos.

c. Problemas estructurales de coordinación en el SNU

d. Rotación de personal

SNU/ Gobierno

a. Brechas en capacidades entre actores

b. Falta de coordinación entre entidades gobierno

c. Falta de integración de gobiernos locales

d. Falta de información a entidades de gobierno

e. Cambios de gobierno/ cambio de prioridades políticas

f. Rotación de personal/ falta de liderazgo

g. Delegado/as del gobierno sin autoridad para la toma de decisión en el proceso de formulación

Social

a. Ausencia o precariedad (por tiempo, o por información) de consulta participativa con comunidades meta (i.e. indígenas)

	· Reforzar el papel del CDN y del CR en la selección de actores con valor añadido a participar en un PC.

· La formulación debe comenzar por la identificación conjunta de un problema, la definición de una estrategia de intervención y finalmente la identificación de actores relevantes y definición de presupuesto requerido para implementar las actividades propuestas.

· Fortalecer el vínculo entre los PCs y el UNDAF.

· Contar con un manual operativo al inicio.

· Realizar talleres preparatorios conjuntos SNU/Gobierno de la formulación del Programa Conjunto.

· Identificación conjunta UN y Gobiernos de problemas y contrapartes involucradas.

· Identificación de puntos focales en la contraparte gubernamental.

· Hace falta más tiempo y recursos para la consulta en las comunidades

	MODULO 1 FORMULACIÓN DE PROGRAMAS: Síntesis de Desafíos Lecciones Aprendidas
	Junio 2009

	
	
	

	3. ALINEAMIENTO

 CON

 PRIORIDADES

 NACIONALES DE

 DESARROLLO Y

 CON EL UNDAF

	· Complejidad en operacionalizar/ concretar el UNDAF, marco teórico

· Tensión entre el acceso a recursos y las prioridades de desarrollo
· Cambios de gobierno, sinergias entre lo político y lo técnico
· Dificultad para articular visiones nacionales, regionales y locales
	Definición clara de roles

Priorizar los ODM sobre las necesidades de financiamiento del proceso de armonización o el funcionamiento de las agencias y/o las instituciones de gobierno.

Necesidad de contemplar el nivel local en el diseño de las intervenciones.

CDN es vital en la coordinación y liderazgo que establece con los sectores a los cuales representa

	4. ACCESO A

 INFORMACION,

 METODOLOGIAS

 Y

 HERRAMIENTAS

 PARA LA

 FORMULACION

	· Ausencia de metodologías y procedimientos de formulación. Especialmente en las primeras ventanas.

· Falta de claridad en los roles de cada socio, de RC, de AECI, de Agencias (socias y lideres), gobierno.

· Falta de antelación y manejo de tiempo

· Lineamientos de Sede (MDGF, MDTF, DOCO) dispersos – falta una visión única

· Deficiencia formato de PC, que no permite contemplar alternativas de solución.

· Falta conocimiento de todas las ventanas al mismo tiempo para vincular y fortalecer temas transversales

· Ausencia de una sistematización de lecciones aprendidas, buenos ejemplos parciales

· Criterios de evaluación de las propuestas
· Flujo desigual de información.
· Débil proceso de inducción
	· Desarrollo de metodologías para el dialogo interagencial

· Desarrollo de guías para la formulación mas interactivas y sencillas

· Contar con unificación de requerimientos por parte de Sede

· Relación más visible con UNDOCO para apoyar la reforma a nivel país.

· Incluir buenos ejemplos de componentes

· La comunicación entre ventanas y entre países ha facilitado la capitalización de aprendizajes generados durante el proceso de apertura de ventanas temáticas.

· Definición de responsabilidades deberes y compromisos de cada actor involucrado

· Necesidad de planificar y respetar los plazos establecidos en las diferentes fases del proceso de formulación y consulta e información.

· Taller de lanzamiento del FODM por parte del Secretariado para presentación de los principios, objetivos del FODM y los criterios del proceso de evaluación.
· Contar con unificación de requerimientos

	5. CALIDAD DE

 FORMULACION

	· Formulación fraccionada, o realizada por consultores

· Enfoque sectorial vs. Territorial y nacional, regional, local

· Dificultad en determinar impacto de ODM

· Tiempo

· Deficiencia en capacidad de planificación

· Tendencia a planificar por actividades y no por resultados

· Tres años es poco tiempo para una intervención integral
	· Encontrar un balance entre el trabajo de unificación del consultor, la coherencia de la propuesta y la amplitud de los aportes técnicos de las agencias y contrapartes

· Sistematizar experiencias de formulaciones de ventanas pasadas para mejorar nuevas propuestas, espacios de coordinación y dialogo.

· Afinar las propuestas con metas realistas a tres años.

· Proceso competitivo – ayuda en obtener mejor calidad de programas.

Modulo 2 de Gestión de Programas Conjuntos

En este módulo se presentaron dos experiencias en materia de gestión conjunta de programas conjuntos:

· En Centro América, México y Caribe: Honduras (ver anexo b.i)

· En Sudamérica: Ecuador (ver anexo b.ii)
Las tablas a continuación son una síntesis de los debates de los grupos a cerca de:

A) Los principales problemas identificados en el arranque de la implementación y gestión conjunta de los programas, los cuales han sido agrupados en los siguientes temas:

1. Coordinación inter-agencial e intra-gubernamental

2. Armonización de procedimientos y herramientas disponibles

3. Capacidad/ comunicación interna

4. Apropiación/ consensos

5. Gestión por Resultados/ S&E

6. Estructura de gobernanza, gestión y operativa

B) Los comentarios y sugerencias para mejorar los extractos procedentes de diversos documentos guías para la implementación de programas conjuntos. Los extractos discutidos (ver anexo b.viii) abordaban los siguientes aspectos:

1. Estructura de Gobernanza

2. Modelos de gestión conjunta

3. TdRs de la Unidad de Coordinación

4. Próximos pasos (a seguir después de la aprobación de un programa)
Lo/as oficiales de Coordinación de los distintos países facilitaron la discusión de los extractos en grupos, recogieron las conclusiones y sintetizaron las recomendaciones realizadas en ambas subregiones, presentando los resultados en la plenaria. Dicha presentación se encuentra adjunta en el anexo b.iii.

Adicionalmente en los Anexos b.iv a b.vii se incluyen documentos generados por cada grupo en cada una de las subregiones.
	MODULO 2 GESTION CONJUNTA DE PROGRAMAS: Síntesis de Problemas Identificados
	Junio 2009

	
	

	TEMA
	PROBLEMAS

	
	

	1. COORDINACION INTER-AGENCIAL/ INTRA-GUBERNAMENTAL

	· Duplicidad de actividades realizadas por diferentes agencias

· Falta de cultura/concepción de trabajo inter-agencial

· Falta de compromiso de algunas agencias para trabajar conjuntamente

· Falta de directrices de Sedes Centrales para que oficinas de país participen en PC

· Falta de involucramiento estratégico de algunos representantes de agencia

· Falta de experiencia en programación conjunta

	2. ARMONIZACION DE PROCEDIMEINTOS Y HERRAMIENTAS DISPONIBLES

	· Falta de compatibilidad sistemas operativos de las agencias

· Retrasos por falta de sincronización de sistemas operativos y agencias individuales

· Retrasos en desembolsos de Sedes Centrales a Oficinas de País son un obstáculo para un inicio unificado

· No existe un manual operativo para implementación y guías de manejo administrativo

· Falta directrices/ flexibilidad sobre reprogramación presupuestaria

	3. CAPACIDAD/ COMUNICACIÓN INTERNA

	· Falta de recursos humanos en las agencias y las contrapartes

· Falta de liderazgo

· Falta de claridad del rol de agencia líder

· Falta de comunicación entre diferentes niveles operativos del PC

· Algunas agencias no residentes, no cuentan con suficiente capacidad local para operar

· Capacidades locales limitadas

· Desvinculación entre otros PCs de un mismo país

· Distintos métodos y eficiencia de implementación de los participantes del PC

	4. APROPIACION / CONSENSOS

	· Falta apropiación y compromiso de algunas contrapartes de gobierno

· Dificultades por cambios de gobierno y prioridades

· Falta de tiempo para concretar planes operativos

· Falta tiempo para procesos de sensibilización y apropiación

· Planes operativos no concretos

· El tiempo transcurrido entre preparación y desembolso debe utilizarse para preparar las condiciones

· Falta de enfoque territorios que limita participación sociedad civil

	MODULO 2 GESTION CONJUNTA DE PROGRAMAS: Síntesis de Problemas Identificados
	Junio 2009

	
	

	5. GESTION POR RESULTADOS / SEGUIMIENTOY EVALUACION

	· Falta de lineamientos sobre indicadores de logro de las ventanas

· Débil planificación en la formulación (M&E no prioritario)

· Necesidad de reajustar cronogramas y planes de trabajo

· Se subestima el tiempo requerido para la fase de arranque

	6. ESTRUCTURA GOBERNANZA, GESTION Y OPERATIVA

	· Mayor claridad en mecanismos de resolución de conflictos (última instancia)

· Rol de coordinador de programa algunas veces no cuenta con suficiente autonomía, empoderamiento

· No se respetan jerarquías establecidas

· Falta de claridad en el rol de agencia líder

· Falta de comités de gestión locales

· Distintos interlocutores con los actores locales generan desorganización

· Falta claridad en roles y composición de los comités y la participación de entidades gubernamentales

· Consultores/ recursos contratados para el programa reportan a agencia contratante y no al programa conjunto

	MODULO 2 GESTION CONJUNTA DE PROGRAMAS: Síntesis de Sugerencias a Guías Operativas
	Junio 2009

	

	TEMA
	PROBLEMAS

	
	

	1. COMENTARIOS GENERALES

	· Es necesario un manual de referencia para los programas conjuntos, pero que sea flexible de acuerdo a la realidad de cada país

· El manual debe plasmar los mínimos de los PC

· Falta homologar terminología en el texto

· Inclusión de un glosario de términos

· Se considera que el modelo de gestión que se considera ideal y que está siendo implementado en experiencias regionales en curso, es el que asocia el liderazgo estratégico y técnico del Estado, con la implementación operacional y transferencia de valor agregado del SNU, aprovechando las sinergias de los mandatos diferencias de cada una de las agencias y fondos.

	2. GOBERNANZA

	· Aclarar responsabilidades del comité directivo y comité de gestión.
· Subrayar la importancia del rol del CR en el comité directivo nacional, entre otras con capacidad de decidir agencias participantes).
· Clarificación del rol de la oficina del CR en la implementación/gestión del PC
· Reforzar rol de CDN (revisiones presupuestarias/ cambios sustantivos al PC)
· Los Representantes de Agencias deben ser quienes participan en CGP para facilitar toma de decisiones (es especial se presentan dificultades con Agencias no Residentes)
· Identificar puntos focales de cada entidad para asegurar continuidad.

	3. MODELOS DE GESTION

	· Mejor definición de la composición/estructura del comité de gestión. En especial los roles de NNUU y Gobierno.
· Se proponen dos niveles del comité de gestión: uno ampliado y otro más técnico del Gobierno y NNUU que se reúne más frecuentemente.
· Comité Directivo es co-presidido por CR y Gobierno y el Comité de Gestión debe avalar el Coordinador de Programa.
· Mejorar canales de coordinación en estructuras de gestión
· Opiniones diversas en cuanto a equipos operativos
· No se debe tener equipos operativos por efecto ya que es contrario a lógica inter-agencial
· Equipo de programación en grupos de trabajo temáticos, o por ejes transversales, o por resultados
· Definir supervisión del coordinador del programa (SNU/ Gob.)
· Actas/minutas de las reuniones como documento legal de accountability.
· Incluir participación de los Representantes de Agencias en el comité de gestión para lograr mayor compromiso de las agencias.
· En caso de existir, se propone quitar el comité interagencial. La agencia líder debe tener en sus funciones espacios de debate interagencial para no agregar otro elemento a la estructura.
· Se sugiere no tener agencia líder por efecto.
· Definir criterios para la selección de una agencia líder (capacidades instaladas para asumir liderazgo, experiencia de trabajo en el tema, reconocimiento y liderazgo en el área a nivel de país)
· Agregar roles y responsabilidades de la agencia líder (velar por el funcionamiento de comité de gestión, supervisión del coordinador del programa, impulsar coordinación con otros PC, velar por la coordinación de la asistencia técnica y financiamiento de las agencias a sus socios, promover la calidad de M&E).
· Existen distintos modelos de gestión, y el más usual es el conjunto (Gobierno, SNU)
· Coordinador de Programa debe reportar a CGP (SNU/y Gob.)

· Incluir comité consultivo territorial

· La agencia líder no debería estar representando al Coordinador Residente

	4. TdRs UNIDAD DE COORDINACION

	· Unidad de coordinación debe tener un rol técnico y dejar rol político a otras instancias.
· M&E podría/debería ser externo a la unidad de coordinación.
· Necesidad de incluir mapa conceptual en la planificación.
· Seguimiento realidad política y social del país en implementación.
· Asegurar comunicación entre unidad de coordinación y todas las entidades participantes.
· Desarrollar e implementar un Plan de comunicación sostenible y establecer redes de comunicación interna.
· Movilización de recursos debería estar a cargo de otra dependencia jerárquicamente más alta.
· Clarificación de su relación con la agencia líder/ institución líder
· Ubicación de oficina del programa en contraparte gubernamental, con presencia operativa en terreno

· Mencionar la autoridad del Coordinador del Programa sobre su equipo de trabajo (compuesto por personas escogidas y contratadas por otras agencias).

	5. PROXIMOS PASOS

	· Comunicación oficial de la aprobación al CDN y actores participantes (agencias y asociados).

· Comunicación oficial a todos los participantes sobre normativa para ajustes presupuestarios

· La agencia líder y a la institución líder coordinan y facilitan el proceso de ajuste del PC de acuerdo a las observaciones y sugerencias del MDGF.

· Realizar las revisiones necesarias para el doc. del Programa conjunto

· Revisar y ajustar el plan anual de trabajo.
· Actualizar rutas críticas de los componentes
· Completar y adecuar el Plan de S y E vinculado a la rendición de cuentas, presentación de informes.
· Revisión y definición de líneas de base

· Desarrollar una estrategia y plan de comunicación: complementar el plan y establecer alianzas con medios de comunicación.
· Revisar el modo de gestión y procesos administrativos.
· Asegurar la armonización en los criterios sobre los rubros de gastos de las Agencias

· Organización del lanzamiento oficial para asegurar las firmas del documento del PC.
· Preparación de las solicitudes de fondos para el primer desembolso.

· Envío al MDGF el documento firmado y al MDTF los formularios para el primer desembolso.

· Enviar documentos firmados a los Representantes de las agencias e instituciones y socios participantes.

· El o la Coordinador (a) Residente convocan al comité de gestión o comité directivo ampliado para oficializar el arranque del programa.

· La agencia líder y la institución líder convocan a las instancias operativas que acompañan la implementación del programa.

· Establecer los procesos de contratación de los Coordinadores, personal de M&E y administrativo, definir mecanismos de selección común, tabla de honorarios homologada y definición de los TOR.

· Definición de infraestructura y equipo necesario para la ejecución.

· Inicio del proceso de implementación del programa conjunto

· Desarrollar una estrategia de ejecución con visión conjunta

· El periodo de inicio del PC debe ser definido por el Fondo y el CDN

· Establecer un sistema de alerta temprana en caso de incumplimiento de movilización de recursos por parte de cada agencia de acuerdo al cronograma establecido.

· Identificar, sistematizar y diseminar lecciones aprendidas

· Desarrollo continuo de capacidades para garantizar sostenibilidad

· Establecer cronogramas de envió de insumos para los informes

Modulo 3: Seguimiento y Evaluación
La siguiente es una síntesis de la presentación de seguimiento y evaluación presentada a los participantes del Encuentro

Comentarios generales

La estrategia de seguimiento de evaluación del FODM es un ejercicio ambicioso, que sin embargo se considera necesario para abarcar los niveles de complejidad y tamaño que caracterizan al FODM.

Se deberían aprovechar los procesos y actividades de S&E de los programas conjuntos del F ODM para articularlos en torno al MANUD. De esta forma se agrega un valor tanto al MANUD como a los PC.

En consecuencia también deberían orientarse los instrumentos y actividades de S&E para que fueran útiles y conectaran con los procesos nacionales de desarrollo en línea con la apropiación y el alineamiento de la Declaración de Paris.

No perder de vista el objetivo de aprendizaje y de gestión del conocimiento de enseñanzas durante los procesos de S&E elevados a cabo.

Cometarios acerca de los instrumentos

Los informes de seguimiento son un instrumento necesario siempre y cuando se reduzca la carga de trabajo bien a través de la reducción de la frecuencia o del número requerido de los mismos.

Se proponen varias alternativas para llevar a cabo este fin. Entre ellas se encuentran:
1. Solicitar 2 informes de seguimiento al año.

2. Solicitar uno solo informe haciéndolo coincidir con el informe anual pero completándolo con los elementos de seguimiento físico, financiero y de beneficiarios.

En este sentido hacemos eco de la necesidad de elevar la calidad de los datos y la información contenidos en estos informes que a menudo no son todo lo buena que deberían. No dejando pasar un lapso de tiempo demasiado grande entre la recogida de datos y su análisis y utilización. Llevando a cabo la línea de base en los momentos iníciales de la aprobación de los programas. Para ello podrían destinarse recursos para esa tarea a modo de avance tal y como se ha hecho para la formulación de los PC.

Asimismo sería útil automatizar el cumplimiento de estos requisitos lo máximo posible utilizando plataformas electrónicas que ya se encuentren en marcha o desarrollándolas a modo de los informes que se presentan al coordinador residente. (Buenos ejemplos como el de México)

En este mismo sentido podrían proporcionarse estándares a modo de lista de chequeo a los PC por ventana en la que se estableciera los requisitos mínimos que los PC deberían cubrir en términos de seguimiento y evaluación.

 Evaluación intermedia es un elemento clave para el FODM y los PC que debe de concentrase en procesos y capacidades más que en resultados. Es en una fase ulterior más cerca del final de los programas será el momento de concentrarse en resultados.

La evaluación debe recoger tanto las dimensiones cualitativas como las cuantitativas de los PC. Los evaluadores deben de ser expertos en los temas que se evalúan y no solo generalistas. Teniendo en cuenta en especial las teorías del cambio de los programas conjuntos así como la faceta de impacto en los beneficiarios, en sus condiciones y calidad de vida.

Instituciones

La necesidad de explicitar quienes están a cargo de llevar a cabo las actividades de seguimiento y evaluación así como sus roles y las responsabilidad de los mismos. Así como el papel de las diferentes agencias en los procesos.

Mensajes clave

El seguimiento y la evaluación en el FODM es una función a la que hay que prestar atención a lo largo de la implementación del PC. El Comité Directivo del Fondo ha dado el mandato y dotado de recursos para llevar a cabo una estrategia de seguimiento y evaluación que proporcione información a las preguntas fundamentales del FODM en las diferentes dimensiones y niveles de estudio.

El Secretariado va a poner un empeño especial en esta fase en llevar a cabo su papel de apoyo y proveedor de productos concretos (informe, plataformas electrónicas, protocolos, etc.) homogeneizando formatos y aconsejando alternativas a los problemas que vayan encontrándose.

El S&E es necesaria si se quiere cumplir con uno de los objetivos del fondo como es escalar los programas conjuntos y expandir las soluciones que funcionen en pro del progreso hacia alcanzar los ODM, la implementación de los principios auspiciados por la Declaración de Paris y el avance en la reforma de Naciones Unidas. También es útil como parte del ciclo de gestión del programa y es la mejor forma de medir el progreso y detectar problemas, corregirlos, llevar a cabo cambios en fin aprender para mejorar.
La presentación realizada por el Secretariado del F ODM se encuentra adjunta (anexo c.i) así como los textos íntegros generados durante los trabajos en grupos (Anexos c.ii y c.iii).

Modulo 4: Comunicación, Alianzas e Incidencia
En la sesión de Incidencia y Alianzas para el Desarrollo, se abrió un debate activo entre los participantes que expresaron sus perspectivas variadas en relación a este tema, particularmente el cómo se pueden usar herramientas de comunicación, cómo se establecen parternariados diversos y cómo se incentiva la participación más activa de los ciudadanos para acelerar el logro de los ODM. Por lo general fue bienvenido el marco conceptual de donde surge la estrategia de incidencia y alianzas que toma como prioridad la incidencia positiva sobre políticas públicas relacionadas con los ODM, y que inserta como uno de los ejes principales la participación efectiva de los ciudadanos como vehículo de la transformación social. Por lo tanto queda claro que lo que se propone no es una simple estrategia de información y comunicación, sino un llamado a la incidencia y la movilización social para acabar con las condiciones de desigualdad y pobreza.

De las discusiones en Cartagena cabe resaltar algunos puntos y mensajes claves para seguir adelante con la implementación de la estrategia de incidencia y alianzas a nivel país.

Mensajes Claves y Aplicación a Nivel País

En primer lugar, es importante aclarar qué estamos tratando de comunicar y visibilizar, y para qué. No se trata de visibilizar el Fondo ODM en sí, sino de visibilizar los temas relacionados con la pobreza y los ODM y de resaltar el trabajo que se está haciendo, o que se puede hacer para lograr avances positivos en el desarrollo.

Los ODM y temas de pobreza están al centro de la estrategia de incidencia y alianzas y desde allí salen las tres líneas principales (i. sensibilizar y aumentar el apoyo para los ODM, ii. fortalecer la participación ciudadana en la formulación de políticas públicas y prácticas ODM y iii. incrementar la transparencia y la rendición de cuentas), que están basadas en la construcción de alianzas con diversos segmentos/instituciones locales y nacionales.

La estrategia ofrece un marco conceptual que busca estimular intervenciones articuladas y estratégicas que están vinculadas a las prioridades de desarrollo nacional.

El enfoque es a nivel nacional y no de programa conjunto. Los países participantes en el Fondo ODM deberán elaborar e implementar un Plan de Acción de Incidencia que responde a las prioridades (o algunas de las prioridades) nacionales ODM. La estrategia elaborada por el Fondo DOM ha sido articulada a un nivel macro intencionalmente para que los países puedan definir intervenciones relevantes a su contexto, mientras contribuyen al avance de la meta general y sus correspondientes resultados. Construyendo sobre el concepto de alianzas que es un elemento transversal de la estrategia del Fondo ODM, el Plan de Incidencia Nacional y las actividades elaboradas deberían estar vinculadas cuando sea relevante, a otras estrategias nacionales para el logro de los ODM (sean de sensibilización, incidencia, comunicación etc.). En este sentido, en la medida de lo posible, se pueden usar plataformas ya existentes para lanzar actividades e intervenciones.

Para articular el Plan de Incidencia a nivel nacional se debería realizar una lluvia de ideas que reúne a los actores claves, incluyendo coordinadores de programas conjuntos, personas de la sociedad civil/ organizaciones de ciudadanos/movimientos sociales relevantes y instituciones locales como universidades, “think tanks”, instituciones locales, gobiernos. El grupo no debe ser muy grande para que el ejercicio sea útil y culmine en un plan concreto de acción para la incidencia. Se podría contar con el apoyo de un consultor especialista en movilización social y/o incidencia para que ayude a reunir las ideas de esta sesión y articular el plan que después es aprobado por los participantes y encaminado para el Comité Directivo Nacional.

Cada programa conjunto tendrá sus propias particularidades en términos de comunicación, incidencia y alianzas en función de su área temática, localización etc., pero mismo así, deberían estar ligados al plan nacional y sus mensajes claves deberían de estar vinculados a los ODM. Siempre hay que estar bien conscientes de quienes son los receptores de los mensajes adaptando los medios y los mensajes al público especialmente cuando se trata de comunidades multiétnicas.

Para financiar el Plan de Incidencia a nivel nacional, el Fondo ODM recomienda destinar el 2% del presupuesto de cada PC a intervenciones de incidencia, comunicación y alianzas para el desarrollo. Muchos programas ya tienen elementos de sensibilización, movilización social, participación ciudadana, fortalecimiento a entidades sociales etc., y estos deben alimentar y encajar con los Planes de Incidencia a nivel nacional.

Finalmente, los animamos a ser creativos e inclusivos en sus formulaciones e implementación y buscar nuevas formas y nuevas alianzas para avanzar en nuestra lucha contra la pobreza y la desigualdad.

La presentación realizada por el Secretariado del F ODM se encuentra adjunta (anexos d.i a d.iii) así como los textos íntegros generados durante los trabajos en grupos (Anexos d.iv y d.v).
Modulo 5: Enfoques transversales

La tabla a continuación sintetiza las recomendaciones de los participantes para incorporar enfoques transversales de género y asuntos indígenas en los programas conjuntos.

Adicionalmente en los Anexos e.i y e.ii se incluyen documentos generados por cada grupo en cada una de las subregiones.

En la fase de Formulación de los Programas Conjuntos:
	GENERO
	ASUNTOS INDIGENAS

	· Identificar las brechas de acceso, realización de derechos y las relaciones de poder entre hombres y mujeres durante la identificación del problema y análisis de situación;
· Informar el proceso con diagnósticos participativos que reflejen las relaciones de poder existentes y asignación de recursos;
· Contar con el apoyo de experto/as en género;
· Incluir resultados, actividades y presupuestos concretos, con enfoque y contenido de género;
· Los Términos de Referencia deberían mencionar la necesidad de incluir el enfoque de género (y recomendar que el presupuesto contemple un porcentaje representativo de ello).

	· Realizar un trabajo previo, al interior del equipo interagencial, para discutir y consensuar las distintas perspectivas respecto del enfoque intercultural previo la visita a las comunidades;

· Realizar visitas y consultas a la poblaciones indígenas para discutir sobre la posibilidad de desarrollar un proyecto, su naturaleza y el interés de participar;

· Respetar los tiempos y las modalidades para generar consensos que tienen estas poblaciones.

En la fase de Implementación de los Programas Conjuntos

	GENERO
	ASUNTOS INDIGENAS

	· Aprovechar el taller de arranque/reformulación para revisitar el diagnostico e incluir indicadores objetivos y actividades concretas;
· Generar espacios de diálogo que permitan trabajar temas específicos (como la productividad, titularidad de la tierra, etc.) temas sensibles que, especialmente en contextos indígenas, no se pueden imponer;
· Trabajar y definir las relaciones de género también desde lo masculino abordando el tema de las masculinidades (enfatizando que las relaciones más equitativas beneficia también a los hombres);
· Garantizar procesos participativos de seguimiento a las acciones donde tanto hombres como mujeres tengan oportunidad de opinar;
· Usar estadísticas desagregadas por sexo y asegurar que se alimentan y actualizan en el proceso de implementación

	· Conocer las diferencias de la población en el territorio (zona de intervención);

· Desarrollar la capacidad de aprender – conocer, observar, darse tiempo;

· Construir estos enfoques desde las comunidades, acompañando los procesos con mucha sensibilidad, y a ritmos propios de los pueblos;
· Identificar prioridades de cada pueblo en diálogo con sus referentes de planificación (planes de vida, planes de etnodesarrollo…), sus cosmovisiones y sus formas de organización de los pueblos éticos (afro, indígenas…)

· Promover reformas institucionales y marcos legales de protección diferenciales, con enfoque de afirmación positiva hacia los más débiles;

· Utilizar indicadores no tradicionales, lo que nos obliga a fortalecer la creatividad en el diseño, seguimiento y evaluación de programas (Por ejemplo, un incremento del ingreso no necesariamente implica mejores condiciones de vida);

· Respetar y promocionar las lenguas propias / originarias;

· Ajustar los procedimientos de procurement (procesos de contratación) para que sean sensibles a la realidad local.

En el Seguimiento y Evaluación

	GENERO
	ASUNTOS INDIGENAS

	· Incorporar en la elaboración de informes de avance y anuales un acápite especial para el análisis de género y evaluar el nivel de avance en este tema;
· Establecer en el sistema de S&E de todas las ventanas indicadores de género cuantitativos y cualitativos, que permitan medir el impacto diferenciado para hombres y mujeres;
· Garantizar que los grupos interagenciales de género del SNU y los ministerios de la mujer participen en garantizar el enfoque de género en sistema de S&E;
· Establecer de por lo menos el 15% del presupuesto de todas las ventanas para el tema de género, así como las cuotas del 50% para hombres y mujeres;
· Incluir en los equipos de monitoreo y evaluación, por lo menos un/una especialista temático de género.
· Elaborar una guía sencilla para que permita garantizar la transversalizacion del enfoque de género en la realización de las actividades de los PCs.

	· De antemano se debe tener un profundo conocimiento del contexto de los pueblos étnicos y su territorio.

· Crear un sistema de S&E que consulte de manera participativa y sea diseñado, implementado y evaluado con las comunidades indígenas de acuerdo a su cosmovisión y realidades. Que los sistemas se desarrollen en lengua (idioma local) para garantizar la mayor participación;
· Mantener el sistema a todos los niveles (instrumentos de recolección, recolección de información, captura, análisis, toma de decisiones y ajustes) accesible, claro y sencillo. Construir indicadores con las comunidades indígenas mediante la utilización de metodologías propias y adaptadas a su cultura. Respetar los tiempos para lograr concertaciones. Diseñar instrumentos de recolección adaptados a las comunidades. No se debe recolectar información que posteriormente no sea utilizada.

· Buscar crear las capacidades (entrenamiento de personas de la comunidad que recolecten información y la analicen con la comunidad) para la participación de las comunidades en el diseño y participación en el sistema de S&E. Que las mismas comunidades preparen informes y discutan los resultados del seguimiento y la evaluación. Que se socialice la información de S&E a través de medios de comunicación locales.

· Que sea retroalimentada la información agregada del PC a las comunidades y no solo la pertinente a su propia población.

· Que los sistemas nacionales, departamentales y municipales incorporen información e indicadores sobre comunidades indígenas;

· Para las evaluaciones externas es necesario realizar las consultas e involucrar a las comunidades en su realización. Los equipos que hacen trabajo de evaluación deben ser flexibles, sensibles al tema cultural y poder desempeñarse en grupos culturales diferentes.

En la Comunicación e Incidencia

	 GENERO
	ASUNTOS INDIGENAS

	· Tener conciencia de la potencia de las comunicaciones como Plataforma para posicionar temas en las agendas públicas y como semilla de políticas públicas que faciliten institucionalización o sostenibilidad de logros generados por el Programa.
· Sensibilizar y formar a los responsables del diseño e implementación de los planes comunicaciones en y para la incorporación del enfoque de género y para la utilización de un lenguaje incluyente del género femenino.
· Plan de Comunicaciones de un Programa debe:
· Aportar a la transformación de estereotipos y patrones culturales que justifican la discriminación y violencia contra la mujer.
· Visibilizar las condiciones diferentes de hombres y mujeres que se espera impactar con el Programa.
· Recoger si hay diferencia o no en las expectativas –según correspondan a necesidades o intereses estratégicos- de hombres y de mujeres sobre la oferta de fortalecimiento del Programa.
· Motivar a las mujeres a la participación. Visibilizar conexiones entre equidad de género, democracia y desarrollo.

· Asegurar que los programas incluyan en los sistemas de seguimiento y evaluación información desagregada por sexo y medición de indicadores de género.
· Visibilizar el impacto diferenciado por género que tiene un Programa en cualquiera de las áreas temáticas de los ODMs.
· Visibilizar las potencialidades que tienen las personas dependiendo de su sexo con relación a sus roles y áreas de desempeño para ampliar el alcance de objetivos de desarrollo.
*NINGUNA de las anteriores recomendaciones pretende que se refuercen estereotipos discriminadores sino que pretenden que se hagan lecturas de la realidad las tareas y labores diferentes de mujeres y hombres.
	· Diseñar estrategias comunicacionales nacionales que integren la diversidad cultural del país y estrategias comunicacionales territoriales diferenciadas;
· Construir las campañas de manera participativa y en consulta con los pueblos

· Visibilización de los pueblos étnicos en las estrategias de comunicación

· La estrategia comunicacional debe tener el enfoque de derechos humanos; los pueblos étnicos tienen derechos específicos y el Estado tiene debe garantizarlo empoderando a los pueblos para exigir sus derechos;
· Incorporar en las estrategias, los principios de igualdad y no discriminación: la promoción de acciones afirmativas y medidas de equiparación;
· Sensibilizar a los tomadores de decisiones y agencias que integran los PCs;
· Incluir la promoción del derecho a la información (recibir, investigar y difundir) de acceso a la información pública, pone en marcha otros derechos fundamentales, como la libertad de expresión, el de asociación, de reunión, y de participación.

Modulo 5: Sesión temática sobre Medio Ambiente, Cambio Climático y agua y saneamiento en el marco de la gobernabilidad económica
Se abordo el tema de la gestión del conocimiento en esta área temática.

Las conclusiones de dichos debates y los textos íntegros generados durante los trabajos en grupos se recogen en los anexos f.i a f.iii.
III. REUNIONES PARALELAS
1. Coordinadores Residentes (CR)

El día jueves se realizó una reunión en la que participaron 6 Coordinadores Residentes y 3 Coordinadores Residentes (a.i.), para discutir sus reflexiones de la experiencia con el F-ODM y sus observaciones de la situación presente y futura. Las principales conclusiones de esta reunión fueron expuestas en la sesión plenaria del día viernes:

· En cuanto al F ODM, se espera que este demuestre ser un mecanismo viable para el futuro;
· Es una gran apuesta de España en el multilateralismo y en el Sistema de Naciones Unidas;
· El rol del CR clave en la articulación y coordinación con el gobierno en un marco acorde con prioridades nacionales;
· El Fondo ayuda a operacionalizar el UNDAF;
· Es necesario definir el rol de los CRs y su autoridad con respecto al F ODM con agencias, gobierno y programas;

· El F ODM ha puesto en evidencia los desafíos se los Coordinadores Residentes en avanzar la Reforma;
· Se agradece a AECID su cooperación durante el proceso de formulación y excelente relación con Naciones Unidas en este y otros ámbitos. Ahora en la fase de ejecución se esperan guías más precisas de los roles de cada actor en el programa conjunto;
· Se hace un reconocimiento al buen trabajo y colaboración de los Oficiales de Coordinación y Asistentes a Coordinadores Residentes;
· Se han recogido muchas lecciones aprendidas en cuanto a mecanismos de operación y es importante sistematizarlas;
· En cuanto a la estrategia de comunicación, existe una oportunidad para visualizar el trabajo de Naciones Unidas y una voz unificada;
· En cuando al seguimiento y evaluación, se enfatizo la importancia de medir resultados completos y recolectar evidencia de progreso y contribución a los ODM.
2. Oficiales de Coordinación y Asistentes a lo/as Coordinadores Residentes (OC/ACR)

Lo/as Oficiales de Coordinación que asistieron al taller fueron convocados a un desayuno de trabajo previo al arranque del taller el día miércoles para reiterar el interés del Secretariado en contar con su apoyo en la facilitación de los trabajos en grupos y la compilación de conclusiones. En este espacio se manifestó la necesidad de abrir un espacio de discusión con el Secretariado y entre lo/as Oficiales presentes para plantear los principales temas surgidos desde el lanzamiento del Fondo, especialmente teniendo en cuenta que la reunión anual de Oficiales de Coordinación que había sido prevista para mayo 2009 hubo de ser suspendida. En respuesta a esta solicitud, el Secretariado convocó a una reunión (que tuvo lugar en miércoles en la tarde a continuación de las sesiones del taller) y los temas principales abordados en este espacio fueron los siguientes:

· Es necesario definir el rol de las Oficinas del Cooordinador/a Residentes (OCR) en el proceso de formulación y especialmente de implementación, seguimiento y evaluación de los Programas Conjuntos del F ODM;

· Es necesario establecer un mecanismo de comunicación entre lo/as OC/ACR y/o fortalecer los mecanismos informales (messenger, skype) ya existentes;

· Es necesario fortalecer a las OCR (y destinar recursos para ello) de manera que les permita fomentar sinergias entre los distintos Programas Conjuntos en un país sin que la demanda de tiempo y esfuerzos que requiere la participación en el F ODM implique descuidar el trabajo en otras áreas;

· Es necesario clarificar el rol de la AECID en el proceso;

· Es necesario establecer mecanismo interno de presión, especialmente en la fase de arranque de los programas, que evite que la implementación se haga “al ritmo de la agencia más lenta” (se plantea la posibilidad de introducir un MoU entre las agencias participantes y la OCR que afiance el compromiso de las agencias en la fase de implementación);

· Es necesario fomentar la trasparencia en materia de reportes financieros ya que el reporte se realiza de las agencias al MDTF pero a menudo los propios Coordinadores de Programa no cuentan con la información financiera;

· Es necesario clarificar el rol de la agencia líder y discutir sobre la necesidad de balance entre la autonomía de la agencia vs coordinación centralizada de Programa;

· Es necesario plantear sistemas de S&E que sean sostenibles mas allá de los PC del F ODM;

· Se plantea la posibilidad de que las funciones del Agente Administrativo sean desarrolladas por una agencia a nivel país;

3. Representantes de Gobiernos

A petición de las representantes de las Agencias de Cooperación de Colombia y Perú, el día viernes se llevo a cabo durante el receso de la mañana una reunión paralela de lo/as representantes del Gobierno de los distintos países participantes. Lo/as participantes acordaron establecer una red de comunicación para fomentar el intercambio de experiencia e información durante la fase de implementación de los Programas.

[image: image4.jpg]1er ENCUENTRO REGIONAL DE AMERICA LATINA DEL FONDO ESPANA/NACIONES UNIDAS PARA EL LOGRO DE LOS OBJETIVOS DE DESARROLLO DEL MILENIO.
Cartagena de Indias (Colombia), junio 10 a 12 de 2009

Cartagena de Indias, Colombia

10 -12 de Junio 2009

 2009

 Cartagena de Indias, Colombia

 10 -12 de Junio 2009

F-ODM

7/15/2009

Primer Encuentro Regional de América Latina del Fondo España/Naciones Unidas Para el Logro de los Objetivos de Desarrollo del Milenio

