

México

Plan de Mejora

Ventana Temática: Prevención de Conflictos y

Consolidación de la Paz

Título del Programa: Prevención de conflictos, desarrollo de

acuerdos y construcción de la paz en
comunidades con personas internamente
desplazada en Chiapas

 PLAN DE MEJORAS
El seguimiento a los avances del plan de mejoras se hará de manera trimestral a partir de enero de 2012

FASE DE PLANFICACIÓN

R. 1 Realizar un análisis de riesgos por el cambio de administración a nivel federal, estatal y municipal en el 2012 para valorar el nivel de afectación que sufrirá el
programa en su gestión y tomar las acciones de mitigación pertinente.

Acciones clave que se desarrollarán dentro planeación estratégica del
tercer año programático

Plazo Responsable/s Seguimiento Secretariado

Comentarios Estatus Comentarios Estado

R.1.1. Se han identificado los riesgos que el PC va a enfrentar en la coyuntura
político electoral, así como las acciones de mitigación. Se ha contemplado un
plan B de presencia/salida en las microrregiones.

02/12 PNUD y
organizaciones
civiles

R.1.2. Se involucrará a contrapartes expertas en la zona de intervención
(socios de implementación, academia y actores clave de la zona) en un taller
de análisis de la situación, para poder contar con una visión integral de los
posibles riesgos.

02/12 Lidera la
coordinación en
conjunto con las
agencias

R.1.3. Se actualizará el mapeo de actores realizado sobre la zona de
intervención y un análisis de riesgos a nivel regional con la asesoría del
Programa de Manejo de Riesgos (PMR-PNUD) que permitirá mapear
geográficamente las principales amenazas y vulnerabilidades ambientales y
sociales.

02/12 PNUD/PMR

R.1.4. Se realizará una matriz con actividades indicativas para la mitigación de
riesgos incluyendo acciones de comunicación para el desarrollo,
fortalecimiento de alianzas, en entre otras. Esta matriz estará
semaforizadapara poder definir qué acciones tiene mayor riesgo en relación
con otras.

02/12 Lidera la
Coordinación
en conjunto con
las agencias

R.1.5 Se dará acompañamiento y seguimiento a las acciones del programa
durante el proceso electoral y el fortalecimiento de la ciudadanía en el
período electoral con el apoyo y asesoría de organizaciones de la sociedad
civil especializada.

03/12-
07/12

PNUD en
coordinación
con el equipo
del PC

R.2 Definir la estrategia conjunta de intervención del PC desde el abordaje modelo integral municipal.

Acciones claves Plazo Responsable/s Seguimiento Secretariado

Comentarios Estatus Comentarios Estado

R.2. El Programa Conjunto tuvo un ejercicio participativo para la planeación
estratégica del tercer año programático, los resultados de este ejercicio
fueron presentados y avalados por de distintos actores (sociedad civil,
academia y grupos de desplazados) a través del Comité de Gestión. Durante
esta planeación también participaron funcionarios de la Coordinación de
Gabinetes y secretaría de Hacienda (gobierno estatal) la CDI (gobierno
federal) con el fin de asegurar su participación y promover la inversión del
gobierno del estado en coordinación con las acciones que implementa el PC.
Asimismo, se acordó que en adelanta, el Comité de Gestión contarán con la
participación de la Subsecretaria de Gobierno y Derechos Humanos y de los
presidentes municipales de la zona de intervención.
Esta planeación conjunta permitirá generar los siguientes insumos:

• Mapa visual y gráfico de los alcances de cada resultado a nivel
estatal, municipal y comunitario, en donde se reflejarán las
convergencias entre resultados. Esta visualización se hará partiendo
de las necesidades de cada municipio y serán transversalizadas con
perspectiva de género.

• Elaboración de un PTA del tercer año programático que refleje de qué
manera el PC aterriza las acciones hacia lo local.

• Se dará seguimiento al PTA a nivel municipal a través de la revisión
periódica con los instrumentos de M&E.

01/12 M&E en conjunto
con las agencias

Se realizó una
matriz de
convergencia
de trabajo por
municipio y se
ha elaborado
el PTA del
tercer año
programático.

2.1 Como parte de la definición de la estrategia conjunta de intervención distrital se recomienda a UNESCO ampliar su espectro de beneficiarios a la familia.
Actualmente son los jóvenes quienes se ven beneficiados, pero por el interés despertado en las comunidades, ha sido solicitud de los propios líderes comunales la
inclusión de otros miembros de la familia.

AGENCIAS
UNESCO
R.2.1.1. Además de llevar a cabo una serie de actividades orientadas a la
prevención de la violencia a través del arte en la escuela se pretende
identificar y fortalecer las expresiones artísticas tradicionales, como la música
tradicional indígena, promover la realización y el intercambio de eventos
artísticos, culturales y deportivos y facilitar procesos de formación en
disciplinas como el vídeo y la fotografía, todas ellas estrategias dirigidas hacia
la comunidad en general.
Para propiciar la sostenibilidad de estas acciones, se promoverá la
conformación de comités de cultura y deporte, participación de los distintos
grupos de edad de manera que se conviertan en gestores/as de estos
espacios.

07/12 UNESCO

Acciones clave Plazo Responsable/s Seguimiento Secretariado

Comentarios Estatus Comentarios Estado

R.2.1.2 En los Centros Multimedia Comunitarios que se conformarán como
parte del resultado 2.1 (comunicación comunitaria) se promoverá la
participación de otros grupos de población, además de los/as jóvenes.

06/12 UNESCO

R.2.1.3 se implementará el Programa de Educación para la Paz, metodología
UNESCO-UNICEF-ACNUR-INEE y que propone un abordaje en el ámbito de la
escuela (educación formal) así como en el de la comunidad (educación no
formal).

07/12 UNESCO

R.2.1.4 Se contempla la creación de una carpeta educativa que integrará
materiales dirigidos a los/as maestros/as de escuela (educación formal) así
como materiales dirigidos a formadores/as de la comunidad (educación no
formal). De esta manera, además de enfocar la labor de educación para la paz
a niños/as y jóvenes/as escolarizados a través de las actividades de educación
formal, la formación de formadores comunitarios, asegurará que la estrategia
también incluya a los padres y madres de los/as alumnos/as, a los miembros

07/12 UNESCO

del Comités de Educación, jóvenes no escolarizados/as, así como a líderes y
lideresas adultos/as y otras personas interesadas.
En la carpeta para la educación no formal se incluirán instrumentos
específicos para el trabajo con mujeres adultas del grupo la Cascada de
Ocosingo atendiendo las líneas temáticas sugeridas en la información
proporcinada por la organización contraparte Foro para el Desarrollo
Sustentable A.C.

R.2.2 Como parte de la definición de la estrategia conjunta de intervención municipal se recomienda a UNICEF ampliar su alcance de acción para llegar a las escuelas de
las comunidades beneficiarias se sugiere que sería adecuado que la Secretaría de Educación acompañado del programa la aplique a los maestros en las escuelas
directamente beneficiarias del PC.

Acciones clave Plazo Responsable/s Seguimiento Secretariado

Comentarios Estatus Comentarios Estado

UNICEF
R.2.2.1 Como parte de las actividades programadas del Equipo Operativo
de Metodologías Multigrado (EOMM), se implementará la estrategia en
todas las escuelas que abarcan las Regiones de Tila y Salto de Agua
(delegaciones) adscritas a la Secretaría de Educación, abarcando también
las escuelas de los municipios de Sabanilla y Tumbalá a través de la Red
Pedagógica.

06/12 UNICEF

R.2.2.2 En coordinación con las OSC que representan a las familias de
desplazados que están siendo atendidas por el PC, se vinculará
al Sistema DIF Chiapas para que aplique el programa Todos a la Escuela, se
identifiquen a las niñas y niños de las familias benficiarias del PC que no
asisten a la escuela, las causas de exclusión y se garantice su derecho a la
educación

06/12 UNICEF

R.2.2.3 En las actividades de participación de adolescentes, se tiene
contemplado el abordaje local interagencial a través del diseño y aplicación
de una herramienta de diagnóstico situacional de los alumnos de las seis
secundarias de la cabecera municipal de Ocosingo.

03/12 UNICEF

R. 2.2.4 Se contempla el acompañamiento y asesoría en la programación e
implementación de los Planes de Trabajo de los Comités Municipales de
Seguimiento y Vigilancia de los Derechos de las Niñas, Niños y Adolescentes
como los órganos colegiados de gestión municipal de políticas públicas en
materia de infancia.

06/12 UNICEF

R.2.3 Como parte de la definición de la estrategia conjunta de intervención municipal se recomienda a PNUD preparar un documento que explique la forma como la
autoconstrucción y los proyectos productivos se logran articular con el componente cultural y educativo del PC. Un ejemplo, es que la familia que participa en la
autoconstrucción debe participar de los talleres recreativos, los menores deben reinsertarse en la escuela, etc.

R.2.4 Para la construcción de infraestructura comunitaria se priorizarán las
iniciativas que fortalezcan la organización económica de la población y cuya
versatilidad sirva para prestar servicios complementarios que contribuyan a
la convivencia pacífica. Por ejemplo, un salón de usos múltiples donde sea
posible organizar reuniones de productores, que adicionalmente sirva para el
almacenamiento de insumos para la producción y como sala para formación
técnica. Complementariamente, se buscará que estas inversiones potencien
las sinergias entre los procesos, por ejemplo, en la construcción de
infraestructura comunitaria se buscarán fortalecer los espacios promovidos
por los/as jóvenes comunicadores/as formados por UNESCO. Asimismo, las
acciones de mejoramiento de vivienda, son complementadas con proyectos
productivos, priorizando el enfoque de género para mejorar las condiciones
de vida de las familias, reconstruyendo así el capital social para hacer una
gestión integral de los recursos de la comunidad.

06/12 PNUD y UNESCO

R.2.4 Como parte de la definición de la estrategia conjunta de intervención distrital se recomienda a UNODC plantear la forma como las acciones nacionales colaboran
con las acciones locales. Un ejemplo es como la propuesta de ley es impulsada desde lo local por los líderes y las comunidades que la conocen. También como desde lo
local se empieza a aplicar la propuesta de ley en la práctica.

Acciones clave Plazo Responsable/s Seguimiento Secretariado

Comentarios Estatus Comentarios Estado

R.2.4.1 Se seguirá implementando la estrategia de intervención para el
fortalecimiento de capacidades técnicas de funcionarios/as de la
Procuraduría, Poder Judicial y Seguridad Pública, abordando temas de
procuración, impartición y administración de la justicia. Esta estrategia
también contemplará la realización de talleres sobre los mismos temas en las
comunidades de intervención para la inter-relación con la población
beneficiaria. Asimismo, se recopilarán los resultados por municipio a través
de la aplicación instrumentos de seguimiento que se aplicarán al principio y al
final del proceso.

04/12 UNODC

R.2.4.2 Sobre los temas preventivos dirigidos a jóvenes-padres/madres y
profesores/as, se implementarán talleres de sensibilización sobre la
prevención del uso indebido de drogas lícitas e ilícitas en las escuelas
secundarias de la zona y se les dará seguimiento a través de la aplicación
instrumentos aplicados al principio y al final del proceso; además se
elaborarán estudios de caso en conjunto con los profesores/as involucrados
en los talleres.

04/12 UNODC

R.2.4.3 Sobre el fortalecimiento técnico al cuerpo policíaco, se capacitará a
funcionarios/as de las Direcciones Municipales de Policía de cada municipio
de intervención del proyecto, haciendo que de esta manera se puedan medir
los resultados y el impacto.

04/12 UNODC

R.3 Es adecuado que el equipo del programa realice un análisis de la pertinencia de la estrategia de cambio con respecto a su alcance en cada ODM que se propuso
contribuir. Particularmente el vinculado a salud materna y reducción de la mortalidad infantil (de qué forma estos objetivos contribuyen a la prevención de la violencia
y la promoción de la paz). Además valorar la inclusión del ODM 3 de educación donde hay acciones importantes realizadas por UNICEF y UNESCO

Acciones clave Plazo Responsable/s Seguimiento Secretariado

Comentarios Estatus Comentarios Estado

R.3.1 Se elaborará un documento que contenga:
a) Análisis descriptivo que refleje el alcance de la estrategia de
intervención en cada ODM en cada uno de los niveles de
intervención. Todos los técnicos de las agencias participaran en este
análisis y los resultados serán sistematizados incluyendo la
elaboración de una matriz que refleje:

1. La vinculación de los resultados del PC con las metas e
indicadores de los ODM asociados a la estrategia de intervención.
Esta matriz será alimentada bimestralmente con la información
recabada por la Coordinación de M&E.
2. La utilización de indicadores que reflejen los efectos indirectos de la
intervención en salud, desigualdad de género y educación.
3. El establecimiento y aplicación de metodologías cualitativas e
instrumentos para la verificación y recolección de datos que permitan
evidenciar el avance e impacto generado por el PC.
Las metodologías cualitativas a implementar son:
a) Estudios de caso, grupos focales, recopilación de historias de manera
audiovisual y narrativa y metodologías participativas de M&E, serán aplicadas
bimestralmente a una muestra representativa de las comunidades de
intervención de los tres municipios.

R. 3.2 Todos los informes de resultados , material de difusión, y otros
documentos del PC incluirán la vinculación con los ODM con base en los
indicadores indirectos mencionados y los instrumentos aplicados.

02/12 M&E y asistente
de monitoreo en
el terreno;
agencias y
comunicación

R.4 Se recomienda hacer de planes por municipio para el tercer año del programa que incluyen lo nacional

R.4.1 Realización de planes de trabajo municipales. Esta planeación
municipal integrará acciones del plan de mejoras y de la estrategia
de sostenibilidad. Asimismo, las autoridades municipales, formarán
parte de este proceso. Como parte de la estrategia de salida se
buscará transferir a las nuevas autoridades electas, los principios y
metodologías del PC, con el fin de que se apropien de sus objetivos y
resultados.

12/11 Coordinación,
agencias y M&E

Fase de implementación

R.1 Se recomienda fortalecer el equipo de trabajo para que logren poner en funcionamiento la estrategia conjunta de intervención en los municipios

Se ha fortalecido el equipo en campo a través de las siguientes
contrataciones:

plazo Responsable/s Seguimiento Secretariado

Comentarios Estatus Comentarios Estado

R.1.1 Asistentes de Seguimiento en Terreno contratada por la
coordinación para acompañamiento de actividades, fortalecimiento
de alianzas con contrapartes y apoyo a la recolección de insumos de
M&E.

10/11 Coordinación Concluido

R.1.2 Supervisores de obra en el Terreno contratados 08/11 y
09/11

PNUD Concluido

R.1.3 Inclusión de:

-Una especialista en Género

-Un/a especialista en comunicación que apoya la estrategia a todos
los niveles.

09/11
11/11

Coordinación y
UNODC

 Concluido

Acciones clave Plazo Responsable/s Seguimiento Secretariado

Comentarios Estatus Comentarios Estado

R.1.4 UNODC establecerá personal en terreno para dar un acompañamiento
constante a la sistematización y seguimiento de los resultados de las
actividades del componente de justicia en los tres niveles en los que

 UNODC

interviene: jóvenes, madres y padres y profesores/as.

R.1.5 UNESCO ha fortalecido su presencia en el terreno a través del apoyo de
las organizaciones socias en la implementación, Boca de Polen y ENLACE AC,
las cuales implementan la estrategia de formación de comunicadores
comunitarios para el desarrollo en las localidades de los municipios de Tila y
Salto de Agua y Ocosingo, respectivamente.

05/11 UNESCO Concluido

R.1.6 PNUD fortalece la presencia en el terreno a través del apoyo de las
organizaciones socias en la implementación Foro para el Desarrollo
Sustentable y CAMADDS, que implementan la estrategia de autoconstrucción
en los municipios de Tila y Salto de Agua, respectivamente.

08/11 PNUD Concluido

R.1.7 PNUD implementará una estrategia de fortalecimiento del capital social
para el manejo de riesgos a nivel comunitario con el Programa de Manejo de
Riesgos (PMR-PNUD).

05/12 PNUD En proceso

R.1.8 UNICEF ha fortalecido el seguimiento y acompañamiento técnico en
materia de educación en los municipios de intervención a través del apoyo de
la organización Melel Xojobal, A.C.

01/11 UNICEF Concluido

R2. Lograr un acuerdo de las agencias, en la sede central principalmente, para acelerar la gestión del PC.

R.2.1 Realización de un taller de planificación estratégica con la participación
de puntos focales de cada agencia de la Ciudad de México y con personal de la
Oficina del Coordinador Residente, con el propósito de poder consolidar
acuerdos que permitan una ejecución más eficiente y efectiva de las agencias
que participan en el PC.

10/11 Coordinación y
técnicos de las
agencias

 Concluido

R.2.2 A través de los técnicos de las agencias se buscará sensibilizar a los
puntos focales y otros miembros de las agencias (i.e. áreas administrativas) a
través de la transmisión de material de difusión con información sobre el
contexto de implementación, alcances y logros del programa.

10/11 Coordinación,
técnicos y puntos
focales de las
sedes de las
agencias en
colaboración con
comunicación

 Sigue en
proceso

R.2.3 Plan de aceleración del gasto con énfasis en PNUD a través de
las siguientes acciones:
1. Fortalecimiento del equipo PNUD en terreno.
2. Contratación de asistentes para el seguimiento a los planes de
trabajo, así como a los procesos administrativos (uno en D.F., y uno
en oficinas de proyecto).
3. Priorización de los procesos administrativos del PC en D.F. para
cumplimiento de la programación.
4. Redefinición de responsabilidades en los procesos.

08/11 Agencias,
técnicos y áreas
de gestión.

 Sigue en
proceso

R.2.4 Formalización de mecanismos de comunicación/ coordinación
interna, tales como:
Establecimiento de un Comité Técnico Interagencial con reuniones
mensuales, donde participarán el equipo técnico del PC, puntos
focales de las agencias en la Ciudad de México y representantes de
comunicación de las agencias.
El equipo técnico del PC tendrá reuniones cada dos semanas en las
oficinas de San Cristóbal, Chiapas.

10/11 Coordinación en
conjunto con las
agencias

 Sigue en
proceso

R.3 Se recomienda fomentar las alianzas con el ayuntamiento

Acciones clave Plazo Responsable/s Seguimiento Secretariado

Comentarios Estado Comentarios Estado

R.3.1 Implementación de una estrategia de involucramiento con las
autoridades municipales que incluye los siguientes aspectos: 1)
establecimiento de una agenda de trabajo común; 2) participación
efectiva de los municipios en las actividades del PC; 3) generación
de acuerdos de colaboración en ciertas áreas en especifico, tales
como: acompañamiento técnico a las autoridades municipales en
materia de políticas públicas e infancia que inciden en los ODMs
1,2,3,4 y 5; a través de la instancia legal pertinente (los Comités
Municipales de Seguimiento y Vigilancia de los Derechos de los
Niños, Niñas y Adolescentes); fortalecimiento de capacidades de la
procuraduría y policías municipales, así como apertura y gestión de
espacios y mecanismos de diálogo interinstitucional

02/12 Coordinación y
agencias

Acciones clave Plazo Responsable/s Seguimiento Secretariado

Comentarios Estatus Comentarios Estado

R.4 Se recomienda consolidar las metodologías participativas llevadas a cabo en los distritos (procesos culturales –radio- autoconstrucción) mediante un
acompañamiento político-técnico del PC

R.4.1 Cada agencia con el apoyo de la de la unidad de M&E documentará de
forma sistemática las metodologías implementadas en sus distintas
actividades y procesos, tales como las actividades de comunicación para el
desarrollo, espacios de diálogo comunitario, autoconstrucción, etc. En esta
documentación se hará un análisis sobre las lecciones aprendidas y buenas
prácticas identificadas para asegurar la transmisión de conocimiento y
replicabilidad.

03/12 Cada una de las
agencias en
conjunto con la
Coordinación

R.4.2 Los resultados de esta sistematización serán insumo para una serie de
cuadernillos temáticos sobre la experiencia de la intervención del PC en
capacitación institucional, autoconstrucción y comunicación para el
desarrollo con enfoque de género e interculturalidad, mismos que serán
socializados con las autoridades municipales, estatales y federales para
impulsar la replicabilidad de las acciones, como parte de la estrategia de
salida.

06/12 Coordinación y
comunicación en
conjunto con las
agencias y bajo la
asesoría de la
especialista en
género.

Fase de seguimiento y evaluación

R. 1 Se recomienda elaborar planes de seguimiento municipal acorde con la estrategia de SyE en la respuesta a la estrategia conjunta de intervención municipal

R.1.1 Fortalecimiento del sistema de M&E contemplando los siguientes
aspectos:
a) El marco de M&E y sus planes de seguimiento estarán enfocados a nivel
municipal.
b) Consolidación de metodologías y herramientas para el seguimiento,
sistematización y actualización permanente del marco de monitoreo del PC,
considerando la periodicidad que por sus atributos requiere cada uno de sus
indicadores.
c) Seguimiento a indicadores de transversalización de género en conjunto con
la especialista en género (la periocidad se define con base en los atributos de
cada nivel de indicador)

d) La asistente de M&E en coordinación con los supervisores de obra en el
terreno será responsable de recopilar la información y apoyará en la
sistematización de información.

e) Los informes semestrales y trimestrales reflejarán el desempeño del
programa a nivel municipal. Asimismo, los hallazgos de M&E serán analizados
en conjunto con la especialista en género y socializados periódicamente a
distintos niveles con la colaboración del área de comunicación a través de
video boletines comunitarios, encuentros de gestión del conocimiento,
boletines impresos, página web e informes ilustrativos, etc..

01/12 M&E, especialista
en género,
comunicación y
las agencias

Acciones clave Plazo Responsable/s Seguimiento Secretariado

Comentarios Estatus Comentarios Estado

R.2 Se recomienda realizar una nueva estrategia de preparación de los informes de seguimiento para que estos contribuyan de mejor forma a mejorar la gestión del PC.

R.2.1 Se contempla que durante el proceso de elaboración de informes de
seguimiento semestral se contará con la participación de los miembros del
Comité de Gestión a través de un formato que socializará el PC.

02/12 M&E y agencias

R.3 Es aconsejable poner en marcha la estrategia de comunicación e incidencia principalmente como apoyo al posicionamiento del PC en los distritos de intervención

R.3.1 Se desarrolla la estrategia de comunicación del PC con base en cuatro
objetivos:

a) Apoyar la incidencia y sostenibilidad de las acciones del
programa con base en actividades de comunicación especificas
para cada resultado.

b) Difundir los procesos, experiencias exitosas y resultados del
programa ante diferentes públicos para asegurar la transmisión
del conocimiento y rendición de cuentas.

c) Promover el posicionamiento de los mensajes del programa.
d) Proporcionar al interior del programa herramientas técnicas de

comunicación.

01/12 Especialista de
comunicación,
especialista de
género,
Coordinación,
M&E y agencias

R.3.2 El primer objetivo de la estrategia buscará con base en actividades de
incidencia, movilización social y comunicación para la transformación
contribuir a la consecución de los objetivos del programa e impulsar la
apropiación de las acciones por parte de los distintos tipos de beneficiarios
(comunidades, contrapartes institucionales y gubernamentales, socios en la
implementación, etc.). Estas acciones serán detalladas en la estrategia de
comunicación y definidas en conjunto con los técnicos, y la especialista en
género. Asimismo, se incluirán indicadores específicos en el marco de
monitoreo para la evaluación de su desempeño e impacto.

01/12 Especialista en
comunicación,
especialista en
género,
coordinación,
M&E y agencias

R.3.3 El segundo objetivo de la estrategia de comunicación estará enfocado en
la difusión de los procesos y resultados del PC a través de medios
convencionales y alternativos en función del tipo de público al que se dirige
cada información. A través de la difusión de procesos y resultados se
impulsará la replicabilidad (como se mencionó en el punto 2 de las
recomendaciones sobre la fase de implementación) y la promoción de la
transparencia y rendición de cuentas, formando así parte de la estrategia de
salida y sostenibilidad.

01/12 Especialista en
comunicación,
especialista en
género,
coordinación,
M&E y agencias

R.3.4 El tercer punto referente al posicionamiento de los mensajes clave del
programa implementará acciones de incidencia para la introducción y
mantenimiento del posicionamiento de los temas de desplazamiento y cultura
de paz en las diferentes esferas de acción. Esto se llevará a cabo a través de la
generación de conocimiento y su transmisión a actores clave por medio de
boletines y publicaciones especiales, inserciones en medios, etc. además de
asesoría y capacitación a medios para el tratamiento de los temas; el jmpulso
y apoyo a organizaciones involucradas en estos temas, entre otras.

01/12 Especialista de
comunicación con
la asesoría de la
especialista en
género en
colaboración con
M&E

R. 3.5 El cuarto punto de la estrategia de comunicación consistirá en 01/12 Especialista en

proporcionar al personal del programa herramientas técnicas de comucación
para la mejor gestión de la información (incluye capacitación en manejo de
medios, creación de imagen institucional, comunicación interna, etc.)

comunicación

R.3.6 Se fortalecerá el vínculo entre el Monitoreo y Evaluación y los
componentes de comunicación y género.
El componente de comunicación ya se incluye en el marco de monitoreo y
evaluación, desde el cual se evaluará la forma en la que la comunicación
refuerza en cada producto del programa la incidencia, apropiación y
recordación de los mensajes.
Por su parte el área de comunicación se servirá de los resultados del marco de
monitoreo para extraer evidencia y datos relevantes para su difusión. En
coordinación con la especialista en género, se verificará que los productos
comunicacionales incluyan la perspectiva de género, además de contribuir al
posicionamiento de la importancia de abatir la desigualdad de género en los
diferentes componentes del programa.

12/11 Especialista en
comunicación,
especialista en
género M&E

R.4 Se sugiere el diseño de estudios de caso para evidenciar los resultados alcanzados y su posible contribución a los ODM en Chiapas. Esto ante la ausencia o
imprecisión de una línea de base inicial

Acciones clave Plazo Responsable/s Seguimiento Secretariado

Comentarios Estado Comentarios Estado

R.4.1 Análisis comparativo en el tiempo del desempeño del PC y la incidencia
del mismo en los ODM a los distintos niveles, tal y como se menciona en las
acciones clave de la recomendación número tres de la fase de planificación.

02/12 M&E en conjunto
con las agencias

R.5 Se recomienda se realice una investigación de potenciales fuentes de financiamiento (cartera de inversión) con los respectivos programas y proyectos de
cooperación internacional para la continuidad de los principales procesos que se están llevando a cabo en los distritos de forma conjunta.

R.5.1 Como parte de la estrategia de salida se contempla realizar una
estrategia de movilización de recursos que incluye:

a) El fortalecimiento de OSCs clave en movilización de recursos
b) Incidencia en presupuestos públicos
c) Exploración de fuentes de cooperación internacional
d) Movilización de fondos nacionales/estatales
e) Definición de un pool de proyectos clave relacionados con la

intervención del PC para buscar financiamiento
Para la implementación de esta estrategia de movilización de fondos el
equipo del PC proporcionará evidencias de los resultados de la intervención
del programa y de las necesidades aún vigentes a los puntos focales de la
sede de cada agencia a partir del segundo trimestre del 2012.

04/12 Puntos focales de
cada agencia y
Coordinación

R.6 Se recomienda la extensión del programa conjunto porque tiene un desfase de temporalidad en la ejecución, por la coyuntura política que se vislumbra en el 2012 y
por la adaptación a la nueva estrategia de intervención propuesta en esta evaluación

El Programa contempla durante este último año:

a) La implementación de una estrategia de intervención municipal.
b) Desarrollo de un modelo de intervención integral.
c) Consolidación de la estrategia de salida y sostenibilidad.
d) Período de cierre administrativo y elaboración de informes.

Nota: la solicitud de extensión se planteará de ser necesaria,
durante el segundo trimestre del 2012.

01/12 Coordinación,
técnicos y sedes
de las agencias

	Mexico - a
	Mexico - CPPB - Improvement Plan

