4
[image: image1.jpg]R

@MDGLF

MDG ACHIEVEMENT FUND

Reporte de seguimiento MDGF 1964

“Fortalecimiento de las capacidades locales para la construcción de la paz en el departamento de Nariño” Colombia
Período Enero –Junio 2012
Sección I: Identificación y Situación del Programa Conjunto

a. Identificación y Datos Básicos del Programa Conjunto.
	Fecha de Presentación:

Junio 20 de 2012
Presentado por:

Nombre: Bruno Moro

Cargo: Coordinador Residente País

Organización: PNUD Colombia
Información de contacto: bruno.moro@undp.org
	
	País y Ventana Temática

Colombia

Prevención de Conflictos y Construcción de Paz

	
	
	

	N.º Proyecto Atlas del FFMD:

MDGF-1964-F-COL- Project # 00067227

Grand Total JP Funds: USD $7,000,000

Titulo:
“Fortalecimiento de capacidades locales para la construcción de paz en el departamento de Nariño”

	
	No. Informe: 5
Periodo del Informe:

Enero 2012- Junio 2012
Duración del Programa:

3 años
Fecha oficial de comienzo del programa:

Septiembre del 2009

	
	
	

	Organizaciones de la ONU Participantes

· PNUD

· FAO

· ACNUR

· ONU Mujeres

· UNICEF

	
	Socios para la Ejecución

Gobernación de Nariño (contraparte nacional).

- Agencia Presidencial de Cooperación Internacional de Colombia - APC COLOMBIA.

- Departamento Administrativo para la Prosperidad Social – Gobierno Nacional

- 8 Alcaldías Municipales

- 8 Cabildos Indígenas Pastos

- 9 Cabildos indígenas (16 comunidades) del Pueblo Eperara-Siapidaara

- 17 Consejos Comunitarios Afrocolombianos

- 1 Asociación de Cabildos Eperara: ACIESNA

- 1 Asociación de Consejos Comunitarios afrocolombianos – ASOCOETNAR

- Fundación para el desarrollo ambientalmente sostenible – FUNDEAS

- Fundación para la educación e investigación participativa – FUNIEP

-Fundación SUYAD

- Corporación para el desarrollo agro empresarial de Tumaco. Cordeagropaz

- Fundación Netxus de Colombia. Netxus

-Universidad Nacional a Distancia UNAD.

-Artesanías de Colombia/Cámara de Comercio.

-Fundación Aldea Global.

-Fundación para el Desarrollo de la Paz. Fundepaz

-Opción legal.
-Fundación PROINCO
-Fondo Mixto

	
	
	

La información financiera debe incluir los costes de operaciones, S y E así como otros costos asociados
	Resumen Presupuestario Estimado

	Presupuesto Total Aprobado hasta la Fecha:
	UNICEF:
	 872.444,00

	
	ONU-MUJERES:
	 1.266.087,00

	
	ACNUR:
	 1.023.977,00

	
	PNUD:
	 2.364.768,00

	
	FAO:
	 1.472.724,00

	
	TOTAL APROBADO:
	 7.000.000,00

	
	
	

	Presupuesto Total Transferido a la Fecha:
	UNICEF:
	 644.825,00

	
	ONU-MUJERES:
	 961.039,00

	
	ACNUR:
	 816.446,00

	
	PNUD:
	 1.824.647,00

	
	FAO:
	 1.200.363,00

	
	TOTAL TRANSFERIDO:
	 5.447.320,00

	
	
	

	Presupuesto Total Comprometido hasta la Fecha: (Estimado)
	UNICEF:
	188.737,48

	
	ONU-MUJERES:
	323.556,60

	
	ACNUR:
	255.807,19

	
	PNUD:
	371.728,00

	
	FAO:
	98.046,00

	
	TOTAL COMPROMETIDO:
	1.237.875,27

	
	
	

	Presupuesto Total Pagado hasta la Fecha (Estimado).
	UNICEF:
	455.348,79

	
	ONU-MUJERES:
	617.092,40

	
	ACNUR:
	724.767,02

	
	PNUD:
	1.305.195,00

	
	FAO:
	865.860,23

	
	TOTAL PAGADO:
	3.968.263,44

	
	
	

	Presupuesto Total Ejecutado (Comprometido + Pagado)
	UNICEF:
	644.086,27

	
	ONU-MUJERES:
	940.649,00

	
	ACNUR:
	980.574,21

	
	PNUD:
	1.676.923,00

	
	FAO:
	963.906,23

	
	TOTAL EJECUTADO:
	5.206.138,71

NOTA: PORCENTAJE DE EJECUCIÓN: 96%

Donantes

Como sabrán, uno de los objetivos del F-ODM es atraer el interés y la financiación de otros donantes. Para poder informar acerca de este objetivo en 2011, les pedimos que nos notifiquen, por programa, si han recibido financiación complementaria, en la forma en que se indica en el ejemplo siguiente:
Por favor use el mismo formato que ha utilizado en la sección anterior (resumen de presupuesto) para reportar cantidades en dólares Americanos (ejemplo 50,000.11) para cincuenta mil dólares y once céntimos.

	Tipo Donante
	Total Para 2010
	Para 2011
	Para 2012

	Paralela
	
	
	

	Participación en los gastos
	
	
	

	Contraparte
	
	
	251.902,09

DEFINICIONES

1) FINANCIACIÓN PARALELA – Se refiere a las actividades de financiación relativas o complementarias al programa cuyos fondos NO se canalizan por conducto de organismos de las Naciones Unidas. Ejemplo: JAICA decide financiar 10 nuevos seminarios para difundir los objetivos del programa en otras comunidades.
2) PARTICIPACIÓN EN LA FINANCIACIÓN DE LOS GASTOS – Se refiere a la financiación encauzada por conducto de uno o más organismos de las Naciones Unidas que ejecutan un programa determinado. Ejemplo: El Gobierno de Italia otorga a la UNESCO el equivalente de 200.000 dólares de los EE.UU. para que se destinen a iniciativas que amplíen el alcance de las actividades planificadas y esos fondos se encauzan por medio de la UNESCO.
3) 3) FONDOS DE CONTRAPARTE – Se refiere a fondos suministrados por uno o más organismos gubernamentales (en especie o efectivo) para ampliar el alcance del programa. Estos fondos pueden encauzarse por conducto de un organismo de las Naciones Unidas o no. Ejemplo: El Ministerio de Recursos Hídricos dona tierras para la construcción de una “planta de tratamiento de agua en una aldea” experimental. En el cuadro supra debe indicarse en dólares de los EE.UU. el valor de la contribución en especie o en moneda local (si se trata de efectivo).

BENEFICIARIOS

Beneficiarios Directos “Individuos, grupos u organismos que se benefician, directamente, de una intervención para el desarrollo”

NOTA: El número de beneficiarios previsto corresponde al total de beneficiarios que se proyecta atender durante la totalidad del Programa. El número de beneficiarios alcanzado se refiere al acumulativo parcial.
	Tipo beneficiario
	Planificados
	Cubiertos
	Categoría de beneficiario
	Tipo de bienes o servicios prestados

	Entidades locales
	60
	59
	instituciones locales
	Fortalecimiento del Estado de Derecho

	comunidades/organizaciones

sociales
	51
	57
	organizaciones indígenas
	acceso a la justicia

	Comunidad
	800
	1.548
	comunidades
	Apoyo a la generación de ingresos y actividades

económicas

	Tipo beneficiario
	Planificados
	Cubiertos
	Categoría de beneficiario
	Tipo de bienes o servicios prestados

	Hombres
	3,114
	1,904
	comunidades
	resolución de conflictos y reconciliación

	mujeres
	3,375
	2,603
	comunidades
	resolución de conflictos y reconciliación

SECCIÓN II: Progreso del Programa Conjunto

a. Descripción del Progreso, Obstáculos y Medidas Adoptadas
Por favor elabore una breve evaluación general (1000 palabras) en cuanto al progreso de los productos y resultados previstos del programa para el periodo cubierto por el informe en relación a los resultados y productos esperados, así como de cualquier medida adoptada en relación a la sostenibilidad futura del programa conjunto, de ejemplos si lo cree relevante. Por favor, limite su evaluación al progreso realizado en comparación con lo planificado en el documento del Programa Conjunto. Procure describir los hechos sin interpretaciones ni opiniones personales.
Por favor describa los 3 logros más relevantes que el programa conjunto ha alcanzado en el presente periodo de reporte. (Máximo 100 palabras)

Progreso por resultados.

Resultado uno: Entidades Públicas, Consejos Comunitarios, Cabildos Indígenas con capacidad de implementar procesos de tratamiento y resolución de conflictos y prevención de crisis.

* 140 funcionarios públicos y líderes comunitarios de la Costa Pacífica iniciaron diplomado de protección de derechos y gestión de crisis.
* (7) Municipios cuentan con rutas de atención a Violencia Basada en Género-VBG e inician el proceso de activación de las mismas.
* 25 de abril se lanzó la Estrategia Departamental de Protección de Derechos de NNAJ (niños, niñas, adolescentes y jóvenes) en contextos de conflicto y violencias asociadas, con participación de 27 instituciones del departamento con competencias para la implementación de la misma.
*Implementados proyectos Prácticos de Protección-PPP, en articulación con los Planes Integrales Únicos- PIU, entre estos están:
a) Adecuación y dotación de la casa comunitaria de la Vereda La Magdalena que beneficia a 370 habitantes, zona de costa pacífica. b) Adecuación del restaurante escolar de San Juan de Mayasquer, zona de frontera que beneficia a 245 NNA. c) Adecuación de la sede de Unidad de Atención y Orientación a la población desplazada en el Municipio de Ipiales (zona de frontera) que beneficia a 4.218 personas en condición de desplazamiento.

*Dotadas con equipos de oficina Secretarias de Gobierno de los ocho (8) municipios del PC, como contribución al fortalecimiento institucional para la prestación de servicios.
*Apoyo a la creación de dos escuelas de formación propia (con afros y comunidad indígena Eperara) que incluyen la producción de módulos de capacitación, con enfoque diferencial para que las/os participantes desarrollen sus capacidades, promuevan la transmisión de saberes (como preparación para el relevo generacional) e impulsen propuestas locales de etnodesarrollo y paz.
*Se incrementó la capacidad de gestión del pueblo Eperara Siapidaara y el pueblo de los pastos (cabildo Panan) y la Asociación de Consejos Comuniarios de comunidades negras, mediante la adecuación y dotación de sedes y apoyo a espacios a culturales como el encuentro con la TACHINAWE madre espiritual (Eperara), la fiesta cósmica del solsticio Inti Raymi del pueblo del de los Pastos y el fortalecimento de escuelas de música tradicional del pacífico.
* Apoyados dos ciclos de formación de la Escuela de Formación de Género, con mujeres líderes de las dos subregiones focalizadas por el PC. 295 participantes. Incluye componente de formación de formadoras.

Resultado 2: Fortalecimiento de capacidades para la divulgación y exigibilidad de derechos de víctimas del conflicto armado.
*El municipio de Ipiales cuenta con un plan de desarrollo que compromete la formulación de la política pública de equidad de género, como resultado de la incidencia de las organizaciones de mujeres del municipio.
* Apoyados los Comités de Justicia Transicional Departamental y municipales mediante la capacitación a más de 291 personas entre servidores, funcionarios públicos y líderes comunitarios, y en la formulación de cuatro (4) Planes de Asistencia Atención y Reparación Integral a las Víctimas del Conflicto Armado- PAARIV, en articulación con la Gobernación de Nariño.
* Se han capacitado a 174 personas víctimas de las comunidades afro e indígenas en derechos humanos y decretos reglamentarios de la ley 1448/2011, y con estas comunidades se apoyó la construcción de los planes de trabajo de los municipios focalizados por el Departamento para este fín.
* El pueblo Eperara aprueba incluir en su Plan de Vida acciones para la pervivencia del pueblo mediante la participación comunitaria de las mujeres y jóvenes, con énfasis en temáticas como el reconocimiento de las VBG y acciones de prevención de las mismas, construcción de entornos protectores para la niñez, oportunidades económico-productivas para las/os jóvenes y espacios de formación para mujeres y jóvenes. (400 participantes).
* Identificados dos casos emblemáticos para la restitución de derechos y el acompañamiento a las víctimas implicadas: a) Comunidad desplazada de Tórtola del pueblo Indígena Eperara. B) población desplazada de Cumbal del pueblo indígena Pastos.
*Implementados PPP en el marco del proceso de recuperación de memoria histórica desde las voces de las víctimas, en especial de las mujeres indígenas y afro descendientes, así:

a) Adecuación y dotación para mejorar movilidad de la comunidad de San José de la Turbia en Olaya Herrera.
b) Apoyo para la construcción de la Casa del Saber (Maloca) de la comunidad de la Boyera en el Resguardo Indígena del Gran Cumbal (zona de Frontera).

* Realizadas acciones de comunicación contra la violencia de género y de promoción de los derechos de las mujeres en conmemoración del Día Internacional de la Mujer, con participación de representantes del gobierno y de organizaciones de los 8 municipios meta del PC. Las acciones en VBG tomaron como modelos materiales elaborados por la Ventana de Género.

* Elaborados dos informes de memoria histórica desde las voces de las víctimas (Municipio de Cumbal, zona de frontera y Olaya Herrera, zona de la costa pacífica) y en proceso de sistematización y análisis de la información, dos más, uno en el Municipio de Santa Bárbara Iscuandé (zona de la costa pacífica) y otro en el corregimiento La Victoria, Municipio de Ipiales (zona de frontera).

* Realizadas dos jornadas descentralizadas de la Procuraduría Provincial para la divulgación de competencias de la institución y seguimiento de la atención a casos de vulneración de derechos y de DIH, en Ipiales y Tumaco.
Resultado tres: Seguridad alimentaria y generación de ingresos.
Establecidas 509 iniciativas de seguridad alimentaria, con enfoque de soberanía alimentaria (200 Chagras en la zona de frontera y 309 franjas agroalimentarias en la zona de costa pacífica), que han permitido fortalecer el tejido social a través mindalas (rutas metodológicas para la construcción colectiva del conocimiento), rescatar prácticas tradicionales de producción, intercambio de productos y de recuperación de semillas de los pueblos, así como la inclusión de las prácticas agrícolas en comunidades ancestralmente recolectoras y cazadoras.
Apoyadas dos (2) experiencias de trueque una en Ecuador y otra en el departamento del Cauca, con una participaron total de 90 personas de la zona de frontera y costa, que permitió intercambiar 4.9 toneladas de productos y 30 kilos de semillas de la zona.
-Conformación de la Red de Mujeres indígenas Artesanas de Nariño con indígenas Pastos y Eperara, cuya proyección es la comercialización de las artesanías en el Departamento y a nivel nacional (en la actualidad participan 133 mujeres).
-Se inició el proceso cultural de construcción de los custodios de semilla, en las tres comunidades étnico territoriales, liderada por jóvenes de ambos sexos que se dedican a proteger y salvaguardar las semillas como contribución a la sostenibilidad de los procesos de seguridad alimentaria.
-Se creó en el Resguardo Indígena de Ipiales el Fondo Rotatorio, modalidad de crédito que utilizarán las/os destinatarios (70% mujeres) en proyectos de generación de ingresos; la capacidad inicial del Fondo es para 30 créditos.
Progreso en productos

¿Hay dificultades para la ejecución? ¿Cuáles son las causas de esas dificultades? Por favor, marque la casilla más apropiada.

 FORMCHECKBOX
Coordinación de las agencias de la ONU

 FORMCHECKBOX
Coordinación con el Gobierno

 FORMCHECKBOX
 Coordinación dentro de (l)/los Gobierno(s)

 FORMCHECKBOX
 Administración (Contratos públicos, etc.) /Finanzas (gestión de fondos, disponibilidad, revisión de presupuestos, etc.)

 FORMCHECKBOX
Gestión: 1. Gestión de actividades y productos 2. Gobernanza/Toma de decisiones (CGP/CDN) 3. Rendición de cuentas

 FORMCHECKBOX
 Diseño del Programa Conjunto

 FORMCHECKBOX
Externas al Programa Conjunto (riesgos e hipótesis, elecciones, desastres naturales, descontento social, etc.)

 FORMCHECKBOX
 Otras. Especificar:
Describa brevemente (250 palabras) las principales dificultades internas a las que se enfrenta el Programa Conjunto. Limite su descripción al progreso realizado en comparación con lo planificado en el documento del Programa Conjunto. Procure describir los hechos sin interpretaciones ni opiniones personales.

Describa brevemente (250 palabras) las principales dificultades de origen externo (no causadas por el Programa Conjunto) que están retrasando su ejecución. Procure describir los hechos sin interpretaciones ni opiniones personales.

Describa brevemente (250 palabras) las acciones previstas para eliminar o atenuar las dificultades de origen interno y externo descritas en los recuadros anteriores (B+C). Procure ser específico en la respuesta.

b. Coordinación Interagencial y Unidos en la Acción
El Secretariado del F-ODM solicita a la Oficina del Coordinador Residente que complete este subapartado realizando un breve comentario acerca del Programa Conjunto con su perspectiva desde un contexto nacional más amplio. El objetivo es recopilar toda la información relevante sobre la contribución del Programa Conjunto al trabajo interagencial y a la iniciativa Unidos en la Acción.

Encontrará algunas preguntas a las que puede responder seleccionando la casilla apropiada en cada caso, recuadros de texto para aportar información descriptiva y dos indicadores sobre procesos comunes y resultados para medir la coordinación entre agencias. Estos indicadores ya han sido utilizados anteriormente para calibrar el progreso en los países piloto del programa Una ONU. Rogamos use los ejemplos proporcionados en el sub-apartado como referencia para aportar la información requerida.

¿Existe alineamiento entre el Programa Conjunto y el MANUD? Por favor seleccione la respuesta apropiada

 FORMCHECKBOX
Sí FORMCHECKBOX
No

En caso negativo, ¿el programa Conjunto se alinea con las estrategias nacionales? Por favor seleccione la respuesta apropiada

 FORMCHECKBOX
Sí FORMCHECKBOX
No
¿Qué tipos de mecanismos de coordinación y decisiones se han adoptado para garantizar un proceso y un cumplimiento conjuntos? ¿Existe coordinación entre los distintos programas conjuntos funcionando en el país? Por favor, explique y añada cualquier otro comentario relevante que considere necesario:

Por favor, proporcione los valores para cada categoría de la siguiente tabla de indicadores:
	Indicadores
	Valor de Referencia
	Valor a la fecha
	Medios de Verificación
	Métodos de Recolección

	Número de prácticas de gestión (financiera, contratación pública, etc.) realizadas conjuntamente por los organismos de la ONU encargados de la ejecución.
	2
Se firma el convenio con FUNIEP para el desarrollo de procesos de memoria histórica y exigibilidad de derechos
1
Proceso de contratación con Opción Legal-ACNUR para cumplir con procesos institucionales y comunitarios en exigibilidad de derechos.

1

Gran de Ipiales.

1

Fondo Mixto.

1

Fundepaz

1

Suyat para el proceso de proyectos productivos con Jóvenes.
1

Proinco apoyo en la implementación de la estrategia.

1

Demospaz. Apoyo a las actividades del resultado uno y dos.
1

Aldea Global apoyo a las actividades del resultado dos.
1
Asociación de cabildos Pastos.

1
Cordeagropaz proyectos productivos para mujeres
	12
	Documentos TOR, contratos.

Matriz Excel ATLAS con presupuesto conjunto.

	Revisión documental fuentes directas

	Número de tareas analíticas conjuntas (estudios, diagnóstico) realizadas conjuntamente por los organismos de la ONU encargados de la ejecución para los programas conjuntos del F ODM
	1

Diagnóstico y sistematización de las familias focalizadas por el R3.
	1
	Base de datos.
	Revisión documental fuentes directas

	Número de misiones conjuntas llevadas a cabo conjuntamente por los organismos de la ONU encargados de la ejecución para los programas conjuntos del F ODM
	9
Misiones a la costa y frontera de Nariño para: Socialización de Programa a alcaldes, entrega de equipos, misión humanitaria a la vereda la Victoria, seguimiento.

	9
	Informes de misión e informes mensuales, SAV (solicitudes de Autorización de Misión/viaje).

Actas de reuniones y encuentros.

	Revisión documental fuentes directas

Rogamos proporcione brevemente información adicional explicando el valor de los indicadores (250 palabras). Procure describir los hechos cualitativos y cuantitativos sin interpretaciones ni opiniones personales.

c.
Eficacia de la Ayuda al Desarrollo: Declaración de París y Programa de Acción de Accra

Apropiación: Los países socios ejercen un liderazgo efectivo sobre las políticas y estrategias de desarrollo y coordinan iniciativas para el desarrollo.

¿Están el Gobierno, la sociedad civil y otros socios nacionales involucrados en la ejecución de actividades y en la obtención de productos?
 FORMCHECKBOX
 No están involucrados
 FORMCHECKBOX
 Ligeramente involucrados
 FORMCHECKBOX
 Bastante involucrados
 FORMCHECKBOX
Totalmente involucrados
¿En qué tipo de decisiones y actividades participa el Gobierno? Marque la respuesta apropiada
 FORMCHECKBOX
 Formulación de políticas/toma de decisiones

 FORMCHECKBOX
 Gestión:
 FORMCHECKBOX
Presupuestos FORMCHECKBOX
Contratación pública
 FORMCHECKBOX
Prestación de servicios
 FORMCHECKBOX
 Otras. Especificar: Asistencia Técnica

Describa en que acciones

¿Quien dirige o lidera el Comité de Gestión del Programa y cuantas veces se han reunido?

Institución que dirige o lidera el Comité de Gestión del Programa:

PNUD como Agencia líder y con ella 4 Agencias más del SNU y la Gobernación de Nariño.

Número de reuniones del Directivo Nacional.

 1
Número de reuniones del comité de Gestión.

1
Número de reuniones del Comité Consultivo Territorial.
0
¿Está la sociedad civil involucrada en la ejecución de las actividades y en la obtención de productos?
 FORMCHECKBOX
No está involucrada
 FORMCHECKBOX
Ligeramente involucrada
 FORMCHECKBOX
Bastante involucrada
 FORMCHECKBOX
Totalmente involucrada
¿En qué tipo de decisiones y actividades participa la sociedad civil? Marque la respuesta apropiada.
 FORMCHECKBOX
 Formulación de políticas/toma de decisiones
 FORMCHECKBOX
 Gestión: FORMCHECKBOX
 Presupuestos FORMCHECKBOX
 Contratación pública FORMCHECKBOX
 Prestación de servicios
 FORMCHECKBOX
 Otras. Especificar: implementación directa de actividades Comité Consultivo Territorial
¿Están involucrados los ciudadanos en la ejecución de las actividades y en la obtención de productos?
 FORMCHECKBOX
No están involucrados

 FORMCHECKBOX
Ligeramente involucrados

 FORMCHECKBOX
 Bastante involucrados

 FORMCHECKBOX
Totalmente involucrados
¿En qué tipo de decisiones y actividades participan los ciudadanos? Marque la respuesta apropiada.
 FORMCHECKBOX
 Formulación de políticas/toma de decisiones

 FORMCHECKBOX
Gestión: FORMCHECKBOX
 Presupuestos FORMCHECKBOX
 Contratación pública FORMCHECKBOX
 Prestación de servicios
 FORMCHECKBOX
 Otras. Especificar: implementación directa de actividades
¿Dónde tiene su sede la unidad de gestión del Programa?
 FORMCHECKBOX
Gobierno nacional FORMCHECKBOX
Gobierno local FORMCHECKBOX
 Organismo ONU FORMCHECKBOX
 Sede propia FORMCHECKBOX
Otra. Especificar.

Basándose en sus repuestas previas, describa brevemente la situación actual del Gobierno, sociedad civil, sector privado y ciudadanía (250 palabras) con respecto a la apropiación, alineamiento y rendición de cuentas mutua de los programas conjuntos, aporte ejemplos si lo considera relevante. Procure describir los hechos, evitando interpretaciones y opiniones personales.

d. Comunicación e Incidencia
¿Ha formulado el PC una estrategia de incidencia y comunicación para contribuir al avance de los objetivos de sus políticas y los resultados de desarrollo? Proporcione una breve explicación de los objetivos, elementos clave y audiencia a la que va dirigida esta estrategia, aporte ejemplos si lo considera relevante (máximo 250 palabras).
 FORMCHECKBOX
 Sí FORMCHECKBOX
No

¿Al cumplimiento de qué logros concretos definidos en el PC y/o en la estrategia nacional están contribuyendo las iniciativas de comunicación e incidencia?

 FORMCHECKBOX
Aumento en la concienciación de ciudadanos y gobiernos sobre cuestiones relativas a los ODM

 FORMCHECKBOX
Aumento en el diálogo entre ciudadanos, sociedad civil, gobiernos nacionales y locales en relación a las políticas y prácticas de desarrollo

 FORMCHECKBOX
Políticas y legislación nuevas/adoptadas para avanzar en la consecución de los ODM y otros objetivos relacionados

 FORMCHECKBOX
Creación y /o conexión con redes sociales para avanzar los ODM y otros objetivos relacionados

 FORMCHECKBOX
Momentos/acontecimientos clave de movilización social que ponen de relieve cuestiones importantes

 FORMCHECKBOX
Relación con los medios e incidencia

 FORMCHECKBOX
Otras (usar recuadro a continuación)

¿Cuántas alianzas, y de qué clase, se han formado entre los diversos agentes sociales para promover el logro de los ODM y otros objetivos relacionados?
 FORMCHECKBOX
Organizaciones de inspiración religiosa
Número
 FORMCHECKBOX
Coaliciones/redes sociales

Número      
 FORMCHECKBOX
Grupos ciudadanos locales

Número      
 FORMCHECKBOX
Sector privado

Número 3
 FORMCHECKBOX
Instituciones académicas

Número 3
 FORMCHECKBOX
Grupos de comunicación y periodistas
Número      
 FORMCHECKBOX
Otras (usar recuadro a continuación)
Número 2

¿Qué actividades comunitarias lleva a cabo el programa para garantizar que los ciudadanos locales tienen acceso suficiente a la información sobre el programa y a las oportunidades para participar activamente?

 FORMCHECKBOX
 Grupos de discusión

 FORMCHECKBOX
Encuestas de hogares

 FORMCHECKBOX
Uso de medios de comunicación locales como la radio, grupos de teatro, periódicos, etc.

 FORMCHECKBOX
Foros ciudadanos

 FORMCHECKBOX
Fomento/formación de capacidades

 FORMCHECKBOX
Otras

III. Objetivos de Desarrollo del Milenio
	ODM 3
	Programa Conjunto: Resultado 1
	ODM: Meta 3.A
	ODM: Indicadores
	Programa Conjunto: Indicador

	Objetivo 3:

Promover la igualdad entre los sexos y el empoderamiento de la mujer

	Entidades públicas, Consejos Comunitarios, Cabildos Indígenas; con capacidad de implementar Procesos de tratamiento y transformación de conflictos y prevención de crisis con perspectiva étnico-cultural, ciclo de vida y de género.
	Eliminar las desigualdades entre los géneros en la enseñanza primaria y secundaria, preferiblemente para el año 2005, y en todos los niveles de la enseñanza antes de finales de 2015

	1. Para las adolescentes de algunas regiones, hacer realidad el derecho a la educación sigue siendo una meta difícil de alcanzar

2. La pobreza es un importante obstáculo para la educación, especialmente entre las niñas de mayor edad

3. En todas las regiones en vías de desarrollo, salvo en los países de la CEI, hay más hombres que mujeres en empleos remunerados
4. A las mujeres se les suele relegar a las formas de empleo más vulnerables

5. Gran cantidad de mujeres trabajan en empleos informales, con la consiguiente falta de prestaciones y seguridad laboral

6. Los puestos en los niveles mas altos siguen obteniéndolos los hombres, la diferencia es abrumadora

7. Las mujeres están accediendo lentamente al poder político, pero por lo general gracias a cuotas y otras medidas especiales

	* Implementadas 3 estrategias consensuadas por grupo étnico de focalizado por el PC (Consejos Comunitarios y Cabildos Indígenas) para la superación de los factores limitantes y lograr el acceso equitativo de las mujeres a la propiedad, uso y control de los medios de producción.

* Identificados y caracterizados 3 tipos de conflictos sociales en las subregiones de focalización del PC relacionados con conflictos socio-ambientales, conflictos de jurisdicción y autoridad, conflictos interétnicos y conflictos por discriminación de género en los cuales 100% de los casos identificados diferenciaron la afectación entre mujeres y hombres.

*Formulados para el 100% de los Consejos Comunitarios y Cabildos Indígenas focalizados por el PC, Planes de Vida y/o Reglamentos Internos que incluyen actividades para la promoción de los derechos de las mujeres con una participación de al menos el 50% de mujeres
*Fortalecidas las comunidades indígenas y afrocolombianas de los municipios focalizados por el PC, logrando que el 60% de los planes de vida y reglamentos internos de los cabildos y consejos comunitarios establezcan mecanismos que promuevan y estimulen la participación de las mujeres en la toma de decisiones e incluyen actividades para la promoción de los derechos de las mujeres.
Instituciones municipales con nivel de responsabilidad conocen la normatividad y trabajan interinstitucionalmente para brindar atención digna a las mujeres víctimas de VBG. Promueven acciones para la promoción y protección de DDHH de las mujeres.

	
	Programa Conjunto : Resultado 2
	ODM: Meta 3.B
	Indicador
	Programa Conjunto: Indicador

	
	 Víctimas de la violencia conocen y acceden a programas, servicios e instrumentos estatales que garantizan su dignidad y la protección de sus derechos

	
	
	Apoyados cuatro (4) procesos locales de recuperación de la memoria histórica que han posibilitado el acceso a la reparación, reconocimiento y protección integral de derechos con especial énfasis en mujeres, comunidades étnico territoriales y ciclo de vida. 7 rutas de atención a violencias basadas en género-VBG

	
	
	
	
	

	
	
	
	
	

	ODM 7
	Programa Conjunto: Resultado 1
	ODM: Meta 7.A
	ODM: Indicadores
	Programa Conjunto: Indicador

	Objetivo 7:

Garantizar la sostenibilidad del medio ambiente

	En zonas estratégicas seleccionadas, se han establecido sistemas productivos diversificados que contribuyen eficientemente a la recuperación temprana con énfasis en seguridad alimentaria, nutricional y generación de ingresos en términos de equidad, con criterios de sostenibilidad ambiental y garantizando el fortalecimiento organizacional de las comunidades
	Haber reducido considerablemente la pérdida de diversidad biológica en 2010
	1. El mundo no ha alcanzado la meta de 2010 de conservación de la biodiversidad, con posibles consecuencias muy graves
2. Los hábitats de las especies en peligro no están siendo adecuadamente protegidos

3. La cantidad de especies en peligro de extinción sigue creciendo a diario, especialmente en países en vías de desarrollo

La sobreexplotación de la pesca global se ha estabilizado, pero quedan enormes desafíos para asegurar su sostenibilidad
	Incrementada en el 90% de las familias priorizadas de los tres grupo étnicos de focalización del PC (Consejos Comunitarios y Cabildos Indígenas) la Seguridad alimentaria, mejorando en un 10% la productividad mediante el establecimiento de sistemas productivos diversificados por medio de Chagras en 6 de los 8 Cabildos Pastos, Franjas Agroalimentarias en 10 de los 16 Consejos Comunitarios y 40 Franjas con los Eperara Siapidaara.

	
	Programa Conjunto : Resultado 3
	
	
	

	
	
	ODM: Meta 7.D
	Indicador
	Programa Conjunto: Indicador

	
	
	Haber mejorado considerablemente, en 2020, la vida de al menos 100 millones de habitantes de barrios marginales
	1. Las mejoras de barrios marginales, si bien han sido considerables, son insuficientes para compensar el aumento de personas pobres en zonas urbanas

2. Se necesita una meta revisada sobre la mejora de barrios marginales para fomentar las iniciativas a nivel país

	Incrementada en el 90% de las familias priorizadas de los tres grupo étnicos de focalización del PC (Consejos Comunitarios y Cabildos Indígenas) la Seguridad alimentaria, mejorando en un 10% la productividad mediante el establecimiento de sistemas productivos diversificados por medio de Chagras en 6 de los 8 Cabildos del pueblo de los Pastos, Franjas Agroalimentarias en 10 de los 16 Consejos Comunitarios y 40 Franjas con el pueblo Eperara Siapidaara.

Comentarios Adicionales

Sírvase añadir cualquier otra información, datos o comentario sobre la contribución del programa conjunto a los ODM (nivel local o nacional)

Sírvase añadir cualquier otra información, datos o comentario que considere oportuno comunicar al Secretariado del F-ODM.

	1.1. Tipo/número de nuevos mecanismos apoyados por el Programa Conjunto que responden a las solicitudes/insatisfacción popular relacionada con las fuentes existentes/potenciales de conflicto (v.g. denegación de derechos, violencia urbana, discriminación, etc.).

 FORMCHECKBOX
Aplicable FORMCHECKBOX
No aplicable. En este caso, por favor pase a la sección 2

	 FORMCHECKBOX
 Políticas

 FORMCHECKBOX
 Normas

 FORMCHECKBOX
 Planes

 FORMCHECKBOX
Foros/mesas redondas

 FORMCHECKBOX
Grupos de trabajo

 FORMCHECKBOX
Clubes de diálogo

 FORMCHECKBOX
Acuerdos de cooperación

 FORMCHECKBOX
Otros. Especificar:

	Número Nacional 1
Número Nacional
Número Nacional
Número Nacional     
Número Nacional     
Número Nacional     
Número Nacional     
Número Nacional     

	Núm. Regional
Núm. Regional     
Núm. Regional 1
Núm. Regional
Núm. Regional
Núm. Regional     
Núm. Regional     

	Núm. Local
Núm. Local     
Núm. Local 2
Núm. Local     
Núm. Local     
Núm. Local 3
Núm. Local     
Núm. Local     

	1.2 Por favor, proporcione una breve información contextual sobre los mecanismos mencionados arriba y sobre el país/municipio en que se van a aplicar (base de partida, fase de desarrollo y aprobación, impacto potencial):
· En el municipio de Ipiales, a tavés de un trabajo que se viene realizando en torno al fortalecimiento de las capacidades locales para el tratamiento de conflictos, se identificó de manera conjunta con las instituciones del nivel local como: secretaría de gobierno, personería municipal, oficina de política social y con instancias de coordinación interinstitucional como el comité de justicia transicional; dos conflictos cuyo impacto social era evidente y representaban un reto para las instancias competentes en el tema. El primer conflicto está relacionado con estudiantes mujeres de instituciones educativas, conflictos que se manifestaban en brotes de violencia física y psicológica. El segundo conflicto, relacionado con conflictos internos que se han venido generando entre organizaciones de víctimas del conflicto en torno a la participación en los espacios de coordinación interinstitucional, los procesos de exigibilidad de derechos y atención humanitaria.

Para los dos casos, se construyó una caracterización de los conflictos en los cuales la Secretaría de Gobierno y la Personería Municipal, lideraban la convocatoria y secretaría de técnica de las mesas de trabajo establecidas para los casos. A partir de la caracterización, las instancias participantes convocaron a las instituciones con competencias directas en cada caso, para el del conflicto 1 se convocó a la comunidad educativa del municipio, y a la Policía Juvenil, instancia adscrita a la Policía Nacional. Para los dos casos se ha establecido una estrategia de intervención en la cual cada institución o instancia participante identificó su rol en el proceso de mediación; al respecto instrumentos existentes como las rutas de prevención de VBG fueron claves para el abordaje del tema.
· En el municipio de Cumbal, junto a la Secretaría de Gobierno y la Inspección de Policía se identificó un conflicto de alto impacto social, relacionado con la venta y distribución de licor artesanal en el casco urbano y que no contaba con una regulación específica; esta situación dificulta a la alcaldía municipal el control y seguimiento al consumo de alcohol y expone a jóvenes al riesgo del consumo indiscriminado de psicoactivos, conducta generadora de brotes de violencia intrafamiliar e interpersonal en grupos de jóvenes. A través de un trabajo conjunto entre Secretaría de Gobierno, Inspección de Policía y sector salud, se impulsó una mesa de concertación en donde se caracterizó el conflicto y se construyó un acto administrativo (decreto) para el control de la fabricación y venta de las bebidas artesanales; este proceso incluyó la participación de fabricantes y comerciantes del producto (con un alto % de mujeres cabeza de familia), con quienes se dialogó sobre los impactos del decreto frente al derecho al trabajo que demandaban. El proceso avanza en la elaboración de un plan de trabajo concertado con los sectores implicados de manera que se aumente la comprensión del Decreto y su acatamiento general.
Estos tres procesos constituyen un ejercicio de prevención de conflicto y prevención de la violencia en la medida en que impulsa la utilización de metodologías colaborativas para la transformación de conflictos a través de la participación, el diálogo y una acción institucional mas cualficada y acorde a los requerimientos ciudadanos.

	1.3 Número de ciudadanos que se benefician de los mecanismos arriba mencionados para canalizar sus preocupaciones

 FORMCHECKBOX
 Aplicable FORMCHECKBOX
 No aplicable

	 FORMCHECKBOX
Número total de ciudadanos

 FORMCHECKBOX
Jóvenes menores de 25 años

 FORMCHECKBOX
Desplazados internos/refugiados

 FORMCHECKBOX
 Otros. Especificar: funcionarios

	Núm. Total 331 (20 % de grupos étnicos)
Núm. Total 33
Núm. Total

Núm. Total: 92

Núm. Total:
	Total Hombres Mujeres

Urbano 133 116
Urbano 22     60

Urbano 6     4     
Urbano 52      40
	Total Hombres

Rural      

 FORMTEXT
     

 FORMTEXT
     

Rural      

 FORMTEXT
     

 FORMTEXT
     

Rural      

 FORMTEXT
     

 FORMTEXT
     
Rural      

 FORMTEXT
     

 FORMTEXT
     

	1.4 Número de planes locales/comunitarios de prevención de la violencia puestos en marcha y dirigidos a:

Número total:
Número personas: 331
Jóvenes Número: 33 (% de grupos étnicos)

Mujeres Número: 176 (% de grupos étnicos)

Grupos étnicos: 60

	Como una estrategia para la sosteniblidad de los procesos de generación de capacidades para la transformación de conflictos, se identificó la necesidad de consolidar en los municipios priorizados, planes institucionales para la mediación y tratamiento de conflictos, con el propóstio de brindar a la institucionalidad instrumentos para asumir los retos que debem asumir en torno a la convivencia en el nivel local y así mejorar su capacidad operativa, en ese sentido 5 municipios se han comprometido con la consolidación de estos planes institucionales en los municipios de Ipiales, Cumbal, El Charco, Olaya Herrera y Mosquera. En estos planes los enfoques de género y ciclo de vida han sido claves para el tratamiento de conflictos con el reconocimiento de los impactos diferenciales.
En este sentido se ha avanzado en el desarrollo jornadas de facilitación y medicación de conflictos que fueron identificados tanto por la institucionalidad local, como por las comunidades, como de un impacto social significativo. Estas experiencias les permiten a los participantes, ejercicios prácticos de lo contemplado en los planes institucionales para la transformación de conflictos.

	2.1 Número de organizaciones y personas que han fortalecido sus capacidades en las siguientes áreas:
	Se apoya a las organizaciones de víctimas del conflicto y desplazamiento forzado en procesos de capacitación en metodologías colaborativas para la transformación de conflictos y fortalecimiento organizativo interno.
Se acompaña a 3 escuelas de música tradicional del pacífico, en procesos de formación de niños y niñas de las zonas de conflictos armado, para que puedan ofercer una alternativa cultural como estrategia de protección de niños y niñas, así como el fortalecimeinto de la identidad cultural de las comunidades negras del pacífico
Se apoya a instituciones educativias del corregimento de la Víctoria en el municipio de Ipiales, para que desarrollen una estrategia para la utilización del tiempo libre, a través de la música y la capacitación a estudiantes en artes del carnaval, como una estrategia para la protección y la recuperación de la identidad cultural.

	
	

	 FORMCHECKBOX
 Prevención de violencia/conflicto

 FORMCHECKBOX
Mediación en conflictos

 FORMCHECKBOX
Resolución de conflictos

 FORMCHECKBOX
Resolución y satisfacción de disputas

 FORMCHECKBOX
Acuerdos de cooperación

 FORMCHECKBOX
Creación de diálogo

	

	3.1 Número y tipo de incidentes violentos denunciados en el área de intervención a través de canales formales e informales:

 FORMCHECKBOX
 Incidentes sociales (v.g. disturbios) Número:
 FORMCHECKBOX
Delitos (robos, etc.) Número 1
 FORMCHECKBOX
Grupos étnicos relacionados Número
 FORMCHECKBOX
Otros. Especificar Número     

	Se informa a la defensoría del Pueblo, sobre la situación humanitaria y de desplazamiento forzado evidenciado en la vereda Juanchillo del municipio de Santa Bárbara, en donde se está presentando una posible situación de violencia sexual contra una mejor en el marco del conflicto.

El Programa Conjunto Ventana de Paz en cumplimiento de su objetivo principal de Fortalecer las capacidades locales para la construcción de la paz en el Departamento de Nariño, ha alcanzado en el primer semestre de 2012 los siguientes logros:

1. Fortalecida la institucionalidad local y regional y las organizaciones de víctimas en procesos de implementación de política pública relacionada con prevención y atención a víctimas del conflicto armado interno, a partir del marco normativo actual sobre víctimas y restitución de tierras en el país (Ley 1448/de 2011).

2. Fortalecida la institucionalidad, los Consejos Comunitarios y Cabildos Indígenas en manejo y transformación de conflictos a través del montaje, puesta en marcha y apoyo al desarrollo de programas de transformación de conflictos y prevención de crisis con enfoque étnico y de género.

3. Establecimiento de iniciativas de soberanía alimentaria basados en 18 modelos productivos de seguridad alimentaria y de generación de ingresos que benefician a un promedio de 1.548 familias pertenecientes a las 3 comunidades étnicas meta del PC.

R1. Mejoramiento en los niveles de gobernabilidad interna de cabildos indígenas y consejos comunitarios afro.

R2. Aumento de conocimientos sobre competencias institucionales en materia de restablecimiento y protección de derechos de víctimas del conflicto armado, en funcionarias/os y en organizaciones sociales de víctimas y defensoras de derechos humanos. El PC ha contribuido con apoyo a las instituciones en el ejercicio de sus funciones de difusión, garantía de los derechos de las víctimas y construcción de rutas de verdad, justicia y reparación.

R3. Se ha fortalecido la recuperación de medios de vida agropecuarios desde la perspectiva comunitaria y familiar con énfasis en Seguridad Alimentaria y la generación de ingresos con enfoque de género, étnico cultural y de ciclo de vida; de manera coordinada con: Autoridades territoriales, Agencias del SNU, familias participantes y actores institucionales. Así mismo se ha configurado un equipo interdisciplinario de gestión y acompañamiento para el desarrollo de los ejercicios productivos que garantiza la implementación de las actividades de acuerdo a los distintos enfoques del PC.

Medidas tomadas para la sostenibilidad del Programa Conjunto:

Con procesos institucionales:

El Programa Conjunto se inserta en los procesos locales y regionales de fortalecimiento de capacidades para la construcción de Paz que se desarrollan en el departamento de Nariño. Trabajando articuladamente con la institucionalidad y las autoridades étnicas territoriales, quienes se involucran directamente en la ejecución tanto técnica como operativa del Programa, logrando así el empoderamiento de las comunidades y el fortalecimiento de las capacidades de la institucionalidad departamental y local. Entre algunas medidas de fortalecimiento están:

En los espacios de formación y fortalecimiento de las capacidades institucionales, se garantiza la participación de líderes y lideresas comunitarias, con el fin de mantener los saberes, herramientas y procesos más allá de los tiempos de duración de los periodos de los funcionarios y servidores públicos, además permite que estos cuenten con claridades jurídicas, organizativas y de competencia, para el cumplimiento de sus obligaciones institucionales/comunitarias.

Inclusión de los enfoques de género, ciclo de vida y étnico territorial, en las metodologías de intervención/acción por parte de las entidades municipales y comunidades étnicas.

Incidencia para la incorporación de las líneas estratégicas del PC en: Políticas Públicas, herramientas de planeación institucional, en particular en los planes de desarrollo departamental y local, como elemento de sostenibilidad de los procesos adelantados por el Programa.

Se cuenta con Alianzas/convenio con instituciones para la continuidad y apoyo a los procesos adelantados por el Programa Conjunto.

Construida una agenda de trabajo con Alcaldes electos para buscar apalancamiento mediante contrapartida y articulación a programas municipales, que permitan dar continuidad a procesos adelantados por la Ventana.

Se ha fortalecido la participación de los Municipios del Programa Conjunto en materia de protección integral de Derechos mediante el acompañamiento y articulación de los referentes departamentales de Política Pública como: Política de Equidad de Género, Política Pública de Juventud y recientemente la política de atención integral a víctimas.

Apoyo al funcionamiento de 8 Mesas municipales y 1 mesa departamental de mujeres, en especial a acciones de incidencia política.

Formación académica de Protección de Derechos, en medio virtual, como estrategia de ampliación de oferta regular en el nivel departamental y otros municipios no focalizados por PC y en articulación con el Plan de Desarrollo Departamental.

Con procesos comunitarios:

Se han fortalecido en las comunidades étnicas: i.) Los gobiernos propios, los espacios administrativos y de gestión, las propuestas de escuelas de formación integral de los pueblos, que han brindado a las organizaciones étnico-territoriales mayores capacidades para la administración de recursos, sistematización de la información, levantamiento de archivos, participación cualificada en espacio propio y de incidencia municipal, así como generación de nuevos de liderazgos. Apoyo a Autoridades étnico/territoriales en la formulación e implementación de sus planes de vida, reglamentos internos, planes de salvaguarda y escuelas de formación propia, para que integren temas de prevención y protección de derechos con enfoque diferencial.

Incorporadas medidas de sostenibilidad en los Planes de Vida y Planes de Acción de los pueblos indígenas y comunidades afro colombianos, para que los alcances logrados con el PC se mantengan.

Apertura de escenarios de discusión sobre la participación de los niños, niñas, adolescentes, jóvenes y mujeres como referente de Gobernabilidad y fortalecimiento de la autonomía de los pueblos.

Los marcos administrativos y de adquisiciones de las Agencias implementadoras, así como los cambios periódicos de estos marcos y procedimientos dilatan la ejecución de los planes de trabajo y generan algunas dificultades con las comunidades meta.

Si bien se ha mejorado el nivel de coordinación inter agencial en el semestre, es necesario continuar fortaleciendo este principio en la ejecución de las actividades de los tres resultados.

La incorporación del enfoque de ayuda humanitaria y el desarrollo de procesos bajo una perspectiva de acción sin daño en la implementación del PC y la articulación de acciones de recuperación temprana son difíciles en un contexto de alta conflictividad como lo tiene el departamento de Nariño.

Incremento de episodios de violencia en la zona de la Costa Pacífica, producto de acciones de confrontación de los actores armados ilegales y legales, limitando el acceso al territorio, movilidad a las comunidades, abandono de los predios dispuestos para seguridad alimentaria, amenazas a líderes de proceso y desplazamiento forzado de población focalizada.

Alta rotación de funcionarias/os y servidores públicos de los municipios meta del PC, como consecuencia del cambio en la Administración Municipal (nuevo período de gobierno).

Cambio anual de autoridades indígenas Pasto, situación que ha generado discontinuidad en algunos de los procesos adelantados por el PC y la necesidad de realizar nuevos procesos de concertación y validación.

La falta de condiciones adecuadas de gobernabilidad y representatividad en algunas de las organizaciones étnico/territoriales ha llevado a demoras en la ejecución del proyecto, especialmente en casos donde se les ha asignado administración de recursos del PC.

Prácticas y dinámicas inadecuadas en el manejo de los liderazgos por parte de algunas/os líderes, atravesadas en ocasiones por confrontaciones por pertenencias partidistas diferentes, dificultan el avance de algunos procesos que se realizan con apoyo del Programa Conjunto.

Se flexibilizaron algunos procedimientos de adquisición de manera que estos tuvieran en cuenta las características de las entidades y organizaciones del territorio, lo cual permitió un avance significativo en la ejecución del Programa Conjunto.

Se realizaron acciones de información y concertación con las nuevas administraciones municipales y están en curso acciones para vincular a las/os nuevos funcionarios a procesos de capacitación sobre resolución de conflictos, gestión de crisis, atención a víctimas, entre otros. Una estrategia similar se ha realizado con las autoridades étnicas de los territorios donde ha habido cambios de gobierno.

Se cuenta con una estrategia de mitigación de riesgos, el equipo del PC está en permanente de capacitación en temas de seguridad y aplica en sumo grado las directrices y mecanismos de seguridad, que da la oficina del Seguridad del SNU.

El 3 de mayo El PC llevó a cabo un taller de reflexión sobre los enfoques humanitario, de acción sin daño y de desarrollo en las acciones programáticas, con la participación de las agencias del SNU presentes en Departamento de Nariño (y aquellas que conforman el PC), Gobernación de Nariño, institucionalidad local y regional. En este taller se presentaron marcos conceptuales y se analizó la situación y requerimientos de la región en las materias objeto del taller así como la expectativa del gobierno departamental sobre el apoyo del Sistema de UN y en general de la Cooperación Internacional en Nariño.

Está en proceso de implementación el Plan de Mejora que permite superar las debilidades del Programa Conjunto identificadas en la evaluación de medio término.

La OCR motivó a las Agencias implementadoras del Programa a mejorar su grado de respaldo al lugar y rol de la coordinación general del Programa, lo cual contribuyó a la reducción de líneas de mando alternas en el Programa, una de las problemáticas que se destacaron en la evaluación de medio término, causantes de lentitud en el ritmo de ejecución de la Ventana.

Se han mejorado las comunicaciones internas en la Ventana de Paz, tanto con el nivel nacional como local de las agencias parte.

Se han desarrollado actividades de coordinación y concertación de las Agencias con las autoridades de Nariño y municipales, tendientes a mejorar la articulación y alineación con las prioridades de los territorios meta del PC.

Se ha aumentado la frecuencia de las actividades de articulación entre el nivel nacional y el territorial de las Agencias, lo cual ha facilitado procesos de programación y ejecución de la VP.

En lo posible se mantiene el carácter conjunto de las misiones a terreno, estrategia que facilita la interagencialidad, la integralidad de los procesos y la articulación de acciones.

Número de prácticas de gestión (financiera, contratación pública, etc.) realizadas conjuntamente por los organismos de la ONU encargados de la ejecución: En este indicador se puede evidenciar el esfuerzo que ha realizado el Programa en implementar sus actividades, resultado de ello se firman en este semestre 12 acuerdos con entidades operadoras del departamento de Nariño, incluidas algunas organizaciones de las comunidades meta del PC.

Número de misiones conjuntas llevadas a cabo conjuntamente por los organismos de la ONU encargados de la ejecución de los programas conjuntos del F ODM: Este semestre el PC ha programado 9 misiones clave para avanzar en los procesos en el territorio; se destaca de estas misiones que en su mayoría han contado con la participación de personal propio de las Agencias implementadoras del PC, como estrategia de construcción de sostenibilidad de procesos que se ejecutan con apoyo de la Ventana.

El nuevo gobierno Departamental y de los municipios meta del PC han expresado interés en cooperar y trabajar aunando esfuerzos para el logro de metas de interés común a sus territorios y a la Ventana de Paz. Un ejemplo clave han sido las reuniones de acercamiento y concertación realizadas por el Programa con la nueva Administración Departamental de Nariño, que resultaron en la pronta aprobación del Plan Operativo anual del último año de la Ventana de Paz y el mejoramiento en su ritmo de ejecución. Actividades similares se realizaron con todas las nuevas administraciones de los Municipios meta del PC.

La población meta del PC (entre instituciones y organizaciones), conoce las conexiones entre los procesos que este apoya y la construcción de paz y desarrollo en sus territorios, aunque es importante mejorar el nivel de reflexión y gestión de conocimiento sobre el modelo conceptual y metodológico que guía la ejecución del Programa.

La apropiación de los ejes del Programa por parte de las instituciones y organizaciones étnicas meta del PC es facilitada por el carácter consultivo del proceso de diseño de los planes operativos anuales de la Ventana.

Organizaciones étnicas como ACIESNA y ASOCOETNAR, están en proceso de incorporación en planes de vida y planes de desarrollo respectivamente, de líneas estratégicas sobre paz y desarrollo que impulsa la Ventana de Paz con estas organizaciones.

La sociedad civil (cabildos indígenas y Consejos Comunitarios) participa permanentemente del PC como beneficiarios de acciones de fortalecimiento y como implementadores de acciones específicas del Programa, entre ellas el diseño participativo de planes de formación, módulos para la promoción de la participación y el liderazgo femenino, diseño e implementación participativa de sistemas productivos agropecuarios diseñados sobre la base de modelos propios de soberanía alimentaria, característica que mejora el sentido de pertenencia y potencial de réplica y sostenibilidad de dichos sistemas.

El Programa Conjunto diseñó y está implementando una estrategia de comunicaciones para mantener en la agenda pública territorial los temas de la Ventana de Paz, así como mejorar la visibilidad de los aportes del PC a la paz y el desarrollo en Nariño. Para esta labor se cuenta con el apoyo de la OCR, a través del proyecto interventanas de incidencia y comunicaciones que lidera esta Oficina.

Como ejercicios comunicativos específicos el PC cuenta con su página web (� HYPERLINK "http://www.ventanadepaz.org" �www.ventanadepaz.org�) que contiene una presentación institucional del programa, un banco de datos que facilita el monitoreo y seguimiento de los productos y del presupuesto invertido, y la publicación de documentos, audiovisuales y noticias.

El Programa cuenta con un componente destacado de comunicación destinado a visibilizar las diversas formas de violencia contra las mujeres y a difundir buenas prácticas de equidad y defensa de sus derechos entre las que se incluyen herramientas e insumos producidas por el PC Ventana de Género : piezas comunicativas radiales y audiovisuales principalmente.

Entre las principales alianzas que ha fomentado el PC se encuentran:

* Sector Privado - Alianza con Cámara de Comercio / Artesanías de Colombia para el tema de desarrollo socioeconómico en las líneas generadoras de ingresos de artesanías.

* Otras:

* Programa Corredor biológico: Turismo rural, Municipio de Cumbal.

* Gobernación: Presentación proyecto trucha Cumbal.

* Acuerdos comerciales de proyectos de productivos.

* Cabildo Cumbal: Adecuación de la Maloca de Cumbal.

* Apoyo de las alcaldías de municipios de la Costa Pacífica para cofinanciar proyectos prácticos de Protección.

*Instituciones Académicas: Universidad Nacional Abierta y a Distancia se cuenta con un convenio para la formación de funcionarios públicos en temas relacionados con la protección de derechos y gestión de crisis. ESAP Y Fundación Universitaria Remington, para la certificación del proceso de formación de las mujeres.

Para garantizar el acceso suficiente a la información se cuenta con los espacios de toma de decisiones del PC como son los comités consultivos territoriales y de Gestión donde se presenta a los participantes información amplia sobre los avances del Programa y se promueve la participación activa de los actores que integran estos espacios, en los procesos del PC.

Con el fin de garantizar acceso a la información el PC hace uso de las asambleas de las comunidades étnico territoriales porque son los espacios donde participan los líderes comunitarios y es a través de ellos que la información llega a las comunidades sobre los avances del PC.

La estrategia de comunicaciones del Programa tiene dos componentes claves para facilitar el acceso a la información y la participación en la Ventana: a) Difusión de contenidos pertinentes en medios masivos y alternativos de comunicación, incluidos los medios virtuales y b) fortalecimiento de emisoras comunitarias.

Socialización directa de objetivos de la VP en escenarios de concertación con administraciones municipales y organizaciones sociales.

Capacitación a animadoras/es juveniles, técnicos, profesionales y contrapartes de manera permanente para identificar los fines del PC y sus estrategias y enfoques de implementación.

A finales de junio se realizó en Nariño la actividad “Cátedras del Milenio”, dirigida a periodistas de medios locales de comunicación y a actores de instituciones, organizaciones sociales y universidades del territorio, cuyo propósito fue dar a conocer la situación del Departamento de Nariño en materia de ODM, divulgar la agenda de los ODM y promover el diseño e implementación de políticas, planes y programas que catalicen el logro de esta agenda en el Departamento. Estas actividades se realizaron en coordinación con la OCR- Proyecto interventanas de Incidencia y Comunicaciones del Fondo para los ODM.

Sobre el ODM1 el trabajo del PC busca contribuir con la Meta 1C “Reducir a la mitad, entre 1990 y 2015, la proporción de personas que padecen de hambre”. En apoyo a reducir el hambre, el PC está apoyando la seguridad/soberanía alimentaria y la generación de ingresos mediante el establecimiento de modelos productivos diversificados, acordados con las comunidades y teniendo en cuenta las necesidades y problemáticas de cada zona en particular. 1.548 familias de municipios de la zona de frontera y del pacífico son beneficiarias directas de este componente del PC. Con miras a la sostenibilidad se propone el fortalecimiento cultural y técnico de los custodios de semillas ante los contextos adversos de monocultivo y fumigaciones con glifosato.

En esta misma meta, sobre el indicador “más de 42 millones de personas han tenido que abandonar sus hogares por conflictos o por persecución” se indica que las acciones de los PPP, ha permitido el mejoramiento de la capacidad de atención y respuesta a población en situación de desplazamiento así el fortalecimiento de las políticas municipales de prevención y atención.

Referente a la Meta1.B: “Lograr el empleo pleno y productivo y el trabajo decente para todos, incluidos las mujeres y los jóvenes”, se encuentra en curso un proceso de formación para adolescentes y jóvenes de manera acorde a la cosmovisión de cada pueblo, orientada al desarrollo de habilidades para el emprendimiento concentrados en ancestralidad, habilidades para la vida, proyecto de vida y custodios de semillas, en torno a la legalidad y como mecanismo de protección ante riesgo de reclutamiento por parte de los grupos armados.

Sobre el ODM 2, referente a lograr la enseñanza primera universal con la meta 2.A: asegurar que, en 2015, los niños y niñas de todo el mundo puedan terminar un ciclo completo de enseñanza primaria”, se han identificado los limitantes culturales de acceso a educación tales como la asignación de niñas a labores del hogar y cuidados de hermanos y abuelos, así como la deserción escolar ante situaciones de trabajo infantil, ante dicha situación se ha fortalecido la capacitación a niños, niñas familias, autoridades y funcionarios, en derechos de la infancia, con miras a la gestión del cambio cultural y la identificación de requerimientos de cobertura para gestión de cupos.

Sobre el ODM 3 “Promover la igualdad entre los sexos y el empoderamiento de la mujer” . Los procesos de fortalecimiento institucional y de organizaciones incluyen el desarrollo de temáticas relacionadas con el reconocimiento y protección de los derechos humanos de las mujeres, tendientes a la desestimación y erradicación de la violencia basada en género (VBG), a través del trabajo colectivo institucional en el conocimiento de la ley 1257 y la construcción de rutas de atención a las víctimas de VBG. Fortalecimiento y apoyo a la consolidación de grupos de mujeres para la incidencia en espacios de toma de decisiones al interior de sus comunidades, buscando que estos espacios sean legítimos con sus autoridades étnicas y con el respaldo institucional: Alianza Departamental de Mujeres Indígenas; Consejería de las Mujeres Indígenas del Pueblo Pasto, Cabildo Menor de Género; Mesas Municipales de Mujeres en la costa pacífica y Mesa Departamental de Mujeres.

Generación de estrategias para el fortalecimiento de los liderazgos de las mujeres acordes a sus necesidades étnico territoriales, a través de la escuela de género, estrategia de Formación de Formadoras para las mujeres Negras; Escuela de formación para las mujeres indígenas del pueblo Pasto. Cualificación a las mujeres para su participación en espacios regionales y nacionales, en donde se busca visibilizar la situación de las mujeres, en torno a la garantía de sus derechos, pero también en el visibilizar y fortalecer su aporte a la construcción de paz. Proceso de sensibilización y concertación con autoridades étnicas para el reconocimiento de las necesidades de las mujeres en el proceso de vinculación a proyectos de seguridad alimentaria y generación de ingresos.

En referencia a los ODM 8. Meta 8.D: En cooperación con el sector privado, hacer más accesible los beneficios de las nuevas tecnologías, especialmente las de información y comunicaciones, se ha realizado un proceso de dotación en equipo de oficina y sistemas para la Defensoría del Pueblo, Procuraduría, Comisarias de Familia, Personerías, Secretarías de Gobierno, ACIESNA y ASOCOETNAR, al igual que capacitación de funcionarios públicos en herramientas de conectividad mediante la tutoría de niños y niñas en el programa de Padrinos y Madrinas tecnológicos que propende por el fortalecimiento de la capacidad de respuesta eficiente (Gobierno en línea).

En referencia a los ODM 8. Meta 8.D: En cooperación con el sector privado, hacer más accesible los beneficios de las nuevas tecnologías, especialmente las de información y comunicaciones, se ha realizado un proceso de dotación en equipo de oficina y sistemas para la Defensoría del Pueblo, Procuraduría, Comisarias de Familia, Personerías, Secretarías de Gobierno, ACIESNA y ASOCOETNAR, al igual que capacitación de funcionarios públicos en herramientas de conectividad mediante la tutoría de niños y niñas en el programa de Padrinos y Madrinas tecnológicos que propende por el fortalecimiento de la capacidad de respuesta eficiente (Gobierno en línea).

Se fortalecen las capacidades nacionales para prevenir, reducir, mitigar y gestionar el impacto de los conflictos violentos

Acompañamiento a las entidades públicas del nivel regional y local para avanzar en el proceso de implementación de la Ley de Víctimas 1448 de 2011 en los procesos de apropiación e implementación de los lineamientos establecidos en el marco legal, para la protección de víctimas en los 8 municipios priorizados en el programa conjunto Ventana de Paz.

Desarrollados 2 programas institucionales de transformación de conflictos, construidos de manera participativa con instancias de coordinación interinatitucional del nivel local e instancias competentes en la mediación y tratamiento de conflictos locales en los municipios de Ipiales y Cumbal, zona de frontera.

Impulsado 3 escenarios para la mediación y tratamiento de conflictos priorizados por la institucionalidad del nivel local, estos conflictos han sido priorizados por el impacto social que genera en determinados sectores poblacionales: víctimas del conflicto, población estudiantil, comerciantes etc.

Se fortalece la capacidad para prevenir, reducir, mitigar y gestionar el impacto de los conflictos violentos

Se fortalecen las capacidades nacionales para prevenir, reducir, mitigar y gestionar el impacto de los conflictos violentos

3. Se reduce y/o mitiga el impacto de los conflictos violentos

� Por favor incluya en la lista a todos los socios que trabajan efectivamente en la ejecución del programa (ONG, Universidades, etc.). Si el espacio no es suficiente por favor anexe la lista.

PAGE
1

