

EVALUACIÓN EXTERNA DEL
PROYECTO:

“DESCENTRALIZACIÓN, GÉNERO Y DESARROLLO

LOCAL: APOYO A LA PROMOCIÓN DEL
EMPODERAMIENTO ECONÓMICO Y POLÍTICO DE LAS
MUJERES DE LAS COMUNIDADES RURALES DE YENNE

Y DE SANGALKAM”

2

Título:

Evaluación externa final del proyecto:

“DESCENTRALIZACIÓN, GÉNERO Y DESARROLLO LOCAL: APOYO A LA PROMOCIÓN DEL
EMPODERAMIENTO ECONÓMICO DE LAS MUJERES DE LAS COMUNIDADES RURALES DE
YENNE Y DE SANGALKAM” SENEGAL

Registro Generalitat Valenciana: 1067/2010

Apoyo financiero:

Generalitat Valenciana (Consellería de Solidaridad y Ciudadanía)

Fundación Municipalistas por la Solidaridad y el Fortalecimiento Institucional

(MUSOL - España)

ENDA 3D

Autores:

Jenny Luz Mayta Navarro
Sarah Boutaib

Elaborado en Senegal y España, agosto a noviembre de 2014

3

CONTENIDO

0. LISTA DE ACRONIMOS .. 4

I. INTRODUCCIÓN ... 5

II. OBJETIVOS DE LA EVALUACIÓN .. 7

III. METODOLOGÍA .. 7

III.1 Criterios y preguntas de evaluación .. 7

III.2. Métodos y Técnicas de recolección de datos .. 8

III.3 Diseño de la Muestra ... 9

III.4 Fases del Proceso .. 10

IV. RESULTADOS .. 11

IV.1 PERTINENCIA ... 11

IV.2 EFICIENCIA ... 16

IV.3 EFICACIA .. 18

IV.4 IMPACTO ... 27

IV.5 SOSTENIBILIDAD .. 31

V. RECOMENDACIONES .. 34

ANEXOS ... 38

ANEXO 1: Términos de Referencia de Evaluación ... 38

ANEXO 2: Propuesta de Evaluación .. 53

ANEXO 3: Plan de trabajo de Campo .. 63

ANEXO 4: Listado de actores entrevistados ... 64

ANEXO 5: Herramientas de evaluación .. 65

ANEXO 6: FICHA DE EVALUACIÓN CAD .. 69

4

0. LISTA DE ACRONIMOS

MUSOL Municipalistas por la Solidaridad y el Fortalecimiento Institucional
GV Generalitat Valenciana
AGICY Groupements d’Intérêt de la Communauté Rurale de Yène
FRAS Femmes Rurales Action Solidarité
REFER Réseau des Femmes Entrepreneuses Rurales
ICSF International Collective in support of Fishworkers
ANSD Agence Nationale de la Statistique et de la Démographie
AR Agent recenseur
CRD Comité régional de développement
PDL Plan de Desarrollo Local
PNUD Programa de Desarrollo de Naciones Unidas
DHORT Dirección de Agricultura de Senegal
GIS Grupo de interés Social
CPRS Dirección de Promoción de la Reinserción Social
CDL Centro de Desarrollo Local

5

I. INTRODUCCIÓN

El programa “Descentralización, género y desarrollo local:
apoyo a la promoción del empoderamiento económico y
político de las mujeres de las comunidades rurales de Yène
y de Sangalkam”, es resultado del trabajo conjunto entre
ENDA Graf 3D (Senegal) que actúa como socia local y
Municipalistas por la Solidaridad y el Fortalecimiento
Institucional, en adelante MUSOL. La intervención forma
parte de los programas subvencionados por la Generalitat
Valenciana en su convocatoria de programas, proyectos y
micro proyectos de cooperación internacional para el
desarrollo 2010.

ENDA Graf 3D forma parte de la red ENDA Sahel Afrique de l’Ouest e interviene en Senegal
desde el año 1997 promoviendo el desarrollo humano, económico y social de las comunidades
más empobrecidas de este país. Sus actividades se articulan en torno a los conceptos de
medioambiente y sociedad, investigación-acción-formación y diálogo político. Hasta la fecha, la
organización ha impulsado proyectos de apoyo a las instituciones locales para la mejora de la
gobernabilidad e institucionalidad, el desarrollo económico, salud y educación. En este marco, la
organización tiene como una de sus prioridades estratégicas el impulso de la equidad de género
como un eje transversal en todas sus intervenciones, para este fin implementa acciones de
sensibilización, formación política y empoderamiento de las mujeres locales.

Por su parte MUSOL, en el 2009 redefine su marco estratégico e incluye entre sus valores la
“Equidad de Género” como principio transversal a todas las actuaciones en España y en el
extranjero, y como valor a promover en la gestión interna y administrativa de la organización.

El programa nace de las asociaciones de mujeres de Senegal quienes solicitan a ENDA Graf 3D
apoyo para sus procesos económicos y la creación de Centros productivos. Señalan la
problemática del bajo acceso de las mujeres a los recursos productivos, debido a la limitada
valorización de su rol productivo, y el bajo nivel educativo que les impide tener un rol más
activo en el mercado económico local.

Tras conocer las demandas de las dos asociaciones de
mujeres: AGICY en Yéne y FRAS en Sangalkam, ENDA Graf 3D
inicia la identificación del proyecto en el 2008 con talleres
participativos con las asociaciones, líderes comunitarios,
representantes de los servicios descentralizados y
autoridades locales.

En esta etapa de identificación se analiza la problemática de
la feminización de la pobreza que afecta severamente a las

mujeres de las comunidades rurales de Dakar. Los datos son realmente alarmantes: 7 de cada 10
mujeres en Senegal viven en una situación de pobreza extrema. Esta situación se agrava por el
impacto de la pobreza económica en sus vidas y el limitado ejercicio de sus derechos
económicos, sociales y culturales. Otra de las principales causas de esta inequidad es el débil

6

acceso de las mujeres a los órganos de decisión y poder a nivel del gobierno local, regional y
nacional.

Ante este panorama, en 2010 nace el presente programa el cual tiene como objetivo general:
Contribuir a hacer de la descentralización un medio de lucha contra los mecanismos de
reproducción de la pobreza mediante la promoción de la capacidad económica y política. Los
principales beneficiarios de la intervención son las redes de organizaciones de mujeres de las
comunidades rurales de Sangalkam y de Yène:

La asociación Groupements d’Intérêt de la Communauté Rurale de Yène (AGICY) fue creada en
2007 y está formada por más de 2.000 mujeres miembros de 9 pueblos, realiza actividades en
diversos ámbitos como las microfinanzas, transformación de productos de la pesca, tintes,
sensibilización e incidencia en educación y salud.

La asociación Femmes Rurales Arrondissement Sangalkam (FRAS) se creó en 2001, cuenta con
unos 400 miembros y realiza actividades socioeconómicas de transformación de cereales locales,
microfinanzas, salud, educación y alfabetización no formal, etc.

Posteriormente, la antigua Comunidad Rural de Sangalkam se dividió en cuatro municipalidades,
creándose el nuevo municipio de Bambilor, lo que motivó a las mujeres FRAS que vivían en esta
zona a organizarse y crear una tercera asociación Réseau des Femmes Entrepreneuses Rurales de
Bambilor (REFER). La asociación cuenta actualmente con 1800 miembros y realiza actividades de
transformación de cereales, frutas y verduras.

El programa pretendió contribuir al proceso de descentralización a través de la promoción del
emprendimiento económico y político de las mujeres como actores sociales del desarrollo local de
los tres municipios. Para ello desarrolló los siguientes componentes:

Fuente: Elaboración propia

La presente evaluación busca realizar una apreciación objetiva sobre las líneas de acción, ejecución
y resultados del programa, con el objetivo de establecer la pertinencia de los objetivos y
resultados, el nivel de eficacia alcanzada, la eficiencia en cuanto al uso de los recursos, los impactos
generados y las bases de sostenibilidad creadas para el mantenimiento de los resultados.

Participación política y
social

Impulsar el acceso de las
mujeres líderes a los
organos de decisión local
en el marco de la
descentralización

Formación

Sensibilización

Incidencia
Desarrollo económico

Incrementar los recursos
económicos de las
mujeres de las
asociaciones a través de
los centros productivos

Formación
productiva para

el
emprendimiento

7

II. OBJETIVOS DE LA EVALUACIÓN

La evaluación final tiene los siguientes objetivos:

 Medir el éxito del proyecto frente a sus indicadores de resultados.
 Identificar logros y desafíos en la entrega de los productos del proyecto
 Analizar los enfoques usados, fortalezas y debilidades de la estrategia
 Emplear evidencias para hacer recomendaciones en relación con la futura programación.

III. METODOLOGÍA

III.1 Criterios y preguntas de evaluación

Considerando las características básicas del proyecto, se propone utilizar una metodología de
evaluación que aborde cuatro niveles de valoración: 1) hallazgos; 2) análisis interpretativo basado
en los datos, hechos e informaciones encontradas, 3) juicios concluyentes (conclusiones) y 4)
recomendaciones.

Para la estructuración de las valoraciones se emplearon como referencia los criterios de evaluación
del Comité de Ayuda al Desarrollo (CAD)1 y la Guía de evaluación de proyectos de la Generalitat
Valenciana. Estos criterios, fueron definidos inicialmente en los T2dR en respuesta a las necesidades
de información de los diferentes actores involucrados en la intervención.

Pertinencia
Valora la adecuación de los objetivos y los resultados de la intervención al contexto en el
que ésta se lleva a cabo. Con su estudio se analiza la calidad del diagnóstico en que se
sustenta la intervención, así como su correspondencia con las necesidades observadas en
la población beneficiaria.

Eficiencia
El análisis de la eficiencia de los proyectos y acciones de cooperación al desarrollo hace
referencia al estudio y valoración de los resultados alcanzados en relación a los recursos
empleados.

Eficacia
Mide y valora el grado de consecución de los objetivos inicialmente previstos. Se trata, por
tanto, de valorar la intervención en función de su orientación a resultados.

1
 Manual de Gestión de Evaluaciones de la Cooperación Española. Ministerio de Asuntos Exteriores y Cooperación.

Secretaría de Estado de Cooperación Internacional. 2007.
2
 Términos de Referencia de la Evaluación

8

Sostenibilidad
Analiza la continuidad en el tiempo de los efectos positivos generados con la intervención
una vez retirada la ayuda. Señalar que la sostenibilidad está directamente relacionada con
una valoración favorable de los anteriores criterios.

Impacto
La evaluación del impacto trata de identificar los efectos generados por la intervención, ya
sean estos positivos o negativos, esperados o no, directos e indirectos, colaterales e
inducidos. El análisis de los impactos se centra en la determinación de los efectos netos
atribuibles a la actuación.

A partir del análisis de las preguntas de evaluación, se definieron los métodos y técnicas a aplicar
para la obtención de datos que respondieran a los parámetros de validez y fiabilidad propios de la
investigación social.

III.2. Métodos y Técnicas de recolección de datos

Se optó por la aplicación de una combinación de métodos mixtos de recopilación de información:
cuantitativos y cualitativos, el objetivo era su posterior triangulación a fin de contrastar los datos
obtenidos, de modo que se pueda garantizar la fiabilidad de la información recogida en el
terreno.

Las herramientas de recogida de información permitieron tener una visión de conjunto del
proyecto y recoger información relevante para dar respuesta a las preguntas de evaluación. Las
técnicas utilizadas fueron las siguientes:

A. Técnicas cuantitativas

Se utilizó la técnica de encuesta, con la finalidad de poder recoger información cuantitativa
sobre la eficacia en el logro de los indicadores del proyecto, el impacto de las acciones y las
bases de sostenibilidad creadas. La encuesta fue aplicada por miembros del equipo técnico de
ENDA GRAF 3D a las mujeres de las asociaciones AGYCI (Yène), FRAS (Sangalkam) y REFER
(Bambilor).

Cabe destacar la disposición mostrada por el equipo técnico de ENDA GRAF 3D que facilitó la
recogida de información y poder cubrir el total de la muestra prevista.

 B. Técnicas cualitativas

Se utilizó un conjunto de técnicas cualitativas con el objetivo de conocer las percepciones,
apreciaciones y valoraciones sobre los servicios y productos brindados por el programa. Entre
las técnicas utilizadas tenemos:

 Análisis documental: Se llevó a cabo la revisión de los documentos fundamentales del

proyecto, incluyéndose aquí el diseño, los informes de seguimiento, guías didácticas,
sistematizaciones, entre otros.

9

 Entrevistas semi-estructuradas: Se llevaron a cabo entrevistas a diferentes actores clave
que han participado en el programa con la finalidad de conocer su percepción de la
intervención desarrollada y los servicios brindados. Para ello se dispuso de antemano de
un guión de focos de información hacia los que se orientó el diálogo.

 Grupos focales: La técnica del grupo focal se llevó a cabo con la finalidad de recoger

información colectiva de las percepciones y valoraciones de los informantes clave. Los
grupos focales han sido espacios de reflexión, intercambio de experiencias y discusión
enfocada entre los grupos beneficiarios de las acciones.

 En total se llevaron a cabo 8 grupos focales y 12 entrevistas a informantes clave. En los
anexos se adjunta la lista de entrevistados y participantes en los grupos de discusión.

 Talleres participativos: Los talleres han sido espacios que han permitido escuchar la

opinión del equipo técnico de ENDA GRAF 3D sobre los diferentes elementos que
conforman la intervención, estrategias desarrolladas, dificultades y lecciones aprendidas.
Se realizaron dos talleres, uno al inicio del trabajo de campo para recoger información de
todo el equipo técnico y otro al final para validar y analizar los primeros hallazgos de la
evaluación. Es importante destacar la participación del equipo técnico y gerencial de la
contraparte en estos espacios, lo que enriqueció el análisis, generó aprendizaje y
compromiso de poner en acción las recomendaciones de la evaluación.

III.3 Diseño de la Muestra

La muestra fue definida conjuntamente con el Comité de Seguimiento de la Evaluación, teniendo
en cuenta el número total de mujeres beneficiarias de las dos asociaciones inicialmente
planificadas (Yène y Sangalkam) y la nueva asociación de Bambilor, creada con el surgimiento del
nuevo distrito.

La población o universo está conformada por el total de mujeres socias de AGICY y FRAS
respectivamente; la muestra estuvo conformada por 130 mujeres socias elegidas a través del
método aleatorio simple. La utilización de esta técnica permitió que cada miembro de la población
beneficiaria tenga la misma probabilidad de ser seleccionado como sujeto de la muestra. En el
siguiente cuadro se amplía información sobre la muestra:

Tabla Nro 1: Distribución de la Muestra por asociación

ASOCIACIÓN UNIVERSO MUESTRA NIVEL DE
CONFIABILIDAD

MARGEN DE
ERROR

AGICY - Yène 1223 socias 41 95% 10%

FRAS – Sangalkam 1801 socias 45

REFER- Bambilor 1800 socias 44

TOTAL MUESTRA : 130

Fuente: Creación propia

Para neutralizar posibles sesgos en la muestra de esta limitación se ha prestado especial atención
y cuidado en triangular la información proveniente de los diferentes actores con otros informantes
clave, así como validarla con las fuentes de verificación correspondientes.

10

III.4 Fases del Proceso

A continuación se detallan de forma cronológica las fases en las que se desarrolló la evaluación:

1. Fase de Gabinete

En esta etapa el equipo evaluador analizó toda la información de fuentes secundarias
facilitada por el proyecto, para tomar conocimiento del contenido del proyecto y su
dimensión. A partir de esta información se elaboró el Plan de evaluación, basado en los
documentos de formulación del proyecto, informes de seguimiento y otros, el cual fue
aprobado por el Comité de seguimiento de la evaluación. Asimismo, en esta primera fase
también se realizaron ajustes a la matriz de evaluación.

2. Fase de campo

En esta etapa se aplicaron las técnicas previstas en el diseño de evaluación, con la finalidad
de recopilar información en los distritos de Yène, Sangalkam y Bambilor que permitiera
valorar los alcances del Proyecto. El trabajo de campo tuvo una duración de ocho días, del 8
al 15 de septiembre de 2014.

3. Fase de elaboración y presentación del informe final

En esta fase se procedió a la sistematización de toda la información recogida en campo y el
análisis de la información generada. El equipo evaluador continuó el proceso de análisis
individual y luego grupalmente, a través de reuniones vía Skype y correo electrónico con la
contraparte local; se compartían, analizaban y sustentaban con evidencias los hallazgos a fin
de establecer objetivamente los resultados alcanzados por el proyecto.

La triangulación fue el principal procedimiento metodológico usado para asegurar la
veracidad del análisis de los datos recabados a fin de responder a las preguntas de la
evaluación. De esta forma se intentó aproximarse al máximo a la exactitud de la información
recabada. En este proceso de triangulación resultó ser muy importante también los datos
recogidos mediante la observación directa. En varios casos de informaciones ‘encontradas’
fue necesario extender este proceso de triangulación mediante una posterior búsqueda y
aclaración especial de información. Este proceso tuvo una duración de tres semanas a partir
de la fecha de finalización del trabajo de campo, para luego elaborar el informe preliminar
siguiendo el formato establecido en los TdR.

11

IV. RESULTADOS

IV.1 PERTINENCIA

Las evidencias muestran que la intervención es altamente pertinente con las políticas públicas de
Senegal de lucha contra la pobreza, estas priorizan los siguientes objetivos estratégicos:

 La autosuficiencia alimentaria de las poblaciones
 El acompañamiento de las mujeres por la feminización de la pobreza
 La promoción de la viabilidad de los territorios y el fortalecimiento de capacidades de las

colectividades locales
 La mejora de la gestión de las finanzas públicas con buenas prácticas de gobernanza y

transparencia.

A nivel local, la intervención se alinea con los objetivos estratégicos de los Planes de Desarrollo
de los Municipios de Yéne y Sangalkam3, en lo referente al empoderamiento de las mujeres y el
fortalecimiento de la capacidad asociativa para el emprendimiento económico.

En general el marco estratégico local aborda como fines principales la lucha contra la feminización
de la pobreza, siendo el empoderamiento económico una de sus principales estrategias
impulsadas a través de iniciativas como la formalización de la actividad económica de las mujeres
a través de Grupos de Interés (GIE) que potencien y articulen su trabajo.

Es así que el Plan de Desarrollo Local de Sangalkam 2007 define que la agricultura es la principal
actividad económica de la zona; tanto por la agricultura pluvial, que permite la producción de
ciclos cortos de maíz y gombo, como por la horticultura.

Por otro lado, el Plan de Desarrollo de Yène 2007-2010, define como prioridad la dinamización de
la pesca como principal actividad económica de la zona (medidas y apoyo a pescadores,
legalización del GIE de pescadores encargado de la gestión del complejo frigorífico y creación de
nuevos mercados para los productos pescaderos transformados). Además, el Plan de desarrollo
impulsa el fortalecimiento de la movilización social alrededor de la agricultura, la capacitación en
gestión empresarial de las organizaciones de productores, el acceso al agua, saneamiento y
servicios básicos para la población.

En concusión el programa se alinea a las prioridades, estrategias, instituciones y procedimientos
nacionales de desarrollo de Senegal, en particular de los distritos de Yène y Sangalkam. Con su
puesta en marcha ha contribuido a la operativización de las políticas locales y al fortalecimiento de
las mujeres como agentes del desarrollo económico en el marco de la etapa 2 de la
descentralización en Senegal.

Los testimonios de las autoridades, líderes de las organizaciones comunitarias y asociaciones
aportan evidencias cualitativas que destacan la pertinencia del programa, el cual enfrenta la

3
 Plan de Desarrollo de Sangankam y Yéne 2007

12

problemática de marginación social que afecta a las mujeres y familias más vulnerables de Yène
y Sangalkam. Al respecto, se recoge el siguiente testimonio:

“Los centros productivos nos han servido para poder aprender a producir de nuestros propios
productos, hemos aprendido a trabajar como mujeres y eso era lo que necesitábamos, un apoyo a

nuestra asociación (…) somos más las mujeres que hoy estamos trabajando y ayudando a nuestras
familias (…)”. Mujer de Asociación

De igual modo, el 100% de las mujeres de las asociaciones consultadas en los grupos focales y
entrevistas realizadas durante el trabajo de campo, manifestaron que la intervención responde a
la situación de triple discriminación que afecta y limita social y políticamente a las mujeres de
Yène y Sangalkam. En tanto, si bien existe un marco normativo que promueve el papel económico
de las mujeres, en la práctica, no existen programas públicos y real por parte del gobierno local y
central.

Por ello, la intervención representa una oportunidad concreta de apoyo a sus proyectos de
emprendimiento económico, porque les ha permitido mejorar los procesos productivos que
venían de manera tradicional e impulsar nuevas iniciativas emprendedoras. En el siguiente
cuadro se amplía esta información:

Asociacion Actividad Necesidad y
demanda

Pertinencia

Groupements
d’Intérêt de la
Communauté

Rurale de Yène
(AGICY)

La asociación
creada en 2007
cuenta con más
de 2,000
miembros de 9
pueblos, impulsa
acciones en el
ámbito de las
microfinanzas,
transformación
de productos de
la pesca, tintes,
sensibilización e
incidencia en
educación y
salud.
.

 No contaban con un
espacio de producción y
las herramientas
necesarias para producir
con mayor calidad y en
mayor cantidad. Además,
demandan fortalecimiento
organizacional en temas
de derechos,
descentralización,
rendición de cuentas y
género.

Algunas prácticas de
transformación del
pescado conllevan un
peligro para la salud
puesto que son tóxicas
(ahumar en el suelo con
paja), por lo que solicitan
herramientas que les
permitan hacer ese
proceso con más higiene y
salubridad.

La principal actividad
económica de Yène es la
pesca. La intervención
responde a la necesidad
de la asociación de
mejorar la cadena
productiva de
transformación del
pescado, porque
incrementa su valor en el
mercado y fortalece
organizativamente a la
asociación.
 La intervención les ha
dado la oportunidad de
participar en formaciones
en descentralización para
que las mujeres conozcan
su papel y participen
organizadamente. Las
mujeres son conscientes
de la importancia de
actuar a nivel del
presupuesto para la
redición de cuentas sobre
el gasto público.

13

Femmes
Rurales

Arrondissement
Sangalkam

(FRAS)

La asociación se
creó en 2001,
cuenta con unos
400 miembros y
realiza
actividades
socioeconómicas
de
transformación
de cereales
locales,
microfinanzas,
salud, educación
y alfabetización
no formal, etc.

Las mujeres necesitan
formación para procesar
mejor los cereales, frutas y
verduras porque los
métodos tradicionales que
usan generan pérdida de
materia prima.

Existía la necesidad de
fortalecer los procesos
organizativos y la
participación social y
política de las mujeres

La zona de Bambilor es
una zona agrícola
principalmente: venta de
frutas y cereales. Con la
intervención se ha
formado a las mujeres en
el manejo de nuevas
técnicas que les permite
producir más rápidamente
con menos esfuerzo.

Se ha impulsado y
mejorado los procesos
productivos de cereales a
través de los centros
productivos.
Se ha fortalecido las
capacidades de liderazgo y
participación de las
mujeres.

Los Centros productivos creados por el programa han coadyuvado en la mejora de la actividad
productiva de las dos asociaciones que han pasado de procesos tradicionales que ponían en
peligro la salud de las mujeres y sus familias, a procesos más “modernos” de transformación del
pescado, cereales, frutas y otros productos agrícolas. Al respecto, se recoge el siguiente
testimonio:

“Antes nunca habían pensado en transformar la materia prima de esta manera, era un sueño

poder producir tanta cantidad en tan poco tiempo y sin cansarnos tanto” Mujer de Centro
Productivo

“Nos hemos sentido muy emocionadas cuando hemos visto que nuestros productos han sido

procesados, era la oportunidad que nuestras organizaciones necesitábamos”. Mujer miembro de
Centro productivo

“La inauguración de los centros fue cumplir un objetivo y motivación para nosotras las mujeres (…)

todas participamos de la inauguración porque representaba un estímulo a nuestro trabajo y un
nuevo tiempo”. Mujer de asociación

Necesidades familiares. Las mujeres consultadas afirman que la intervención responde también a
su problemática familiar, porque con su trabajo están contribuyendo económicamente para
atender sus necesidades básicas de alimentación, educación y salud.

Representación política. La intervención responde también a la voluntad de las mujeres de ser
representadas en las instancias de decisiones públicas y en la distribución del presupuesto
participativo local. El siguiente testimonio da cuenta de ello:

14

“Las mujeres necesitamos que hayan más compañeras en los puestos de poder político, que nos
representen y tomen en cuenta nuestros problemas, que tengan ojos para ver lo que nos pasa y voz

para hablar y dar a conocer esta problemática”. Mujer de Asociación REFE

Respecto a la formulación del proyecto, se destaca que el diseño del proyecto es resultado de un
proceso participativo con los diferentes actores vinculados a la problemática de las mujeres en
Yène y Sangalkam. Las evidencias muestran que la intervención nace directamente de la demanda
de las asociaciones de mujeres a ENDA GRAF 3D para impulsar el desarrollo económico de la zona
y mejorar sus procesos productivos. Para este fin, las mujeres aportaron información para la
definición del problema focal y la propuesta de solución, también algunas autoridades de la zona,
mujeres líderes electas y líderes comunitarios. En la entrevista realizada al actual alcalde de
Bambilor (antiguo vice alcalde de Sangalkam) destaca que el proyecto ha logrado convocar y
sumar esfuerzos de diferentes actores públicos y de la sociedad civil en su formulación y
ejecución. Si bien el nivel de involucramiento es diferente, destaca el aporte articulador del
programa. Su testimonio así lo demuestra:

“Lo importante de este proyecto es que todos hemos dado nuestro punto de vista y ayudado a
llevar a cabo del sueño de las mujeres de tener los Centros, se han dado problemas y demoras,

pero si hacemos el balance general, este es positivo (…) ENDA ha facilitado pero todos hemos
construido esta iniciativa”. Alcalde de Bambilor

Señala así mismo, que la presencia de la cooperación externa representa una oportunidad para el
desarrollo económico local de estos territorios que carecen de presupuesto para estos fines.

Respecto a los mecanismos diseñados para la implementación del proyecto, estos han sido
adecuados para el logro de los objetivos previstos. Está claro que los imprevistos del contexto han
demandado ajustes en el proceso, como es la división territorial de Sangalkam que da origen al
distrito de Bambilor y a una nueva asociación de mujeres que fueron pertinentemente incluidas
en las acciones como beneficiarias directas.

Es así, que la intervención gira en torno a tres mecanismos con alta pertinencia: el componente
productivo, el componente de fortalecimiento de la gobernabilidad y participación política de las
mujeres. Estos se interrelacionan, nutren y complementan. Si bien el empoderamiento
económico es un eje central de la intervención, este ha coadyuvado al empoderamiento político
de las mujeres y el fortalecimiento del tejido social femenino en los territorios intervenidos.

Así, la intervención contribuye directamente a promover la equidad de género y la participación
activa de las mujeres en la actividad económica superando su tradicional rol doméstico y
asumiendo su rol productivo. Las evidencias muestran también que gracias a la atracción y la
visibilidad producida por el proyecto, los grupos de mujeres FRAS y AGICY se han reforzado con la
adhesión de nuevas mujeres como miembros. A su vez, las adhesiones han producidos también un
aumento del pago de las cuotas y las capacidades financieras propias.

A nivel de participación política, en el contexto de la ley para la paridad, la intervención se alinea,
acompaña y apoya su implementación en los tres municipios intervenidos. Es así, que en los
últimos comicios electorales del 2013, el número global de mujeres electas en los consejos
municipales se ha incrementado notablemente, obteniéndose los siguientes resultados:

15

 AGICY ha conseguido 18 consejeras sobre 23 mujeres electas en Yène.

 FRAS ha logrado 15 consejeras sobre las 23 electas en Sangalkam.

 REFER también ha conseguido 14 mujeres electas sobre 23 en Bambilor.

De lo anterior podemos concluir que la intervención es altamente pertinente con las demandas de
las mujeres de los tres municipios intervenidos, porque ha sido un impulsor de los procesos de
participación social y política de estas, ha contribuido a promover sus derechos económicos y al
fortalecimiento de la gobernabilidad local.

Finalmente, la intervención es pertinente porque se alinea a las prioridades del donante y de las
entidades gestoras. Es así que:

ACTOR PRIORIDADES ESTRÁTEGICAS

Generalitat
Valenciana

La intervención se alinea a las políticas del donante que en su III Plan
Director de la Cooperación Valenciana 2014-2017, define como prioridades
estratégicas:

 Enfoque de desarrollo humano en la lucha contra la pobreza
extrema para mejorar las oportunidades, prioritariamente, del
segmento más pobre de la población.

 Enfoque de género en desarrollo, la cooperación valenciana
trabajará desde la transversalidad y desde iniciativas en materia de
género, articulando de forma estratégica las acciones que se
impulsen desde otros sectores y que contribuyan a que las mujeres
alcancen de manera efectiva el pleno ejercicio de sus derechos.

 La intervención se alinea también a las siguientes prioridades
sectoriales:

 Promover y fortalecer la gobernabilidad democrática de los países.
 Potenciar modelos productivos que reviertan en la mejora de la

calidad de vida y las oportunidades de las familias.
 Favorecer la creación y consolidación de emprendimientos

sostenibles en contextos de alta vulnerabilidad social.
 Contribuir a la generación de una cultura emprendedora, con

especial incidencia en el emprendimiento de carácter asociativo.
 Promover estructuras de apoyo para emprendimientos: canales de

comercialización, microcrédito, capital semilla, etc.

MUSOL

Tiene como principal fin estratégico, el fortalecimiento de la gobernanza
local con el fin de acercar los gobiernos a las personas y defender los valores
democráticos de justicia social, equidad de género y derechos humanos.
En Senegal, la entidad promueve el proceso de
descentralización/democracia y empoderamiento social, político y
económico de las mujeres. El programa se alinea altamente a las prioridades
de la entidad y aporta al cumplimiento de sus fines, ideario y metas
institucionales enmarcadas en su Plan Estratégico 2011-2014 (misión, visión
y valores).

16

ENDA 3D

El programa cumple con las prioridades de ENDA en el tema de democracia
y desarrollo local a través el eje de empoderamiento de las mujeres; la
organización tiene una apuesta clara en Senegal por promover la
participación activa de las mujeres en la vida organizativa de la comunidad,
fortalecer el tejido social y el rol económico de las mujeres en los mercados
locales y en papel político en los órganos de gobernanza.

En conclusión, la intervención evaluada destaca por su pertinencia frente a las necesidades de las
mujeres de las asociaciones, y por su alto alineamiento a las políticas nacionales y locales,
reflejadas en los Planes de Desarrollo Local de los municipios de Yène y Sangakam, y finalmente,
se alinea con los objetivos estratégicos de la Generalitat Valenciana, Musol y ENDA GRAF.

IV.2 EFICIENCIA

En líneas generales, el programa ha sido eficientemente gestionado por MUSOL y su contraparte
ENDA GRAF 3D. Existen fuentes de verificación que dan cuenta del manejo de los fondos
entregados por la Generalitat Valenciana, lo cual ha sido corroborado tanto por las fuentes
documentales analizadas, el informe de auditoría y los testimonios de los actores implicados en la
intervención que fueron consultados durante el proceso de evaluación.

El proyecto tuvo un coste total de 562.582,38 euros de los cuales la Generalitat Valenciana aporto
449.947,38 euros. La cofinanciación se distribuyó de la siguiente manera:

Entidad Cofinanciación

MUSOL 3.000

ENDA 57.135,01

Beneficiarios 52.500,00

Con respecto a la adecuación y suficiencia de los recursos empleados, las evidencias señalan que
los recursos han sido adecuados para impulsar los procesos productivos de las asociaciones de
mujeres AGYCI, REFER y FRAS. Con los recursos de la subvención se ha cumplido en crear e
implementar los dos Centros productivos, los que fueron dotados de la maquinaria necesaria para
transformar las cereales, pescado, frutas y verduras.

En referencia a la transformación de los recursos en resultados, la revisión de los reportes de
monitoreo, informes contables y de auditoria interna, muestran que se ha realizado una
transformación eficiente de los recursos en los tres resultados que integran el programa.

También se puede concluir que no existieron incumplimientos y/o demoras en los desembolsos de
los Recursos financieros comprometidos para el programa por parte de MUSOL a la contraparte
local. Así, éstos fueron realizados después de cada rendición contable por parte de ENDA GRAF.

En la gestión administrativo/contable es recurrente la dificultad de justificar gastos con formatos
que no son comprobantes de pago por las limitaciones que implica obtenerlos en el contexto

17

local; se observa además, algunos retrasos por parte de ENDA GRAF 3D en la justificación de
gastos a MUSOL.

En cuanto a las desviaciones presupuestales, contrastando el presupuesto planificado inicialmente
y los informes de seguimiento4 con la información suministrada por la Unidad contable del
proyecto, se puede apreciar que no hubo desviaciones sustanciales que superen el 10%
establecido en la normativa de la Generalitat Valenciana. Los cambios en partidas, fueron
solicitados oportunamente y siguiendo el trámite administrativo establecido.

En este punto, es importante señalar que durante la intervención se dieron algunas
modificaciones presupuestarias de trasvase de fondos entre las distintas partidas presupuestadas
que fueron autorizadas por la coordinación del proyecto y entran dentro de los parámetros
permitidos de la normativa de la Generalitat Valenciana.

Respecto al cumplimiento de las actividades planificadas, las evidencias muestran que desde el
programa se hizo esfuerzos por cumplir la ejecución en el tiempo previsto y con la calidad
esperada. Sin embargo, la intervención se vio afectada por la demora en la aprobación de una
reformulación y modificación presupuestaria solicitada a la Generalitat Valenciana el 02 de febrero
de 2012 para la modificación substancial del programa justificada por la necesidad de adaptar las
obras de los centros productivos a la nueva legislación senegalesa sobre permisos de
comercialización. Lamentablemente se dio una demora en la respuesta de la Generalitat
Valenciana, que generó malestar en la población beneficiaria por el retraso en el inicio de las
obras y las actividades previstas. Esta situación afecto el inicio de las actividades productivas y de
comercialización de las asociaciones, las que finalmente se iniciaron en el 2013.

En líneas generales, si bien se han dado algunos retrasos, los datos muestran que se ha cumplido
en ejecutar las actividades previstas, lo que ha redundado favorablemente en el logro de los
resultados y objetivos.

Por último, señalar que se llevaron a cabo acciones de seguimiento para la elaboración de
informes semestrales solicitados por el donante en tiempo y forma. Asimismo, se realizaron
acciones de seguimiento en el terreno por parte del equipo técnico de MUSOL, que aportó
insumos para hacer ajustes en la ejecución de las actividades del programa.

Respecto a los recursos humanos empleados, se evidencia el alto nivel técnico del personal de
MUSOL y ENDA GRAF 3D, lo que ha redundado a favor de la eficacia del programa. Sin embargo,
para fortalecer el accionar en futuras intervenciones, es recomendable incorporar un personal
local a dedicación exclusiva al proyecto que asista al actual coordinador de ENDA GRAF en el
seguimiento y acompañamiento a las asociaciones de mujeres.

En conclusión, las organizaciones implicadas en la intervención han cumplido en gestionar
eficientemente los recursos entregados, superando las dificultades presentadas y transformando
los recursos económicos en los productos comprometidos a favor de las asociaciones de mujeres
de las comunidades de Yène, Sangalkam y Bambilor.

4
 Informes de seguimiento del Programa 2011, 2012 y 2013.

18

IV.3 EFICACIA

OBJETIVO ESPECÍFICO

Reducir la pobreza de la mujer mejorando su acceso a los recursos económicos y a la vida política

Ind.1: La tasa de las mujeres líderes procedentes de las organizaciones beneficiarias y capaces de
hacer sensibilización y lobbying en las zonas de intervención pasa de 19,78% en 2009 a 75% en
2013. Este indicador es abordado en el resultado 3

Ind. 2: Los ingresos medios mensuales de las mujeres que trabajan en las unidades de
transformación de productos locales aumentan un 25% en relación con la situación de referencia
(Investigación de la situación de referencia).

En general, los Centros productivos están siendo utilizados por las mujeres de las asociaciones para
los fines planificados. Ambos espacios se han convertido en dinamizadores de la economía local
comunitaria en estos territorios; en cada centro realizan actividades económicas 43 mujeres,
haciendo un total de 86 mujeres que a la fecha de hoy tienen la oportunidad de aprender, producir
y vender los bienes que producen.

Es relevante que los Centros son utilizados principalmente por mujeres con menos capacidades
productivas y posibilidades de hacerlo en sus hogares; su participación les da la oportunidad de

OBJETIVO
ESPECÍFICO

RESUMEN
DESCRIPTIVO

INDICADORES OBJETIVAMENTE VERIFICABLES

Reducir la pobreza de la
mujer mejorando su acceso
a los recursos económicos
y a la vida política.

Ind.1: La tasa de las mujeres líderes procedentes de las organizaciones
beneficiarias y capaces de hacer sensibilización y lobbying en las zonas
de intervención pasa de 19,78% en 2009 a 75% en 2013.
Ind. 2: Los ingresos medios mensuales de las mujeres que trabajan en las
unidades de transformación de productos locales aumentan un 25% en
relación con la situación de referencia (Investigación de la situación de
referencia).

RESULTADOS

R.1: Los ingresos de las
mujeres han aumentado
considerablemente por la
diversificación de los
recursos y oportunidades
económicas.

Ind. R1.1: La tasa de progresión de las mujeres que han participado en
sesiones de formación y supervisión de las técnicas de transformación y
valorización de los productos locales en las zonas de intervención pasa
de un 18,76% en 2009 a 70% en 2013.
Ind. R1.2: Más del 50% de las mujeres de las organizaciones beneficiarias
del programa han diversificado sus actividades generadoras de ingresos
respecto a la situación actual (investigación de la situación de
referencia).
Ind. R1.3: La parte de los productos locales transformados por las
mujeres y presentes en el mercado local ha aumentado un 60% en 2012
respecto a la situación actual (Investigación de la situación de
referencia).

R.2: Las instituciones
locales y los actores de la
sociedad civil mejoran su
conocimiento sobre la
aplicación de las políticas
de descentralización.

Ind. R2.1: el 75% de los actores locales (electos y actores de la sociedad
civil) beneficiarios de las sesiones de formación dominan los textos y
leyes sobre la descentralización, adopten y difunden las buenas prácticas
en materia de gobierno local en 2012.

R.3: Aumenta la
participación en la
elaboración de las políticas
públicas de todos los
actores comunitarios y en
particular de las mujeres.

Ind. 3.1: La tasa de autoridades locales beneficiarias del programa que
hayan elaborado y aplicado el presupuesto participativo pasa de 0 % en
2009 a 50% en 2012.
Ind. 3.2: La tasa de las mujeres líderes procedentes de las
organizaciones beneficiarias y capaces de hacer sensibilización y
lobbying en las zonas de intervención pasa de 19,78% en 2009 a 75% en
2013

19

adquirir destrezas y desarrollar sus capacidades emprendedoras, según se recoge en los
testimonios de los grupos focales.

Se han revisado los documentos de gestión de ambas unidades de transformación y se evidencia un
incipiente aumento en los ingresos de las mujeres que trabajan en los dos centros productivos. Los
factores que explican esta situación son:

 El escaso tiempo de puesta en marcha de ambos centros

 Los procesos productivos instaurados están en fase de aprendizaje y consolidación por parte
de las mujeres.

 Problemas de conexión eléctrica en el Centro de Bambilor, situación que la contraparte
local gestionó en reiteradas oportunidades ante las autoridades municipales y que en
octubre de 2014 se logró resolver favorablemente.

 Dificultad de las mujeres para aprender gestión financiera y administrativa.

Ambos centros están activos produciendo y generando ganancias que se estima alcanzan el 25%
planificado. Se espera que los ingresos aumenten progresivamente a medida que las mujeres se
apropien del proceso productivo y fortalezcan sus capacidades de gestión administrativo financiera.

Por ejemplo, en el Centro de Bambilor se produce cereales que son transformados y almacenados
en bolsas de 250 gramos que son comercializadas a 250-300 FCFA por unidad. A septiembre de
2014 se han vendido en la temporada un total aproximado de 3.800 bolsas de cereales, siendo la
ganancia total de las ventas de 1.140.000 CFA; restando los costos de producción, queda una
ganancia aproximada de 140 CFA por socia. En el siguiente cuadro se presenta más detallada esta
información:

 Tabla Nro.4: Ingresos de Centro de Bambilor-Cereales

GANANCIA CFA EUROS

Ganancia total por
temporada5

1.140.000 1.737

Ganancia aprox. por
mujer

240 35

 Fuente: Informes de ventas de asociación

En el caso de la transformación y comercialización de pescado, existe una fuerte demanda en el

municipio de Yénen que se mantiene durante todo el año. El Centro compra el pescado

directamente a los pescadores y lo traslada a sus instalaciones para su transformación que cumple

con condiciones de higiene básicas que garantizan la calidad del pescado, respecto a otros que se

comercializan al “aire libre” en condiciones antigénicas. Los ingresos que el Centro ha percibido

han ido variando, hay temporadas donde las ventas superan la producción y otras donde

disminuye. En ese sentido, hace falta una estrategia de comercialización, fidelización de clientes y

mejora de las capacidades de gestión financiera de las mujeres si se quiere potenciar la eficacia

5 Dividido entre 43 mujeres que forman el Centro de transformación

20

económica del centro. En el siguiente cuadro presentamos información extraída de los reportes de

ventas del Centro y muestra el promedio de ingresos mensuales que se perciben:

 Tabla Nro. 6: Ingresos mensuales de la venta de pescado

 CFA EUROS

Ingreso promedio mensual del
Centro6

1.290.000 1966.46

Ingreso promedio mensual por
mujer

250.000 38

 Fuente: Informes de ventas del Centro-Encuesta

RESULTADO 1

Los ingresos de las mujeres han aumentado considerablemente por la diversificación de los
recursos y oportunidades económicas

Ind. R1.1: La tasa de progresión de las mujeres que
han participado en sesiones de formación y
supervisión de las técnicas de transformación y
valorización de los productos locales en las zonas de
intervención pasa de un 18,76% en 2009 a 70% en
2013

Las evidencias muestran que las acciones formativas
emprendidas han beneficiado sustancialmente a las
mujeres que trabajan en los dos Centros de

producción y a las mujeres de las asociaciones que están auto empleándose. Es así, que un total
de 90 mujeres han sido formadas en las sesiones sobre nuevas técnicas de transformación de
cereales, fruta, verduras y pescado; estas actividades educativas han sido la base para impulsar el
proceso productivo en los Centros.

Las mujeres venían de tener unas prácticas de producción tradicional y dañina que les
demandaban mucho tiempo de producción y con una calidad por debajo del mercado local. Con la
formación se ha mejorado su proceso de producción en calidad, cantidad, ahorro de tiempo y
materia prima, y se tiene previsto una segunda etapa formativa que consolide el aprendizaje
obtenido.

La formación se estructuró en torno a 4 talleres de transformación: cereales, fruta, verdura y
pescado (un taller por cada producto); a su vez, cada taller tuvo una duración de 2 sesiones.
Respecto al nivel del aprendizaje, los testimonios en los grupos focales dan cuenta que las
mujeres han asimilado las nuevas técnicas de transformación y resaltan el carácter práctico de las
formaciones y su utilidad en para la vidad. El siguiente testimonio nos muestra esto:

“Hemos aprendido a hacer más rápido los productos, somos más rápidas, y los hacemos con más

higiene y de mayor calidad para que se puedan vender en el mercado (…) con la manera antigua

6 Dividido entre 43 mujeres que forman el Centro de transformación

21

nuestros productos no tenían suficiente calidad, ahora sí”. Mujer trabajadora en Centro de
Transformación

Las evidencias muestran que las mujeres han aprendido a transformar productos (maíz, sorgou y
cuscús) con nuevas técnicas que los conservan por más tiempo. Estas técnicas las utilizan en los
Centros y en sus hogares, desde este último lugar están generando su autoempleo e involucrando
a la familia con pequeñas iniciativas.

“Nuestros productos se conservan hoy por más tiempo, ya no perdemos material, porque todo se
conserva por más tiempo, hemos aprendido a ahumar, salar y secar los productos”. Mujer de

Asociación

Hoy, las mujeres tienen mayor consciencia de la necesidad de higiene en la producción de los
alimentos y han aprendido normas de higiene que aplican en sus procesos de producción: usan
ropa adecuada y máscara para la producción, además de mosquiteras para proteger el pescado.

“Antes nosotras no sabíamos cómo preparar limpios los alimentos, ahora sí lo sabemos, hemos
aprendido que la limpieza es primero para que nuestros productos sean comprados y cuidar la

salud de la gente y de nosotras mismas (…)”. Mujer que trabaja en Centro productivo

Ind. R1.2: Más del 50% de las mujeres de las organizaciones beneficiarias del programa han
diversificado sus actividades generadoras de ingresos respecto a la situación actual
(investigación de la situación de referencia)

Los testimonios de las mujeres muestran que las formaciones les han dado la oportunidad de
aprender nuevas técnicas y diversificar sus actividades generadoras de ingresos. El 60% de las
mujeres entrevistadas afirman que hoy desarrollan dos o tres actividades productivas más que
antes; ejemplo, las mujeres que antes secaban pescado, hoy también procesan cereales y
verduras. Los testimonios recogidos, así lo demuestran:

“(…) las mujeres hemos aprendido a trabajar mejor, antes solo hacíamos pescado, ahora sabemos
hacer el cereal, trabajo con pescado y cereal”. Mujer de asociación

“He aprendido a secar y ahumar el pescado ahora, antes lo compraba y vendía sin secar, ahora se

hacerlo de mejor manera (…) y vendo más”. Mujer de Asociación

Las mujeres destacan que los centros les brindan la oportunidad de practicar varias veces
después de recibir la formación, de este modo se consolida el aprendizaje. Por lo general, las
mujeres producen dos veces al mes en grupos de 4-5 personas.

Las nuevas técnicas de transformación impartidas han permitido diversificar la producción de las
mujeres, ahora saben preparar mermeladas con las frutas, néctar, sirope, pasteles con miel, maíz
y buñuelos, productos que son comercializados en el mercado local con acogida.

22

Manifiestan que la venta de estos productos les está dando pequeñas ganancias que poco a poco
se incrementan a medida que dominan el proceso de producción y adquieren más experticia de la
cadena productiva. El siguiente testimonio da cuenta de esto:

“Cada trabajo de las mujeres tiene resultados, siempre las mujeres ganan algo, si no ganan mucho
dinero, ganan en comida para sus familias, los productos son consumidos por la familia (…)” Mujer

electa de AGICY

“(…) las mujeres que antes no tenían nada que hacer, ahora están ocupadas trabajando, el Centro
les da la oportunidad de ocupar su tiempo producir y las que no lo hacen en el Centro, lo hacen en

sus casas”. Mujer electa de AGYCI.

Ind. R1.3: La parte de los productos locales transformados por las mujeres y presentes en el
mercado local ha aumentado un 60% en 2012 respecto a la situación actual (Investigación de la
situación de referencia)

Tras la observación de terreno, la revisión de fuentes secundarias y los testimonios recogidos en
los grupos focales, se puede concluir que los bienes producidos por las mujeres de las
asociaciones en los Centros productivos están siendo comercializados en un 70% en el mercado
local.

Los bienes se venden en los quioscos/tiendas, en los mercados de los barrios de los distritos
donde se ubican los centros y en el mercado central de cada ciudad. El 90% de las mujeres
encuestadas manifiestan que los cereales, cuscús, maíz, pescado y demás productos, se están
comercializando en mayor cantidad y más espacios locales que cuando ellas producían
rústicamente. En el 2009, este tipo de productos eran disponibles solamente en los mercados
centrales de los distritos, hoy su comercialización alcanza a más espacios a nivel barrial, lo que
demuestra la eficacia del proceso productivo emprendido.

Hoy las mujeres producen y venden más que al inicio del proyecto; este aumento se debe
principalmente a la mejora de sus procesos de producción, a la calidad y a la difusión de sus
productos. Este aumento en la comercialización de cereales, responde también al cambio en los
patrones de alimentación de los senegaleses; hoy consumen en mayor cantidad cereales, lo que
representa una oportunidad de mercado potencial para las mujeres de las asociaciones que están
procesando cereales. Los testimonios en los grupos focales destacan que la población está
consumiendo en mayor cantidad productos locales por la calidad y el bajo precio que tienen. Al
respecto, se recoge el siguiente testimonio:

“Gracias a las formaciones somos capaces de preparar un producto de mejor calidad y más ligero
para la digestión, que gusta a la gente (…) es mejor para los niños, por su valor nutritivo y porque

su precio es asequible a la economía de las familias”. Mujer que trabaja en el Centro de
transformación de cereal

La dificultad de comercialización se presenta principalmente con los productos derivados de las
frutas (mermeladas y zumos), estos se encuentran menos presentes en los mercados locales
porque los vendedores carecen de neveras para su comercialización. Otro aspecto que limita la
comercialización de la fruta transformada, es la falta permanente de suministro eléctrico en
algunos barrios. Frente a esta situación las mujeres de REFER están optando por la transformación

23

de los cereales como prioridad productiva del Centro. Ayudaría identificar las zonas del municipio
que cuentan permanentemente con energía eléctrica de modo que se focalice la comercialización
de los jugos y mermeladas en esos sectores.

Las mujeres que no transforman en los Centros Productivos, lo empiezan a hacer a pequeña
escala en sus hogares y comercializan sus productos a particulares, amigos cercanos, gente
conocida de su comunidad y en diferentes eventos como bodas, cumpleaños, celebraciones
religiosas, etc. Es importante destacar que la transformación que se hace en el hogar es 100% para
generar recursos familiares, las ganancias obtenidas se revierten íntegramente en las familias, a
diferencia de la transformación hecha en los Centros productivos, donde un porcentaje va al
capital de la asociación y el otro a las mujeres. El siguiente testimonio da cuenta de esto:

“(…) en mi casa yo trabajo y me ayudan mis hijas que han aprendido también porque yo le enseñé,

lo que vendemos es para comprar comida para la familia, salimos las tres a ofrecer aquí en la
comunidad, y vendemos a pedido (…) ya nos conocen y vienen a comprarnos, a veces nos hacen

pedidos especiales para las misas, o bodas, allí vendemos mucho más (…)”. Mujer que produce en
su casa.

Este logro se da a pesar de que el proyecto no planificó una estrategia de marketing segmentada
por productos y las limitaciones de gestión contable que tienen las mujeres; se tiene previsto en
una siguiente etapa del proyecto, diseñar una estrategia de ventas que impulse y potencie los
esfuerzos de comercialización actual.

RESULTADO 2

Las instituciones locales y los actores de la sociedad civil mejoran su conocimiento sobre la
aplicación de las políticas de descentralización

Ind. R2.1: el 75% de los actores locales (electos y actores de la sociedad civil) beneficiarios de las
sesiones de formación dominan los textos y leyes sobre la descentralización, adoptan y difunden
las buenas prácticas en materia de gobierno local en 2012.

Los testimonios de las autoridades entrevistadas demuestran que estas acciones han contribuido
en el nivel de conocimientos que los funcionarios tienen de la descentralización, desarrollo local,
presupuesto participativo y rendición de cuentas; procesos que están poniéndose actualmente
en marcha en Senegal. El siguiente testimonio da cuenta de lo anterior:

“Los talleres nos han dado información sobre la descentralización y el presupuesto participativo
que los funcionarios no teníamos, el estado no puede capacitar a tantos porque no tiene los

recursos y estas capacitaciones son buenas para estar informados y preparados (…)” Autoridad
local entrevistada

Se han llevado a cabo talleres de formación con 40 personas sobre temas de rendición de
cuentas, iniciativas de desarrollo local, descentralización y presupuesto participativo. Las
formaciones han sido facilitadas por el equipo especializado de ENDA GRAF, los consultados
destacan la calidad de las formaciones y la utilidad de los conocimientos impartidos para el
proceso político actual del país.

24

Resultado de las acciones de empoderamiento, las mujeres han adoptado buenas prácticas,
agrupándose para reclamar sus derechos ante las autoridades del Gobierno, ante los jefes de
pueblo, y ante los presidentes de la comunidad rural.

Como aspectos a mejorar, se recomienda incluir la evaluación del aprendizaje de los
participantes antes y después de los talleres; así como diseñar guías de formación temáticas que
se puedan utilizar en futuras formaciones y sirvan de refuerzo pedagógico a los alumnos en sus
hogares y trabajo.

Las evidencias muestran que las demandas se han incrementado porque las personas están
siendo poco a poco más conscientes de sus derechos y reivindican de manera organizada. Una
evidencia de estas acciones es que las mujeres de AGYCI, han obtenido el terreno de Yéne para la
construcción del centro productivo en calidad de donación y el préstamo de aulas por parte del
municipio para las actividades formativas

Se destaca el nivel de organización de las mujeres líderes durante la campaña electoral, logrando
un alto número de mujeres electas como autoridades para el presente período electoral. Al
respecto, se recogen los siguientes testimonios:

“Las mujeres nos hemos organizado y apoyado la candidatura de las compañeras para ser
autoridades en el gobierno, necesitamos que más mujeres se animen a llevar el liderazgo desde el

Gobierno, ahí pueden hacer cambios que nos beneficien a todas (…) ahora tenemos muchas
mujeres en el Gobierno y esperamos tomen decisiones que mejoren nuestras vidas (…)”. Líder de

asociación

“(…) las mujeres están más motivadas a participar, trabajar las ha posicionado porque ahora no
dependen exclusivamente del hombre sino que ellas también aportan a la familia, y eso les ayuda
en su liderazgo e su familia y comunidad (…) hay más mujeres líderes hoy y este tipo de proyectos

apoyan que esos nuevos liderazgos se consoliden, por eso deben seguir”. Mujer autoridad electa

El 100% de los entrevistados manifiesta la importancia de seguir el proceso formativo iniciado,
urge continuar sensibilizando y formando a las nuevas autoridades electas en los diferentes
niveles de gobierno y a las miles de mujeres de las asociaciones que conforman su base social.

Finalmente, se destaca el aprendizaje de las mujeres líderes electas quienes señalaron que las
formaciones les han servido para conocer su papel, funciones y rol a desempeñar como
autoridades, y que se sienten altamente motivadas y comprometidas con el municipio, con su
comunidad y familias.

“Nosotras tenemos un compromiso primero con las mujeres de nuestro pueblo que confiaron y
votaron por nosotras, vamos a aportar para que la descentralización incluya a las mujeres y sus

necesidades, no se pase por alto que también tenemos derechos y podemos aportar”. Mujer electa

25

RESULTADO 3

Aumenta la participación en la elaboración de las políticas públicas de todos los actores
comunitarios y en particular de las mujeres

Las evidencias muestran un aumento en más del 50% de la participación de las mujeres en los
espacios de Gobierno municipal. La intervención impulsó una mayor implicación de las mujeres
líderes de las asociaciones participantes en el programa, y también de las mujeres de otras
asociaciones y organizaciones sociales de base que no participaron directamente en el Programa.
El siguiente testimonio da cuenta de ello:

“Hoy somos muchas más las mujeres que estamos dispuestas y preparadas para asumir
responsabilidades políticas, ahora las mujeres nos vemos, saben que estamos aquí formándonos,

liderando y luchando por nuestras comunidades (…)”. Mujer líder electa

“(…) la voz de las mujeres se escuchará en los espacios políticos donde se construye la política, es
nuestro proyecto que la igualdad de género se incluya en los presupuestos participativos, pero se

requiere apoyo para lograr que nuestras voces estén presentes y más mujeres tengan la
oportunidad de participar con sus propuestas, seguir formando más mujeres líderes y apoyar su

participación”. Mujer líder electa

En los tres distritos intervenidos, se han desarrollado presupuestos participativos, que son
espacios públicos de toma de decisión respecto a los recursos públicos, y donde han participado
personas sensibilizadas en el marco del proyecto. Lamentablemente, por la falta de recursos
económicos, el presupuesto participativo se lleva a cabo solo en etapas que no implican mayor
coste para los municipios; dejando de lado las etapas de consulta popular y concertación
(elaboración participativa y le evaluación intermedia) que demandan mayor movilización de
recursos humanos y económicos. En algunos distritos se han realizado reuniones públicas donde
se ha convocado a la población en general, estas han sido apoyadas con fondos del programa.

Las municipalidades de Yéne, Sangalkam y Bambilor, han desarrollado debates públicos y
concertados sobre el destino de las partidas del presupuesto local; la participación de las
mujeres en estos espacios ha sido relevante según testimonio de las autoridades entrevistadas.
En las votaciones para los proyectos de inversión pública se han tomado en cuenta algunas
propuestas presentadas por las organizaciones de mujeres; estos espacios también han servido
para que las autoridades hagan rendición de cuentas del gasto público municipal.

Es importante tener en cuenta que en la legislación Senegalesa, el presupuesto participativo está
en proceso de consolidarse como una obligación para los municipios, de momento su ejecución
depende de la voluntad política de las autoridades. En ese sentido, las nuevas autoridades
electas manifiestan su disposición de apoyar la realización de presupuestos participativos porque
representa un acto de participación ciudadana y un espacio de concertación local entre la
sociedad civil y la institucionalidad.

Ind. 3.1: La tasa de autoridades locales beneficiarias del programa que hayan elaborado y
aplicado el presupuesto participativo pasa de 0 % en 2009 a 50% en 2012.

26

Ind. 3.2: La tasa de las mujeres líderes procedentes de las organizaciones beneficiarias y capaces
de hacer sensibilización y lobbying en las zonas de intervención pasa de 19,78% en 2009 a 75%
en 2013.

Las acciones del proyecto han fortalecido las capacidades de las mujeres
de las organizaciones beneficiarias para hacer sensibilización e
incidencia ante los titulares de obligaciones para exigir el respeto de sus
derechos. Por ejemplo, tras la división del territorio, las mujeres de
Bambilor; se organizaron en la Red de asociaciones REFER y han hecho
incidencia hasta lograr la donación de un terreno por parte de un
benefactor privado para la construcción del Centro de GOROM.

Del total de autoridades electas en los tres consejos municipales (138),
47 mujeres son beneficiarias directas del proyecto y representan el 34%
del total de 50% de mujeres electas para este nuevo período de
Gobierno, lo que demuestra la eficacia de la intervención en cuanto
impulsa el empoderamiento político y acceso al poder público de las mujeres líderes. Un aspecto
del contexto que está favoreciendo la participación de las mujeres, es la nueva ley de paridad
electoral de género, que establece que el porcentaje de puestos políticos debe ser de 50% para
las mujeres y 50% para los hombres.

 “La ley de paridad es la oportunidad que las mujeres por años han exigido, pero necesitan apoyo
técnico y acompañamiento para que realmente se puedan ver mejoras, hay que seguir apoyando

esta lucha y seguir apostando por formar a las mujeres”. Mujer electa

Finalmente, respecto las actividades de sensibilización, las mujeres de FRAS y AGICY han
desarrollado varias acciones focalizadas en los derechos de las mujeres. Tales son:

Celebración del día de la Mujer el 8 de marzo: las mujeres en Sangalkam han tenido espacios de
dialogo y discusión sobre la situación de las mujeres con movilización del alcalde del distrito,7
amplia cobertura mediática y otras organizaciones de mujeres que han trasladado sus
reivindicaciones y reflexionado sobre el rol de la mujer y la vulneración actual de sus derechos. Los
testimonios de las mujeres destacan que estas acciones no solo han servido para posicionar a la
organización, sino que también han aportado en poner en la agenda local, la temática de la
mujer.

De igual modo, en el marco de la Campaña 15 días de la Mujer, que es organizada cada año por el
Ministerio de la Familia, las mujeres de las asociaciones aprovecharon para hacer caravanas de
información electoral, las que según las fuentes secundarias revisadas tuvieron marcada éxito por
la afluencia de público.

El 100% de las mujeres consultadas en los grupos focales, destacan la pertinencia de estas
acciones por su efecto sensibilizador en la población en general; “porque se habla” de los
derechos de las mujeres y se difunde información a las familias, lo se espera que poco a poco
genere cambios en la manera de pensar de hombres y mujeres. Resaltan el pedido de continuar e

7 A su vez cumple el cargo de ministro de Gobierno

27

incrementar el trabajo de sensibilización, en especial de los jóvenes en las escuelas y de los líderes
comunitarios.

 IV.4 IMPACTO

PARTICIPACIÓN POLÍTICA

A nivel político, las evidencias recogidas durante la evaluación nos llevan a concluir que la
intervención ha contribuido en generar cambios en la participación política de las mujeres de los
distritos de Sangakam, Yenne y Bambilor, más allá de lo planificado.

Tal es así, que el número de mujeres electas como autoridades se ha incrementado en las
últimas elecciones como resultado del proceso de empoderamiento y ejercicio que hacen las
mujeres de sus derechos económicos, políticos y sociales. Un claro ejemplo de ello es que en el
año 2009, habían un total de 18 mujeres electas en los consejos municipales de Yéne y
Sangalkam (12 en Yéne y 6 en Sangalkam); mientras que en el año 2013, el número de mujeres
elegidas asciende a 69, de las cuales, 47 son mujeres beneficiarias directas del proyecto, lo que
representa un impacto no previsto pero que da cuenta de la eficacia del proceso de
empoderamiento político llevado a cabo. En el siguiente cuadro presentamos en detalle esa
información:

Cuadro Nro 3. Número de mujeres electas

Año Número de mujeres electas

2009

 Yéne (
AGICY)

 Sangalkam (
FRAS)

Bambilor
(REFER)

Total

12 6 0 8 18

2013 18 15 14 47

Total 30 21 14 65

Fuente: Elaboración propia

El cuadro anterior nos muestra un significativo ascenso en el número de mujeres que están hoy
ocupando puestos políticos en los gobiernos locales. El distrito de Yéne, es el que más
participación política tiene con18 mujeres electas recientemente, en segundo lugar tenemos al
distrito de Sangalkam con 21 mujeres, mientras que el nuevo distrito de Bambilor cuenta con 14
mujeres electas como autoridades municipales.

“(…) las mujeres hoy tienen un rol protagónico en el desarrollo local, han asumido como los
hombres puestos en el gobierno y tienen las mismas responsabilidades, hay muchas mujeres

líderes y las asociaciones son las escuelas de formación política, por eso el apoyo de ENDA GRAF
ha sido vital para que esos cambios se den”. Alcalde local

Otro impacto a destacar es el alto número de mujeres elegidas en las comisiones municipales,
que son también importantes espacios de poder y toma de decisiones. Así tenemos los siguientes
resultados:

 Vice alcalde de Bambilor

 Vice alcalde de Yéne

8 Bambilor se crea posterior a las elecciones de 2009

28

 Segunda vice alcalde de Sangalkam

 Presidente de la Comisión de Finanzas de Yéne

 Presidente de la Comisión Patrimonial y Presidentes de la Comisión de Salud- Acción social
de Sangalkam

Esta incursión de las mujeres en los espacios políticos representa un cambio en las relaciones de
poder inequitativas y un empuje a la participación política de las mujeres en los puestos de toma
de decisión. A esto se suma la elección de varias mujeres de FRAS y AGICY como presidentas de
comisiones de patrimonio, finanzas, educación y salud, lo que resalta la contribución de la
intervención en la gobernanza local.

Como ya se ha señalado, un elemento del contexto político a tener en cuenta, es la ley de
paridad electoral recientemente aprobada en Senegal, que pretende equiparar las condiciones de
igualdad entre hombres y mujeres en los cargos políticos públicos. En ese sentido, las cifras nos
muestran que la situación de la mujer está cambiando favorablemente. El siguiente testimonio da
cuenta de ello:

“Las mujeres están participando más en los espacios políticos, hay cada vez mayor liderazgo de las

mujeres y perdida del miedo a entrar a política, las asociaciones son una escuela de preparación
para las que deciden ser autoridad (…) avanzamos a que las mujeres tengan un papel a futuro más

protagónico en la política”. Mujer líder electa

Finalmente, la participación de las mujeres se ve también expresada en los Consejos locales,
donde hay mayor número de mujeres ocupando diversas responsabilidades que antaño eran
tradicionalmente espacios de hombres. Según manifiesta el alcalde de Bambilor, es mayor el
número de mujeres que expresan y aportan sus ideas de manera clara y decidida resultado del
proceso de empoderamiento personal y colectivo; destaca también la capacidad de las mujeres
de interpelar y exigir la rendición de cuentas respecto al uso de los recursos públicos y el
presupuesto participativo. Resalta la pertinencia de la formación recibida por las mujeres
consejeras, que se ve reflejada en la calidad de aportaciones que hacen en las reuniones de
debate y comisiones municipales de trabajo.

“Aportan muchas ideas novedosas, han aprendido mucho en estas capacitaciones y se nota en la
manera como hablan, en sus ideas, en su seguridad en el momento de plantear sus propuestas

ante los hombres”. Hombre electo como autoridad

CAPACIDADES ORGANIZATIVAS

Las evidencias muestran que la intervención ha contribuido también en fortalecer las capacidades
organizativas de las asociaciones de mujeres de Sangakam y Yéne inicialmente y posteriormente
del nuevo distrito creado de Bambilor.

Las acciones desarrolladas han mejorado la capacidad de trabajo en red de las organizaciones
socias y de la red de asociaciones; a la fecha de hoy, esta red ha crecido y se están integrando
más organizaciones porque ven el avance a nivel económico y político que se está gestando
progresivamente. A continuación un testimonio que amplia lo descrito:

29

“Somos miles de mujeres que estamos trabajando en las asociaciones, nos estamos dando cuenta
lo fuertes que podemos ser si nos unimos, si trabajamos en red, apoyándonos, no solo para los

temas económicos, también para pedir por nuestros derechos y los derechos de nuestras familias”.
Mujer líder de asociación

Otro impacto identificado con la evaluación, es la capacidad de las asociaciones de entregar
capital semilla a las mujeres socias para sus emprendimientos económicos, dado que su capital se
ha visto incrementado también con los ingresos de la venta de los bienes producidos. Los
testimonios de las mujeres dan cuenta que los prestamos han servido para que puedan iniciar
pequeños negocios familiares y luego devolver el capital prestado. El 100% de las entrevistadas
destaca que los préstamos representan una oportunidad de hacer realidad su proyecto personal
de tener un autoempleo que les ayude a paliar la situación de pobreza extrema de sus familias.
El siguiente testimonio así lo señala:

“Con la ayuda de los capitales semilla estamos trabajando, compramos pescado lo secamos y lo
vendemos, esto es un gran apoyo que luego devolvemos para que otras mujeres también puedan

tener esa ayuda”. Mujer beneficiaria del capital

De igual modo, las asociaciones han visto fortalecida su capacidad de hacer consulta local en los
pueblos para identificar los problemas que afectan a su comunidad e informar sobre los comicios
electorales, preparar los consejos participativos y participar en el presupuesto de la
municipalidad. Los testimonios recogidos durante el trabajo de campo destacan el trabajo y
alcance que las acciones de las asociaciones han tenido en las elecciones (ejercicio de voto
informado) y en el presupuesto participativo.

“Las mujeres de las asociaciones nos hemos movilizado para dar información en los espacios
comunitarios, nuestro trabajo ha sido motivar que las personas participen, que voten informadas,

que tengan fe en el cambio”. Mujer de asociación

Otro impacto importante del programa, es que las mujeres capacitadas de Sangalkam, con la
división del distrito han dado lugar al nacimiento e institucionalización de la asociación REFER , la
cual está conformada por 500 GIE (grupos de interés) en Bambilor. Gracias a la incidencia y
demanda de las mujeres la asociación ha obtenido en donación el terreno para construir el Centro
productivo de Bambilor.

A pesar del corto tiempo de creación del nuevo distrito, REFER se organizó y presentó mujeres
líderes a las elecciones municipales de 2013, obteniendo un total de 14 puestos políticos. Las
mujeres que conforman esta asociación han sido beneficiarias de las acciones formativas del
proyecto y cuentan con capacidades para gestionar el nuevo centro que se tiene previsto
construir y que potenciara las capacidades productivas de sus más de 1500 socias.

Las tres asociaciones realizan permanentemente reuniones de concertación que fortalecen sus
capacidades de incidir y dialogar con las instancias públicas y progresivamente van adquiriendo
mayor protagonismo a nivel comunitario (Consejos Municipales) y local (Liderazgo comunitario).

30

CAPACIDADES PERSONALES

El desarrollo de habilidades personales como la autoestima, capacidad de comunicación,
liderazgo, tolerancia, manejo de conflictos, etc. Son algunas de las habilidades que las mujeres
participantes en el programa están desarrollando. Este es un importante impacto en términos que
la intervención está generando no solo del desarrollo del capital social, sino del capital humano.

Las mujeres entrevistadas, manifiestan que el desarrollo del liderazgo es una de los principales
efectos que se hacen visibles en la participación social y política. Hay mujeres líderes en los
municipios, mujeres líderes en las juntas directivas de las asociaciones, mujeres que lideran los
procesos de transformación en los Centros productivos, mujeres líderes en las comunidades,
mujeres líderes en sus familias. En este último caso, se destaca el rol de “jefas de casa” y las
funciones que las mujeres desempeñan (ventas, trabajo doméstico, educación de los niños),
cuidado y seguimiento de los niños en la escuela (inscripción, material escolar, reuniones
escolares).

SEGURIDAD ALIMENTARIA

El desarrollo de procesos productivos ha generado también impactos en la seguridad alimentaria
familiar, los testimonios recogidos dan cuenta de esto. Mejora de la alimentación familiar en
términos de calidad y cantidad, por el consumo de frutas, cereales y verduras. Las mujeres afirman
que los productos que no se logran vender se destinan a la alimentación familiar, razón por la cual
los patrones alimenticios gradualmente se están modificado hacia una alimentación más
saludable.

SALUD, EDUCACIÓN Y ECONOMIA

De igual modo, el uso de las nuevas técnicas está teniendo un impacto favorable en la salud de las
mujeres y los miembros de la familia que participan en la transformación de la fruta, verduras y
cereales. Destacan que las técnicas aprendidas les permiten conservar mejor los alimentos, sobre
todo en invierno y evitar enfermedades prevalentes como las EDAS.9

En general, hay testimonios que hablan de una redistribución de gastos en el caso de las parejas,
priorizándose que las mujeres asumen los gastos de alimentación, educación y salud; mientras
que el hombre paga vivienda, luz y agua. Se destaca que las mujeres cabeza de hogar han asumido
la manutención de la educación de sus hijos, priorizando en varios casos encontrados que
también las niñas accedan a la educación.

Las mujeres entrevistadas valoran altamente la reducción de trabajo duro con las nuevas técnicas
aprendidas y la puesta en marcha de los Centros. Asimismo, se destaca en los testimonios
recogidos de las parejas, la satisfacción que sienten de que las mujeres trabajen y aporten
económicamente para las necesidades del hogar. El siguiente testimonio da cuenta de ello:

“Es un alivio que ella trabaje, antes no nos alcanzaba ni para la comida, ahora lo que los dos
ganamos se une y ella paga unas cosas y yo otras, con mi trabajo solo, no podríamos vivir”. Pareja

de mujer que trabaja en el Centro

9 Enfermedad diarreica aguda

31

“(…) las mujeres trabajan y lo que ganan solo ellas lo saben, no me lo dice, pero aporta a la casa, lo

que sobra y no se vende se come y de lo que gana ambos pagamos los gastos” Hombre
entrevistado

Finalmente, se está dando un efecto multiplicador de las formaciones recibidas y un
posicionamiento de los Centros productivos como espacios formativos. Las mujeres formadas en
los Centros están formando a otras mujeres en el Centro de Desarrollo Local (servicio tec familia).
Antes, las mujeres de las comunidades iban al Centro de desarrollo local para ser formadas y
ahora asisten al Centro Productivo porque tienen la oportunidad de practicar la trasformación de
los productos.

IV.5 SOSTENIBILIDAD

SOSTENIBILIDAD SOCIAL

El proyecto desarrolló un componente de fortalecimiento de capacidades de diferentes actores
locales con el propósito de generar bases de sostenibilidad social e institucional de los procesos
emprendidos. En el siguiente cuadro se presenta dicha información:

Actor local Capacidades desarrolladas o impulsadas

Mujeres
pertenecientes
a las tres
asociaciones

Se han fortalecido las capacidades de producción y comercialización de las
mujeres de las asociaciones de Yéne y Sangalkam. Hoy estas mujeres se
encuentran mejor preparadas para enfrentar los retos que implica asumir
una mayor participación en la vida económica local.
Han cambiado sus antiguos procesos de producción que eran en algunos
casos dañinos para la salud por otros que les permite producir más y en
mejor calidad y cantidad.
Las mujeres socias manejan hoy información básica sobre sus derechos y
deberes, sobre temas de género y la importancia de la participación
política en los espacios de gobierno municipal.

Mujeres
líderes electas

Se ha consolidado las capacidades de liderazgo, empoderamiento y
participación política de las mujeres nuevas electas recientemente en los
comisiones electorales 2013.
Se ha impulsado el surgimiento de nuevos liderazgos femeninos que a
futuro puedes ser la base social de impulso a los procesos de demanda por
la mejora de la situación de las mujeres.

Autoridades
locales

Se han capacitado en descentralización, presupuesto participativo,
derechos de las mujeres y desarrollo local.
Han impulsado el presupuesto participativo y han tenido espacios de
consulta comunitarios

Líderes
comunitarios

Han participado de las acciones de sensibilización sobre los derechos de
las mujeres y han sido capacitados en los espacios formativos en temas de
descentralización y presupuesto participativo.

32

Un aspecto a tener en cuenta es que con la división de Sangakam y creación del nuevo distrito de
Bambilor, las mujeres capacitadas de Sangakam se integraron a la nueva asociación REFE;
quedando conformadas al final del proyecto tres asociaciones de mujeres. Esto amplia el alcance
del programa y las bases de sostenibilidad social del proceso, puesto que se cuenta con dos
Centros creados, implementados y en funcionamiento, y un nuevo centro por crear en
Sangakam, dado que el Centro que se creó por su ubicación ha pasado a Bambilor. En ese sentido,
es altamente pertinente la creación del nuevo Centro de transformación de cereales de Sangakam
para las mujeres de FRAS, quienes han sido formadas y están organizadas para producir y
comercializar.

A nivel familiar se han identificado como elementos de sostenibilidad, la transmisión que hacen
las madres a sus hijos de los conocimientos recibidos en las formaciones. Ellas manifiestan que
sus hijos están aprendiendo las técnicas de transformación de cereales, frutas, verduras y
pescado. Las madres señalan la importancia de formar a sus hijos para el trabajo de modo que
puedan valerse por sí mismos en un futuro, y para que sean capaces de demandar sus derechos y
el de su comunidad.

Respecto al nivel de apropiación de beneficiarios/as de los criterios y políticas de equidad de
género, las evidencias señalan que existe un nivel distinto de apropiación entre las mujeres. Por
un lado están las mujeres líderes que ya tuvieron mandatos electos y que participaron en los
comités de gestión y las mujeres que solo trabajan en los sitios de transformación. En el siguiente
cuadro detallamos esta información:

Tipo de Mujeres Situación actual

Mujeres líderes
electas anteriormente

Son ahora mujeres líderes muy potentes y con un alto nivel de
empoderamiento, capaces de liderar a otras mujeres, de
demandar sus derechos, incidir y hacer sensibilización en los
espacios de toma de decisiones

Mujeres que trabajan
en los centros de
gestión

Conocen la importancia de sus derechos y de estar representadas.
Aspiran a seguir participando en el proceso y solicitan continuar el
fortalecimiento de las asociaciones en temas de gestión financiera,
género y derechos.

Mujeres
recientemente electas

Están altamente motivadas y se sienten capacitadas para liderar y
realizar el trabajo encomendado, quieren cumplir con sus
obligaciones de consejeras por el bienestar de las mujeres de la
comunidad y de sus familias.

En conclusión, la intervención ha generado un alto nivel de apropiación por parte de los
diferentes grupos de mujeres que se han beneficiado de las acciones formativas en temas de
derechos humanos, género, descentralización y presupuesto participativo

SOSTENIBILIDAD ECONÓMICA

Actualmente, las asociaciones de Yéne y Bambilor se encuentran trabajando activamente en la
transformación de sus productos y comercializándolos en los mercados locales. En el caso de la
asociación FRAS de Sangalkam, las mujeres se encuentran transformando cereales en sus hogares
y comercializándolo a nivel de sus contactos y comunidad, a la espera de que se ponga en marcha
el nuevo Centro productivo en su territorio. Las evidencias muestran que las mujeres de la nueva

33

asociación REFE de Bambilor se encuentran motivadas y están aplicando los conocimientos
adquiridos en el centro que les corresponde y en sus hogares, lo que representa un importante
elemento de sostenibilidad social del emprendimiento económico gestado.

Las mujeres entrevistadas manifiestan que sueñan con formar a futuro cooperativas y ampliar sus
mercados de ventas a Dakar, una vez que puedan mejorar sus actuales procesos productivos y
desarrollen una estrategia de marketing que potencie las ventas actuales. Señalan como una
limitación actual, el riesgo que tienen de perder los recursos invertidos en los préstamos de
capital semilla que entregan a las mujeres para sus emprendimientos económicos y que hasta la
fecha está siendo devuelto parcialmente.

Otro elemento de sostenibilidad económica, es la oportunidad de vender los bienes producidos
en los centros a instituciones colaboradoras como el Centro de Promoción de la Reinserción
Social y los Centros de Desarrollo Local (CDL), quienes hacen pedidos especiales que están siendo
atendidos por las mujeres. El ingreso generado por la actividad económica en los Centros está
siendo reinyectada directamente en el fondo de la asociación generando beneficio común. De
momento no se han utilizado los recursos propios de las mujeres, sino que se está trabajando a
partir de las ganancias generadas colectivamente con la venta de los productos. En suma, las dos
asociaciones cuentan con un pequeño capital que es una base de sostenibilidad económica para
el mantenimiento de la cadena productiva.

Finalmente, la asociación de mujeres AGYCI ha participado en una feria de productos en Dakar –
FIDAK, con los bienes producidos en el Centro que gestionan. Esta participación puede
representar una oportunidad de incorporarse en redes de comercio local más amplias y
gradualmente incorporarse a mercados de comercio más amplias que traspase el limite distrital.

SOSTENIBILIDAD INSTITUCIONAL

Respecto a los Centros, a la fecha de la evaluación estos se encuentran operativos, produciendo y
comercializando los productos en el mercado local. Estos son gestionados directamente por las
asociaciones de mujeres, sin participación de ENDA GRAF, como una estrategia para fortalecer la
autonomía y apropiación.

Si bien hay procesos dentro de la cadena productiva que necesitan a corto plazo ser fortalecidos
para potenciar la calidad de producción de los centros, los aprendizajes obtenidos por las
mujeres están siendo utilizados, lo que da cuenta de una base de apropiación importante. Una
muestra de eso es que se han mejorado los procesos de conservación de los productos de 3-4
meses en vez de 1 mes, sobre todo en la temporada de invierno, este es el caso de las asociaciones
de Yéne.

Las evidencias recogidas durante la evaluación muestran que el nivel de apropiación de las
mujeres es alto, ellas se encuentran implicadas y motivadas para trabajar en los dos centros,
esto representa el principal recurso de sostenibilidad social de la intervención. En los grupos
focales manifiestan su deseo de seguir siendo formadas en nuevas técnicas productivas y de
comercialización; destacan la importancia de formar a nuevas mujeres, y de mejorar el acceso a
electricidad y agua, lo que potenciaría la rentabilidad de los centros productivos

34

“Necesitamos que sigan apoyándonos, que la capacitación que hemos recibido parte de las
mujeres llegue a más compañeras, aprender más técnicas y mejorar nuestra producción y

aprender cómo vender y ganar más”. Mujer líder de Bambilor

SOSTENIBILIDAD POLÍTICA

Los hallazgos muestran que los municipios de Yéne, Sangalkam y Bambilore se encuentran
implicados en apoyar los centros productivos de las mujeres. Este impulso se ha concretado en la
donación de terrenos para la construcción del Centro productivo de Sangalkam, apoyo para la
pavimentación del Centro de Yéne e instalación de la electricidad.

De igual modo, se cuenta con el apoyo del alcalde del nuevo distrito de Bambilor quien manifiesta
su interés de trabajar articuladamente en futuras intervenciones que promuevan el
empresariado de las mujeres y en otros sectores como educación, salud y planificación local.

Finalmente, el alto número de mujeres electas como autoridades de FRAS, AGICY y REFE,
representan una importante base de sostenibilidad política a diferentes niveles, estas
manifiestan su voluntad de cumplir sus compromisos con la comunidad y con las asociaciones.
Las consultadas señalan su claro y decidido compromiso de seguir apostando por la defensa de los
derechos de las mujeres, su participación política y su empoderamiento económico. Sin embargo,
señalan que hace falta continuar la formación política en temas de descentralización
especialmente, por el contexto actual del país que se encuentra en la fase 3 de este proceso.

V. RECOMENDACIONES

PERTINENCIA

Realizar un diagnóstico y/o una investigación acción participación focalizado en la situación de las
mujeres, derechos y género por cada una de las asociaciones de mujeres que participan en la
intervención. Esta herramienta nutrirá futuras intervenciones y facilitará la elección de estrategias
más pertinentes enfocadas en el género y derechos humanos.

Mejorar la formulación de futuras intervenciones a nivel de la lógica horizontal: definir
indicadores/meta más realistas y actualizar cada cierto tiempo el análisis de las necesidades de las
beneficiarias.

Como criterio para el levantamiento de la línea de base de futuras intervenciones: hacerlo antes
del inicio de las actividades y hacer énfasis en el rigor y validez dela recogida de los datos.

Para futuras intervenciones, diseñar un sistema de monitoreo para hacer seguimiento del avance
en la ejecución de las actividades y utilización del presupuesto. El monitoreo resulta elemental
para intervenciones de este tipo que tienen indicadores que requieren una medición permanente
como es caso del indicador nivel de ingresos. Construir un sistema de monitoreo implica tener
una planificación del levantamiento de información, procesamiento, análisis y emisión de reportes
con recomendaciones de mejora que redunden en el aumento de la eficacia de la intervención.

35

Desarrollar bases de datos de beneficiarias por asociaciones de mujeres, registro de producción
de cada Centro, registro de comercialización mensual, a fin de hacer un seguimiento
individualizado del avance de cada asociación en la cadena productiva.

EFICIENCIA

Implementar un enfoque de gestión por resultados que implique la revisión permanente de los
resultados/productos a generar, para no quedarse en el nivel de actividades y perder de vista los
fines que se persigue con la intervención.

Evitar retrasos en la justificación de gastos los proyectos por parte de la contraparte local.
Incorporar mecanismos de rendición de cuentas a los beneficiarios y socias locales como una
práctica permanente de transparencia y corresponsabilidad.

Diseñar una estrategia de gestión contable que facilite el seguimiento y acompañamiento de las
asociaciones en la parte contable.

En cuanto a los recursos humanos, se recomienda para futuras intervenciones incorporar personal
especializado en gestión empresarial, planes de negocio, marketing, etc., a fin de fortalecer las
acciones del componente de producción y comercialización.

EFICACIA

La intervención ha demostrado ser eficaz, por tanto se recomienda continuar apoyando los
procesos de emprendimiento económico, social y político en los municipios de Yéne, Sangakam y
Bambilor. Si bien es necesario incorporar algunas mejoras que a continuación señalamos:

Resultado 1: Producción y comercialización

Crear un protocolo de gestión contable para las asociaciones y capacitarlas en gestión financiera y
contable.

Hacer acompañamiento de la gestión financiera a fin de consolidar el aprendizaje y mejorar el
manejo económico de los ingresos y egresos producto de la comercialización.

Capacitar a las asociaciones en planes de negocio y emprendimiento económico de modo que se
potencien las capacidades empresariales de las mujeres.

Diseñar una estrategia de marketing segmentada por productos y públicos (definir estrategia de
ventas, mercados, etc.).

Fortalecer las capacidades de las asociaciones en producción y comercialización de sus productos a
partir de identificar los puntos débiles que están afectando la eficacia.

36

Es necesario mejorar la implementación de los dos centros de modo que se potencie su eficacia. Si
bien, actualmente se encuentran funcionando, necesitan complementarse con algunas
maquinarias con las cuales se potenciaría su eficacia.

Urge implementar el nuevo Centro productivo en Sangalkam, porque se cuenta con una base
social de mujeres capacitadas en producción y comercialización que al día de hoy no cuentan con
un Centro productivo.

Fortalecer el acompañamiento técnico a cada una de las asociaciones, de modo que se potencie
su capacidad organizativa, productiva y de comercialización.

Fortalecer las capacidades de gestión económica y contable de los comités de gestión de los
centros en el manejo de libros contables, informes contables mensuales, etc.

Incluir la evaluación de aprendizaje en todas las actividades formativas; así como el diseño de
módulos formativos y guías para alumnos que pueden servir para impulsar las prácticas de
réplicas de las mujeres formadas.

Resultado 2: Fortalecimiento de capacidades de las autoridades y actores sociales

Continuar las formaciones en temas de descentralización, presupuesto participativo, rendición de
cuentas y desarrollo local a las nuevas autoridades electas.
Incorporar talleres específicos de planificación de políticas desde la perspectiva del género para las
mujeres líderes electas recientemente.

Evaluar el aprendizaje de las autoridades y líderes, y hacer el seguimiento de la utilización de lo
aprendido en el diseño de políticas públicas, presupuesto participativo y descentralización.

Impulsar espacios de diálogo sobre la descentralización y el presupuesto participativo entre
autoridades electas, organizaciones sociales y la población local.

Realizar encuentros entre las autoridades y las mujeres organizadas para propiciar el diálogo
conjunto e incidir en temas de género.

Resultado 3: Fortalecimiento de la participación política de las mujeres

Generar e impulsar mesas redondas como espacios de diálogo y reflexión sobre la problemática
de género en los dos Centros con miras a construir la política de género local. Esta actividad
contribuirá a posicionar a los Centros no solo como espacios de producción, sino también como
dinamizadores del tejido social local.

Fortalecer las capacidades de las mujeres socias que trabajan en los centros y los miembros de los
comités de gestión en los siguientes temas: derechos, género, participación política, etc.
Desarrollar una formación específica para formar las mujeres líderes desde una perspectiva de
género.

Incluir en las actividades de los Centros talleres para mujeres en temas de fortalecimiento de
habilidades personales como: autoestima, comunicación, asertividad, etc.

37

SOSTENIBILIDAD

Para afianzar las bases de sostenibilidad, se recomienda fortalecer las capacidades de las
mujeres líderes de las asociaciones en los siguientes ejes:

ÁREAS TEMAS
Gestión de
proyectos

Gestión básica de proyectos

Enfoques de
desarrollo

Género
Derechos de las Mujeres
Participación ciudadana
Otros temas: Presupuesto participativo, rendición de cuentas, y descentralización

Gestión
financiera

Manejo contable y administrativo

Facilitación de
grupos

Pedagogía de la enseñanza, oratoria, técnicas de facilitación de grupos y dinámicas
grupales

Comunicación Manejo de herramientas de comunicación para el desarrollo de campañas de
sensibilización: como elaborar afiches, boletines, murales comunitarios, periódicos,
manejo de redes sociales, etc.

Impulsar iniciativas dentro de los centros productivos (generación de recursos económicos: ferias,
mercadillos de productos, etc.)
Diseñar una estrategia de sostenibilidad económica y salida para cada asociación

Continuar el trabajo de fortalecimiento social y político de las mujeres de las asociaciones y redes:
hacer una formación diferenciada por niveles, que sea más profunda para las líderes antiguas y de
introducción para las mujeres que recién empiezan.

Elaborar una base de datos con información social de las mujeres que forman parte de las
asociaciones para monitorear sus avances.

Elaborar una guía formativa por niveles: I, II, III que contenga temas de derechos humanos,
género, ciudadanía, descentralización, etc.

Fortalecer más la relación con las autoridades locales y los órganos de gobierno responsables de la
temática de la descentralización-participación ciudadana y/o del género-derechos de las mujeres
a fin de articular acciones y complementar los programas gubernamentales a nivel local.

Fortalecer las sinergias con otras organizaciones que intervienen en la temática de género y
actividades generadoras de ingreso en las tres zonas para acciones conjuntas.

Desarrollar una estrategia interna de comunicación interna y externa de resultados e impactos
generados con el programa; de cara a contribuir a la sostenibilidad institucional del proceso
apoyado.

38

ANEXOS

ANEXO 1: Términos de Referencia de Evaluación

Términos de Referencia para la Evaluación Final Externa del proyecto

“DESCENTRALIZACIÓN, GÉNERO Y DESARROLLO LOCAL: APOYO A LA PROMOCIÓN DEL
EMPODERAMIENTO ECONÓMICO Y POLÍTICO DE LAS MUJERES DE LAS COMUNIDADES RURALES DE

YENNE Y DE SANGALKAM”

Nº de Expediente GV: 1067/2010

39

1. Introducción

El proyecto “Descentralización, género y desarrollo local: apoyo a la promoción del
empoderamiento económico y político de las mujeres de las comunidades rurales de Yenne y de
Sangalkam” ha sido implementado por la ONGD senegalesa ENDA Graf 3D (Association ENDA
Sahel et Afrique de l’Ouest) y por la ONGD española MUSOL (Municipalistas por la Solidaridad y el
Fortalecimiento Institucional).
ENDA Graf 3D es una organización no gubernamental, apolítica, sin ánimo de lucro que tiene
como objetivo contribuir a la lucha contra los mecanismos de reproducción de la pobreza. Para
hacerlo, trabaja, entre otras cosas, en procesos de Descentralización, Derechos Humanos y
Desarrollo Local.
Con este fin, ENDA 3D trabaja valorando las iniciativas comunitarias, promoviendo la participación
de todas las familias de actores locales en la definición, la puesta en ejecución y el seguimiento de
políticas públicas, que favorezcan el desarrollo local. También, en su empeño inclusivo y de
incitación, ENDA 3D favorece el acceso de las capas vulnerables a los servicios sociales de base y
promueve su participación en las decisiones locales suscitando, de esta manera, la autonomía
política, económica y social de las comunidades.
MUSOL es una Organización no Gubernamental de Desarrollo (ONGD) con sede en Valencia,
España, independiente de toda organización económica, política o sindical. Fue constituida el 5 de
marzo del 1998. La misión de MUSOL es promover el desarrollo sostenible de las poblaciones más
desfavorecidas, desarrollando y fortaleciendo las capacidades tanto de los gobiernos regionales y
locales como de la sociedad civil, en España, África y América Latina, en el marco de los procesos
de desarrollo, descentralización y participación vigentes en los países destinatarios de su actividad.
Sus 3 ejes de acción son (1) la Cooperación para el desarrollo, (2) el Co-desarrollo, (3) la educación
para el desarrollo, sensibilización y formación.
El seguimiento técnico y económico de los proyectos de MUSOL es realizado por los técnicos del
área de proyectos de la sede de la organización en Valencia y, cuando existe delegación local, por
el personal técnico expatriado o local de MUSOL en el país de ejecución. El monitoreo y
seguimiento del proyecto citado han sido realizados, en este caso, por el personal de la
organización local, apoyados por los viajes de supervisión realizados por el personal técnico de
MUSOL a terreno.
La financiación principal del proyecto Descentralización, género y desarrollo local: apoyo a la
promoción del empoderamiento económico y político de las mujeres de las comunidades rurales de
Yenne y de Sangalkam” fue concedida por la Generalitat Valenciana (Número de Expediente
1067/2010). El proyecto ha sido co-financiado por ENDA 3D, MUSOL y por los beneficiarios/as
directos/as.
Una vez terminada la ejecución, en fecha 14/05/2014, se propone realizar una evaluación final
externa del proyecto de desarrollo. Los promotores de la evaluación externa son la Generalitat
Valenciana y las ONGDs MUSOL y ENDA 3D. Los gestores de la evaluación son las ONGDs MUSOL y
ENDA 3D.

2 Antecedentes y objeto de evaluación

Antecedentes

Los beneficiarios del presente programa son las redes de organizaciones de mujeres de
comunidades rurales de Sangalkam y de Yenne. Se trata de l’Association de Groupements d’Intérêt

40

de la Communauté Rurale de Yenne (AGICY) por una parte, y de Femmes Rurales Arrondissement
Sangalkam (FRAS) por otra, dos organizaciones representativas tanto desde el punto de vista de la
polarización como de la capacidad de movilización de los miembros.
AGICY, fue creada en 2007 y agrupa en su seno a más de 2000 miembros procedentes de 9 aldeas
de la Comunidad rural. Ha llevado a cabo actividades en diversas esferas tales como la
microcréditos, la transformación de productos pesqueros, el tinte, la promoción, la educación y la
salud.
En cuanto a FRAS, fue creada en 2001 y reconocida oficialmente el 29 de enero de 2004. Cuenta
con casi 300 miembros y con una experiencia demostrada a través de actividades socioeconómicas
como la transformación de los cereales locales, los microcréditos, la restauración, la salud, la
educación y la alfabetización no formal, etc.
A pesar de numerosas y diversas iniciativas de promoción socioeconómica y política señaladas por
las mujeres, sus condiciones de vida siguen siendo precarias a causa de la falta de orientación,
apoyo/Consejo adecuado pero también de una falta de capacidades técnicas, financieras
administrativas, sin olvidar las dificultades políticas, sociales y culturales.
ENDA Graf 3D forma parte de la red ENDA Sahel Afrique de l’Ouest. Sus actividades se articulan en
torno a los conceptos de “medioambiente y sociedad, investigación-acción-formación y diálogo
político. En este marco ha realizado proyectos de apoyo a las instituciones locales para la mejora
de la gobernabilidad, actividades de desarrollo económico y salud y educación.
Dada su experiencia en estas temáticas, las asociaciones de mujeres solicitaron su apoyo para
mejorar las actividades que ya realizaban. Tras la solicitud de ayuda ENDA realizó talleres de
planificación estratégica con cada asociación en 2008 en los que participaron miembros de la
asociación, líderes comunitarios, representantes de los servicios descentralizados y autoridades
locales. En los talleres se realizó el análisis DAFO de la asociación, se identificaron prioridades y se
definieron las estrategias de trabajo futuro entre las que se encuentra este programa.

Contexto

El presente programa es ejecutado en los municipios rurales de Yenne y Sangalkam en la región
de Dakar, en el Distrito de Sangalkam.

Objeto de la evaluación

El objeto de evaluación es el proyecto Descentralización, género y desarrollo local: apoyo a la
promoción del empoderamiento económico y político de las mujeres de las comunidades rurales de
Yenne y de Sangalkam” cuyo principal financiador es la Generalitat Valenciana (Expediente
1067/2010), y su implementación por parte de las ONGDs ENDA 3D (Senegal) y de su contraparte
internacional MUSOL (España). El proyecto pretende contribuir a hacer de la descentralización un
medio de lucha contra los mecanismos de reproducción de la pobreza a través de la promoción del
emprendimiento económico y político y reducir, de este modo, la pobreza de la mujer mejorando
su acceso a los recursos económicos y a la vida política. . Para ello, las actividades del proyecto
fueron articuladas en dos ejes principales: aumentar la presencia de las mujeres en los órganos de
decisión locales y aumentar los ingresos económicos de las mujeres.

Los principales objetivos y funciones de la evaluación externa recogidos en la “Guía de gestión de
la evaluación final de proyectos subvencionados por la Generalitat Valenciana” son:

41

Proceso evaluativo: OBJETIVOS DE LA
EVALUACIÓN

FUNCIONES DE LA EVALUACIÓN

Recoger información de manera sistemática y
relevante para su posterior valoración
exhaustiva.

La evaluación del proyecto debe
proporcionar una retroalimentación para la
mejora en la gestión del mismo.

Informar los procesos de toma de decisiones.
Debe proporcionar un aprendizaje para
acciones de intervención futuras.

Responder a las cuestiones necesarias
relativas a un proyecto y/o programa de
manera imparcial y transparente.

Debe servir para un control de las
responsabilidades.

Recoger las lecciones aprendidas y
recomendaciones para próximas
intervenciones.

Debe ser utilizada para la rendición de
cuentas, ya sea para la propia entidad o para
la entidad financiadora del mismo.

Estimar la eficacia de las iniciativas de ayuda
al desarrollo.

Representar de forma realista las
características de la intervención evaluada.

Valorar la pertinencia de la asistencia y las
ayudas proporcionadas desde las diferentes
Instituciones nacionales de desarrollo, dentro
de un determinado contexto nacional,
regional o mundial.

Ayudar a los gestores a tomar mejores
decisiones.

Valorar los factores de riesgo y las estrategias
de gestión de riesgos para asegurar alianzas
exitosas y eficaces.

Aplicar la valoración de factores de riesgos a
la planificación para futuras intervenciones.

Asimismo, en el marco del proyecto objeto de la presente evaluación, las entidades gestoras
pretenden que la evaluación contribuya también a:

a. Mejorar los procesos de desarrollo impulsados por las instituciones involucradas en la
realización del proyecto.

b. Elaborar recomendaciones específicas en los sectores de fortalecimiento
organizativo/institucional y autogestión de los servicios básicos, que constituyen los
sectores en los que se enmarca la intervención, figurando además entre los ámbitos de
actuación prioritarios de MUSOL y ENDA 3D.

c. Definir lineamientos y sugerencias para la mejora de los procedimientos de ejecución de
los proyectos de MUSOL y ENDA 3D actualmente en curso en el mismo sector de
intervención.

d. Contribuir a la definición de las nuevas estrategias de intervención de las instituciones en
el territorio.

Los criterios de valoración de referencia serán los propuestos por el Comité de Ayuda al Desarrollo
(CAD): pertinencia, eficacia, eficiencia, impacto y sostenibilidad.

42

FICHA RESUMEN DEL PROYECTO

País: Senegal
Departamento: Región Dakar
Provincia: Distrito de Sangalkam
Comunidades: Comunidades rurales de Yenne y de Sangalkam
Fecha de inicio de la ejecución: 15/09/2010
Fecha de finalización de la ejecución: 14/05/2014
Período total de ejecución (en meses): 44 meses
Coste total del proyecto: 562.582,38 €
Subvención solicitada a la Generalitat: 449.947,38 €
Porcentaje subvención solicitada a la Generalitat (máx. 80% coste total): 79,98%
Otras aportaciones (nombre del cofinanciador e importe de cada contribución):

ENDA: 57.135,01 €
MUSOL: 3.000,00 €
Beneficiarios/as: 52.500,00 €

Beneficiarios directos:

Los beneficiarios directos previstos inicialmente en la propuesta de intervención eran 540
mujeres y 250 hombres de los siguientes grupos beneficiarios:
- 80 mujeres líderes de las asociaciones de mujeres
- 210 mujeres empresarias rurales
- 150 mujeres vulnerables
- 20 mujeres electas de los consejos rurales (Yenne y Sangalkam)
- 80 hombres electos de los consejos rurales (Yenne y Sangalkam)
- 150 líderes comunitarios y actores de la sociedad civil
- 20 autoridades locales

3 Actores implicados

Entidades promotoras de la evaluación.
La Generalitat Valenciana (GV), la ONGD española “MUSOL” y la ONGD senegalesa “ENDA 3D”.
Comisión gestora de la evaluación
Las organizaciones gestoras de la evaluación son MUSOL y ENDA 3D. MUSOL actuará a través
del personal del área de proyectos en sede. ENDA 3D actuará a través de su personal del área
de planificación y del área técnica responsable de los proyectos en la zona geográfica de
intervención. Se conformará así una Comisión que será la responsable de la gestión de todo el
proceso de evaluación y de las relaciones directas frente al equipo evaluador.
La comisión gestora de la evaluación será responsable de:

1. Validar y aprobar el Plan de Trabajo propuesto por el equipo evaluador;

2. Validar y aprobar el diseño de la evaluación;

3. Dar seguimiento a la implementación de la evaluación, facilitando al equipo evaluador
el contacto con los actores (stakeholders) del proyecto así como los insumos
documentales necesarios para el desarrollo de la misma.

Usuarios de la evaluación
Las entidades promotoras de la evaluación (MUSOL, ENDA 3D y la GV) serán los usuarios
directos de la evaluación.

43

Asimismo, la evaluación se socializará con otros actores de la cooperación valenciana y
española (ONGDs, Universidades, etc.) y, en general, con los actores interesados de la sociedad
valenciana, para dar a conocer las lecciones aprendidas y promover el aprendizaje mutuo y las
buenas prácticas.

4 Alcance de la evaluación

En términos generales, el alcance de la evaluación estará determinado por la lógica de
intervención del proyecto, la planificación inicial del mismo y las modificaciones o nuevos
actores del contexto surgidos en el transcurso de la ejecución.
A nivel cronológico, se tomará en consideración la temporalidad completa de la ejecución del
proyecto (del 15/09/2010 al 14/05/2014).
A nivel geográfico, la evaluación abarcará las comunidades rurales de Yenne y de Sangalkam.
A nivel de actores, se involucrarán a todas las instituciones públicas y privadas que hayan
participado (directa o indirectamente) en la ejecución de la acción, independientemente de su
ubicación geográfica, las organizaciones comunitarias de base y otros actores locales
involucrados en el proyecto.
A nivel de sectores, debido a que la intervención gira en torno a los sectores de
fortalecimiento institucional y género, se sugiere una especial atención a estos sectores, sin
detrimento de que el equipo evaluador identifique otros sectores que se hayan visto
influenciados de manera transversal con el proyecto. El análisis, conclusiones y
recomendaciones, parte integrante del informe de evaluación, deberán tomar en cuenta estos
aspectos.

5 Preguntas y criterios de evaluación

Las preguntas permiten orientar de forma práctica el significado de los criterios de la
evaluación en el contexto del proyecto. Los criterios son los sugeridos por el Comité de Ayuda
al Desarrollo (CAD), junto con otros criterios de acuerdo a las necesidades de los gestores de la
evaluación. Los evaluadores podrán proponer criterios de análisis adicionales en la primera
fase de la evaluación, previa realización del primer trabajo de campo con las entidades
gestoras de la evaluación (Ver acápite 6).
A nivel tentativo, sin ser excluyentes, se sugieren inicialmente las preguntas descritas a
continuación.

Pertinencia:
La evaluación de la pertinencia se basará en valorar la adecuación de los resultados y los
objetivos de la intervención al contexto en el que se realiza, analizando la coherencia interna y
externa del planteamiento.

 ¿La intervención se encaja y complementa con las prioridades plasmadas en el Plan de
Desarrollo Municipal y los planes de desarrollo comunitario?

 ¿Responde la intervención a las prioridades y necesidades de la población
beneficiaria?

 ¿Se ha contado con mujeres y hombres en la definición del problema y en la propuesta
de solución?

 ¿Los mecanismos diseñados para la implementación del proyecto han sido los
adecuados para el logro de los objetivos previstos en el contexto rural de Yene y
Sangalkam?

44

 ¿Los mecanismos diseñados para la implementación del proyecto contribuyen a
promover la equidad de género?

 ¿El diseño de los materiales utilizados para la implementación del proyecto ha sido
adecuado para las características (físicas, sociales, culturales, etc.) de la población
meta?

 ¿Cómo encaja la intervención en las prioridades de cooperación y desarrollo de la
Generalitat Valenciana, MUSOL y ENDA 3D?

Eficiencia:

 ¿Los recursos externos (GV, MUSOL, ENDA 3D) han sido utilizados de manera óptima
respecto a los resultados alcanzados?

 ¿Han sido identificados y utilizados recursos locales (municipales, comunitarios, de
otras instituciones, etc.) de manera optimizada para la ejecución de la intervención?

 ¿Los recursos locales de potencial utilización fueron adecuadamente identificados en
la ejecución de la intervención?

 ¿Los recursos locales han sido utilizados de forma optimizada para alcanzar los
resultados esperados?

 ¿La utilización de recursos locales ha sido complementaria a los recursos transferidos y
aportados a través de la ejecución del proyecto?

 ¿Se ha logrado un equilibrio adecuado entre los recursos globales del proyecto, el
proceso de implementación y los resultados finales?

 ¿Han sido ejecutadas las actividades en su totalidad y en los tiempos previstos para
alcanzar los resultados esperados?

 ¿La utilización de recursos durante la ejecución del proyecto ha contribuido a superar
las limitaciones vinculadas a los roles de género en las comunidades de intervención?

Eficacia:

 ¿En qué medida se han alcanzado los resultados inicialmente previstos?

 ¿Cuáles son los resultados alcanzados con la ejecución del proyecto para hombres y
para mujeres?

 ¿En qué medida el alcance de los resultados es atribuible a la ejecución del proyecto?
Identificar eventuales factores externos que hayan contribuido al logro de los
resultados esperados.

Impacto:

 ¿Se pueden identificar mejoras estructurales en las capacidades institucionales de la
municipalidad en torno al área de intervención?

 ¿Se pueden identificar mejoras estructurales en las capacidades organizativas de las
comunidades en torno al área de intervención?

45

 ¿Existen evidencias de empoderamiento de las mujeres en torno a su papel en la vida
comunitaria y municipal, vinculadas a la ejecución del proyecto?

 ¿Qué otros impactos pueden ser identificados sobre los actores locales a raíz de la
intervención?

 ¿Hay evidencias sobre impactos no inicialmente previstos, relacionados con la
intervención?

Sostenibilidad:

 ¿El proyecto identificó y abordó las condiciones necesarias para la sostenibilidad de la
intervención en el mediano y largo plazo?

 ¿Se dispone de materiales y recursos locales (comunitarios) para el mantenimiento de
los sitios de transformación?

 ¿Se dispone de materiales y recursos municipales para el mantenimiento de los sitios
de transformación?

 ¿Cuál es el nivel de apropiación de los conocimientos técnicos de parte de los/as
beneficiarios/as para el mantenimiento de los sitios de transformación?

 ¿Cuál es el nivel de apropiación entre los/as beneficiarios/as de los criterios y políticas
de equidad de género?

 ¿Existen mecanismos para garantizar e impulsar a futuro la participación de las
mujeres en los espacios de toma de decisión a nivel local?

6 Metodología de evaluación y plan de trabajo

El equipo evaluador plasmará en su propuesta las metodologías que valore técnicamente
viables y adecuadas al diseño metodológico de la evaluación a realizar. Para ello, se sugiere:

a. Tomar en cuenta metodologías participativas, que permitan rescatar las percepciones
de los beneficiarios del proyecto, en particular de las organizaciones e instituciones
fortalecidas en el ámbito del mismo,

b. Identificar técnicas y medidas prácticas dirigidas a promover y garantizar la adecuada
participación de las mujeres en el proceso de evaluación.

c. Proponer una metodología que combine técnicas cualitativas con técnicas
cuantitativas, como por ejemplo la triangulación de datos u otras metodologías.

d. Establecer valores de referencia por cada indicador identificado (preguntas de
evaluación, criterios, etc.), para poder calcular los porcentajes (%) de cumplimiento
relativo, promedios y totales.

El plan de ejecución de la evaluación se estructurará orientativamente de la siguiente manera:

Núm. Descripción Fecha Responsable

1

Establecimiento del Plan de Trabajo
- Presentación y aprobación de diseño

metodológico
- Cronograma y definición de responsabilidades

15/05/2014
Comisión y
equipo
evaluador

46

2
Validación del enfoque en terreno

- Primer trabajo de campo para la identificación de
necesidades informativas

16/06/2014

Equipo
evaluador,
actores
relevantes

3

Trabajo de gabinete:
- Recopilación de documentación relativa al

proyecto
- Elaboración de herramientas de trabajo
- Tareas logísticas preparatorias

14/07/2014
Comisión y
equipo
evaluador

4
Trabajo de campo

- Ejecución del trabajo de campo
01/08/2014

Comisión y
equipo
evaluador

5

Trabajo de sistematización:
- Elaboración y entrega del borrador del Informe

Final de Evaluación
- Elaboración y entrega de Memoria de trabajo de

campo

01/09/2014
Equipo
evaluador

6
Informe final

- Entrega del documento de Informe final y sus
anexos

15/09/2014
Equipo
evaluador

Las distintas fases enlistadas en la tabla se describen más detalladamente a continuación.

a) Establecimiento del Plan de Trabajo

Se definirá en detalle el Plan de Trabajo que incluirá la definición de responsabilidades por
cada tarea, el cronograma previsto de ejecución de la evaluación, y las modalidades de entrega
de los productos, conforme está especificado en las fases descritas en este documento.
Esta fase incluye la elaboración, presentación y aprobación del diseño metodológico de la
evaluación. El Plan de Trabajo tendrá que ser aprobado por la Comisión de Evaluación.

b) Validación del enfoque en terreno

Esta fase se refiere a la revisión y validación de las preguntas de investigación, y a la propuesta
(en su caso) de nuevas preguntas/criterios a partir de las necesidades informativas
identificadas entre los distintos actores involucrados. El objetivo es brindar insumos al equipo
de evaluación para la realización de un diseño metodológico que responda a las necesidades
informativas de los implicados.
Para realizar este trabajo, será necesario realizar reuniones previas con los actores
involucrados, tanto de las instituciones ejecutoras como de las instancias y grupos
beneficiarios en terreno.

c) Trabajo de gabinete

Puede iniciarse de forma paralela a la anterior fase, tomando en cuenta en todo caso que para
realizar el trabajo de gabinete será necesario contar con la aprobación del diseño
metodológico. El trabajo de gabinete se basará principalmente en las siguientes tareas:

- Recopilación y análisis de las fuentes de información secundarias: documentos,
informes, entrevistas con actores de las entidades gestoras (instancias ejecutoras), etc.

- Elaboración de las herramientas de trabajo de campo: cuestionarios, base de datos,
bitácoras, etc.

- Organización logística para la realización del trabajo de campo: identificación y
contacto con actores clave, organización de grupos focales, agenda de entrevistas,
visitas de terreno, etc.

47

d) Trabajo de campo

Se realzará el trabajo de campo de acuerdo a la metodología propuesta. Si la metodología
propuesta prevé también una fase de indagación en España, se deberá incluir en esta fase.
La Comisión de Evaluación (específicamente: el equipo técnico de ENDA 3D en Senegal)
apoyará en todos los aspectos logísticos que sean necesarios (desplazamiento en terreno,
introducción del equipo evaluador a los actores locales, etc.)

e) Trabajo de sistematización

El equipo evaluador elaborará los productos de la evaluación, sistematizando de forma
analítica toda la información primaria y secundaria recopilada con las herramientas
metodológicas consensuadas, en el respeto del cronograma de trabajo previsto (ver también el
acápite 8).
Los productos esperados son los siguientes:

1. Plan de trabajo de la evaluación
2. Diseño metodológico
3. Borrador del informe de evaluación
4. Informe Final (la estructura del documento está descrita en el acápite 8).
5. Memoria de trabajo de campo

7 Documentos y fuentes de información

El equipo evaluador tendrá acceso a los documentos y fuentes de información que se
consideren imprescindibles para el análisis y evaluación del proyecto, según el listado que se
detalla más abajo, sin perjuicio de otras fuentes y documentos que el equipo evaluador solicite
durante el trabajo de evaluación o en fase de elaboración de la propuesta técnica.

Documentos

(Fuente secundaria o
fuente primaria)

Principales contenidos Localización

Documentos de
formulación del
proyecto

Información completa sobre las
actividades previstas y el marco lógico
del proyecto. Presupuesto previsto.

Sede de MUSOL en Valencia y
sede de Enda 3D en Senegal.

Informes Semestrales Información sobre los avances
parciales técnicos y económicos en la
ejecución del proyecto

Sede de MUSOL en Valencia y
sede de Enda 3D en Senegal.

Borrador del Informe
final del proyecto

Información sobre el nivel de
ejecución del proyecto al 14/05/2014.

Sede de MUSOL en Valencia y
sede de Enda 3D en Senegal.

Plan de Desarrollo
Municipal del
Municipio

Información sobre las prioridades
definidas para el desarrollo local en la
zona del proyecto

Municipalidad.

Normas de
seguimiento y
justificación de
proyectos de ONGD
de la Generalitat
Valenciana.

Plan Director de la GV

Normas y procedimientos previstos
para la ejecución y administración del
proyecto.

Generalitat Valenciana.

Entrevistas a Información directa sobre las Visita en terreno.

48

beneficiarios,
autoridades locales,
etc.

actividades del proyecto, sus
resultados y el proceso de
implementación.

El equipo evaluador proporcionará, junto con el informe final, toda la información que haya
utilizado para su análisis e interpretación, y que haya recopilado a través de fuentes primarias
(transcripciones de entrevistas, volcado de cuestionarios, relatoría de grupos de discusión,
etc.).

8 Estructura y presentación del informe de evaluación.

Para responder a las diferentes necesidades de información y divulgación de las organizaciones
promotoras y gestoras de la evaluación, los productos de la evaluación serán:

 Resumen ejecutivo (máx. 1 página): contiene una síntesis del contexto, un resumen
de los hallazgos de la evaluación, y las recomendaciones del equipo evaluador.

 Informe de evaluación (máx. 50 páginas, sin incluir los anexos). A continuación se
propone un índice orientativo del informe.

Estructura orientativa del informe de evaluación

1. Introducción

- Antecedentes y Objetivo de la evaluación.
- Preguntas principales y criterios de valoración: definición.

2. Descripción resumida de la intervención evaluada

Se hará referencia a las expectativas de cumplimiento en el momento en el que se realiza la
evaluación, el resumen de los antecedentes, la organización y gestión, los actores implicados y
el contexto en el que se desarrolla la intervención.

3. Metodología empleada en la evaluación

- Metodologías y técnicas aplicadas.
- Condicionantes y límites del estudio realizado.

4. Análisis de la información recopilada

Se analizarán en detalle las cuestiones establecidas previamente. Interpretación de las
evidencias en relación con las preguntas de evaluación enunciadas y criterios establecidos (ver
acápite 5).

5. Conclusiones

Conclusiones de la evaluación en relación con los criterios de evaluación establecidos.

6. Lecciones aprendidas

Lecciones aprendidas a partir de las conclusiones generales. Identificación de fortalezas y
debilidades, buenas prácticas y análisis de replicabilidad de la experiencia.

7. Recomendaciones

Las recomendaciones derivadas de la evaluación, clasificadas según el criterio elegido por el
equipo evaluador (por ejemplo: a corto/largo plazo, según criterios de evaluación, según
dimensión o componente de la intervención, según zona de intervención; etc.). Siempre que
sea posible, será oportuno mencionar el actor (o actores) a quien(es) va dirigida
específicamente cada recomendación.

49

8. Alegaciones y comentarios

Alegaciones y comentarios de distintos actores al borrador del informe, si se considera
pertinente, sobre todo si existen desacuerdos o distintas interpretaciones.

El equipo evaluador tendrá la responsabilidad de poner de manifiesto cuestiones no
mencionadas específicamente en los presentes Términos de Referencia, para obtener un
análisis más completo de la intervención. Aunque el borrador de informe pueda ser
consensuado en el comité de seguimiento con el resto de actores, el equipo evaluador deberá
dejar constancia de su valoración aunque la ONGD u otros actores discrepen.

9. Anexos

- Los TdR.
- El plan de trabajo, la composición y la descripción de la misión.
- Metodología propuesta, técnicas y fuentes utilizadas para recopilar de información:
- Revisión documental: listado de fuentes secundarias utilizadas.
- Entrevistas: listado de informantes, guión de entrevista, transcripciones y notas.
- Encuestas: modelos, datos brutos recopilados y análisis estadístico.
- Talleres participativos: relatoría y productos.
- Otros

9 Requisitos para la selección del equipo evaluador

El equipo evaluador será seleccionado con base en los criterios contenidos en la “Guía de
gestión de la evaluación final de proyectos subvencionados por la Generalitat Valenciana”, y
específicamente:

A) Experiencia en proyectos de Cooperación al Desarrollo

El evaluador ha de contar con un mínimo de 5 años de experiencia de trabajo en proyectos de
cooperación al desarrollo en cualquiera de sus diferentes ámbitos (cooperación al desarrollo,
codesarrollo, sensibilización y educación para el desarrollo, ayuda humanitaria, etc.). En el
caso de equipos de evaluación, este requisito es imprescindible únicamente para el
responsable que dirige la evaluación.

B) Experiencia en evaluación de proyectos de Cooperación al Desarrollo

Es indispensable que el evaluador propuesto haya realizado como mínimo 5 evaluaciones de
proyectos de similares características al proyecto a ser evaluado.
En el caso de que los evaluadores realicen evaluaciones de proyectos subvencionados por la
Generalitat Valenciana por primera vez, será necesario presentar el Currículum Vitae
documentado.

C) Independencia del evaluador frente al objeto de evaluación

El evaluador propuesto para realizar la evaluación externa ha de tener total independencia con
respecto al proyecto a evaluar.
En tal sentido, será indispensable que no exista relación laboral con la entidad contratante,
con la contraparte local o con la Dirección General de Integración y Cooperación, durante el
período comprendido desde el inicio del proyecto hasta la fecha de finalización, a fin de
garantizar la objetividad del proceso de evaluación.

50

D) Calidad de la propuesta presentada por el evaluador

Se ha de valorar en qué medida la propuesta metodológica presentada por el evaluador
responde a las condiciones establecidas en los Términos de Referencia.
Es importante valorar la metodología que se plantea utilizar, las herramientas propuestas para
la recogida de información, el tiempo que se dedicará al trabajo de campo y el presupuesto,
entre otros.

Como requisitos secundarios, la entidad valorará que el evaluador propuesto (o el conjunto
del equipo) cuente con:

 Experiencia específica en el sector de intervención del proyecto a evaluar.

 Formación especializada en Cooperación al Desarrollo (Master o Especialista).

 Formación en Evaluación de proyectos de cooperación.

 Integrantes que conforman el equipo de evaluación, la experiencia y las
responsabilidades que cada uno asumirá en el proceso de evaluación.

10 Premisas de la evaluación, autoría y publicación

El equipo de evaluación se adecuará a las siguientes premisas:
Anonimato y confidencialidad. La evaluación debe respetar el derecho de las personas a
proporcionar información asegurando su anonimato y confidencialidad.
Responsabilidad. Cualquier desacuerdo o diferencia de opinión que pudiera surgir entre los
miembros del equipo o entre éstos y los responsables de la intervención, en relación con las
conclusiones y/o recomendaciones, debe ser mencionada en el informe. Cualquier afirmación
debe ser sostenida por el equipo o dejar constancia del desacuerdo sobre ella.
Integridad. Los evaluadores tendrán la responsabilidad de poner de manifiesto cuestiones no
mencionadas específicamente en los TdR, si ello fuera necesario, para obtener un análisis más
completo de la intervención.

Independencia. El equipo evaluador deberá garantizar su independencia de la intervención
evaluada, no estando vinculado con su gestión o con cualquier elemento que la compone,
según la normativa de la Generalitat Valenciana, recogida en la “Guía de gestión de la
evaluación final de proyectos subvencionados por la Generalitat Valenciana”.

Convalidación de la información. Corresponde al equipo evaluador garantizar la veracidad de
la información recopilada para la elaboración de los informes, y en última instancia ser
responsable de la información presentada en el Informe de evaluación ante los actores e
instancias competentes.

DERECHOS DE AUTOR
Se aclara que todo derecho de autor recae en las entidades contratantes de la evaluación,
ENDA 3D, MUSOL y Generalitat Valenciana.
Por lo tanto, la divulgación de la información recopilada y del Informe Final es prerrogativa
exclusiva de ENDA 3D, de MUSOL y de la Generalitat Valenciana.

51

11 Plazos para la realización de la evaluación y presupuesto estimado

Tal y como indicado en el apartado 6, los plazos para la presentación de los productos (todos
los productos previstos en el punto 8) son:

Núm. Descripción Fecha orientativa Responsable

1
Presentación de la propuesta técnica
de evaluación conforme a los presentes
TdR

15 de Mayo de 2014 Equipo Evaluador

2 Aprobación de la propuesta técnica 16 de Junio de 2014 ENDA 3D, MUSOL

3 Trabajo de Gabinete 23-27 de Julio de 2014 Equipo Evaluador

4 Visita a terreno 01 de Agosto de 2014 Equipo Evaluador

5
Presentación del borrador del informe
de evaluación (incluye todos los
productos de la evaluación)

01 de Septiembre de
2014

Equipo Evaluador

6
Envío de las observaciones al borrador
del informe de evaluación

10 de Septiembre de
2014

ENDA 3D, MUSOL

7
Presentación del informe final de
evaluación

15 de Septiembre de
2014

Equipo Evaluador

Los plazos establecidos son orientativos, por lo tanto podrán ser ajustados según las
necesidades; específicamente, tanto los presentes Términos de Referencia como la selección
del equipo evaluador tendrán que contar con el aval y la aprobación de la Dirección General de
Integración y Cooperación de la Generalitat Valenciana. El proceso de aprobación puede
conllevar a un cambio de las fechas y plazos indicados en la tabla.
En el caso de retraso no justificado en la entrega de los productos (con respecto a las fechas
definitivas establecidas en el contrato estipulado con el equipo evaluador), se aplicarán las
siguientes sanciones:
Atraso de 1 a 15 días: recorte del 5 % sobre el precio contratado para el servicio.
Atraso de 16 a 30 días: recorte del 15 % sobre el precio contratado para el servicio.
Atraso de 30 a 45 días: recorte del 50 % sobre el precio contratado para el servicio.
Atraso mayor de 60 días: rescisión del contrato.

Presupuesto
El presupuesto estimado de la evaluación es de 9.000 Euros. Este valor incluye todos los gastos
inherentes la realización del estudio, tales como: honorarios, impuestos, viajes del equipo
evaluador hasta el área del proyecto, alojamiento, dietas, comunicación (teléfono, internet,
etc.), materiales varios, etc.
El equipo evaluador podrá contar con el apoyo de ENDA 3D y MUSOL a nivel local para
movilizarse hasta el área del proyecto y entre las comunidades beneficiarias.

12 Presentación de la oferta técnica y criterios de valoración

La oferta técnica deberá ser enviada a MUSOL en los plazos previstos en el apartado anterior.
La propuesta constará al menos de tres partes:

 Propuesta metodológica
 Perfil del equipo evaluador (incl. CV de(l) el/la/los/las evaluadores/as)

52

 Propuesta económica

Los criterios de valoración de las propuestas son los siguientes:
Propuesta metodológica:

 Adecuación de la metodología a los grupos, instituciones y organizaciones involucradas
 Adecuación de la metodología y técnicas a los plazos previstos por los TdR
 Nivel de participación de los/as beneficiarios/as en la metodología propuesta
 Medidas concretas para facilitar la participación de las mujeres en la evaluación

Perfil del equipo evaluado:
 Formación
 Experiencia
 Pertinencia del perfil

Propuesta económica
 Adecuación al perfil del equipo
 Adecuación al trabajo de campo y oficina detallado en la propuesta técnica
 Adecuación al presupuesto estimado

Cada criterio será evaluado según un puntaje de 1 a 5 (5 corresponde a la valoración mejor).

13 Anexos

 Anexo I: Descripción completa del proyecto.
 Anexo II: Matriz de marco lógico.

53

ANEXO 2: Propuesta de Evaluación

I. DESCRIPCIÓN DEL OBJETO DE EVALUACIÓN

CONTENIDOS

PROYECTO: “Descentralización, género y desarrollo local:
apoyo a la promoción del empoderamiento económico y
político de las mujeres de las comunidades rurales de Yenne
y de Sangalkam”

DURACIÓN DEL
PROGRAMA

44 meses. Del 15 de septiembre del 2010 al 14 de mayo del
2014.

ENTIDAD EJECUTORA ENDA Graf 3D (Association ENDA Sahel et Afrique de l’Ouest)

ENTIDADES
PARTICIPANTES

 Generalitat Valenciana

 MUSOL

 ENDA 3D

COSTE TOTAL DEL
PROYECTO

562.582,38 562.582,38 €

SUBVENCIÓN DE LA
GENERALITAT

449.947,38 €

UBICACIÓN GEOGRÁFICA Comunidades rurales de Yenne y de Sangalkam en el distrito
de Sangalkam, región de Dakar.

POBLACIÓN BENEFICIARIA
DIRECTA

540 mujeres y 250 hombres de los siguientes grupos
beneficiarios:

 80 mujeres líderes de las asociaciones de mujeres

 210 mujeres empresarias rurales

 150 mujeres vulnerables

 20 mujeres electas de los consejos rurales (Yenne y
Sangalkam)

 80 hombres electos de los consejos rurales (Yenne y
Sangalkam)

 150 líderes comunitarios y actores de la sociedad civil

 20 autoridades locales

OBJETIVO

Contribuir a hacer de la descentralización un medio de lucha
contra los mecanismos de reproducción de la pobreza a través
de la promoción del emprendimiento económico y político y
reducir, de este modo, la pobreza de la mujer mejorando su
acceso a los recursos económicos y a la vida política.

 II. OBJETIVOS DE LA EVALUACIÓN

2.1 OBJETIVOS

a. Mejorar los procesos de desarrollo impulsados por las instituciones
involucradas en la intervención.
b. Elaborar recomendaciones específicas en los sectores de fortalecimiento
organizativo/institucional y autogestión de los servicios básicos, que constituyen los
sectores en los que se enmarca la intervención.

54

c. Definir lineamientos y sugerencias para la mejora de los procedimientos de
ejecución de los proyectos de MUSOL y ENDA 3D actualmente en curso en el mismo
sector de intervención.
d. Contribuir a la definición de las nuevas estrategias de intervención de las
instituciones en el territorio.

2.2 ALCANCE DE LA EVALUACIÓN

Alcance Cronológico: Se valorará la temporalidad completa de la ejecución del proyecto.

Alcance Geográfico: Se abarcará las dos zonas donde se ha desarrollado la intervención:
comunidades rurales de Yenne y de Sangalkam.

Alcance de actores: Participarán de la evaluación todas las instituciones locales y beneficiarios
involucrados en la intervención.

Alcance sectorial: La evaluación incluye los sectores de fortalecimiento institucional y género
como prioritarios en la intervención, además de otros sectores que se hayan visto
influenciados de manera transversal con el proyecto.

III. METODOLOGÍA

5.1. Enfoque de trabajo
 El diseño de la evaluación que se propone en la presente oferta se basa en la
información aportada en los Términos de referencia. No obstante, esta propuesta podrá ser
redefinida una vez que se cuente con un conocimiento más detallado del proyecto a fin de
reenfocar la metodología a las características del objeto a evaluar y las necesidades de
información de las organizaciones participantes.

 Nuestro objetivo es que la evaluación responda a las expectativas de los actores
involucrados, con un formato adaptado a sus necesidades y de manera oportuna (debe llegar a
tiempo para la toma de decisiones y para cumplir los requisitos de los financiadores), por ello
es necesario partir de los siguientes principios básicos que guiarán nuestro enfoque de trabajo:

Participación de actores
 Como hemos señalado, consideramos clave la participación en la evaluación de todos
los actores implicados en la intervención. Por esta razón, se buscará incluir en el proceso a
tantas partes interesadas como sea posible a fin de poder realizar una evaluación de 360
grados que busque recoger las aportaciones y percepciones de todos los involucrados. En este
sentido, se prestará especial importancia a la participación de los beneficiarios con la finalidad
de medir su grado de satisfacción con respecto a las acciones puestas en marcha a través del
proyecto.

Análisis consensuado de la información orientado al aprendizaje
 Se llevará a cabo un análisis de los datos de manera consensuada con las entidades
participantes, con la finalidad de obtener aprendizajes que ayuden a comprender las razones
de la eficacia lograda y permitan establecer los avances logrados a la fecha, identificar tanto las
dificultades surgidas como los elementos facilitadores, extraer lecciones aprendidas y plasmar
recomendaciones que permitan definir el curso de acción y las estrategias más pertinentes
para alcanzar el objetivo planteado. Así, el análisis por criterios de evaluación, los hallazgos,
conclusiones preliminares y lecciones aprendidas resultantes del estudio de la información
recabada, será contrastado con los actores involucrados en sus diferentes procesos de
construcción (estudio previo, cierre de trabajo de campo con actores locales, devolución de
primeros resultados, informe borrador). La metodología contempla la realización de una

55

reunión de devolución al concluir el trabajo de campo para retroalimentar los hallazgos,
primera impresiones y validación de resultados.

Prioridades transversales
 Se analizará los enfoques transversales aplicados en la intervención, tales como el
enfoque de fortalecimiento institucional, género, derechos y desarrollo económico local.

Carácter sumativo de la evaluación
 La evaluación tendrá un carácter sumativo, al informar de los avances tanto
cuantitativos como cualitativos obtenidos en relación a las actividades, resultados y objetivos
planificados en el programa.

Rigurosidad en sistematización y recolección de datos
 La evaluación se llevará a cabo siguiendo un sistemático proceso de recopilación de la
información de campo. En este sentido, será fundamental el proceso de revisión previa de la
información de que se dispone del programa, el análisis de la validez de los indicadores, la
disponibilidad de las fuentes, el consenso de los criterios de la evaluación, las herramientas de
recolección de información en terreno en función de los datos que se quieran obtener. Sólo
siguiendo con rigurosidad este proceso se podrán obtener conclusiones demostrables y fiables
al final del proceso evaluativo.

Partiendo de estos principios básicos se busca llevar a cabo un trabajo de calidad que
tenga como resultado un informe riguroso que analice el diseño, la cobertura y la proyección
del programa evaluado, de forma que sus hallazgos, conclusiones, recomendaciones y
lecciones aprendidas sean de utilidad para todos los actores implicados en la intervención.

5.2. Pasos metodológicos

Considerando las características básicas del proyecto a evaluar y la información brindada en
los TDR, se propone desarrollar una metodología de evaluación que aborda cuatro niveles de
valoración:

1) Hallazgos
2) Análisis interpretativo basado en los datos, hechos e informaciones encontradas
3) Juicios concluyentes
4) Recomendaciones

5.3. Criterios de evaluación

La evaluación se desarrollará en función de los criterios de evaluación especificados en los TdR,
y dará respuesta a las preguntas de evaluación planteadas. Los criterios a evaluar son:

Pertinencia: Intervenciones que corresponden con las necesidades actuales de los últimos
grupos objetivo, las políticas y las prioridades de los socios y las políticas de MUSOL y sus
organismos financieros. La medida en que los objetivos de una intervención para el desarrollo
son congruentes con los requerimientos de los beneficiarios, las necesidades del país, las
prioridades globales y las políticas de los socios y los donadores.

 ¿La intervención se encaja y complementa con las prioridades plasmadas en el Plan de
Desarrollo Municipal y los planes de desarrollo comunitario?

 ¿Responde la intervención a las prioridades y necesidades de la población
beneficiaria?

56

 ¿Se ha contado con mujeres y hombres en la definición del problema y en la propuesta
de solución?

 ¿Los mecanismos diseñados para la implementación del proyecto han sido los
adecuados para el logro de los objetivos previstos en el contexto rural de Yene y
Sangalkam?

 ¿Los mecanismos diseñados para la implementación del proyecto contribuyen a
promover la equidad de género?

 ¿El diseño de los materiales utilizados para la implementación del proyecto ha sido
adecuado para las características (físicas, sociales, culturales, etc.) de la población
meta?

 ¿Cómo encaja la intervención en las prioridades de cooperación y desarrollo de la
Generalitat Valenciana, MUSOL y ENDA 3D?

Eficiencia: Medida en que los recursos/insumos /fondos, experticia, tiempo, etc.) se han
convertido económicamente en resultados.

 ¿Los recursos externos (GV, MUSOL, ENDA 3D) han sido utilizados de manera óptima
respecto a los resultados alcanzados?

 ¿Han sido identificados y utilizados recursos locales (municipales, comunitarios, de
otras instituciones, etc.) de manera optimizada para la ejecución de la intervención?

 ¿Los recursos locales de potencial utilización fueron adecuadamente identificados en
la ejecución de la intervención?

 ¿Los recursos locales han sido utilizados de forma optimizada para alcanzar los
resultados esperados?

 ¿La utilización de recursos locales ha sido complementaria a los recursos transferidos y
aportados a través de la ejecución del proyecto?

 ¿Se ha logrado un equilibrio adecuado entre los recursos globales del proyecto, el
proceso de implementación y los resultados finales?

 ¿Han sido ejecutadas las actividades en su totalidad y en los tiempos previstos para
alcanzar los resultados esperados?

 ¿La utilización de recursos durante la ejecución del proyecto ha contribuido a superar
las limitaciones vinculadas a los roles de género en las comunidades de intervención?

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

 ¿En qué medida se han alcanzado los resultados inicialmente previstos?

 ¿Cuáles son los resultados alcanzados con la ejecución del proyecto para hombres y
para mujeres?

 ¿En qué medida el alcance de los resultados es atribuible a la ejecución del proyecto?
Identificar eventuales factores externos que hayan contribuido al logro de los
resultados esperados.

Impacto: Positivo y negativo, efectos primarios y secundarios a largo plazo producidos por una
intervención para el desarrollo, directa o indirecta, intencional o no.

 ¿Se pueden identificar mejoras estructurales en las capacidades institucionales de la
municipalidad en torno al área de intervención?

 ¿Se pueden identificar mejoras estructurales en las capacidades organizativas de las
comunidades en torno al área de intervención?

 ¿Existen evidencias de empoderamiento de las mujeres en torno a su papel en la vida
comunitaria y municipal, vinculadas a la ejecución del proyecto?

 ¿Qué otros impactos pueden ser identificados sobre los actores locales a raíz de la
intervención?

 ¿Hay evidencias sobre impactos no inicialmente previstos, relacionados con la
intervención?

57

Sostenibilidad: La continuación de beneficios provenientes de una intervención para el
desarrollo después que una importante ayuda al desarrollo ha sido completada. La
probabilidad de dar continuidad de los beneficios a largo plazo o probablemente se perpetúen
a largo plazo superando los riesgos.

 ¿El proyecto identificó y abordó las condiciones necesarias para la sostenibilidad de la
intervención en el mediano y largo plazo?

 ¿Se dispone de materiales y recursos locales (comunitarios) para el mantenimiento de
los sitios de transformación?

 ¿Se dispone de materiales y recursos municipales para el mantenimiento de los sitios
de transformación?

 ¿Cuál es el nivel de apropiación de los conocimientos técnicos de parte de los/as
beneficiarios/as para el mantenimiento de los sitios de transformación?

 ¿Cuál es el nivel de apropiación entre los/as beneficiarios/as de los criterios y políticas
de equidad de género?

 ¿Existen mecanismos para garantizar e impulsar a futuro la participación de las
mujeres en los espacios de toma de decisión a nivel local?

5.4. Instrumentos de evaluación

La metodología se desarrollará en torno a los criterios y preguntas de evaluación, por
lo cual será clave que éstas sean debidamente consensuadas con los diferentes actores
vinculados a la intervención. Las preguntas de evaluación guiarán también el análisis que se
seguirá para traducir los datos recogidos en el trabajo de campo en hallazgos. Asimismo, para
complementar los análisis de las actividades de los proyectos se trabajará a partir de las
fuentes de verificación que el sistema de seguimiento de la intervención haya generado
durante el proceso de implementación.

Para poder comprender los factores que han facilitado o no el logro de los resultados
planificados, se considera necesario adoptar un enfoque metodológico que permita que todas
las partes interesadas reflejen su análisis y puntos de vista. Para ello utilizaremos distintas
herramientas de recolección de datos, cuya combinación permitirá comprender y explicar los
hallazgos encontrados, responder a los enfoques transversales, y validar la información
recogida a través del análisis cruzado (triangulación) de esos datos obtenidos.

 Para la recolección de información se utilizará Métodos mixtos porque van a permitir
conocer en profundidad el objeto a evaluar y a partir de ese conocimiento poder hacer las
valoraciones del alcance, eficacia e impacto de la intervención. Para ello se platea el uso
técnicas cualitativas que permiten profundizar en dimensiones de las personas beneficiarias,
al describir y explicar los procesos de cambio generados con la intervención. Las técnicas
propuestas son:

 Entrevistas a informantes clave implicados en el proyecto. En este sentido, se brindará
especial atención en recabar la percepción y valoración del equipo técnico gestor de la
intervención, socios locales, beneficiarias de las asociaciones de mujeres, autoridades
locales, así como otros informantes clave que serían concretados en terreno. Una vez se
tenga mayor información de los beneficiarios y actores clave que han participado en la
intervención.

 La intervención se delimitará los informantes clave a entrevistar. Se propone realizar las
siguientes entrevistas:

58

 Coordinador de proyectos de cooperación al desarrollo de MUSOL

 Personal contable de MUSOL

 Autoridades del Gobierno municipal de Yenne y Sangalkam

 Líderes de comunidades rurales de Yenne y Sangalkam

 Agencia de Cooperación Española AECID

 Miembros de junta directiva de asociaciones

 Otros por identificar

 Grupos focales con informantes clave con la finalidad de recoger información sobre sus
percepciones y valoración sobre los productos generados con la intervención.

Se tendrá especial cuidado de diseñar una metodología lúdica que facilite y estimule la
participación libre y voluntaria de los informantes clave convocados. Los grupos focales
propuestos son:

 Mujeres participantes en asociaciones

 Juntas directivas de asociaciones

 Otros por definir

 Taller Participativo con el equipo técnico de los cada uno de los equipos técnicos de
ENDA 3D.

 Observación en el terreno
Se aprovechará la visita al terreno para observar de manera directa el escenario dónde se
implementó el proyecto, a fin de valorar los logros, dificultades y otros aspectos que
aporten al proceso de evaluación que sólo se perciben a través de la observación “in situ”.

Revisión documentaria de documentos de fuentes secundarias

 Marcos estratégicos de MUSOL y ENDA 3D

 Documentos de contexto: políticas nacionales, planes de desarrollo, Marco de
asociaciones de AECID, etc.

 Formulación del proyecto

 Informes de diagnóstico que sirvieron de base para la formulación del
proyecto

 Informes de línea de base

 Fuentes de verificación del proyecto

 Informes de seguimiento

 Informes anuales de ejecución presupuestaria

 Informe final

Al finalizar el trabajo de campo se tiene previsto realizar un Taller de validación y

devolución de resultado con el equipo técnico de ENDA 3D y en Valencia, una reunión con el
responsable de proyectos de cooperación.

Las herramientas propuestas no solo nos permitirán tener una visión integral del

programa evaluado, sino que al mismo tiempo permitirá atender a las necesidades de
información concretas de los distintos actores vinculados, la entidad gestora, aliados
estratégicos y beneficiarios. En cualquier caso, tal y como se comentaba al inicio de este
apartado, los métodos planteados suponen un punto de partida, pudiendo ser redefinidos o
complementados con otros una vez que se cuente con un conocimiento más cercano del

59

proyecto, a fin de reenfocar la metodología de cara a cumplir los objetivos del proceso de
evaluación.

IV. FASES DE LA EVALUACIÓN

Siguiendo las especificaciones de los Términos de Referencia, la evaluación tendrá una

duración de cuatro meses desde la firma del contrato. A continuación describiremos las
fases y la metodología que se utilizará en cada una de ellas.

Fuente: Elaboración propia
FASE 1: Revisión de Gabinete

(Duración Aproximada: 3 semanas)

Esta fase tiene por principal objetivo hacer ajustes al marco metodológico de la evaluación.

Las principales actividades a realizar son:

 Primera reunión de presentación del equipo y coordinación de la evaluación con el
responsable de MUSOL y ENDA 3D

 Ajuste final al marco metodológico de la evaluación: matriz de evaluación, plan de
trabajo de campo, cronograma, identificación de informantes clave.

 Diseño de las herramientas de recogida de información: guiones de entrevistas y
grupos focales, y metodología de los talleres.

 Elaboración del Plan de trabajo de campo e identificación de interlocutores en el
terreno.

 Análisis de la documentación del programa: formulación inicial, reformulaciones
posteriores (si existen), documentos de diagnóstico, informes de línea de base,
informes de seguimiento, fuentes de verificación, etc.

FASE 2: Trabajo de campo
(Duración: una semana)

Esta fase tiene como objetivo recoger en el terreno información y evidencias de los alcances
de la intervención en Senegal; se tiene previsto que el trabajo de campo dure
aproximadamente 7 días. Las principales actividades a realizar durante esta etapa son:

 Revisar toda la documentación relacionada con el proyecto que en la fase anterior no
fue entregada por no estar disponible.

 Realizar el trabajo de recogida de información con los diferentes actores participantes
en el proyecto. El equipo de evaluación que se desplazará al terreno en ambos países

60

estará conformado por las dos evaluadoras, con la finalidad de complementar la
valoración integral del programa y los hallazgos que se vayan encontrando.

 Entrevistas al conjunto de actores y/ o unidades de análisis, abordando los diversos
criterios de la evaluación (pertinencia, eficacia, eficiencia, impacto, viabilidad y
sostenibilidad).

 Grupos focales con los informantes clave identificados.

 Talleres con equipos técnicos en ambos países.

 Revisión de información de fuentes secundarias

 Observación participante y verificación de productos generados con el programa.

 Reunión de restitución y validación de resultados una vez finalizado el trabajo de
campo se realizará una reunión con el equipo técnico de ENDA 3D con el fin de
adecuar el proceso evaluativo a sus prioridades y posteriormente hacerles partícipes y
discutir los primeros resultados y conclusiones extraídos del trabajo de campo.

Fase 3: Procesamiento de la información y elaboración del informe preliminar

(Duración aproximada: 3 semanas)

Esta fase comprenderá las acciones llevadas a cabo desde la finalización del trabajo de campo
hasta la entrega del Informe de evaluación definitivo. Los pasos a seguir serán los siguientes:

 Procesamiento, triangulación y análisis de datos obtenidos en el trabajo de campo.
 Redacción del borrador de Informe final, el plazo para la presentación del borrador del

informe según las especificaciones de los TdR.
 Envío del primer borrador de informe a MUSOL y ENDA 3D a fin de recoger su

retroalimentación y aportaciones. Las entidades tendrán una semana para hacer las
recomendaciones que consideren al informe preliminar.

Fase 4: Elaboración del informe final de evaluación

(Duración: una semana)

 Ajustes e incorporación de las observaciones de MUSOL y la contraparte local al
informe final de evaluación.

 Entrega del Informe final de la Evaluación.
 Socialización de resultados

61

V. CRONOGRAMA

La planificación final del trabajo a realizar para la ejecución de la evaluación será acordada
con MUSOL y ENDA 3D a fin de adecuar el desarrollo del trabajo a la disponibilidad de
agenda de los diferentes actores involucrados en los proyectos, población beneficiaria y
equipo evaluador.

Actividades

SEMANAS

1 2 3 4 5 6 7 8

FASE 1: REVISIÓN DE GABINETE

Reunión de presentación del equipo y coordinación X

Definición y ajustes al diseño metodológico de la evaluación:
Marco metodológico, Matriz de evaluación, indicadores, etc.

X

Diseño herramientas de recogida de información X X

Identificación de interlocutores en campo X X

Análisis de fuentes secundarias X

Ajuste y entrega del borrador del Plan de evaluación X

Control de calidad X

FASE 2: TRABAJO DE CAMPO

Revisión de documentación complementaria X

Trabajo de campo en Senegal X

Control de calidad de la información recogida X

Taller de validación y devolución de resultados X

FASE 3 : ELABORACIÓN DEL INFORME RELIMINAR

Procesamiento, triangulación y análisis de datos X

Redacción del Informe borrador X X

Envío del informe borrador para su revisión X

FASE 4 : ELABORACIÓN DEL INFORME FINAL DE EVALUACIÓN

Elaboración del informe final X

Entrega del Informe final de evaluación X

VI. PRESUPUESTO

 Se propone el siguiente presupuesto en Euros para la realización de la evaluación:

A. HONORARIOS

CARGO DIAS HONORARIOS TOTAL

Evaluadora 1: Coordinadora de la
Evaluación

60 3.500 3.500

Especialista 2: Técnico de Cooperación 40 1.500 1.500

A. TOTAL HONORARIOS 5.000

B. LOGÍSTICA

CONCEPTO DIAS IMPORTE TOTAL

2 Billetes de avión Valencia- Senegal 1.000

Gastos de hospedaje alimentación del
equipo evaluador

7 días 70 700

62

Gastos de movilidad a las comunidades de
intervención durante el trabajo de campo

7 días 300

Materiales e insumos básicos (materiales de
escritorio para talleres, fotocopias, teléfono,
pilas para grabadoras, etc.)

 100

B. TOTAL VIAJES Y ESTANCIAS 2.100

TOTAL A+B 7. 100

IVA + IRPF 1.900

TOTAL COSTO DE LA EVALUACIÓN

9.000
Euros

63

ANEXO 3: Plan de trabajo de Campo

DIA LUGAR HORA ACTIVIDAD

Lunes 8 Oficinas Mañana Taller con el equipo técnico local para análisis de
resultados del proyecto y recoger insumos para la
formulación del nuevo

Tarde Entrevista a personal contable/administrativo y
revisión de justificantes

Entrevista a coordinador de proyecto

Martes 9

SANGALKAM

Mañana Entrevista a autoridades

Entrevista a líderes locales

Visita a instalaciones

Tarde Grupo focal con Junta directiva de asociación

Entrevista a mujeres electas

Entrevista a otros informantes clave

Miércoles
10

Mañana Grupo focal con mujeres beneficiarias

Visita a lugares de comercialización y entrevista a
consumidores

Tarde Entrevista/ grupo focal con parejas de mujeres socias

Entrevista a pescadores

Entrevista a ONGs presentes en la zona

Jueves 11

YENE

Mañana Entrevista a personal contable/administrativo y
revisión de justificantes

 Entrevista a coordinador de proyecto

 Entrevista a autoridades

 Entrevista a líderes locales

 Visita a instalaciones

Tarde Grupo focal con Junta directiva de asociación

 Entrevista a mujeres electas

 Entrevista a otros informantes clave

Viernes
12

Mañana Grupo focal con mujeres beneficiarias

Visita a lugares de comercialización y entrevista a
consumidores

Tarde Entrevista/ grupo focal con parejas de mujeres socias

Entrevista a pescadores

Entrevista a ONGs presentes en la zona

Sábado
13

Oficinas Mañana Taller de devolución y validación de resultados

Tarde Revisión de documentación de fuentes secundarias y
otros pendientes

64

ANEXO 4: Listado de actores entrevistados

CARGO NOMBRE
Prefecto de Bambilor

Monsieur Abdoulaye AW

Jefe del Centro de Desarrollo Local (CADL)

Madame Ndiapaly DIOP BA

Director del Centro de Promoción de la
Reinserción Social (CPRS)

Monsieur Amadou DEME

Alcalde de Bambilor

Monsieur Gnagne DIOP

Directora del Centro Departamental de
Asistencia a la Mujer (CEDAF)

Madame Ndéye Fatou Bissik Sarr MBENGUE

Jefe del Servicio de Desarrollo Comunitario Madame KHOUDIA Thioune SARR

Jefe del Servicio Departamental de Pesca Monsieur Ibou Mbodj SANE
Alcalde de Yène

Monsieur Ibrahima NDIAYE et Mme Adama

KADAM

Alcalde Sangalkam
(Ministro de Pesca y economía Marítima

Monsieur Oumar GUEYE

Grupos focales realizados :

- Mujeres que trabajan en Centro productivo de REFER

- Mujeres que trabajan en Centro productivo de Yène

- Comité de gestion de Bambilor

- Comité de gestión de Yène

- Comité de gestión de ACYGI

- Mujeres capacitadas de FRAS

- Mujeres capacitadas de AGYCI

- Mujeres elegidas como autoridades de FRAS

- Mujeres elegidas como autoridades de AGICY

Entrevistas a informantes clave:

- 4 comerciantes de Bambilor

- 6 parejas de mujeres que trabajan en el Centro de Gorom- Bambilor

- 3 Autoridades municipales

- Particular que ha donado el terreno para la construcción del Centro

65

ANEXO 5: Herramientas de evaluación

HERRAMIENTA 1: GUIÓN ENTREVISTA A GESTORES

PERTINENCIA
1. ¿Se corresponde la intervención con las prioridades y necesidades de la población

beneficiaria?
2. ¿Cómo se realizó la selección de la población meta de los proyectos? ¿Cuáles fueron

los criterios de selección? ¿son efectivos esos criterios?
3. ¿Participaron los beneficiarios en la identificación y formulación del proyecto?

ALINEAMIENTO
4. ¿Se corresponde la intervención con las políticas nacionales y locales en género y

derechos humanos? ¿Se articula la intervención al Plan de Desarrollo local?
5. ¿En qué medida se ha contribuido a fortalecer las relaciones entre los diferentes

actores locales?
EFICIENCIA

6. ¿Son suficientes y adecuados los recursos empleados para alcanzar los resultados?
7. ¿Se han respetado los cronogramas y tiempos previstos? ¿Se han dado dificultades en

este sentido? ¿Cuáles?¿Por qué?
8. ¿Los recursos humanos han sido suficientes y con las capacidades adecuadas para la

ejecución de la intervención?
9. ¿ Se han dado sobregastos y subgastos?
10. ¿ Cómo se gestiona el presupuesto?

EFICACIA
11. ¿Se han alcanzado todos los objetivos y resultados previstos de la intervención?
12. ¿Hasta qué grado el proyecto ha contribuido a empoderar a las mujeres? ¿Se ha

logrado mejorar la participación real de las mujeres, más allá de la simple asistencia /
presencia en espacios, estructuras de participación?

13. ¿Ha logrado el proyecto generar / fortalecer capacidades en la población meta
(titulares de derechos) para reclamar sus derechos?

IMPACTO
14. ¿A qué nivel se identifican los cambios/ efectos y/ o impactos: personal, familiar y

comunidad, sociedad civil, políticas públicas y derechos.
SOSTENIBILIDAD
15. ¿Cuáles son las perspectivas / probabilidades de lograr a largo plazo; sostenibilidad

financiera / económica, social, e institucional, de los procesos e impactos promovidos
desde el proyecto, una vez que este finalice?

16. ¿Cuál es el nivel de empoderamiento y participación las poblaciones meta

HERRAMIENTA 2: GUIÓN ENTREVISTA A INFORMANTES CLAVE- AUTORIDADES

PERTINENCIA
¿Se corresponde la intervención con las prioridades y necesidades de la población
beneficiaria?
ALINEAMIENTO
1. ¿Se corresponde la intervención con las políticas nacionales y locales en GÉNERO? ¿Se
articula la intervención al Plan de Desarrollo local?
2. ¿En qué medida se ha contribuido a fortalecer las relaciones entre los diferentes
actores locales?
EFICIENCIA

66

3. ¿En qué medida la colaboración institucional y los mecanismos de gestión articulados
han contribuido a alcanzar los resultados de la intervención?
EFICACIA
4. ¿Se han alcanzado todos los objetivos y resultados previstos de la intervención?
Preguntar por cada resultado
5. ¿Hasta qué grado el proyecto ha contribuido a empoderar a las mujeres? ¿Se ha
logrado mejorar la participación real de las mujeres, más allá de la simple asistencia /
presencia en espacios, estructuras de participación?
6. ¿Ha logrado el proyecto generar / fortalecer capacidades en la población meta
(titulares de derechos) para reclamar sus derechos?
IMPACTO
7. ¿A qué nivel se identifican los cambios/ efectos y/ o transformaciones en lo personal,
familiar y comunidad, sociedad civil, políticas públicas y derechos.

SOSTENIBILIDAD
8. ¿Cuáles son las perspectivas / probabilidades de lograr a largo plazo; sostenibilidad
financiera / económica, social, e institucional, de los procesos e impactos promovidos desde el
proyecto, una vez que este finalice?
9. ¿Cuál es el nivel de empoderamiento y participación las poblaciones meta

HERRAMIENTA 3: ENCUESTA A MUJERES DE ASOCIACIONES

ENCUESTA A MUJERES DE ASOCIACIONES N°

1. Zona: 2.

3. Fecha 4.

5. ¿Considera usted que el proyecto responde a las necesidades de las mujeres de su

organización?

(Marque su respuesta e indique por qué)
a) () Sí
b) () No

6. Sobre los recursos (materiales, equipos y otros) proporcionados para el proyecto, considera

usted que:

a) () Han sido empleados para atender las necesidades de su organización

b) () No se han utilizados para los fines establecidos

c) () Podrían haber sido utilizados de otra manera

Cuál?

7. ¿Ha participado en las capacitaciones de transformación de productos locales?

67

NO ()
SI ()
En caso de si, cuál fue el tema de la capacitación:

Hacer la siguiente pregunta solo si ha participado en alguna capacitación

8. ¿Cómo te has sentido de haber participado en la capacitación?

Muy satisfecho ()
Satisfecho ()
Poco satisfecho ()
Insatisfecho ()
Porque: --

9. ¿Usted ha utilizado/aplicado lo aprendido en las capacitaciones?

 NO ()
 SI ()

10. ¿Usted trabaja?
No:

a) () (desempleado)

Si:
b) ¿Dónde?

c) ¿Qué hace?

d) ¿Para quién?

e) Cuánto dinero aprox “te rapporte” mensualmente?

() 0-50 al mes
() 50-100 al mes
() 100-150 al mes
() 150-200 al mes

10. Solo para las personas que trabajan en la asociación:

¿Cuál era su ingreso mensual antes de participar en el proyecto?____________
¿Cuál era su ingreso mensual antes de participar en el proyecto?____________

11. Puede marcar dos opciones. El dinero que gana con su trabajo lo destina

principalmente a:

A. Alimentación ()
B. Vivienda ()
C. Salud ()
D. Educación ()
E. Otros: ---

68

12. ¿Qué productos cultivaba antes del proyecto?
__

13. ¿Qué productos cultiva ahora?

14. ¿Es usted líder en su asociación?
 NO ()
 SI ()
En caso de que la respuesta sea SI
¿Se siente usted capaz de dirigir una actividad para sensibilizar o demandar sus derechos?
 NO ()
 SI ()
12. ¿En su familia hay personas que han estudiado?

 NO ()
 SI ()
En caso de ser si:

a) () Escuela primaria
b) () Escuela secundaria
c) () Formación técnica
d) () Formación universitaria

69

ANEXO 6: FICHA DE EVALUACIÓN CAD

FICHA DE EVALUACIÓN CAD

Título “Descentralización, género y desarrollo local: apoyo a la promoción del empoderamiento económico y político de las mujeres de las
comunidades rurales de Yène y de Sangalkam”

Sector Desarrollo Económico Lugar Municipios de Yénen, Sangalkam y Bambilore en Dakar, Senegal

Evaluación de la
evaluación

Septiembre de 2014 Coste
Subvencionado por
la Generalitat (€)

562.582,38 euros

Agente evaluador Jenny Luz Mayta
Navarro- Sarah
Boutaib

Agente Ejecutor Municipalistas por la Solidaridad y el Fortalecimiento Institucional (MUSOL)
Contraparte local ENDA GRAF 3D

Beneficiarios Redes de organizaciones de mujeres de las comunidades rurales de Sangalkam y de Yène:
La asociación Groupements d’Intérêt de la Communauté Rurale de Yène (AGICY), formada por más de 2.000 mujeres, realiza
actividades de transformación y venta de pescado.
La asociación Femmes Rurales Arrondissement Sangalkam (FRAS), que cuenta con unos 400 miembros y realiza actividades
socioeconómicas de transformación de cereales locales.
La asociación Réseau des Femmes Entrepreneuses Rurales de Bambilor (REFER), formada por 1800 miembros y realiza actividades de
transformación de cereales, frutas y verduras.

Objetivo
general de la
intervención

Contribuir a hacer de la descentralización un medio de lucha contra los mecanismos de reproducción de la pobreza mediante la
promoción de la capacidad económica y política

Principios y
objetivos de la
evaluación

 Medir el éxito del proyecto frente a sus indicadores de resultados.
 Identificar logros y desafíos en la entrega de los productos del proyecto
 Analizar los enfoques usados, fortalezas y debilidades de la estrategia
 Emplear evidencias para hacer recomendaciones en relación con la futura programación.

70

Metodologías y
herramientas

Se optó por la aplicación de una combinación de métodos mixtos de recopilación de información: cuantitativos y cualitativos, el
objetivo era su posterior triangulación a fin de contrastar los datos obtenidos, de modo que se pueda garantizar la fiabilidad de la
información recogida en el terreno.
Las técnicas utilizadas fueron las siguientes:

A. Técnicas cuantitativas
Se utilizó la técnica de encuesta, con la finalidad de poder recoger información cuantitativa sobre la eficacia en el logro de los
indicadores del proyecto, el impacto de las acciones y las bases de sostenibilidad creadas. La encuesta fue aplicada por miembros
del equipo técnico de ENDA GRAF 3D a las mujeres de las asociaciones AGYCI (Yène), FRAS (Sangalkam) y REFER (Bambilor).

 B. Técnicas cualitativas
Se utilizó un conjunto de técnicas cualitativas con el objetivo de conocer las percepciones, apreciaciones y valoraciones sobre los
servicios y productos brindados por el programa. Entre las técnicas utilizadas tenemos:

 Análisis documental: Se llevó a cabo la revisión de los documentos fundamentales del proyecto, incluyéndose aquí el diseño,

los informes de seguimiento, guías didácticas, sistematizaciones, entre otros.

 Entrevistas semi-estructuradas: Se llevaron a cabo 12 entrevistas a diferentes actores clave que han participado en el
programa con la finalidad de conocer su percepción de la intervención desarrollada y los servicios brindados.

 Grupos focales: Se llevó a cabo 8 grupos focales con la finalidad de recoger información colectiva de las percepciones y
valoraciones de los informantes clave.

 Talleres participativos: Se realizaron dos talleres, uno al inicio del trabajo de campo para recoger información del equipo técnico de

ENDA GRAF y otro al final para validar y analizar los primeros hallazgos de la evaluación.

Conclusiones y
recomendaciones
según
criterios de
evaluación de
la intervención
(se incluirán los

Pertinencia A nivel nacional, las evidencias muestran que la intervención es pertinente con las políticas públicas de Senegal de
lucha contra la pobreza, estas priorizan los siguientes objetivos estratégicos:

 La autosuficiencia alimentaria de las poblaciones
 El acompañamiento de las mujeres por la feminización de la pobreza
 La promoción de la viabilidad de los territorios y el fortalecimiento de capacidades de las colectividades

locales
 La mejora de la gestión de las finanzas públicas con buenas prácticas de gobernanza y transparencia.

71

evaluados)

A nivel local, la intervención se alinea con los objetivos estratégicos de los Planes de Desarrollo de los Municipios
de Yéne y Sangalkam10, en lo referente al empoderamiento de las mujeres y el fortalecimiento de la capacidad
asociativa para el emprendimiento económico.
El 100% de las beneficiarias entrevistadas destacan que la intervención responde a sus necesidades más sentidas,

Eficiencia El programa ha sido eficientemente gestionado por MUSOL y su contraparte ENDA GRAF 3D, las evidencias
recogidas así lo confirman. Existen fuentes de verificación que dan cuenta de la eficiente trasformación de los
recursos en los productos comprometidos a pesar de las dificultades que implica intervenir en este contexto y la
demora del donante para aprobar una solicitud de cambio de presupuesto. Respecto al cumplimiento de
actividades, este se ha dado dentro de lo esperado, salvo algunos retrasos propios de las dificultades de obtener
permisos del Gobierno Senegalés para la construcción y comercialización, y la demora de aprobación de solicitud
de cambio de presupuesto.
En general, no se han dado desviaciones presupuestarias que superen el 10% establecido en las bases de la
convocatoria. MUSOL y ENDA han realizado acciones de monitoreo en el terreno que han coadyuvado
favorablemente en la intervención.

Eficacia El proyecto ha sido eficaz en su objetivo de impulsar el empoderamiento económico y político de las mujeres de
las asociaciones de los municipios de Yénen, Sangalkam y Bambilor
Las tres asociaciones de mujeres, han fortalecido sus capacidades de producción y comercialización local de los
bienes que producen. Se han mejorado las prácticas de producción tradicional que generaba afectaciones a la
salud de las mujeres, de sus hijos y de los consumidores, como resultado de la formación recibida.
Se han creado dos Centros productivos los que son gestionados por las asociaciones de mujeres de Bambilor y
Yénen.
Los Centros creados están empezando a comercializar sus productos en el mercado local: tiendas, mercado
central, mercadillo, en casas, etc.
A nivel de ingresos producto de la venta de cereal, este alcanza el promedio de 30 euros de ganancia para cada
mujer según la temporada de ventas; en el caso del pescado comercializado, los ingresos promedio por
temporada de ventas ascienden a 36 euros por mujer.
Las mujeres líderes de las asociaciones han incursionado en la política local, en las últimas elecciones, 47 mujeres

10

 Plan de Desarrollo de Sangankam y Yéne 2007

72

beneficiarias directas de la intervención han sido elegidas como autoridades municipales.
Se ha sensibilizado a las autoridades locales, instituciones, organizaciones sociales de base sobre la importancia
de la participación de las mujeres en la política pública.
Finalmente, se ha apoyado los procesos de descentralización en que se encuentra el país y se ha impulsado la
participación de las mujeres en los espacios decisorios.

Impacto Se ha contribuido a la seguridad alimentaria de la familias de las mujeres de las asociaciones
Se han fortalecido las capacidades de liderazgo y autoestima de las mujeres que trabajan en los Centros
Se está contribuyendo en fortalecer el rol productivo y la revalorización de las mujeres
Hay una contribución significativa al fortalecimiento del tejido social
Se ha dado un impulso a la puesta en la agenda local de la problemática que afecta a las mujeres

Sostenibilidad Existe una importante base de sostenibilidad social que son las mujeres que forman parte de las asociaciones,
entre las tres asociaciones suman cerca de 3,000 mujeres socias. Hay una cantera de 151 mujeres que destacan
por sus capacidades de liderazgo, y las 47 mujeres electas recientemente para ocupar cargos como autoridades
municipales.
Hay disposición política de las autoridades locales para apoyar las iniciativas de trabajo de las asociaciones y un
marco legal que avala este accionar (Planes de Desarrollo local de los municipios de Yénen y Sangalkam)
Con la mejora de la implementación de los Centros de Bambilor y Yénen se estima que se duplicará la producción
y comercialización, generando una mejora considerable de las ganancias que se vienen obteniendo

Conclusiones

En líneas generales, el programa es pertinente principalmente con las demandas y necesidades de la población beneficiaria, se alinea
a las políticas nacionales y locales en cuanto a la lucha contra la pobreza extrema y su feminización. La gestión de los recursos
económicos ha sido eficiente en cuanto ha logrado transformar los recursos en los productos comprometidos y alcanzar gran parte
de las metas planificadas. Es así, que las mujeres de las tres asociaciones han visto fortalecida su capacidad productiva de cereal
(REFER) y de pescado (AGYCI), están comercializando los bienes que producen en el mercado local y percibiendo ingresos que a
futuro se estima se incrementen. Un logro significativo del Programa es la participación política de las mujeres, 47 beneficiarias
electas como autoridades municipales, así lo confirma. Finalmente, la intervención ha contribuido en el proceso de descentralización
y presupuesto participativo en el país.

Recomendaciones Mejorar el proceso de formulación del marco lógico y levantamiento de línea de base
Fortalecer el monitoreo de las actividades en el terreno por parte del socio local ENDA GRAF
Capacitar al equipo técnico de ENDA GRAF en monitoreo a fin de fortalecer el acompañamiento de las asociaciones

73

Dar continuidad al proceso productivo y de empoderamiento político, incorporando las siguiente mejoras:
Fortalecimiento de capacidades de gestión financiera y administrativa de las tres asociaciones
Asesoría permanente a las juntas directivas que gestionan los recursos financieros a fin de dotarles de herramientas para una eficaz
gestión.
Mejorar la sistematización de la información generada a través de base de datos
Definición de una estrategia de marketing para cada asociación que responda a la demanda local y capacidades de cada organización
Fortalecer el acompañamiento técnico a las tres asociaciones a fin de mejorar el proceso de producción y comercialización
Crear el Centro productivo de Sangalkam y mejorar la implementación de los Centros de Yénen y Bambilor
Incidir a nivel de los Gobiernos municipales a fin de tener una agenda articulada para abordar la problemática de género
Incrementar las acciones de sensibilización sobre los derechos de las mujeres y género en las escuelas, líderes comunitarios y
autoridades municipales.
Promover que los Centros productivos se conviertan en referentes sociales en sus territorios.

Agentes que han
intervenido

MUSOL, ENDA GRAF, mujeres beneficiarias de las asociaciones, autoridades locales, equipo evaluador y otros informantes clave

74

