

“Fortalecimiento del rol y las capacidades de
diálogo político de 130 defensores y defensoras
de derechos humanos en San Miguel Ixtahuacán,

San Marcos y Totonicapán”

Guatemala, julio 2016

EVALUACIÓN FINAL DE

PROYECTO

Página | 1

 Evaluación final Proyecto defensores y defensoras

Evaluación final del Proyecto “Fortalecimiento del rol y las capacidades de 130 defensores y

defensoras de derechos humanos en San Miguel Ixtahuacán, San Marcos y Totonicapán”

Evaluación realizada por Belejeb’ Q’anil

belejebqanil@gmail.com www.facebook.com/belejebqanil/

Paola Cano, Coordinadora técnica

Luis Cruz, Investigador de campo

Diani Cabrera, Asesora en Género y Pertinencia Cultural

Guatemala, Junio de 2016

mailto:belejebqanil@gmail.com
http://www.facebook.com/belejebqanil/

Página | 2

 Evaluación final Proyecto defensores y defensoras

______________________________Listado de acrónimos

Acrónimo Significado

AV Ayuntamiento de Valencia

CAD Comité de Ayuda al Desarrollo

COPREDEH Comisión Presidencial Coordinadora de la Política del Ejecutivo en materia de

Derechos Humanos

DDHH Derechos Humanos

MPDL Movimiento por la Paz, el Desarme y la Libertad

IPDH Institución del Procurador

 de los Derechos Humanos

SEDEM Asociación para el Estudio y Promoción de la Seguridad en Democracia

UDEFEGUA Unidad para la Protección de Defensores y Defensoras de Derechos Humanos

de Guatemala

UE UE

Página | 3

 Evaluación final Proyecto defensores y defensoras

Tabla de contenido
Resumen ejecutivo .. 4

I. Introducción .. 6

1.1 Antecedentes y objetivo de la evaluación. ... 6

1.2 Preguntas principales y criterios de valor: definición. .. 8

1.3 Condicionantes y límites del estudio realizado. .. 9

II. Descripción de la intervención evaluada .. 9

III. Metodología de evaluación ... 10

3.1 Diseño del estudio ... 10

3.2 Actores/as involucrados/as ... 11

3.3 Técnicas de investigación .. 11

3.4 Procedimientos metodológicos ... 12

IV. Evaluación de pertinencia del proyecto ... 14

V. Eficacia del proyecto .. 20

VI. Eficiencia .. 24

VII. Viabilidad y apropiación .. 30

VIII. Impacto del proyecto ... 35

Aspectos propios de la formulación de proyecto: .. 37

IX. Buenas prácticas ... 41

X. Conclusiones de la evaluación ... 42

XI. Lecciones aprendidas .. 42

XII. Recomendaciones ... 44

XIII. Anexos ... 45

Fuentes bibliográficas ... 84

Página | 4

 Evaluación final Proyecto defensores y defensoras

Resumen ejecutivo

Este informe presenta la evaluación final del proyecto “Fortalecimiento del rol y las capacidades

de diálogo político de 130 defensores y defensoras de derechos humanos en San Miguel

Ixtahuacán, San Marcos y Totonicapán” el cual fue ejecutado desde enero del año 2014 a marzo

del 2016, financiado por la Unión Europea –UE- y el Ayuntamiento de Valencia –AV-; y fue co-

ejecutado entre la organización española Movimiento por la Paz, el Desarme y la Libertad (MPDL) y

la organización guatemalteca “Asociación para el Estudio y Promoción de la Seguridad en

Democracia” (SEDEM).

Es necesario destacar que el 95% del presupuesto total de la acción fue cubierto con el aporte de la

UE y el resto por el Ayuntamiento de Valencia. El 100% de la ejecución del primer año (2014) se

realizó con fondos de la UE y el segundo año, que tuvo una prolongación de dos meses adicionales

tras la firma del respectivo Addendum, se financió con el aporte de ambos donantes, alcanzando el

de la UE siempre el 95% del total1.

El informe recoge las conclusiones organizadas en torno a 5 variables y extraídas del análisis de la

información recabada a través de una metodología integral que ha combinado fuentes secundarias,

con fuentes primarias recogidas de las apreciaciones del equipo de trabajo SEDEM y MDPL, dos

grupos focales representantes de la red de defensores y defensoras, uno en San Miguel Ixtahuacán

y otro en Totonicapán, así como entrevistas semi estructuradas a representantes de las

instituciones gubernamentales y una persona representante de la UE.

El documento se presenta en 13 secciones desde la introducción, como primera sección: ii)

descripción resumida del proyecto iii) metodología de evaluación, posteriormente 5 secciones

correspondientes a las variables de evaluación iv) pertinencia, v) eficacia vi) eficiencia, vii)

viabilidad viii) impacto y las últimas secciones corresponden a ix) buenas prácticas, x) conclusiones

xi) lecciones aprendidas xii) recomendaciones y xiii) anexos.

Conclusiones y recomendaciones significativas:

En términos globales, la ejecución del proyecto alcanza una valoración satisfactoria según las

evaluaciones desarrolladas a los factores indicados en el párrafo anterior, tomando en cuenta los

siguientes elementos:

1. Los objetivos, resultados, actividades e indicadores fueron elaborados de manera

congruente con las necesidades expresadas por las y los titulares de derechos que son para

este caso, defensores y defensoras de Derechos Humanos en las regiones cubiertas en

Guatemala.

2. Las hipótesis planteadas que se convirtieron en “riesgos”, permanecen vigentes (sin

cambios significativos) en el país y siguen operando según la descripción desarrollada para

el efecto, sin embargo; las dinámicas propias de las organizaciones que participaron del

proyecto han generado capacidades internas que facilitan que tanto la protección,

1 Según información extraída de informe final de proyecto – UE-

Página | 5

 Evaluación final Proyecto defensores y defensoras

articulación de redes y alianzas y la divulgación de sus acciones, continúen desarrollándose,

viéndose fortalecidas a través del proyecto y accediendo a más herramientas para la

defensa de los temas alrededor de los cuales están organizados y generando, como un plus,

las capacidades para tener acercamiento a medios de comunicación a través de periodistas

locales, lo cual contribuye a fomentar paulatinamente, la “des-criminalización” de la acción

de defender tanto los territorios y derechos humanos, como de generar acciones de defensa

a su propia labor.

3. Algunas dificultades no significativas, se observan en la capacidad estratégica de definir los

caminos de entrada a Titulares de responsabilidad y obligación que, prontamente fueron

redirigidas y, aun que tuvieron algún costo en términos de tiempo y cumplimiento de

productos, no detuvieron ni afectaron el alcance de resultados que van de un 75 a un 100%

de efectividad en todos ellos.

4. En sintonía con las y los entrevistados, se recomienda que a futuro, este tipo de acciones

que están fuertemente vinculadas a fortalecimiento de capacidades para la protección,

incidencia y visibilización; sean planificadas en términos de procesos; de esta manera, los

indicadores y las actividades pueden ser planteadas como partes de un todo que pueda paso

a paso, ir generando productos formulados como herramientas que puedan dejar evidencia

de que, a largo plazo; puedan ser evaluadas en cuanto a su efectividad, vistas no como

meros productos sino más como herramientas que facilitan procesos de empoderamiento y

transformaciones sociales significativas, y que pueda sí, ser medidas en términos de 4-5

años, a través de la evaluación permanente del cambio de condiciones que para este caso,

fueron claramente reflejadas en el apartado de hipótesis de la formulación original de UE.

Finalmente y como equipo evaluador, reconocemos, felicitamos y animamos a las organizaciones

MPDL y SEDEM a continuar con este tipo de acciones en el territorio, valoramos altamente

enriquecedor el trabajo, sobre todo por las altas vulneraciones a Derechos Humanos y a defensoras

y defensores de DDHH en el país, situación que claramente se refleja ante la complejidad de la

puesta en marcha del mismo proyecto que hoy cerramos con esta evaluación, en donde ha sido

necesario la aplicación de criterios cualitativos y de conocimiento profundo de la realidad del país

para interpretar e intentar dar una valoración lo más objetiva posible, a situaciones que se fueron

dando a lo largo de la ejecución del proyecto y que debieron ser atajadas más que con estrategias

políticas, con decisiones colectivas que favorecieron la permanencia “voluntaria” de las y los

titulares de derecho, sobre todo resaltando que ser defensor y defensora de DDHH en este país, es

una acción de voluntad en donde no media ningún tipo de reconocimiento económico, sino una

convicción política y comunitaria; y la capacidad estratégica acumulada por años sobre todo del

equipo humano de la SEDEM que finalmente el producto del proyecto deja la “sensación” de que

este tipo de intervenciones son hoy más que nunca, indispensables para la protección de las y los

defensores de DDHH en el país.

Un reconocimiento particular a la UE que sigue apostando por este tipo de acciones en los países

más vulnerados en sus DDHH.

Equipo Consultor.

Página | 6

 Evaluación final Proyecto defensores y defensoras

I. Introducción

1.1 Antecedentes y objetivo de la evaluación

SEDEM es una organización social guatemalteca de Derechos Humanos, especializada en la Reforma

del Sector Seguridad creada en el año 2000 en el marco de la implementación de los Acuerdos de

Paz, que pusieron fin a 36 años de conflicto armado interno, específicamente para darle

seguimiento técnico y político a los compromisos del Estado de Guatemala relacionados con la

incorporación de controles internos y externos a los servicios de seguridad e inteligencia del

Estado2. Por su parte MPDL ha mantenido una presencia constante y activa en Guatemala desde el

año 1996, tras la firma de los acuerdos de paz, con el objetivo de defender el respeto de los

Derechos Humanos (DDHH) y promover una cultura de paz en el país a través de la contribución a

la estabilidad social, económica, jurídica e institucional del país3.

En cuanto al trabajo relacionado con el presente proyecto, cabe destacar que MPDL entre los años

2003 y 2007, desarrolló un programa de “Promoción y defensa de los DDHH a través del

fortalecimiento de radios comunitarias”, con financiación de la UE. SEDEM, Desde el año 2002, a

raíz de una serie de ataques cometidos en contra de múltiples actores sociales, incorporó un

servicio, que luego se convertiría en un Programa, para Defensores y Defensoras de Derechos

Humanos, a través del cual se realizaron amplios intercambios sobre experiencias de

autoprotección y reacción frente a ataques, experiencia que se sistematizó en una Guía; entre 2006

y 2009, con el apoyo financiero de la UE, apoyó la conformación de 3 redes departamentales de

seguridad democrática en Quetzaltenango, Huehuetenango y San Marcos, que aún mantienen su

actividad en la región. Estas redes han realizado réplicas de las capacitaciones recibidas, se han

incorporado al Sistema de Consejos de Desarrollo y han liderado la definición de agendas y políticas

públicas departamentales de seguridad ciudadana con enfoque democrático y de derechos

humanos4.

El actual proyecto se planteó en conjunto por MPDL y SEDEM en el año 2013 a partir de los

acontecimientos ocurridos en el primer semestre de ese mismo año, el cual fue catalogado como el

período más violento después de la firma de los acuerdos de paz en 19965 . La violencia produjo

solo en el 2013, 490 agresiones contra defensores/as, destacando: 22 ejecuciones, 10 tentativas de

ejecución, 4 secuestros, 38 detenciones legales y 26 ilegales, 171 amenazas, 4 secuestros, 2

desapariciones forzadas y 163 casos de difamación por parte de funcionarios y/o empleados

públicos.

En cuanto a la situación inicial de los municipios del proyecto se destaca que en San Miguel

Ixtahuacán, San Marcos; la conflictividad en la región es causada por el desarrollo de actividades

2 Ver www.sedem.org.gt
3 Ver www.mpdl.org
4 Texto original del proyecto para su formulación (2013: 11).
5 Según informe de la Unidad para la Protección de Defensores y Defensoras de Derechos Humanos de Guatemala –

UDEFEGUA (2013) Ver: http://www.udefegua.org/images/Informes/informe_mayo_udefegua.pdf

http://www.sedem.org.gt/
http://www.mpdl.org/
http://www.udefegua.org/images/Informes/informe_mayo_udefegua.pdf

Página | 7

 Evaluación final Proyecto defensores y defensoras

extractivas sin el consentimiento de las comunidades o con la generación de falsas expectativas, así

como los conflictos sociales que giran en torno a las actividades mineras. En Totonicapán, las causas

radican en la falta de compromisos y toma de decisiones al más alto nivel para resolver los

problemas derivados del servicio de energía eléctrica, las modificaciones en la política educativa

relativa a la formación inicial del magisterio y las iniciativas de reforma constitucional con la falta

de consulta a los pueblos indígenas; el producto más visible en este municipio fue la masacre de la

Cumbre de Alaska, kilómetro 160 de la carretera Interamericana, el 4 de octubre de 2012, cuando

una patrulla militar, que apoyaba a la Policía a disolver una manifestación, se enfrentó y disparó sus

fusiles en contra de población civil desarmada, causando la muerte de 7 personas y

aproximadamente 40 heridos, todos/as de origen Maya K'iche' residentes en las comunidades que

integran los 48 Cantones de Totonicapán.

El planteamiento del proyecto se centró en contribuir al mejoramiento de las condiciones en las que

los/as defensores/as de derechos humanos realizan su labor, para ello se pretendió mejorar las

capacidades de defensa y protección de los defensores y defensoras mediante la capacitación, la

articulación de redes de incidencia política, la activación de mecanismos de protección nacional y la

promoción de mecanismos de auditoría social, incidencia política y comunicación participativa para

el cambio social.

Después de dos años de su ejecución, y tal como se planteó en la formulación del proyecto, se llevó a

cabo la presente evaluación con los siguientes fines:

Objetivos de la evaluación6:

 Evaluar la pertinencia del Proyecto analizando si responde a las necesidades observadas en

su formulación y a la evolución del contexto.

 Evaluar el alcance de resultados y de objetivos previstos mediante el logro de indicadores,

haciendo énfasis especial en la evaluación de la calidad de los procesos (según la matriz de

planificación del Proyecto y el cronograma del mismo)

 Evaluar la relación coste-beneficio de las diversas líneas de acción propuestas (eficiencia)

 Evaluar la viabilidad y sostenibilidad de las diferentes acciones así como su apropiación por

parte del colectivo titular de derechos y obligaciones.

 Evaluar la capacidad de gestión de MPDL y SEDEM en relación a la eficiencia, eficacia y

calidad de la intervención, así como los procesos de comunicación, coordinación y

fortalecimiento institucional existentes en relación con las personas, grupos y redes

participantes del proyecto

 Identificar los puntos fuertes y las lecciones aprendidas y proporcionar recomendaciones

pertinentes en base a los aprendizajes extraídos en los siguientes campos:

o La incidencia, impacto y sostenibilidad de las distintas acciones

o La eficacia y eficiencia de la intervención.

o Los mecanismos de seguimiento y evaluación

o La adaptación al contexto y la búsqueda de alternativas a las problemáticas

encontradas.

6 Según los términos de referencia de evaluación

Página | 8

 Evaluación final Proyecto defensores y defensoras

o La implicación del socio local y su capacidad de organización y gestión del Proyecto

o Las posibles mejoras en la coordinación entre entidades ejecutantes

1.2 Preguntas principales y criterios de valor: definición

Los criterios que guiaron el proceso de evaluación, tanto estos como las preguntas de evaluación se

encuentran en el anexo 1 (sección 4) de términos de referencia:

i. Pertinencia: En qué medida las acciones planteadas en el marco del Proyecto han sido

pertinentes en relación a las necesidades y demandas de la población meta y sus posibilidades de

aprovechamiento dentro de su propio contexto.

ii. Eficacia: Grado de cumplimiento de los objetivos y resultados esperados

iii. Eficiencia: Medida de cómo los recursos han sido utilizados para el nivel de cumplimiento de

los objetivos y resultados alcanzado

iv. Viabilidad: El grado en que los efectos de las acciones que integran el Proyecto perdurarán en el

tiempo.

a. Factores políticos: dinámicas políticas a nivel local y nacional que coadyuvarán a mantener e

impulsar los efectos de la intervención.

b. Factores organizativos-institucionales: capacidad de organización y coordinación de la

población participante y su grado de implicación y apropiación.

c. Factores de género: en qué medida se ha tenido en cuenta el factor género en el diseño y

ejecución de las actividades, teniendo en cuenta las necesidades específicas y los intereses

estratégicos de las mujeres defensoras

d. Factores socio-culturales: adecuación a las características de clase, grupo étnico (incluyendo

lengua vehicular), edad y condición urbano/rural.

e. Factores ecológicos ambientales:, respeto a las dinámicas tradicionales respetuosas con el

medio ambiente para garantizar un desarrollo sostenible.

f. Factores técnicos y tecnológicos: elección y adaptación de tecnología apropiada, capacidad

de apropiación de las técnicas implementadas por parte de la población participante,

viabilidad técnica de las acciones implementadas.

v. Impacto: Valoración de los efectos positivos y posibles efectos negativos que los componentes

del Proyecto por separado, y del Proyecto en su conjunto, han generado al cabo de los 26 meses de

ejecución.

Página | 9

 Evaluación final Proyecto defensores y defensoras

1.3 Condicionantes y límites del estudio realizado

Las condicionantes del estudio se centraron en el análisis de las variables definidas por el equipo

organizativo y la unificación de información técnica y financiera de los dos donantes, UE y AV

ambas confluyen en la composición del proyecto, sin embargo como cualquier Organización

donante, tienen diferencias en el diseño de su formulación y aplicación de herramientas utilizadas

por cada donantes.

La principal limitante fue el tiempo previsto para la consultoría, el cual fue muy limitado para la

lectura de todos los documentos disponibles.

II. Descripción de la intervención evaluada

El objetivo central del proyecto: “fortalecer la participación de los y las defensores de Derechos

Humanos en su labor de promoción y defensa de los Derechos Humanos (DDHH) para la

construcción de consensos políticos en áreas conflictivas, como lo son San Miguel Ixtahuacán y

Totonicapán. Para ello, se formaron mecanismos de protección a los defensores y defensoras de

DDHH, se llevó a cabo un proceso formativo y organizativo a la RED, se realizaron auditorías

sociales, se fomentó el trabajo de defensa a través de una red y se incentivaron alianzas y acciones

conjuntas a nivel departamental, todo ello para alcanzar 3 resultados específicos7:

Para ello, se ha formado en mecanismos de protección a las y los defensores de DDHH, se han

realizado auditorías sociales, se ha fomentado su trabajo en red y se incentivaron alianzas y

acciones conjuntas a nivel departamental; todo ello con la finalidad de lograr que “Los/as

defensores/as de DDHH de San Miguel Ixtahuacán y de los 48 Cantones de Totonicapán

7 Información extraída del documento de formulación presentado a la Unión Europea (2013)

 Resultado 1 “Los/as defensores/as de DDHH de San Miguel Ixtahuacán y de los 48 Cantones

de Totonicapán formaran una red como espacio de coordinación que activa y da

seguimiento a los mecanismos de protección para defensores/as a nivel nacional y

regional”

 Resultado 2 “Los/as defensores/as de DDHH de San Miguel Ixtahuacán y de los 48 Cantones

de Totonicapán implementan acciones para dignificar su trabajo”

 Resultado 3 “Los/as defensores/as de DDHH de San Miguel Ixtahuacán y de los 48 Cantones

de Totonicapán establezcan y mantengan espacios de diálogo con autoridades locales y

nacionales”

Página | 10

 Evaluación final Proyecto defensores y defensoras

formaran una red como espacio de coordinación que activa y da seguimiento a los

mecanismos de protección para defensores/as a nivel nacional y regional” (Resultado 1).

Una vez constituida y dotada de mecanismos de funcionamiento la Red se propuso diseñar y

operativizar una Estrategia de comunicación e incidencia política, con pertinencia cultural, de

forma que se contribuyera que “Los/as defensores/as de DDHH de San Miguel Ixtahuacán y de

los 48 Cantones de Totonicapán implementan acciones para dignificar su trabajo”

(Resultado 2).

Finalmente, y como consecuencia del proceso de fortalecimiento, el preveía que “Los/as

defensores/as de DDHH de San Miguel Ixtahuacán y de los 48 Cantones de Totonicapán

establezcan y mantengan espacios de diálogo con autoridades locales y nacionales”

(Resultado 3), de cara a sostener procesos de incidencia política que dieran lugar a la construcción

del debate en torno al respeto, protección y garantía que el Estado debe ejercer con respecto a los

DDHH en la zona, no en pocas ocasiones gravemente vulnerados.

El proyecto es el resultado de un ejercicio participativo con las comunidades involucradas y la

estrecha relación de trabajo con SEDEM y MPDL quienes han tenido una trayectoria de más de 11

años en el occidente de Guatemala, y se involucró la participación de las delegaciones locales de la

Comisión Presidencial Coordinadora de la Política del Ejecutivo en materia de Derechos Humanos

(COPREDEH), y las Auxiliaturas de la Institución del Procurador de Derechos Humanos (IPDH), así

como con las organizaciones locales que aglutinan a los/as titulares de derecho y titulares de

responsabilidad finales de la acción (defensores/as): Junta Directiva de los 48 Cantones y la

Coordinadora de Autoridades Comunitarias (ambas de Totonicapán), la Alcaldía del Pueblo

(organización indígena, alterna a la Alcaldía Municipal) FREDEMI y la Pastoral de Defensa de la

Madre Tierra (en San Miguel Ixtuahuacán).

La formulación del proyecto se realizó durante el último trimestre del año 2012 y los/as

destinatarios/as finales son 130 defensores y defensoras de DDHH: hombres y mujeres, jóvenes,

adultos, y adultos mayores que ejercen liderazgo comunitario, pertenecientes a los grupos étnicos

Maya K'iche' (Totonicapán) y Maya Mam (San Miguel Ixtahuacán); así como a las 240 personas de

las mismas organizaciones a las que pertenecen.

III. Metodología de evaluación

3.1 Diseño del estudio

Investigación cualitativa y transversal con el fin de medir y evaluar el cumplimiento y alcance de

resultados y la magnitud de los cambios ocurridos en el desarrollo e implementación del Proyecto.

Página | 11

 Evaluación final Proyecto defensores y defensoras

3.2 Actores/as involucrados/as

 Equipo de ejecución del proyecto SEDEM: Directora de SEDEM, coordinador del proyecto y

técnico en terreno

 Equipo MPDL: coordinadora del proyecto, técnica en sede, coordinador administrativo y

responsable de misión.

 Agencia cooperante del proyecto: Representante de la Sección de Cooperación de la UE (UE)

Delegación de Guatemala.

 Actores clave gubernamentales: representantes de las instituciones COPREDEH y PDH

 Defensores y defensoras de la RED en los municipios de intervención del proyecto San

Miguel Ixtahuacán, San Marcos y Totonicapán.

3.3 Técnicas de investigación

Revisión bibliográfica:

Documentos del proyecto: formulación del proyecto para UE y AV, incluyendo su marco lógico,

árbol de problemas y todos los anexos para su formulación, informes técnicos y financieros

dirigidos a los donantes, informes de auditoría social, informe diagnóstico de la situación de

defensores y defensoras e informe específico de la situación de defensoras.

Entrevistas semi estructuradas:

Dirigido a equipo de ejecución de SEDEM, equipo de MPDL, actor clave de la UE -UE- y actores clave

gubernamentales (ver sección de población objetivo)

Grupos focales:

Dos grupos focales con defensores y defensoras de la RED:

- 7 personas en San Miguel Ixtahuacán, San Marcos

- 6 personas de Totonicapán

Criterios de selección de participantes de grupos focales:

La selección de las personas a entrevistar en los grupos focales se hizo sobre la base de que ellas

participaron durante la ejecución del proyecto y que fueron integrantes de las Juntas Directivas de

los cantones en Totonicapán ya que solamente ejercen durante un año calendario y que a la fecha

de la evaluación ninguno estaba ejerciendo, pero que de alguna manera están vinculados a acciones

propuestas por SEDEM. En el caso de San Miguel Ixtahuacán son personas que han ejercido

liderazgo desde hace años y continúan haciéndolo. Ellas representan alrededor del 8% de

liderazgos que aun ejercen. Para esta evaluación no se solicitaron permisos firmados para la

Página | 12

 Evaluación final Proyecto defensores y defensoras

publicación de las entrevistas y grupos focales por medidas de seguridad y protección de los y las

mismas defensores y defensoras.

3.4 Procedimientos metodológicos

PRIMERA FASE: FASE DE GABINETE (2 semanas)

3.4.1 Reunión de Coordinación: Se realizó una reunión entre la coordinadora de la evaluación y la

representante actual MPDL en Guatemala, donde se intercambiaron opiniones en relación al

desarrollo de la evaluación, se concretó el plan de trabajo y cronograma (ver anexo 4), y se acordó

las necesidades de convocatoria por parte de MPDL para hacer posible el desarrollo de la

consultoría y facilitación de todos los documentos para la revisión bibliográfica.

3.4.2 Revisión bibliográfica: Revisión y análisis de toda la documentación disponible compartida

por la representante MPDL.

3.4.3 Recopilación información exploratoria: Se realizó una entrevista exploratoria dirigida a la

coordinadora de proyectos MPDL vía conferencia virtual con la aplicación Skype. Además, se realizó

una entrevista al Jefe de programas de MPDL en Sede, que es la persona que ha llevado el

seguimiento administrativo y estratégico desde MPDL en Madrid.

 3.4.4 Herramientas de recopilación de información: A partir de la fase exploratoria se pudo

definir las herramientas de entrevistas semi estructuradas, y las guía de grupo focal y la guía de

evaluación (ver anexo 3) así como los detalles logísticos para el trabajo de campo.

SEGUNDA FASE: TRABAJO DE CAMPO (1 semana)

3.4.5 Entrevistas semi estructuradas:

Se realizaron las entrevistas descritas en la sección anterior:

- En la ciudad de Guatemala se entrevistó a la directora SEDEM, coordinador administrativo y

representante UE.

- En forma virtual a través de la aplicación Skype se entrevistó al coordinador del proyecto

SEDEM.

- En la región de intervención del proyecto se entrevistó al facilitador de campo en

Quetzaltenango, representante de PDH en Totonicapán y representante de COPREDEH en

Quetzaltenango.

 3.4.6 Grupos focales:

Página | 13

 Evaluación final Proyecto defensores y defensoras

Con apoyo en la coordinación por parte de la representante MPDL y apoyo en la convocatoria y

acompañamiento por parte del facilitador de campo, Se desarrollaron dos grupos focales con

defensores y defensoras de la RED

- 7 personas en San Miguel Ixtahuacán (5 hombres y 2 mujeres)

- 6 personas de Totonicapán (4 hombres y 2 mujeres)

TERCERA FASE: SISTEMATIZACION Y RESULTADO PRELIMINAR (1 semana)

3.4.7 Análisis de información y elaboración borrador: Se consolidó la información recabada a

través de las técnicas de investigación y se realizó una reunión de análisis de equipo consultor para

su triangulación y se procedió a la elaboración del informe borrador y presentación para el taller de

validación.

3.4.8 Taller de validación de resultados: taller de validación con el equipo MPDL- SEDEM para

ampliación o correcciones. Participaron la representante MPDL, coordinador financiero del

proyecto, asistente financiera y coordinador del proyecto SEDEM. En este taller se pretendía

ampliar información que faltaba y validar los resultados extraídos de todo el proceso de evaluación.

CUARTA FASE: INFORME FINAL (1 semana)

3.4.9 Correcciones y entrega informe: Después de la revisión del primer borrador, se procedió a

la corrección del informe y se presentó un segundo borrador para revisión y posteriormente se

corrigió y se entregó un informe final. Además de las observaciones que se hicieron desde MPDL y

SEDEM, en esta última fase se han atendido las observaciones realizadas desde la Delegación de la

UE también.

Los procedimientos se resumen en el siguiente esquema.

Página | 14

 Evaluación final Proyecto defensores y defensoras

Figura 1: Esquema de la ruta metodológica

 Fuente: Elaboración propia a partir de la metodología de evaluación.

IV. Evaluación de pertinencia del proyecto

Se evaluó la pertinencia del Proyecto analizando si responde a las necesidades observadas en su

formulación y a la evolución del contexto.

El proyecto se considera pertinente culturalmente desde su formulación, porque se incluyó en el

proceso del diseño a los grupos destinatarios pertenecientes a los pueblos Maya K'iche' y Mam, de

tal manera que las acciones previstas incorporan los valores culturales propios de ambos grupos,

tanto en los contenidos como en la metodología de trabajo.

Al hablar de pertinencia cultural, el proyecto enfocó sus esfuerzos en hacer una recopilación

histórica de los factores de contexto y de cultura que tradicionalmente han contribuido al alcance

de resultados y objetivos, teniendo la comprensión sobre:

1. La historia de violencia que precede a los años de conflicto armado que inciden en las

maneras propias de organización y auto-protección, incidiendo principalmente en la

•Reunion de coordinacion

•Revisión bibliográfica

•Recopilación información exploratoria

•Herramientas de recolección

Primera fase: Fase de gabinete

•Entrevistas semi estructuradas

•Grupos focales

Segunda fase: trabajo de campo

•Análisis de información y borrador informe

•Taller validación resultados

Tercera fase: sistematizacion y resultado preliminar

•Correcciones y entrega informe a DMPL - SEDEM

Cuarta fase: Informe final:

Página | 15

 Evaluación final Proyecto defensores y defensoras

manera en que titulares de derecho y de responsabilidad suelen vincularse a las luchas de

reivindicación de derechos y al posicionamiento político, desde la participación ciudadana

pero con una visión de colectividad, integralidad, complementariedad y unidad. De esta

cuenta, los mecanismos locales de protección no siguen necesariamente una lógica

“occidental” y más bien, cuentan con lógicas de resistencia y preservar la vida. A estas

dinámicas se suman los mecanismos y las herramientas que aporta el Derecho Internacional

de los Derechos Humanos que son esencialmente, las que facilitan un ejercicio en el marco

de Defensa de Derechos Humanos que enriquece las prácticas comunitarias y permite la

mejora del ejercicio.

2. El uso del idioma local que ha sido una práctica continuada por parte de las dos

organizaciones ejecutoras (MPDL y SEDEM) en el territorio, a través de lo cual, ha sido más

viable la comunicación pero sobre todo, la comprensión y “re significación” de los elementos

para la protección y defensa de defensores y defensoras. Es importante resaltar que los

idiomas locales conforman una estructura de comunicación y comportamiento vinculado

íntimamente con las cosmovisiones y que por tanto, la aplicación de técnicas de facilitación

de los talleres desarrollados con traducción del español al K’iché o Mam han sido

determinantes para el proyecto.

3. La elaboración de materiales en idioma local también ha facilitado y fortalecido los

mecanismos de comprensión, establecimiento de acuerdos comunes y la generación de

confianza entre las organizaciones y las y los titulares de derecho, así como con titulares de

responsabilidad y obligaciones.

4.1 ¿Responde el Proyecto a necesidades demostradas por las y los actores

implicados?

Indicador: % de actividades planteadas relacionadas con las necesidades indicadas por actores

Se plantearon 35 actividades en la formulación del proyecto: 10 actividades globales y 25 sub-

actividades. Todas responden a los problemas identificados para el diseño del proyecto, con

representantes de los grupos destinatarios y consolidado y analizado por representantes de MPDL

y SEDEM, (ver tabla 1) y cubren algunas de las necesidades planteadas que se concentran en

generar mayor empoderamiento de la sociedad civil y un ejercicio permanente y sostenible de

acciones de cabildeo e incidencia política para construir espacios de diálogo social que cuenten con

verdaderos canales de comunicación, que permitan superar los problemas padecidos por las

grandes mayorías, comunidades indígenas y en especial de las mujeres, históricamente excluidas de

la toma de decisiones.

Tabla 1: Actividades planteadas en el marco lógico del proyecto, y su relación con los problemas

identificados a través de la metodología de árbol de problemas utilizado para la formulación del

proyecto. Enero 2013.

Página | 16

 Evaluación final Proyecto defensores y defensoras

Problemas identificados Actividades planteadas en la

formulación UE (ACTIVIDADES

GLOBALES)

Actividades planteadas en la formulación AV

(SUB-ACTIVIDADES)

Criminalización de la

protesta social

A.2.1 Diseño y ejecución de Estrategia

de Comunicación de la Red.

A1 Implementación de inducción sobre

mecanismos de protección a nivel nacional e

internacional para los/as defensores/as recién

incorporados de Totonicapán y San Miguel

Ixtatán.

A.1.3 Dos (2) investigaciones sobre la

situación de defensores/as de

Derechos Humanos de las áreas

geográficas de enfoque

A2 Construcción de Protocolo de auto-protección

para la Red y de activación de los Mecanismos

Nacionales de Protección.

A10 Publicación de dos investigaciones sobre la

situación de defensores y defensoras de DDHH y

A11 la socialización

A.2.2 Difusión de la información del

proyecto

A21 Diseño y ejecución de la Estrategia de

Comunicación de la Red. A22 seminario sobre la

situación de los defensores y defensoras en torno

al día internacional de DDHH en Valencia A23

difusión de audiovisuales en medios locales A24

conferencia de prensa A25 dos foros locales de la

auditoria social e investigaciones

Debilidad del movimiento

social a favor de los

derechos humanos

A.1.1 Formación sobre defensa y

protección para los 130 defensores/as

de DDHH.

A3 Encuentros entre representantes de cada

municipio para unificar agendas, alianzas y

criterios

A4 Elaboración de la Planificación estratégica de

la Red y la A5 planificación operativa

A6 Puesto en marcha un proceso de identificación

de alianzas estratégicas, que incluye mapeo y

comunicación con otras redes y A7 reuniones de

acercamiento y A8 alianzas con otras redes

Presencia de actores

externos que interfieren

en la vida comunitaria

generando conflictos y

haciendo uso de la

violencia:

A.1.4. Formación de una red con

representación de los grupos

destinatarios

A.1.6 Desarrollo de alianzas con otras

redes

Respuesta institucional

débil ante los ataques a

defensores

A.1.2 Auditoria social A11 Sesiones preparatorias con el grupo

destinatario para la realización de Jornadas de

Observación de la Auditoría Social a entes

encargados de protección de defensores/as de

DDHH; A12 ejecución A13 sistematización de los

resultados A14 socialización con autoridades

locales y nacionales A15 seguimiento

A.1.5 Generar instrumentos de

monitoreo e incidencia política desde la

Red de defensores/as de Derechos

Humanos.

A17 Desarrollo de 4 actividades de incidencia

política. A18 talleres de incidencia A19 reuniones

con autoridades locales y nacionales y el A20

seguimiento de lo acuerdos

A.3.1 Reuniones con las autoridades

nacionales especializadas en

protección de defensores/as de DDHH

Página | 17

 Evaluación final Proyecto defensores y defensoras

y seguimiento de los acuerdos

alcanzados en los espacios de diálogo.

A.3.2 Reuniones con autoridades

locales y departamentales y

seguimiento de los acuerdos

alcanzados en los espacios de diálogo.

Fuente: metodología árbol d problemas y anexo C marco lógico de intervención de la formulación del proyecto a la UE e

informe final del proyecto a Ayuntamiento de Valencia.

Se observa que todas las actividades tienen relación con los problemas planteados; una de las

principales causas de la criminalización de la protesta social es la desinformación o información

sesgada de los medios de comunicación que influyen en la opinión pública, por lo tanto una

estrategia de comunicación, es la medida más adecuada para aplicar al problema.

La debilidad en el movimiento social es visible por el escaso acceso a los mecanismos de protección,

falta de capacidad de incidencia desde las y los defensores y desconocimiento de procedimientos e

instituciones, esta debilidad fue atendida a través de la formación y la creación de la red de

protección.

La respuesta institucional desde el Estado es débil y es consecuencia de la ineficaz contraloría social,

corrupción política y deficiente sistema de justicia y seguridad, insuficiencia de recursos humanos e

insumos, para lo cual se considera adecuadas las actividades de incidencia planteadas y las

reuniones de seguimiento desde el nivel local hasta el nacional.

Una de las actividades que contribuyó a lo anterior fue el desarrollo de 2 investigaciones para el

diagnóstico de la situación de los defensores y defensoras. Los problemas manifestados se

agruparon en 3 grupos: el primer grupo se refiere a la confabulación de las empresas y gobierno,

uso de la fuerza pública y el poder político y agresiones físicas y verbales, estás situaciones fueron

atendidas por el proyecto a través de la conformación de la red de protección, alianzas con otras

redes y reuniones con autoridades nacionales y locales para dar seguimiento a los acuerdos de

protección.

El segundo grupo se refiere a la división comunitaria o conflicto interno a nivel comunitario y a

nivel familiar que las empresas de megaproyectos han ocasionado, este problema no se aborda en

el proyecto, ya que sobrepasa el objetivo de fortalecimiento sobre el cual se plantea.

El tercer grupo se refiere al patriarcado y androcentrismo ideológico, los mecanismos de represión

que se manifiestan diferenciados para mujeres y hombres, ante esta situación el proyecto se ha

centrado en el empoderamiento de las mujeres a través del conocimiento de sus derechos en los

talleres de capacitación, los cuales tuvieron un componente de género específico.

4.2 ¿Los objetivos representan una respuesta adecuada a las situaciones de partida?

Indicador: % de objetivos concordantes con el contexto inicial

Página | 18

 Evaluación final Proyecto defensores y defensoras

El 100% de los objetivos están planteados de forma correcta según el contexto inicial y los

antecedentes del proyecto.

Al inicio del proyecto ya existía el Sistema de Diálogo Nacional, sin embargo presentaba dos

dificultades: al estar concentrado en la ciudad de Guatemala, dificultaba la atención oportuna de los

conflictos locales, y carecía de competencia en la toma de decisiones y de implementación de

compromiso en el resto del país, por lo que era necesario un mayor empoderamiento de la sociedad

civil en estos municipios del país con antecedentes de actividades extractivas sin el consentimiento

de las comunidades en el caso de San Miguel Ixtahuacán, San Marcos y acciones violentas como el

caso de la masacre en la cumbre de Alaska el 4 de octubre del 2012, como consecuencia de la

represión policial de una actividad promovida por la organización de los 48 Cantones de

Totonicapán.

Teniendo en cuenta lo anterior, se considera adecuada la formulación de los objetivos del proyecto

sobre la base del fortalecimiento de los defensores y defensoras para incrementar las capacidades

técnicas y políticas de diálogo y protección.

4.3 ¿La alternativa escogida es la apropiada?

Indicador: % de resultados alcanzados en relación al planteamiento del proyecto

Desde la visión de representantes de los grupos destinatarios, la alternativa fue la apropiada según

la opinión del 100% de los y las participantes.

En el informe final del proyecto se valoró en un 100% el logro del resultado 1 y 2; y en un 75% lo

relativo al resultado 3 de acuerdo al esquema y lógica de desarrollo, lo que indica que la alternativa

fue la apropiada. En cuanto al resultado 38 el proyecto no midió el alcance de las iniciativas de

comunicación y divulgación por lo que no hay datos para establecer si se alcanzó en su totalidad, sin

embargo, las acciones que denotan acercamiento y manejo de medios de comunicación como de

productos comunicacionales que se hicieron llegar al terreno.

8 Observar con mayor detalle en la página 22 de este documento.

Objetivo general

Fortalecer la participación de los y las defensores de Derechos Humanos en su labor de

promoción y defensa de los derechos humanos para la construcción de consensos políticos

en áreas conflictivas

Objetivo específico

Fortalecer el rol y las capacidades de diálogo político de los defensores y las defensoras de

derechos humanos mediante capacitación, articulación de redes de incidencia política y la

activación de mecanismos de protección nacional para prevenir ataques en San Miguel

Ixtahuacán, San Marcos y Totonicapán

Página | 19

 Evaluación final Proyecto defensores y defensoras

Figura 2: Lógica de desarrollo del proyecto y su valoración.

Fuente: Elaboración propia a partir de información extraída de los informes técnicos y la percepción de beneficiaros y otros

actores.

4.4 ¿Los indicadores están formulados adecuadamente y han sido útiles?

Indicador: # indicadores concordantes con la estrategia

Los 2 indicadores del objetivo general, se consideran planteados de forma adecuada en relación al

enunciado, sin embargo se considera ambicioso el indicador 2 en relación al tiempo de ejecución

del proyecto, ya que en ese período de tiempo, se alcanza a realizar procesos de instalación de

capacidades e inducción, pero es muy poco tiempo para alcanzar impacto en la participación

defensores y defensoras en espacios de diálogo político, lo cual requiere un proceso de seguimiento

y acompañamiento posterior a los talleres de capacitación e implementación de acciones de su Plan

Estratégico y, al mismo tiempo de las estrategias de comunicación e incidencia. (Ver marco lógico

anexo 2)

Objetivo General: Fortalecer la participación

de los y las defensores de derechos humanos

en su labor de promoción y defensa de los

derechos humanos para la construcción de

consensos políticos en áreas conflictivas.

O.IOV.1. Al final de la acción, al menos 117 defensores/as

de DDHH han aumentado sus capacidades para gestionar

los riesgos causados por su actividad, de acuerdo a

instrumentos de monitoreo y evaluación del proyecto.

O.IOV.2. Al finalizar el proyecto, al menos el 117

defensores/as de DDHH ha aumentado la participación

con garantías de seguridad en espacios de diálogo político

con las autoridades competentes.

Fuente: Anexo C Marco lógico de la formulación del proyecto dirigida a la UE

Los 3 indicadores del objetivo específico, son adecuados porque concuerdan con el planteamiento

del enunciado y pueden ser medibles en el tiempo según el cronograma.

Los 10 indicadores de resultados, son adecuados porque están planteados para medir procesos lo

cual concuerda con el enfoque de proyecto, alineado con el fortalecimiento e instalación de

capacidades y, son viables en el tiempo establecido según el cronograma.

R1: 100%
Formación/fortalecimient
o de caps. Creación de

redes de protección

R2: 100% Formación y
desarrollo de Acciones
de incidencia política

R3: 75% Visibilizar la
problemática de
defensa DDHH y

estrategia comunicación

Página | 20

 Evaluación final Proyecto defensores y defensoras

Los indicadores han sido útiles, sin embargo las fuentes y medios de verificación como los elegidos

para O.IOV2.FI.1. (Acuerdos alcanzados con las diferentes autoridades) se valoran como no

alcanzadas en el tiempo según el cronograma de trabajo y difícil de obtener, debido en gran parte

porque no dependía exclusivamente de la labor realizada por las Redes y/o defensores/as si no de

la voluntad política de las autoridades y del contexto regional y nacional, ello incluye los

indicadores: R3.IOV3.FI.1 Acuerdos alcanzados con autoridades nacionales, departamentales y/o

locales y, el R3.IOV3.FI.2 Matrices de seguimiento de acuerdos alcanzados con autoridades locales,

departamentales y nacionales.

V. Eficacia del proyecto

Se evaluó el alcance de resultados y de objetivos previstos mediante el logro de indicadores,

haciendo énfasis especial en la evaluación de la calidad de los procesos

5.1 ¿Se han alcanzado los indicadores?

Indicador: % de indicadores alcanzados

Se alcanzaron 8 de los 10 indicadores de resultados. Tres de ellos completamente, cinco

parcialmente, uno que no fue medido y uno que no se concretó debido a que en gran parte dependía

de la voluntad política de los actores institucionales del Estado.

Tabla 2: Alcance de indicadores según informe técnico final

Indicador Valor

esperado

Valor

conseguido

Alcanzado

1 R1.IOV.1. Al finalizar la acción, al menos 117 defensores/as de

DDHH conocen los mecanismos nacionales de protección.

117 158 X

2 R1.IOV.2. Al final del proyecto, se realizan al menos 4 Auditorías

Sociales en protección de defensores/as de DDHH, dos en cada

departamento.

4 4 (2 en cada

región)
X

3 R1.IOV.3 Durante la intervención, la Red ha desarrollado alianzas

con al menos 3 redes departamentales para realizar acciones

conjuntas de defensa y promoción de DDHH.

3 2
(REDMUSOVI, en

Sololá y RESEDEQ

en

Quetzaltenango)

Parcial

4 R1.IOV.4 Durante el proyecto, la Red ha ejecutado 4 acciones de

protección para defensores/as en situación de riesgo, ante los

Mecanismos Nacionales de Protección.

4 0 Parcial

5 R2.IOV.1 Al finalizar el primer año de la intervención, la Red

cuenta con una estrategia de Comunicación para difundir,

dignificar y visibilizar el trabajo de los/as defensores/as de DDHH,

que implementa durante el segundo año.

1 1 X

6 R2.IOV.2 Al final del proyecto, al menos el 80 % de las personas

que participan en las actividades de difusión de la Red declaran

haber incrementado sus conocimientos sobre el trabajo de los/as

80% 80% X

Página | 21

 Evaluación final Proyecto defensores y defensoras

defensores/as de DDHH.

7 R2.IOV.3 Al finalizar el proyecto, se realizan 2 foros a nivel local

para dar a conocer la situación de defensores/as de DDHH de

Totonicapán y San Miguel Ixtahuacán, donde al menos participan

100 personas por foro.

2 3 X

8 R3.IOV.1 Durante la intervención, se trabaja como mínimo 5

espacios de diálogo con las entidades nacionales especializadas en

protección de defensores/as de DDHH y con las autoridades

locales.

5 0 Parcial

9 R3.IOV.2 A partir del tercer semestre de ejecución, la Red y las

autoridades locales, departamentales y nacionales llevan a cabo un

monitoreo periódico de la situación de DDHH, realizando al menos

4 reuniones de verificación de los derechos en la región y de

seguimiento a los acuerdos alcanzados.

4 0 Parcial

10 R3.IOV.3 Al finalizar la acción, se han emitido como mínimo 3

acuerdos, para la promoción de DDHH por parte de los espacios de

diálogo.

3 0 ..

Fuente: Informe técnico final dirigido al Ayuntamiento de Valencia

Se realizaron dos auditorías en cada región, a las mismas instituciones: COPREDEH y la delegación

Auxiliatura de la PDH. Ambas, recibieron seguimiento por parte del Proyecto, y la delegación de la

IPDH en Totonicapán uso el informe de la auditoría para sostener y justificar una solicitud de

ampliación de recursos y la autorización de acciones de terreno de la delegación.

En cuanto a las alianzas con otros espacios o redes regionales, el proyecto se enfocó en un

intercambio de experiencias y a establecimiento contactos. Señalar que las redes identificadas han

desarrollado mucha experiencia en el seguimiento de casos locales.

En cuanto a las acciones de protección, se observa el valor conseguido en cero porque no hizo falta,

ya que no se dio ninguna agresión o incidente, sin embargo las capacidades están instaladas en la

Red para poder llevarlas a cabo y cabe destacar que las iniciativas de búsqueda de protección para

las personas y acciones de las Redes se enfrentaron a la apatía de las autoridades, tanto al nivel

departamental como nacional, sin embargo, el proyecto logró establecer mecanismos de

autoprotección para las y los defensores de DDHH.

Las acciones de divulgación se centraron en la convocatoria a los medios de prensa locales, en éste

sentido, lograron la atención de los reporteros, sin embargo, al nivel de la población no se

realizaron las mediciones que pudieran aportar datos al indicador respectivo.

Los espacios de dialogo logrados fueron con las delegaciones departamentales de la PDH y

COPREDEH en el marco de las auditorías y seguimiento a las mismas y, con las municipalidades en

forma parcial y gobernación. Se logró constatar que los Consejos Municipales y Departamentales de

Seguridad (COMUSE y CODESE respectivamente) no son operativos denotando la importancia que

las autoridades asignan al seguimiento de los DDHH en sus territorios. Al no haberse concretado

acuerdos ni procesos de seguimiento en el marco de los diálogos con las instancias protectoras de

DDHH el indicador R3.IOV.3 no se concretó.

El monitoreo de la situación de los DDHH en la región de intervención se realizó con el apoyo del

SEDEM e involucramiento de las y los integrantes de las Redes locales, sin embargo, los resultados

Página | 22

 Evaluación final Proyecto defensores y defensoras

del monitoreo no han sido suficientemente registrados. A partir de las entrevistas y grupos focales

se puede afirmar que existe interés y valoración acerca de la utilidad del monitoreo, sin embargo,

las y los integrantes de las Redes hacen parte de otros procesos organizativos y luchas sociales

locales lo que les limita hacer un trabajo sostenido en éste aspecto sin el apoyo del SEDEM.

Se alcanzaron 2 de los 5 indicadores de objetivos general y específico. Los otros tres se alcanzaron

en forma parcial.

Tabla 3: Alcance de indicadores según informe técnico final

Indicador Valor

esperado

Valor

conseguido

Alcanzado

1 O.IOV.1. Al final de la acción, al menos 117 defensores/as de

DDHH han aumentado sus capacidades para gestionar los riesgos

causados por su actividad, de acuerdo a instrumentos de

monitoreo y evaluación del proyecto.

117 158 X

2 O.IOV.2. Al finalizar el proyecto, al menos el 117 defensores/as

de DDHH ha aumentado la participación con garantías de

seguridad en espacios de diálogo político con las autoridades

competentes.

117 158 X

3 OE.IOV.1. Durante el primer año del proyecto, se conforma una

Red de defensores/as de DDHH en la región de intervención, para

fortalecer las estrategias y su exigibilidad como defensores/as de

DDHH, frente a instancias locales y nacionales.

1 en el

primer año

1 en el

segundo año

X

4 OE.IOV.2 Al final del proyecto, al menos el 50% de la población

del área de intervención reciben información sobre la situación y

el rol de los/as defensores/as de DDHH de la región de

intervención.

50% Se supera X

5 OE.IOV.3. Durante la intervención, la Red de defensores/as de

DDHH han realizado un mínimo de 8 acciones de incidencia

política, recogidas en su Plan de Incidencia, ante mecanismos

nacionales e internacionales de protección de Defensores/as, que

integran los intereses de al menos 240 personas miembros de las

organizaciones beneficiarias.

8 5 parcial

Fuente: Informe técnico final dirigido al Ayuntamiento de Valencia

Para el OE.IOV.2 no fue posible medir el alcance entre la población general de las estrategias de

comunicación, sin embargo, hay constataciones de que los medios de prensa locales asistieron a las

convocatorias e hicieron publicaciones respecto a los posicionamientos de las y los defensores de

los DDHH a nivel local y departamental. Además, de los productos comunicacionales que se

distribuyeron en la región de intervención.

En este sentido puede afirmarse que fue posible mejorar de manera importante la relación entre los

medios locales de comunicación en San Miguel Ixtahuacán y las y los defensores de DDHH,

independientemente de que los editores cambiaran las versiones originales de sus reporteros,

muestra de ello es la capacidad de convocatoria que ahora se tiene y que no había sido posible

lograr sin la intervención del proyecto. Las y los defensores disputaron espacios públicos con la

campaña de la empresa minera. Diferente es la experiencia en Totonicapán, ya que la Junta

Directiva de los 48 Cantones logró posicionarse ante la opinión pública hace muchos años.

Página | 23

 Evaluación final Proyecto defensores y defensoras

También puede señalarse como logro el hecho de que las y los defensores de DDHH ahora saben

manejar las entrevistas de los reporteros, enfocándose en el objetivo de la actividad y no

permitiendo ser criminalizados usando su propio discurso.

En relación al O.IOV.2 puede afirmarse que las y los defensores desarrollaron sus propias medidas

de protección ante la imposibilidad de ganar espacios de diálogo con autoridades del Estado y de la

empresa minera y, que en buena medida la población en general conoce sus acciones, considerando

las circunstancias en las que se desenvuelven. Para el caso de San Miguel Ixtahuacán, San Marcos

una población claramente dividida en:

- Pro minería, quienes han desarrollado su propio organización con recursos y orientación de

la empresa minera,

- los mineros, que son personas que trabajan para la empresa minera aun si están o no de

acuerdo con la lucha de reivindicación de derechos, y

- los anti minería, que son aquellas personas que expresan abierta y organizadamente su

oposición a la empresa minera

En cuanto al OE.IOV.3 se puede afirmar que las acciones que fueron registradas están en relación a

las auditorías sociales y su seguimiento, igualmente que la alianza con las delegaciones

departamentales de la PDH es funcional y operativa.

5.2 ¿Se adecuan los resultados, actividades de las acciones que se desarrollan en

terreno a la realidad y contexto específicos de la zona de intervención?

Las acciones son adecuadas, de acuerdo al contexto de inicio del proyecto y según el diagnóstico de

situación de los defensores y defensoras de derechos humanos.

Desde la mirada de los defensores y defensoras, los resultados se adecuan a la realidad porque la

lógica de intervención da respuesta a sus necesidades, ya que se inicia con un proceso de desarrollo

de capacidades e inducción, empoderamiento de derechos de acuerdo al contexto y la puesta en

práctica de procesos de auditoría social.

Las condiciones de contexto entre ambos territorios son muy diferentes. Para San Miguel

Ixtahuacán significa un proceso continuo de enfrentamiento con la empresa minera y sus proyectos

de integración en la sociedad local y las acusaciones en el marco de la criminalización de las y los

defensores de DDHH, al grado de que, al menos, dos de los defensores más conocidos han sufrido

atentados en contra de su vida, uno de ellos ha debido mover su lugar de residencia en dos

ocasiones, la otra defensora ha debido recibir medidas cautelares.

En el ámbito social se “respira” la tensión ante el movimiento de las y los defensores como de los

simpatizantes y empleados de la empresa minera.

En Totonicapán esta realidad es distinta por cuanto las y los defensores cuentan con el respaldo de

la autoridad local reconocida por toda la población, que es el Consejo de los 48 Cantones.

Página | 24

 Evaluación final Proyecto defensores y defensoras

En ambos lugares los temas de la lucha se centran en el respeto a los derechos sociales y

económicos, así como de los Pueblos originarios a la determinación en el uso de los recursos

naturales de su territorio. En esa lucha se han violentado sus derechos individuales.

El proyecto ha dado respuesta de forma pertinente y adecuada a esas diferencias.

Algunos comentarios de defensoras/es que apoyan las afirmaciones anteriores:

 “Si es adecuado. Antes se conocía la obligación ahora”el derecho”. Cuando la mina comenzó

a comprar tierras la gente sólo vio su derecho no pensó que habría consecuencias”

(Defensor de DDHH, San José Ixcanidú, San Miguel Ixtahuacán, San Marcos)

 “Conocemos la realidad y sabemos cómo denunciar y hablamos con los vecinos sobre la

afectación en nuestras vidas” (Defensora de DDHH, Totonicapán)

 “Con el proyecto hemos aprendido a manejar mejor los momentos de crisis por ejemplo

cuando hay problemas en la comunidad o en las manifestaciones, sabemos analizar antes de

actuar” (Defensora de DDHH, San Miguel Ixtahuacán)

 “Hemos conocido la diferencia con los derechos violados los individuales y los colectivos”

(Defensor de DDHH, Totonicapán)

VI. Eficiencia

Se evaluó la relación coste-beneficio de las diversas líneas de acción propuestas:

6.1 ¿Los procesos administrativos y financieros han sido adecuados para el

desarrollo del proyecto?

Indicador: valoración de los procesos administrativos y financieros

Las políticas administrativas y financieras se consideran viables en tiempo y lógicas para la gestión,

administración, justificación y la rendición de cuentas, se identifican dos cuellos de botella: la

modificación del presupuesto debido al déficit cambiario en el Euro que inició Q9.80 por Euro

durante la formulación y al final de la ejecución la tasa cambiaria se modificó a Q8.9951; la

debilidad de SEDEM en el cumplimiento de procedimientos de liquidación de gastos o conciliación

lo cual indica que el acompañamiento de MPDL debió ser más exhaustivo para asegurar que dichos

procedimientos se desarrollaran bajo los parámetros requeridos.

Las políticas y procedimientos se sistematizaron así:

 Al inicio del proyecto se realizó un taller de inducción técnico y financiero para analizar los

medios de control y seguimiento. Así como de aplicación del enfoque y de las estrategias

elegidas para la implementación del proyecto

Página | 25

 Evaluación final Proyecto defensores y defensoras

 El 5 de cada mes, SEDEM debía entregar el informe de avance de gastos acumulado, a través

de ejecución presupuestaria, desglose de gastos, libro bancos, conciliación bancaria,

nóminas, inventario, balance general y facturas originales.

 El IVA fue cubierto en su totalidad por otras fuentes de financiamiento como el

Ayuntamiento de Valencia y recursos propios de MPDL (10,526.31 euros)

En el siguiente esquema se resumen los procesos administrativos con fines explicativos

Figura 3: Diagrama de transferencia y justificación de gastos

Fuente: Elaboración propia a partir del esquema planteado por el coordinador financiero durante la entrevista

Se definieron en el convenio de cooperación 3 transferencias de dinero desde la UE a MPDL España

56% (112,960.85) con la firma del contrato

34% (67,039.15) al haber ejecutado al menos el 70% de la primera transferencia

10% (20,000) condicionado a la entrega del informe final con sus fuentes de verificación,

evaluación externa y auditoria de la UE.

Las justificaciones del gasto se realizaron a través de 27 informes de SEDEM a MPDL Guatemala (los

días 5 de cada mes), y MPDL Guatemala debía enviar informes económicos mensuales a España y

cumplir con la normativa de la UE en estos aspectos, la responsabilidad de los informes a la UE es

del MPDL, el informe final está en proceso de redacción y entrega.

Unión Europea

MPDL España

MPDL
Guatemala

SEDEM

3

2

3

1

transferencia

de dinero

justificación

de gastos

2 informes: uno

intermedio y uno

final

27 informes

de SEDEM a

MPDL GT y

este a

MPDL

españa (1

Página | 26

 Evaluación final Proyecto defensores y defensoras

Las condicionantes:

 Entrega en forma y tiempo de informes financieros y técnicos e incidencias subvencionadas

de acuerdo a cronograma de trabajo.

 SEDEM debería ejecutar el 80% mínimo de la última transferencia ejecutada previo a

realizar el siguiente desembolso.

 Se transfiere a SEDEM con base a un presupuesto interno mensual construido a partir del

cronograma de actividades y consensuado entre las partes.

6.2 ¿El coste y tiempo dedicados han sido los adecuados para la obtención de los

resultados fijados

Indicador: costo por persona

Costo de gastos directos y totales por persona

En los siguientes cuadros se muestra el costo total del proyecto:

- Aportación de la UE DE 200.308 Euros

- Aportación del Ayuntamiento de Valencia 39.280 Euros

- Aportación MPDL 10.526

o Total 250.114 Euros

La ejecución presupuestaria: 100%

El costo total por persona (158 defensores y defensoras): 1.583 euros en 27 meses

Tabla 4: Costo del proyecto. Enero 2014 a marzo 2016

Entidad financiadora Importe % de asignación

Ayuntamiento de Valencia 39,280.13 15,71

UE 200,000.00 79,96

MPDL 10,526.31 4.21

Intereses generados en cuenta

bancaria

308.44 0.12

TOTAL 250.114,88 100.00

Fuente: Elaboración propia a partir del informe final financiero dirigido a Ayuntamiento de Valencia

Página | 27

 Evaluación final Proyecto defensores y defensoras

Tabla 5: Costo directos e indirectos invertidos

PARTIDAS PRESUPUESTO

TOTAL APROBADO

%

 COSTES DIRECTOS 35,351.99 90.00

Materiales, suministros y gastos diversos 11,625.37 29.60

Personal local 9,431.28 24.01

Personal expatriado 4,328.42 11.02

Viajes y dietas 9,966.92 25.37

 COSTES INDIRECTOS 3,928.00 10.00

Gastos administrativos de la entidad 1,200.02 3.06

Gastos administrativos de la contraparte local

Personal de evaluación de los proyectos 1,827.99 4.65

Gastos de sensibilización 900.00 2.29

TOTALES 39,280.00 100.00

Fuente: Elaboración propia a partir del informe final financiero dirigido a Ayuntamiento de Valencia

6.3 ¿La logística ha sido la adecuada para la realización de las actividades?

La logística fue calificada satisfactoriamente por actores y actoras y el personal de campo, ya que el

tiempo para el desarrollo de talleres se considera adecuado, sin embargo, la percepción de las

personas entrevistadas es que los talleres deberían ser más continuos ya que se corre el riesgo de

perder la continuidad.

La logística adecuada se evidencia en el alcance de actividades programadas, sin embargo se

tuvieron limitantes en la cobertura de la población debido a la modificación del presupuesto por el

déficit cambiario del Euro, esto conllevo a buscar otras opciones para lograr la población en los

talleres, por ejemplo se buscaron otros proveedores de servicios y en el caso de Totonicapán se

tuvieron que repetir algunos talleres por el cambio anual de las Juntas Directivas lo cual, en algunos

casos fue un rompimiento para el proceso de capacitación de las personas.

Tabla 6: Alcance actividades previstas

Actividades inicialmente previstas Concluida No

realizada

Desestimada

A0 Preparar y asistir técnicamente las actividades y realizar visitas de

monitoreo (Actividad transversal al proyecto)

A1 Implementación de inducción sobre mecanismos de protección a nivel

nacional e internacional para los/as defensores/as recién incorporados

de Totonicapán y San Miguel Ixtahuacán.

A2 Construcción de Protocolo de auto-protección para la Red y de

activación de los Mecanismos Nacionales de Protección

Página | 28

 Evaluación final Proyecto defensores y defensoras

A3 Encuentros entre representantes de cada municipio para unificar

agendas, alianzas y criterios.

A4 Elaboración de la Planificación estratégica de la Red

A5 Elaboración de la Planificación operativa de la Red

A6 Encuentro Anual de organizaciones de la Red

A7 Puesto en marcha un proceso de identificación de alianzas

estratégicas, que incluye mapeo y comunicación con otras redes

A8 Reuniones de acercamiento con otras redes

A9 Desarrollo de alianzas con otras redes y establecimiento de acuerdos.

A10 Publicación de dos investigaciones sobre la situación de defensores y

defensoras de DDHH

A11 Socialización de los resultados de las investigaciones con el grupo

destinatario

A12 Sesiones preparatorias con el grupo destinatario para la realización

de Jornadas de Observación de la Auditoría Social a entes encargados de

protección de defensores/as de DDHH

A13 Ejecución Jornadas de Observación de la Auditoría Social.

A14 Sesiones de sistematización de los resultados de la auditoría social,

para su posterior publicación.

A15 Socialización de la sistematización con autoridades locales y

nacionales.

A16 Seguimiento a auditoría social realizada

A17 Desarrollo de 4 actividades de incidencia política.

A18 Talleres de incidencia, de preparación de estrategias con grupo

destinatario y de sistematización de acuerdos y compromisos.

A19 Reuniones bilaterales y multilaterales con autoridades

nacionales/departamentales/locales para conocer y resolver casos

concretos

A20 Seguimiento de los acuerdos alcanzados en los espacios de dialogo

con autoridades

A21 Diseño y ejecución de la Estrategia de Comunicación de la Red.

A22 Seminario sobre la situación de los Defensores/as de DDHH en el

Occidente de Guatemala a realizar en torno al día Internacional de los

DDHH en

A23 Difusión de audiovisuales en medios locales

A24 Conferencias de prensa en medios locales

A25 Dos foros a nivel local de presentación de los resultados de la

auditoría social y de las dos investigaciones.

Actividades realizadas y no previstas Concluida No concluida

Presentación del proyecto a Autoridades Tradicionales: Junta Directiva de 48 Cantones

de Totonicapán y Alcaldía del Pueblo de San Miguel Ixtahuacán.

Página | 29

 Evaluación final Proyecto defensores y defensoras

Encuentros entre comunicadores/as y Periodistas Locales con la Red.

Talleres de formación para periodistas locales sobre temas vinculados con la defensa de

derechos humanos.

Fuente: Elaboración propia

Se alcanzó el 96% de las actividades programadas, y la única actividad que no se logró ejecutar, se

debió a la coyuntura política, ya que se esperaban compromisos de parte de Alcaldes y

Gobernadores los cuales no se concretaron porque coincidió con el período electoral general y el

cambio de gobierno, por lo que con el seguimiento del proyecto se deben retomar los contactos con

las nuevas autoridades.

6.4 ¿Qué mecanismos de optimización de recursos humanos, materiales y financieros

se pusieron en marcha? ¿Se hizo con suficiente antelación?

El problema de recursos se dio a partir de la baja en el valor de cambio del Euro respecto al quetzal

desde 9.8 cuando el proyecto fue formulado hasta 8.9951 por unidad de quetzal durante la

ejecución, por lo que ante ésta situación fue necesario implementar medidas de re-ajuste, entre

ellas tuvo que darse el recorte de una persona de las 2 técnicas de campo en el último trimestre del

proyecto, así como la disminución de las personas convocadas a participar en los talleres de

capacitación hasta en un 50% durante el último trimestre. Ambas acciones permitieron ajustar el

presupuesto para alcanzar las actividades previstas.

Los ajustes financieros fueron lo suficiente como para desarrollar las acciones previstas, en algunos

casos el personal de terreno debió optimizar el uso de los recursos como vehículo, materiales,

resolver aspectos de logística, programar de forma segura (evitar suspensión de actividades,

convocatorias vía telefónica, usar lugares céntricos a los invitados, salones que no demandaban

pago para su uso, entre otras)

Otro problema se identificó en los retrasos de presentación de informes mensuales financieros

desde SEDEM a MPDL ya que como se indica en el inciso 6.1 estos debían ser presentados los días 5

de cada mes para el correspondiente desembolso de fondos, sin embargo, algunos procedimientos

de liquidación de gastos no se realizaron de acuerdo a la normativa de SEDEM y esto ocasionó

retrasos en la asignación de fondos, pero se alcanzaron a cubrir los costos para el desarrollo de

actividades porque se hicieron desembolsos parciales y se ajustaron con otros fondos de la

organización SEDEM. Estos problemas indican la necesidad de realizar talleres y procesos de

acompañamiento administrativo al personal de proyecto.

6.5 ¿Los mecanismos de ejecución de los presupuestos por parte de la socia local

fueron adecuados y estrechamente coordinados con MPDL?

El último párrafo señala debilidades administrativas para parte de la socia local, así como falta de

acompañamiento por parte de MPDL para poder subsanar las dificultades y prevenir su repetición.

Página | 30

 Evaluación final Proyecto defensores y defensoras

VII. Viabilidad y apropiación

Se evaluó la capacidad de gestión de MPDL y SEDEM en relación a la eficiencia, eficacia y calidad de

la intervención, así como los procesos de comunicación, coordinación y fortalecimiento

institucional existentes en relación con las personas, grupos y redes participantes del proyecto

7.1 ¿Qué evidencias existen de que los cambios que el Proyecto ha conseguido son

sostenibles o tienden a serlo?

Las evidencias se centran en los dos procesos de auditoria social realizada a la PDH y COPREDEH ya

que esto indica que se han dejado capacidades instaladas para la sistematización de la exigencia de

los derechos.

Los ejercicios de auditoria fueron en relación a suficiencia de recursos humanos, insumos,

momentos para acudir a las instancias y los procesos de seguimiento a la auditoria, lo cual fue muy

positivo porque fue la puesta en práctica de los conocimientos adquiridos durante los procesos de

inducción y desarrollo de capacidades como defensores y defensoras de derechos humanos.

Sin embargo es importante mencionar que los grupos de defensoras/es son cambiados anualmente,

por lo que esto se considera una limitante en el seguimiento de defensa de derechos humanos, esto

se da especialmente en Totonicapán, las estructuras organizativas locales relacionadas al Consejo

de los 48 Cantones son electas para periodos de un año y no pueden ser reelegidas.

En cuanto a la sostenibilidad de las acciones se puede afirmar que las y los defensores tienen por

delante procesos tendientes a permanecer y no resolverse sin la voluntad y participación decidida

de autoridades nacionales y sin la presión de las comunidades.

Los mecanismos trabajados en el marco del proyecto de organización, planificación y respuesta son

capacidades instaladas que seguirán usándose, el empoderamiento personal e individual, así como

el trabajo colectivo son elementos de continuidad, y habrá de sumarse las nuevas formas de

relacionarse de las Redes con los medios de prensa local y departamental. Las instancias del Estado,

particularmente la COPREDEH ha dejado claro sus limitaciones y las delegaciones departamentales

de la PDH son aliados incondicionales. Igualmente puede afirmarse que la población en general

tiene una idea, aun para profundizarse, del papel de las y los defensores de DDHH en materia de

defensa, promoción y reivindicación de derechos, tanto los colectivos como los individuales.

También puede afirmarse que las y los defensores conocen los mecanismos de defensa y uso del

sistema legal en caso de violación de derechos, saben activar el sistema de protección y dar

seguimiento a los casos.

Página | 31

 Evaluación final Proyecto defensores y defensoras

7.2 ¿El socio local tendrá los recursos para continuar sus acciones sin el apoyo que el

Proyecto les ofrece?

En estos momentos el socio local no cuenta con los recursos económicos necesarios para su

continuación, y la sostenibilidad está vinculada a posibilidades de acompañamiento 3 a 5 años, que

es la propuesta metodológica de SEDEM para implementar una estrategia de salida, para que

garanticen la transmisión de experiencias.

Sin embargo tiene todas herramientas metodológicas para el seguimiento, ya que SEDEM se ha

especializado en crear capacidades en actores civiles en materia de Seguridad Democrática,

controles democráticos, auditoría social especializada en servicios de seguridad, así como

incidencia política para el impulso de legislación y políticas públicas en los sectores de Seguridad y

Justicia.

Desde el año 2002, a raíz de una serie de ataques cometidos en contra de múltiples actores sociales,

SEDEM incorporó un servicio, que luego se convertiría en un Programa, para Defensores y

Defensoras de Derechos Humanos, a través del cual se realizaron amplios intercambios sobre

experiencias de autoprotección y reacción frente a ataques, experiencia que se sistematizó en una

Guía

7.3 ¿Qué grado de liderazgo ha tenido el socio local? ¿Han sido autónomos a la hora

de la toma de decisiones? (apropiación)

Indicador: Grado de liderazgo del socio local

Tuvo el liderazgo adecuado en la ejecución operativa y la coordinación estrecha con las población

objetivo así como el contacto con las instituciones COPREDEH y PDH debido al tiempo (más de 10

años) trabajando en la región ha logrado posicionarse como uno de los referentes en el tema,

además, la experiencia de creación, acompañamiento y fortalecimiento de la RESEDEQ en

Quetzaltenango ha hecho que su trabajo sea conocido y respetado por actores claves en la zona.

7.4 Se han respetado los tiempos y los plazos previstos de ejecución?

Indicador: % actividades realizadas en el tiempo planificado

48% de actividades se cumplieron en el tiempo establecido durante el primer año (tabla 7)

100% de actividades se cumplieron en el tiempo establecido durante el primer año (tabla 8)

Si se han respetado los tiempos de ejecución aunque se han presentado dificultades para alcanzar

los resultados. La principal fuente de retraso en el caso de Totonicapán fue el proceso de

presentación y posterior aprobación por parte del presidente de la Junta Directiva del Consejo de

los 48 Cantones de inicio del proyecto, debido a situaciones muy particulares a lo interno de la

Junta Directiva el inicio del proyecto se atrasó cerca de seis meses.

Página | 32

 Evaluación final Proyecto defensores y defensoras

En el cronograma se puede observar cuantas actividades se realizaron en el tiempo previsto y

cuantas se realizaron con dificultades.

Tabla 7: Cronograma de actividades realizadas de acuerdo a su programación año 1

Planificación Año 1
Ejecución

año 1 planificado /

ejecutado

Semestre 1

(Meses)
Semestre 2 (Meses)

Actividad 1 2 3 4 5 6 7 8 9 10 11 12 MES

A.0.1 Diseño y aplicación de instrumentos para

monitoreo (Actividad transversal al proyecto)
 Mes 2

x

A.0.2 Preparación y asistencia técnica de las

actividades y visitas de monitoreo (Actividad

transversal al proyecto)

Todo el

período
x

A.1.1.1 Diseño e implementación del plan

formativo (incluye guía metodológica de réplicas)

sobre mecanismos de protección a nivel nacional e

internacional para los/as defensores/as de San

Miguel Ixahuacán.

Mes 5 el plan;

parcial

mes 8

ejecución parcial

A.1.1.2 Diseño e implementación del plan

formativo (incluye guía metodológica de réplicas)

sobre mecanismos de protección a nivel nacional e

internacional para los/as defensores/as de

Totonicapán

Mes 5 el plan;

Mes 7 la

ejecución

parcial

A.1.2.1 Sesiones preparatorias con el grupo

destinatario para la realización de Jornadas de

observación de la Auditoría Social.

 Mes 10

parcial

A.1.2.2 Ejecución Jornadas de Observación de la

Auditoría Social.

Meses 10 y

11 parcial

A.1.2.3 Sesiones de sistematización de los

resultados de la auditoría social, para su posterior

publicación.

 Mes 11 y 12

parcial

A.1.2.4 Socialización de la sistematización con

autoridades locales y nacionales.
 Mes 11 y 12

parcial

A.1.3.1 Diseño metodológico y aplicación de

técnicas de investigación (grupos focales),

atendiendo a la temática de cada investigación

(regional y mujer).

 Mes 10

parcial

A.1.3.2 Sistematización de información, para la

publicación de las dos investigaciones.

Se trasladó

para año 2
parcial

A.1.3.3 Socialización de los resultados de las

investigaciones con el grupo destinatario

Se trasladó

para año 2 parcial

Página | 33

 Evaluación final Proyecto defensores y defensoras

A.1.4.1 Encuentros entre representantes de cada

municipio para unificar agendas, alianzas y

criterios.

Desde mes

10
x

A.1.4.2 Elaboración de la Planificación estratégica

de la Red
 Año 2

parcial

A.1.4.3 Elaboración de la Planificación operativa de

la Red
 Año 2

parcial

A.1.4.4 Encuentro Anual de organizaciones de la

Red
 Mes 12

x

A.1.5.1 Diseño y desarrollo de plan de capacitación

(incluye guía metodológica de réplicas) en

construcción de las herramientas para la gestión

de la incidencia política.

 Mes 10

x

A.1.5.2 Construcción de Protocolo de reacción ante

incidentes de seguridad para la Red y los

Mecanismos Nacionales de Protección.

 Inicio mes 10

x

A.1.5.3 Desarrollo de ocho (8) actividades de

incidencia política.

Visitas de

cortesía

desde Mes 7

y 8 x

A.1.5.4 Realización de cuatro (4) acciones ante los

Mecanismos Nacionales de Protección.

No hubo

necesidad no

incidentes de

seguridad x

A.1.6.1 Puesto en marcha un proceso de

identificación de alianzas estratégicas, que incluye

mapeo y comunicación con otras redes

Desde mes

10
x

A.1.6.2 Reuniones de acercamiento con otras

redes.

Mes 11 el

primero x

A.2.1.1 Diseño y desarrollo del plan de talleres de

capacitación con los representantes de

comunicación de la red para el diseño y la

ejecución de la estrategia.

 Mes 9 y 10

x

A.2.1.2 Diseño de la Estrategia de Comunicación de

la Red.

Meses 10 y

11

(propuesta

aún sin Red) x

A.2.1.3 Ejecución y evaluación de la Estrategia de

Comunicación de la Red.
 Año 2

A.2.2.1 Producción de audiovisuales en Mam y

K'iche'
 Meses 7 al 11

para

A.2.2.2 Distribución de audiovisuales en medios

locales
 Año 2

par

A.2.2.3 Conferencias de prensa, entrevistas a

medios locales

Desde mes 2

en adelante x

Fuente: cronograma de trabajo e informe

Página | 34

 Evaluación final Proyecto defensores y defensoras

Tabla 8: Cronograma de actividades realizadas de acuerdo a su programación año 2

Actividad Semestre 3 Semestre 4
MES

REALIZADO
planificado/ej

ecutado

A.0.3 Realización de una auditoría y una evaluación

final del proyecto (Actividad general del proyecto)
 Final del año 2

x

A.1.2.2 Ejecución Jornadas de Observación de la

Auditoría Social.
 may-15

x

A.1.2.3 Sesiones de sistematización de los

resultados de la auditoría social, para su posterior

publicación.

 may-15

x

A.1.2.4 Socialización de la sistematización con

autoridades locales y nacionales.

Aprobación de

la UE se

extendió hasta

octubre 2015 x

A.1.2.5. Seguimiento a auditoría social aplicado a

entes encargados de protección de defensores/as

de DDHH en situación de riesgo

 Desde febrero

x

A.1.4.4 Encuentro Anual de organizaciones de la

Red
 feb-15

x

A.1.5.3 Ocho (8) actividades de incidencia política.

Febrero 2015

hasta marzo

2016 x

A.1.5.4 Cuatro (4) acciones ante mecanismos

nacionales de protección

No hubo

necesidad. No

hubo incidentes

de seguridad. x

A.1.6.2 Reuniones de acercamiento con otras redes. feb-15
x

A.1.6.3. Desarrollo de alianzas con otras redes y

establecimiento de acuerdos.

Agosto y

octubre 2015
x

A.2.1.3 Ejecución de la Estrategia de Comunicación

de la Red.

Febrero a mayo;

octubre (2015)

a marzo 2016. x

A.2.2.3 Conferencias de prensa, entrevistas a

medios locales
 Todos los meses

x

A.2.2.4 Dos (2) foros a nivel local de presentación

de los resultados de la auditoría social y de las dos

investigaciones.

Marzo,

noviembre

(2015) y marzo

2016. x

A.3.1.1 Sesiones de sistematización de acuerdos y

compromisos.
 Marzo 2'16

x

A.3.1.2 Reuniones bilaterales y multilaterales para

conocer y resolver casos concretos

Octubre 2015 y

marzo 2016 x

Página | 35

 Evaluación final Proyecto defensores y defensoras

A.3.1.3. Seguimiento de los acuerdos alcanzados en

los espacios de dialogo con autoridades nacionales

No hubo

condiciones

para la toma de

decisiones por

parte de

autoridades. x

A.3.2.1 Sesiones internas de evaluación con el

grupo destinatario

x

A.3.2.2 Reuniones bilaterales y multilaterales para

conocer y resolver casos concretos

No hubo

incidentes de

seguridad x

A.3.2.3. Seguimiento de los acuerdos alcanzados en

los espacios de dialogo con autoridades locales y

departamentales.

No hubo

condiciones

para la toma de

decisiones por

parte de

autoridades. x

Fuente: cronograma de trabajo e informe

VIII. Impacto del proyecto

Se valoraron los efectos positivos y posibles efectos negativos que los componentes del Proyecto

por separado, y del Proyecto en su conjunto, han generado al cabo de los 26 meses de ejecución.

8.1 ¿Se han observado efectos o cambios en los titulares de derechos (de tipo

personal o en sus relaciones con otros, con instituciones, con socios, etc.)?

¿cuáles?

Indicador: Valoración de efectos en titulares de derecho

Los efectos o cambio se centran en el empoderamiento que las y los defensores han alcanzado. Ellas

y ellos están identificados como tal, conocen los procedimientos y mecanismos para la protección

de sí mismos y de las acciones en pro de la defensa de los DDHH, saben cómo evitar caer en el juego

que les lleve a la criminalización y visibilizar ante los diferentes actores locales, departamentales y

nacionales su papel en el marco del estado de derecho.

El principal impacto es La capacidad instalada en las personas de conocer que cualquiera puede ser

defensora de derechos humanos y que tiene derechos a ser protegida como tal y también conocen el

trabajo que deben desarrollar las instituciones COPREDEH y PDH.

También se evidencia el efecto en la capacidad para realizar auditoria social a través de los dos

ejercicios realizados.

“Me desperté de varias formas” (Defensora de DDHH, Totonicapán) es una frase que bien puede

reflejar los cambios producidos en las y los defensores de DDHH que se vincularon al proyecto,

algunos cambios a nivel personal mencionados en los grupos focales:

Página | 36

 Evaluación final Proyecto defensores y defensoras

- Se expresar y manifestar mis ideas con sustento en las leyes del país

- Sabemos cómo defendernos y no caer en el juego de la empresa minera

- Soy capaz de expresar mi desacuerdo y aconsejar a los integrantes de mi comunidad

- Soy un/a defensora que comienza su trabajo en la casa, sigue en la comunidad y ante las

autoridades

- Es difícil y hasta peligroso intervenir cuando la comunidad quiere linchar a alguien, pero lo

que sé y mi conciencia han hecho que intervenga en varias ocasiones sin miedo

- “Nuestros ojos están más abiertos” refiriéndose a que saben leer mejor el contexto y

entrelíneas las noticias y lo que pasa a su alrededor

- “Actuamos como parte defensora” cuando hay un caso en la comunidad y las autoridades

comunales necesitan apoyo

- “Si antes conocíamos la obligación, ahora conocemos el derecho” ésta afirmación muestra el

nivel de empoderamiento de las/os defensores

En cuanto al impacto más inmediato observable y comparable a las condiciones previas al inicio del

proyecto puede afirmarse que:

- Las y los defensores de DDHH ahora cuentan con estrategias de autoprotección que pueden

evitar lo acontecido en la masacre de Alaska (año 2013). Las actividades cuentan con una

planificación que integra acciones de protección y de reacción, en marcada en derecho, ante

una represalia o agresión

- Conocen los protocolos que activan los mecanismos de protección y tienen los

conocimientos para dar seguimiento a las denuncias en el marco del debido proceso, ello les

confiere autonomía rompiendo con la dependencia de las autoridades judiciales

- Otro cambio producido en el marco del proyecto es la actitud de reporteros locales ante las

acciones de defensa y denuncia promovidos por las y los defensores de DDHH

contribuyendo a evitar la criminalización y dando un sentido de coherencia con la justa

causa y,

- Con lo anterior el manejo de medios de comunicación ha sido mejorado de forma que se

conoce mejor las circunstancias que rodean a las acciones y han logrado presentar ante el

público lo sustantivo de las demandas

8.2 ¿Cuál ha sido el impacto de género?

Para evaluar la Pertinencia del proyecto en género, hemos utilizado los criterios siguientes:

Como definición, aportamos que la pertinencia de género es: “Es el criterio de evaluación que

mide las consecuencias positivas y negativas que ha tenido una intervención de desarrollo en

las relaciones de género, es decir, las que se establecen entre mujeres y hombres. Hay que

evaluar este impacto independientemente de que estos resultados hayan sido o no previstos”.

(Cooperacció: 2008)9

9 Murguialday, Vásquez, Gonzalez: Evaluación del Impacto de Género. Cooperació, Barcelona 2da.

Edición 2008. P.10

Página | 37

 Evaluación final Proyecto defensores y defensoras

Lo anterior significa que, el proyecto; claramente definido a través de la lectura de un contexto que

facilita y favorece la vulneración de los derechos humanos, particularmente deja excluida la

participación de las mujeres, ha debido considerar en su marco de hipótesis o riesgos, todos

aquellos efectos que la ejecución del mismo pudiera tener de manera directa en las mujeres, sus

familias y sus comunidades.

La medición del impacto no es posible hacerla a través de un proceso que se ha desarrollado en un

período de 24 meses, por lo que se analizan los productos concretos obtenidos mediante la

medición de indicadores de igualdad de participación en procesos de formación, auditoría social y

planeación de estrategias y planes de comunicación.

Aspectos propios de la formulación de proyecto:

Uno de los aspectos relevantes del proyecto ejecutado financiado por la UE como objetivos

pretende el fortalecimiento de las y los defensores de Derechos Humanos, en este sentido, ubica el

fortalecimiento de la equidad de género y las estrategias para la transformación de relaciones de

poder como un objetivo intrínseco a las acciones globales implementado de manera transversal, en

conjunto con pertinencia cultural y el enfoque de derechos humanos.

Únicamente podemos ubicar una estrategia que de manera indirecta considera un indicador de

género (igualdad) y se ubica en el siguiente párrafo: …”para alcanzar un mínimo de 35% de

representación de mujeres y contribuir así a la promoción de la equidad de género…”

 Componente de género: expresado en el fomento de la participación y representación de las

mujeres en las estructuras organizativas y en la visibilización del aporte de las lideresas

comunitarias en las reivindicaciones, todo ello poniendo especial atención en los riesgos

diferenciales de género que supone su activismo para su seguridad e integridad personal, tanto

el ámbito privado, organizacional como público. Además se incentiva la inclusión permanente y

progresiva de sus representantes en las actividades de interlocución con el Estado, y como

población meta de todas las actividades contempladas en el proyecto.

8.2.1 Información cuantitativa:

Según la información del último borrador del informe final, que ya recopila datos concluyentes de

participación, es posible definir los siguientes criterios:

La participación de hombres y mujeres varía a lo largo del tiempo, la formulación propuso

una participación de al menos el 35% de mujeres durante todo el proceso, no obstante; el

conteo final arroja un 28% de participación de mujeres.

Este dato hay que cotejarlo con otros factores determinantes pues, mientras que en los

procesos de capacitación, la participación de hombres y mujeres no alcanza el porcentaje

proyectado, otros procesos como la auditoría social y la planeación de estrategias consiguen

participaciones más equitativas entre los dos sexos. Así tenemos que, en procesos de

acercamiento a redes para la auditoría social y la sistematización de la misma, el porcentaje

Página | 38

 Evaluación final Proyecto defensores y defensoras

de participación entre hombres y mujeres es de un 43%, mientras que en los procesos de

estrategias de comunicación (elaboración de estrategias comunicacionales, cuñas radiales y

diálogos), la participación de las mujeres se reduce a un 23%. 10

En cuanto a diferencias por municipio puede afirmarse que en el proyecto hubo un balance

a favor de las mujeres en Totonicapán y un poco menos balanceado en San Miguel

Ixtahuacán. En otras palabras el número de mujeres, comparativamente hablando que

participaron en ambos lugares, es mayor en Totonicapán. Algunas razones pueden ser la

juventud de ellas, algunas recién graduadas del bachillerato, otras recién electas para las

Juntas Directivas en sus cantones y otras menos, siguen solteras y sin hijos. Todos, factores,

culturalmente y socialmente, determinantes en sus posibilidades para integrarse a procesos

como el planteado por el proyecto. En el caso de San Miguel Ixtahuacán, las mujeres que

participaron son lideresas naturales o que por las distintas luchas que han impulsado se han

ido integrando a espacios organizados en los que tuvieron la oportunidad de empoderarse e

ir adquiriendo capacidades, especialmente en el ámbito de las comunidades eclesiales de la

iglesia católica.

8.2.2 Información cualitativa:

Siguiendo la ruta de medición de impacto de género, algunas variables aplicables son las que

escribimos y desarrollamos en el cuadro siguiente:

Tabla 8: Análisis de información cualitativa del enfoque de género

CRITERIO APLICADO MEDICIÓN SEGÚN FUENTES DE

VERIFICACIÓN

VALORACIÓN SEGÚN PERSEPCION DE

ENTREVISTADOS/AS

Se enfocaron las

diferencias y las

desigualdades de

poder

Los procesos de capacitación valorados

desde los módulos de formación hacen

referencia a la participación equitativa y

privilegian el cumplimiento de derechos

humanos, así como la protección en

términos de capacidad de medir el riesgo

y determinar las amenazas y estrategias

de control a las que se pueden ver

sometidas y sometidos.

Las entrevistas y grupos focales permiten

identificar que los procesos de formación

resaltaron las condiciones de inequidad en

términos de participación tanto de hombres pero

sobre todo de mujeres, los procesos contribuyeron

a VISIBILIZAR más que en enfocarse en las

diferencias y desigualdades.

Análisis de las

relaciones de género

Los talleres y los procesos propios de

fortalecimiento de capacidades permiten

observar la generación de discusiones

pertinentes sobre la vulneración de

derechos sobre todo de las mujeres, lo

que generó discusión fundamentalmente

en términos de lo que limita la

participación de mujeres en los procesos

de ejercicio de ciudadanía activa a través

de la auditoría social

Las entrevistas y los grupos focales hacen

referencia a los cambios de comportamiento de

mujeres que, una vez conscientes de sus derechos

humanos en general, fueron capaces de tener

presencia continuada a lo largo del proyecto, de

marcar un alto a situaciones de violencia de

género que viven dentro de sus círculos familiares.

Este factor fue muy particular y se evidencia a

través de los grupos únicamente en escasos casos,

no obstante; la ruptura del círculo de violencia

10 Estos porcentajes se deducen de la sumatoria de participación por sexo de cada uno de los procesos, considerando

que en el proceso, participaron la mayoría de personas que ya habían recibido formación pero también se fueron

integrando algunas otras nuevas y desligándose del proceso algunas que previamente fueron formadas. En cualquier

caso, el número prioritario es el que refleja el % de participación de procesos de formación.

Página | 39

 Evaluación final Proyecto defensores y defensoras

familiar es un detonante que genera procesos

comunitarios importantes.

A quién fue dirigido

el proyecto?

Según la formulación, va dirigido a

Titulares de derecho y beneficiarias que

ejercen la defensa de derechos humanos.

Incluye un componente fuerte de

empoderamiento de mujeres por un lado,

según la demanda de la agencia

financiera (UE) y por el otro, debido a la

marcada identidad de las organizaciones

ejecutoras en terreno de tener entre sus

enfoques el de género y pertinencia

cultural.

Sobre todo las entrevistas a actoras clave permite

identificar que si bien el proyecto fue dirigido a

población beneficiaria defensores / as de DDHH,

logran identificar como un logro el que elementos

como patriarcado, machismo y misoginia; fueran

claramente identificados en las poblaciones a

través de todos los momentos del proyecto.

Cómo se lograrían

los efectos

esperados?

Los módulos de capacitación apuntan

sobre todo en términos de protección y

autodefensa, a la identificación de riesgos

y estrategias de control.

Según la percepción de las y los que participaron

de los Grupos Focales, los hombres han iniciado

un proceso de sensibilización e incluso solicitan

continuar con las acciones para ir marcando rutas

que mejoren la participación y el empoderamiento

de las mujeres. Acá, un factor importante a

resaltar es el retroceso que se tiene sobre todo en

1 municipio cuando, a partir del cambio de

autoridades; las y los actores locales defensores de

derechos humanos, priorizan la participación de

hombres en los espacios de auditoria y

conformación de alianzas a través de redes. Este

aspecto se analiza más adelante.

Se promovió la

generación de una

política de género?

No se tiene evidencia. No se tiene evidencia.

Fuente: informe final y grupos focales

Análisis concluyente:

Los factores de contexto, antecedentes e historia del país demuestran que las desigualdades de

género en el país son de impactos altos en la vida de las mujeres, el patrón de machismo,

patriarcado y misoginia sigue siendo determinante al momento de propiciar o promover la

participación de las mujeres. Ante esta situación y debido a que el proyecto en particular no fue

para la promoción de la equidad de género y de pertinencia cultural, pero que sí buscó efectos de

esos dos elementos transversales en las prácticas comunitarias para la defensa de los derechos

humanos; fueron decisivos algunos elementos:

1. El empoderamiento y manejo conceptual de las organizaciones locales (de base) sobre la

equidad de género, en relación al respeto de las tradiciones ancestrales pero bajo la estricta

observancia de los derechos de las mujeres. Vale decir que, mientras el municipio de San

Miguel Ixtahuacán fue menos consecuente en términos de privilegiar la participación

equitativa; sí hubo participación de mujeres que eventualmente evidencian beneficios de

sus propios procesos, particularmente en la capacidad de identificar las estrategias de

represión aplicadas a sus cuerpos y a su rol dentro de las comunidades, cosa que no es

Página | 40

 Evaluación final Proyecto defensores y defensoras

claramente identificada dentro de los módulos de capacitación pero que sí se menciona

dentro de las entrevistas.

2. La discusión y el análisis colectivo de las desigualdades ha facilitado que las y los defensores

de derechos (Titulares de derecho y beneficiarias del proyecto) admitan la necesidad de

continuidad, la elaboración de materiales más visibles y vistosos, con lenguajes amigables y

visibles permanentemente para la sensibilización y la profundización de temas que afectan

su ejercicio.

3. Siendo que el sistema político, cultural y social de Guatemala en general es marcadamente

patriarcal, es común que los procesos de participación de las mujeres se vean afectados

cada vez que hay cambios de autoridades, no solamente de gobiernos sino también de

autoridades locales en cualquier espacio ciudadano de participación. Este fenómeno social

comprueba la necesidad de seguir trabajando en proyectos que incluyan el enfoque de

género con pertinencia cultural, ya que gracias a este tipo de acciones, redes y alianzas

actualmente, (así como las que participaron dentro del proceso de ejecución del proyecto),

tengan capacidades y herramientas para fomentar la equidad de género y facilitar el análisis

y la reflexión permanente.

Aunque no se puede definir una valoración numérica, podemos inferir el grado de

cumplimiento de las variables:

Tabla 9: Análisis concluyente Según normas de Comité de ayuda al Desarrollo CAD
EFICIENCIA Media: Los factores de contexto influyeron para el seguimiento de procesos.

EFICACIA Alta: no hubo un indicador de impacto definido, sin embargo un mínimo porcentaje de

participantes mujeres fueron capaces de desencadenar procesos de restitución de derechos

desde las mujeres lo que significa un antecedente positivo para la familia y comunidad.

IMPACTO El proyecto no ha producido evidencias que nos permitan afirmar que ha habido cambios en

materia de participación o de mejorar del goce de derechos de mujeres en general. Si se puede

decir que en el grupo de defensores existen liderazgos femeninos que participan en igualdad

de condiciones que los masculinos, aun son pocas las mujeres, especialmente en San Miguel

Ixtahuacán, aquí la cultura organizacional acepta liderazgos femeninos a partir de su

involucramiento y conquista de espacios públicos, diferente en Totonicapán, ya que las

autoridades locales son electas en asamblea a partir de su testimonio, ejemplo y capacidades

notables para la comunidad, por ello se marca la diferencia entre ambos lugares en cuanto al

número y calidad de mujeres que participan.

VIABILIDAD Media: la sensibilización manifiesta por los hombres defensores y por las contrapartes de

MPDL permite evidenciar sensibilidad para que la transversalización del género cuente con

acciones de seguimiento.

SOSTENIBILIDAD Media: El empoderamiento de las mujeres es positivo desde la defensa de sus derechos, sin

embargo el contexto político y de violencia (contra las mujeres, de criminalización de la

defensa del territorio etc.) puede representar una vulneración a la presencia y participación

utilizadas como “armas de guerra” que aún perduran luego del conflicto armado. El problema

es estructural y no depende su solución de la ejecución de proyectos sino de la

implementación continuada de procesos.

Fuente: criterios de evaluación del impacto de género según Murguialday, Vásquez, Gonzalez

Página | 41

 Evaluación final Proyecto defensores y defensoras

IX. Buenas prácticas

 Se considera un plus en el proyecto, que no estaba contemplado en tales dimensiones, el

involucramiento y empoderamiento de las y los periodistas a nivel local en el proyecto, en el

conocimiento de la labor de defensoras/es de las problemáticas y vulneraciones a los DDHH.

Las jornadas de formación e información que se realizaron con las y los comunicadores

sociales permitió una alianza con este sector tan importante para visibilizar la situación de

los defensores y defensoras, precisamente uno de los resultados del proyecto. Las acciones

específicas en éste aspecto del proyecto fueron en respuesta a que los editores de los

medios masivos a nivel nacional comenzaron a manipular las noticias enviadas por

periodistas desde el nivel local, lo cual se consideró una falta de respeto desde el punto de

vista profesional, esta situación dio lugar a la identificación de periodistas como defensores

de derechos humanos, a pesar de que muchos periodistas eran pagados por las mismas

empresas multinacionales.

 Los factores de coordinación institucional con las poblaciones participantes y

Organizaciones gubernamentales (Titulares de Obligaciones) se consideran una buena

práctica, lo cual fue posible debido a que SEDEM tiene más de 10 años de trabajar en la

región y logró una estrecha relación con las Instituciones PDH y COPREDEH, así como las

organizaciones de base de los 48 cantones y de San Marcos, esto facilitó la coordinación

 Factores socio cultural: Fue una buena práctica la inclusión de poblaciones objetivo desde la

formulación del proyecto, ya que esto aseguró la pertinencia cultural y la apropiación del

proyecto desde su inicio.

 En los talleres: el uso de ejemplos de casos locales, el hablar en el idioma materno,

contextualizar las leyes y procedimientos, así como, las respuestas que pueden darse ante la

intimidación y criminalización de sus acciones son elementos que contribuyeron a que la

propuesta haya sido pertinente, de igual manera las visitas promovidas por el proyecto a

otras iniciativas e intercambio de experiencias

 Resaltar el papel de la mujer, en todas las acciones implementadas y fomentar su

protagonismo facilitó el empoderamiento de hombres y mujeres

 Igualmente relevante para la visibilidad de la UE es el rol político que esta institución ha

jugado al respaldar las acciones de incidencia realizadas por los defensores y defensoras. El

hecho de que los informes sobre la situación de los defensores y defensoras de DDHH y los

de auditoría social contasen con el logo de la UE ha permitido contar a los procesos de

exigibilidad y protección de derechos acompañados contar con mayor credibilidad y

respaldo. Ha sido clave además, y así lo han manifestado los titulares de derechos en la

evaluación, el espacio generado durante la visita de monitoreo realizada en terreno por

parte de la responsable del proyecto de la delegación durante finales del 2015 que finalizó

con un pronunciamiento conjunto. Entre las recomendaciones de la evaluación se encuentra

el que la Unión Europea mantenga y potencie este rol político y de acompañamiento en las

acciones sucesivas.

Página | 42

 Evaluación final Proyecto defensores y defensoras

X. Conclusiones de la evaluación

El siguiente cuadro resume la valoración de los criterios analizados en esta evaluación.

Tabla 10: Valoración de criterios y elementos de evaluación del proyecto

Variable No. Elemento de evaluación Valoración

Aceptable Intermedi

o

Insuficiente

Pertinencia

del proyecto

1 Responde a las necesidades demostradas por los

actores

X

2 Objetivos contextualizados X

3 Alternativa del proyecto es adecuada X

4 Formulación de indicadores X

Eficacia del

proyecto

5 Alcance de indicadores X

6 Resultados son adecuados al contexto X

Eficiencia 7 Procesos administrativos y financieros X

8 Costo beneficio

9 Logística X

10 Mecanismos de optimización de recursos X

11 Mecanismos de coordinación presupuestaria entre

SEDEM y MPDL

 X

Viabilidad y

apropiación

12 Mecanismos de sostenibilidad X

13 Recursos del socio local para la continuación del

proyecto

 X

14 Liderazgo y autonomía del socio local X

15 Tiempos y plazos de ejecución X

Impacto del

proyecto

16 Efectos o cambios en las y los titulares de derecho X

17 Impacto de género X

XI. Lecciones aprendidas

 La falta de continuidad en las personas líderes de los 48 cantones es una limitante, se

evidencia en que se tuvieron que repetir talleres para iniciar el proceso cada año calendario

de ejecución del proyecto. Es probable que al inicio del proyecto no se consideró la

particularidad de las formas de organización de los 48 Cantones. Por ejemplo, en cada

Cantón son electas cada año, en el mes de noviembre, entre 25 a 40 personas como

integrantes de las diferentes Comisiones que tomaran posesión en el mes de enero, y de

entre ellas se eligen a quienes van a representarles en la Junta Directiva general del Consejo,

Página | 43

 Evaluación final Proyecto defensores y defensoras

la regla general es que nadie puede ser reelecto, todas las personas deben ser mayores de

edad y reconocidas en su comunidad por su correcto actuar e inteligencia (no

necesariamente estudios, si no, más bien ejemplo o testimonio). Se sugiere analizar las

formas de organización y la “costumbre” de cada lugar. En el caso de San Miguel Ixtahuacán

las acciones de la empresa minera han deteriorado el papel de las autoridades ancestrales a

tal grado que han perdido parte de su credibilidad.

 Se identificaron debilidades en los procesos de liquidación de gastos y presentación de

informes financieros, por lo que además del taller de capacitación al inicio del proyecto, se

sugiere desarrollar otros talleres de gestión económica y procesos de seguimiento con las

personas que requieran apoyo en estos aspectos.

 No se llegó al dialogo político, lo cual está relacionado con la precariedad en las que trabajan

las instituciones y a la falta de voluntad política de las personas responsables de las

instituciones y del gobierno, como ejemplo se pueden mencionar la ocasión en la que el

Alcalde cerró la municipalidad cuando las y los defensores se avocaban a solicitar una

reunión con él en San Miguel Ixtahuacán, de la misma manera las declaraciones públicas del

Alcalde al pronunciarse a favor de la presencia y agradeciendo los beneficios de la empresa

minera y satanizando el papel de las defensoras y defensores de DDHH. En el caso de la

COPREDEH las limitaciones de su mandato la obligan a ser una observadora y trasladar los

casos que le llegan a las instancias que corresponden. Ante esta situación se sugiere

continuar los procesos de incidencia política desde el nivel local y elevarlos al nivel nacional

para que fluya la capacidad estatal en todos los niveles.

 En el caso de Totonicapán la necesidad de contar con el aval de la Junta Directiva de los 48

Cantones y el conflicto interno que ésta vivía atrasó de forma importante la ejecución del

proyecto al inicio, en el Grupo Focal de Totonicapán se sugiere entablar el aval a través de

las estructuras cantonales, lo cual también puede ser el mecanismos para el seguimiento. Al

nivel local la Junta Directiva de cada Cantón es autónoma y ella notifica a la Junta Directiva

General de las acciones que está por iniciar de manera que pueden establecer convenios de

cooperación de mediano plazo siempre que informen a la comunidad y a la Junta Directiva

de los 48 Cantones

 Una dificultad grande es la alternabilidad de las autoridades, sin embargo, se sugiere

solicitar a las Juntas directivas locales que nombren o elijan personas para que desempeñen

la función que el proyecto propone para asegurar la sostenibilidad en la defensa de los

derechos humanos.

 A pesar de que la delegación de la UE en Guatemala realizó visitas de monitoreo al proyecto

los defensores y defensoras manifestaron el deseo de un mayor involucramiento de la UE en

los procesos del proyecto, reconocen a la UE como la instancia financiadora, sin embargo

consideran que podrían ejercer acciones de incidencia a nivel nacional y un

acompañamiento mayor en campo para escuchar sus manifestaciones y elevarlas a nivel

nacional. Se sugiere poner en práctica las directrices de la UE que menciona las estrategias

para cubrir y fortalecer el trabajo de los defensores y defensoras de derechos humanos.

Página | 44

 Evaluación final Proyecto defensores y defensoras

 La disminución del 8.2% (poco más de 200 mil euros) en el presupuesto a raíz de la tasa

cambiaria en el Euro se considera una de las limitantes del proyecto, ya que esto desembocó

en acciones de ajuste presupuestario, entre ellas disminución de cobertura en la población

beneficiaria y recorte de personal en el último trimestre, por lo que se sugiere para

próximos proyectos, considerarlo como un riesgo desde la formulación.

XII. Recomendaciones

 Promover mecanismos en las comunidades de manera que las personas capacitadas como

defensoras/es de DDHH puedan seguir asesorando a las autoridades locales, por ejemplo en

la aplicación del “PICHA´B” como método de transformación de conflictos que es usado por

las autoridades ancestrales. Esto puede integrar un apoyo directo por parte de SEDEM

 Integrar acciones de prevención o, capacitar a las defensoras/es en métodos de prevención

de violencia dirigidos a la juventud

 Proporcionar material, diseñado con pertinencia cultural y mediado pedagógicamente, que

facilite la interpretación y comprensión para realizar replicas en espacios en los que se

reúnen las autoridades locales como los COCODE, autoridades ancestrales, presidentes de

juntas directivas, otras formas organizativas de las comunidades

 Profundizar en el manejo de procedimientos claves del sistema de protección y del

funcionamiento de autoridades estatales

 Con el apoyo del SEDEM generar espacios de encuentro con personal institucional del

sistema de justicia, otras redes y otras experiencias

 Desarrollar una estrategia con líneas específicas para diagnosticar y alcanzar el impacto en

la población beneficiaria del proyecto, sin embargo es necesario considerar que este mide a

través de un tiempo mayor

 Elaborar mayores materiales de visibilidad para los procesos de capacitación.

 Profundizar la protección con más elementos de género ubicando la violencia sexual y

contra las mujeres como una estrategia de control.

 La Unión Europea debe mantener y potenciar su rol político y de acompañamiento en las

acciones sucesivas.

 Asegurar la congruencia de los indicadores de procesos, resultados y efectos con los

objetivos y resultados específicos.

Página | 45

 Evaluación final Proyecto defensores y defensoras

XIII. Anexos

Anexo 1: Términos de referencia de la evaluación

Anexo 2: Propuesta de evaluación aprobada

Anexo 3: Plan de trabajo

Anexo 4: Herramientas de información

Anexo 5: Documentación soporte de levantado de información

Anexo 6: Marco lógico del Proyecto Defensores y defensoras

Anexo 7: Bibliografía

Página | 46

 Evaluación final Proyecto defensores y defensoras

Anexo 1: Términos de referencia de la evaluación

Evaluación Técnica Final del Proyecto: “Fortalecimiento del rol y las

capacidades de diálogo político de 130 defensores/as de derechos humanos

en San Miguel Ixtahuacán, San Marcos y Totonicapán”

1. Introducción

2. Breve descripción del Proyecto

3. Objetivos de la evaluación

4. Criterios y preguntas de la evaluación

5. Metodología y productos a entregar

6. Plazos y presupuesto estimado

7. Requisitos equipo evaluador

8. Presentación de la propuesta y criterios de valoración

1. Introducción

Los presentes TDR contienen la información necesaria –prescripciones técnicas y económicas- para

la realización de la Evaluación Final del Proyecto referenciado, que ha sido implementado por la

ONG española Movimiento por la Paz (MPDL) y su socia local Asociación para el Estudio y

Promoción de la Seguridad en Democracia (SEDEM) en Guatemala, y financiado por el

Instrumento Europeo para la Democracia y los Derechos Humanos de la UE en su convocatoria

nacional, bajo el contrato EIDHR/2013/322-287, así como por el Ayuntamiento de Valencia (Ppta.

3275/15 Item 134660/15).

La importancia de la citada evaluación reside en la utilidad de ésta, en cuanto que aporta una visión

objetiva de la intervención, posibilitando además la obtención de lecciones aprendidas o

recomendaciones de cara a mejorar futuras iniciativas que le den continuidad o que se dirijan a la

consecución de objetivos y resultados similares.

Se espera que el proceso de Evaluación sea realizado en estrecha cooperación con el equipo de

MPDL y SEDEM en Guatemala y que, en ese sentido, incluya las siguientes actividades:

- Preparación y aprobación del Plan de Trabajo

- Definición conjunta de la metodología a utilizar, así como de la Matriz de evaluación y de las

preguntas que la componen.

Página | 47

 Evaluación final Proyecto defensores y defensoras

- Participación en las reuniones acordadas con el equipo ejecutor del proyecto y población

participante

- Retroalimentación y aprobación de los productos contenidos en la presente evaluación

2. Breve descripción del Proyecto

El Proyecto se ha centrado (OG) en fortalecer la participación de los y las defensores de Derechos

Humanos en su labor de promoción y defensa de los Derechos Humanos (DDHH) para la

construcción de consensos políticos en áreas conflictivas, como lo son San Miguel Ixtahuacán y

Totonicapán, municipios de intervención del Proyecto (Ver documento de formulación)

De manera más concreta, este proyecto ha pretendido fortalecer el rol y las capacidades de diálogo

político de los y las defensores de DDHH mediante capacitación, articulación de redes de incidencia

política y la activación de mecanismos de protección nacional para prevenir ataques en San Miguel

Ixtahuacán y Totonicapán (OE).

Para ello, se ha formado en mecanismos de protección a los defensores de DDHH, se han realizado

auditorías sociales, se ha fomentado su trabajo en red y se incentivaron alianzas y acciones

conjuntas a nivel departamental; todo ello con la finalidad de lograr que “Los/as defensores/as de

DDHH de San Miguel Ixtahuacán y de los 48 Cantones de Totonicapán formaran una red como

espacio de coordinación que activa y da seguimiento a los mecanismos de protección para

defensores/as a nivel nacional y regional” (Resultado 1).

Una vez constituida y dotada de mecanismos de funcionamiento la Red se propuso diseñar y

operativizar una Estrategia de comunicación e incidencia política, con pertinencia cultural, de

forma que se contribuyera al logro del Resultado 2 “Los/as defensores/as de DDHH de San Miguel

Ixtahuacán y de los 48 Cantones de Totonicapán implementan acciones para dignificar su trabajo”

Finalmente, y como consecuencia del proceso de fortalecimiento, el Resultado 3 preveía que

“Los/as defensores/as de DDHH de San Miguel Ixtahuacán y de los 48 Cantones de Totonicapán

establezcan y mantengan espacios de diálogo con autoridades locales y nacionales” de cara a

sostener procesos de incidencia política que dieran lugar a la construcción del debate en torno al

respeto, protección y garantía que el Estado debe ejercer con respecto a los DDHH en la zona, no en

pocas ocasiones gravemente vulnerados.

El proyecto se dirigió a 130 Líderes indígenas Mam y K'iche' (78 hombres, 52 mujeres), de San

Miguel Ixtahuacán y de la Asociación de los 48 Cantones de Totonicapán; así como a las 240

personas de las mismas organizaciones a las que pertenecen.

Duración de la intervención:
Fecha de inicio: 15 de enero de 2014
Fecha de finalización: 14 de marzo de 2016

Página | 48

 Evaluación final Proyecto defensores y defensoras

Duración: 26 meses11

3. Objetivos de la evaluación

Los objetivos de la evaluación son los siguientes

 Evaluar la pertinencia del Proyecto analizando si responde a las necesidades observadas en su

formulación y a la evolución del contexto.

 Evaluar el alcance de resultados y de objetivos previstos mediante el logro de indicadores, haciendo

énfasis especial en la evaluación de la calidad de los procesos (según la matriz de planificación del

Proyecto y el cronograma del mismo)

 Evaluar la relación coste-beneficio de las diversas líneas de acción propuestas (eficiencia)

 Evaluar la viabilidad y sostenibilidad de las diferentes acciones así como su apropiación por parte del

colectivo titular de derechos y obligaciones.

 Evaluar la capacidad de gestión de MPDL y SEDEM en relación a la eficiencia, eficacia y calidad de la

intervención, así como los procesos de comunicación, coordinación y fortalecimiento institucional

existentes en relación con las personas, grupos y redes participantes del proyecto

 Identificar los puntos fuertes y las lecciones aprendidas y proporcionar recomendaciones pertinentes en

base a los aprendizajes extraídos en los siguientes campos:

 La incidencia, impacto y sostenibilidad de las distintas acciones

 La eficacia y eficiencia de la intervención.

 Los mecanismos de seguimiento y evaluación

 La adaptación al contexto y la búsqueda de alternativas a las problemáticas encontradas.

 La implicación del socio local y su capacidad de organización y gestión del Proyecto

 Las posibles mejoras en la coordinación entre entidades ejecutantes

El informe de evaluación se compartirá con socios locales, instituciones colaboradoras y entes donantes conforme a su

normativa.

4. Criterios y preguntas de la evaluación

Los criterios que guiarán el proceso de evaluación del Proyecto serán los siguientes:

i. Pertinencia: En qué medida las acciones planteadas en el marco del Proyecto han sido pertinentes

en relación a las necesidades y demandas de la población meta y sus posibilidades de

aprovechamiento dentro de su propio contexto.

ii. Eficacia: Grado de cumplimiento de los objetivos y resultados esperados

iii. Eficiencia: Medida de cómo los recursos han sido utilizados para el nivel de cumplimiento de los

objetivos y resultados alcanzado

11 La duración inicial del proyecto era de 24 meses, si bien se solicitó una ampliación de 2 meses que fue

aprobada por la Delegación de la Unión Europea de Guatemala en diciembre de 2015.

Página | 49

 Evaluación final Proyecto defensores y defensoras

iv. Viabilidad: El grado en que los efectos de las acciones que integran el Proyecto perdurarán en el

tiempo.

a. Factores políticos: dinámicas políticas a nivel local y nacional que coadyuvarán a mantener e

impulsar los efectos de la intervención.

b. Factores organizativos-institucionales: capacidad de organización y coordinación de la

población participante y su grado de implicación y apropiación.

c. Factores de género: en qué medida se ha tenido en cuenta el factor género en el diseño y

ejecución de las actividades, teniendo en cuenta las necesidades específicas y los intereses

estratégicos de las mujeres defensoras

d. Factores socio-culturales: adecuación a las características de clase, grupo étnico (incluyendo

lengua vehicular), edad y condición urbano/rural.

e. Factores ecológicos ambientales:, respeto a las dinámicas tradicionales respetuosas con el

medio ambiente para garantizar un desarrollo sostenible.

f. Factores técnicos y tecnológicos: elección y adaptación de tecnología apropiada, capacidad de

apropiación de las técnicas implementadas por parte de la población participante, viabilidad

técnica de las acciones implementadas.

v. Impacto: Valoración de los efectos positivos y posibles efectos negativos que los componentes del

Proyecto por separado, y del Proyecto en su conjunto, han generado al cabo de los 26 meses de

ejecución.

Se acompaña un listado de posibles preguntas por criterio con el objeto de servir de punto de partida para la

elaboración de la Matriz de la Evaluación:

1. Pertinencia.

 ¿Responde el Proyecto a necesidades demostradas por los actores implicados?

 ¿Los objetivos representan una respuesta adecuada a las situaciones de partida?

 ¿La alternativa escogida es la apropiada?

2. Eficacia.

 ¿Los indicadores de los objetivos están formulados adecuadamente? ¿Han sido útiles?

 ¿Son fiables, oportunas y de un coste razonable las fuentes de verificación?

 ¿Se ha alcanzado el objetivo específico teniendo en cuenta los resultados incluidos en el Proyecto?

 ¿Se adecuan los objetivos, resultados, actividades e indicadores de las acciones que se desarrollan en

terreno a la realidad y contexto específicos de la zona de intervención?

 ¿Se han alcanzado los resultados en el grado esperado?

 ¿Se han organizado las formaciones debidamente?

 ¿Qué cambios en las actividades se podrían haber realizado para un mayor logro de los resultados?

 ¿Se cumplieron las hipótesis previstas?

 ¿El contexto ha sufrido cambios que hayan influido notablemente en el logro de resultados y

objetivos?

3. Eficiencia.

 ¿El coste y tiempo dedicados han sido los adecuados para la obtención de los resultados fijados?

 ¿La logística ha sido la adecuada para la realización de las actividades?

Página | 50

 Evaluación final Proyecto defensores y defensoras

 ¿Los presupuestos han sido bien definidos de acuerdo a las actividades?

 ¿Qué mecanismos de optimización de recursos humanos, materiales y financieros se pusieron en

marcha? ¿Se hizo con suficiente antelación?

 ¿Los mecanismos de ejecución de los presupuestos por parte de la socia local fueron adecuados y

estrechamente coordinados con MPDL?

 ¿Ha habido flexibilidad para adaptarse a entornos cambiantes en la ejecución?

 ¿Se han respetado en una medida razonable los tiempos y los plazos previstos?

4. Viabilidad y apropiación.

 ¿Qué evidencias existen de que los cambios que el Proyecto ha conseguido son sostenibles o tienden

a serlo?

 ¿Qué acciones se han llevado a cabo por el proyecto para apuntalar la sostenibilidad?

 ¿Continúa siendo el colectivo meta y los objetivos de la acción prioritarios para los financiadores?

 ¿El socio local tendrá los recursos para continuar sus acciones sin el apoyo que el Proyecto les

ofrece?

 ¿Qué grado de liderazgo ha tenido el socio local? ¿Han sido autónomos a la hora de la toma de

decisiones? (apropiación)

 ¿El grupo meta tendrá la capacidad para mantener los beneficios alcanzados?

 ¿Qué factores pueden afectar la sostenibilidad: prioridades políticas, factores económicos,

institucionales, tecnológicos, socioculturales o ambientales?

 ¿Se han desarrollado capacidades locales?

5. Impacto

 ¿Se han observado efectos o cambios en los titulares de derechos (de tipo personal o en sus

relaciones con otros, con instituciones, con socios, etc.)? ¿cuáles?

 ¿Cuál ha sido el impacto de género?

 ¿Ha habido efectos sobre el medio ambiente?

 ¿Se ha logrado un impacto adecuado en función de la realidad específica de cada una de las zonas de

intervención de este Proyecto?

 ¿Existe algún impacto negativo de la intervención? ¿Se valoraron en su caso oportunamente para su

abordaje?

5. Metodología de la evaluación y productos a entregar

Se pretende que esta evaluación se base en una metodología participativa y que tome en cuenta al equipo de

ejecución del proyecto así como al colectivo titular de derechos, a los titulares de obligaciones y a otros actores

involucrados en el mismo durante todo el proceso, ya que el proyecto ha sido planteado en todas sus fases

(identificación, ejecución, evaluación) desde del enfoque participativo, y por tanto se basa en una relación

técnico-participante horizontal, considerando la participación del colectivo titular de derechos como un fin en si

mismo, no una herramienta, que transversaliza toda la intervención.

A modo de marco general, MPDL establece un plan de trabajo, susceptible de modificarse, completarse o

detallarse más en función de las propuestas ofertadas.

En cuanto al contenido de la propuesta de la empresa o persona evaluadora que se reciba, resulta

imprescindible la presentación con detalle de las opciones metodológicas y técnicas de levantamiento de

Página | 51

 Evaluación final Proyecto defensores y defensoras

información propuestas y la justificación de su elección. Igualmente se tendrá en cuenta que la metodología

propuesta incida en los aspectos de género y pertinencia étnica.

Productos esperados:

1. Informe Borrador: deberá contener los aspectos claves de la evaluación realizada y una primera valoración de las

preguntas y criterios planteados. Se harán los comentarios oportunos a este borrador para consensuarlo. Este

proceso puede ameritar la elaboración de más de una versión del informe borrador.

2. Informe final. Documento definitivo que debe responder a todas las cuestiones planteadas por el equipo

evaluador en su Matriz de Evaluación, acordada con las entidades ejecutantes.

3. Presentación de Informes: se realizarán al menos dos presentaciones de los Informes en su fase borrador y final.

Propuesta de plan de trabajo:

1. FASE DE GABINETE.

 Organización y estructuración del plan de trabajo (3 días aprox.).

En una primera fase, se realizarán sesiones de trabajo entre el equipo evaluador y el equipo del MPDL y SEDEM

con el fin de planificar y concretar las distintas fases del plan de trabajo de la evaluación.

 Revisión y detalle del PLAN DE TRABAJO propuesto de forma conjunta.

 Concreción de las herramientas metodológicas.

 Identificación de la información y datos necesarios, y disponibilidad.

 Identificación de los informantes para las entrevistas, y disponibilidad.

 Identificación de los desplazamientos y logística para la optimización de las visitas durante el trabajo de campo.

 Organización final del plan de trabajo en función de los parámetros anteriores. Preparación del trabajo de campo

y del calendario de actividades.

 Recopilación de información. (2 días aprox.).

 Revisión y análisis de toda la documentación disponible en las sedes de las organizaciones ejecutantes.

 Entrevistas a los informantes clave en Guatemala ciudad.

 Entrevistas a los informantes claves no residentes en Ciudad de Guatemala, a través de herramientas telemáticas

(videoconferencia, Skype, teléfono, email, etc.) y revisión documental de información requerida.

2. FASE DE TRABAJO CAMPO. (1 semana aproximadamente)

 Revisión y análisis de toda la documentación disponible en terreno

 Entrevistas a los informantes clave en las zonas de ejecución.

 Visitas y observación in situ en los lugares de desarrollo de las acciones que componen el Proyecto.

3. FASE DE ELABORACIÓN DE RESULTADOS PRELIMINARES. (1 semana)

 Taller sobre los resultados preliminares con el equipo ejecutor en Guatemala.

 Realización de adaptaciones, correcciones y ampliaciones necesarias en coordinación con los equipos de MPDL-

SEDEM.

 Elaboración del borrador del informe final y discusión de los contenidos del mismo.

Página | 52

 Evaluación final Proyecto defensores y defensoras

4. FASE DE ELABORACIÓN DEL INFORME FINAL. (1 semana)

 Elaboración del Informe final de la evaluación.

 Presentación y entrega de copias al MPDL.

El informe final de evaluación, así como los borradores previos, serán entregados directamente a

MPDL, concretamente a las personas responsables de MPDL en Guatemala y en Madrid, en formato

electrónico y el informe Final además en físico (4 copias)

El informe final de evaluación no excederá de 60 páginas (anexos aparte). Éste irá acompañado de un

resumen ejecutivo de un máximo de 7 páginas. El informe final y los borradores previos deberán

respetar la siguiente estructura:

0. Resumen ejecutivo.

1. Introducción en la cual se presentará el propósito de la evaluación, las preguntas y los resultados

principales.

i. Antecedentes y objetivo de la evaluación.

ii. Preguntas principales y criterios de valor: definición.

iii. Metodología empleada en la evaluación.

iv. Condicionantes y límites del estudio realizado.

v. Presentación del equipo de trabajo.

2. Descripción de la intervención evaluada, en la que se indiquen sus objetivos y su estructura lógica de

planificación; breve historia y antecedentes; organización y gestión; actores implicados y contexto económico,

social, político e institucional en el que se desarrolla la intervención.

3. Análisis de la información recopilada, dando respuesta a las cuestiones y criterios de evaluación

establecidos previamente, organizada de acuerdo con el enfoque integral de la evaluación propuesto. Análisis de

los distintos niveles (diseño, proceso, resultados) y criterios.

4. Resultados de la evaluación, presentando las evidencias reveladas en relación con las preguntas de

evaluación enunciadas y las interpretaciones formuladas sobre dicha evidencia.

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

6. Las lecciones aprendidas que se desprendan de las conclusiones generales, y las buenas prácticas o

puntos fuertes de la intervención.

7. Recomendaciones derivadas de la evaluación que se orienten a la mejora de la intervención en una

segunda fase o de intervenciones con objetivos similares o complementarios, y a través de indicaciones

específicas que mejoren el diseño, procedimientos de gestión, resultados, impactos y sostenibilidad de las

actuaciones.

8. Anexos en los que se incluirán al menos:

 Términos de referencia de la evaluación.

 Copia de la propuesta de evaluación.

 Metodología, herramientas y fuentes utilizadas para recopilar la información

 Plan de trabajo detallado (composición de equipos, cronogramas, itinerarios, visitas, entrevistas, reuniones).

 Documentación soporte de la recopilación y levantamiento de información: guión de entrevista, modelo de

encuesta, transcripciones, encuestas, listado de informantes, etc.

Página | 53

 Evaluación final Proyecto defensores y defensoras

 Bibliografía.

 Sumario.

 Fotografías.

 Otros elementos que puedan facilitar el proceso de evaluación.

6. Plazos y presupuesto estimado

Los-as candidatos-as dispondrán hasta el 20 de enero para la presentación de propuestas, tras lo cual MPDL

presentará la elección motivada de la propuesta durante la primera semana de febrero.

Entre el 8 y el 15 de febrero del 2016 se acordará el plan de trabajo fijándose en esas fechas el inicio de la

evaluación. El período estimado de duración de la evaluación será de aproximadamente 4 semanas. Se fija de

forma provisional la entrega del informe final por parte de la entidad/persona evaluadora el 4 de marzo de

2016.

Las actividades de devolución de resultados, la entrega del borrador de informe de evaluación, y la entrega

definitiva del informe final, deberán ajustarse a un calendario consensuado del plan de trabajo, anexo al

contrato firmado entre MPDL y la empresa o persona evaluadora.

El presupuesto estimado para la realización de esta evaluación es de 4.500€ (cuatro mil quinientos euros), si

bien el pago se realizará en Quetzales, usando como Tipo de Cambio el obtenido en la última transferencia

negociada (euros-quetzales) previa al pago.

Los pagos serán efectuados de la siguiente manera:

 25% Firma contrato con la entidad evaluadora externa y presentación y aprobación de plan de

trabajo previo al trabajo de campo.

 15% Primer borrador del informe de evaluación.

 60% Presentación del informe final de la evaluación en el formato indicado

7. Requisitos equipo evaluador

La(s) empresa(s) evaluadora(s) o experto/a(s)/individual(es) deberá(n) cumplir con los siguientes

requisitos:

 Uno(a) de los (las) integrantes del equipo evaluador deberá asumir funciones de coordinación,

siendo además la persona de contacto y referente de la evaluación para MPDL

 Ser guatemalteco/a o contar con una experiencia de trabajo, en las temáticas específicas del proyecto

en el país, de al menos 5 años.

 Ser licenciado/a con estudios especializados en cooperación al desarrollo, en técnicas de

investigación social, intervención en zonas con altos índices de violencia y evaluación de proyectos

preferentemente con enfoque de derechos, de género y etnia.

 Experiencia previa en evaluación de proyectos de al menos dos años.

 Se valorará experiencia profesional de los integrantes del equipo evaluador en proyectos de

promoción y defensa de los DDHH en las zonas de intervención.

 Será imprescindible el dominio del español de todos los integrantes del equipo evaluador o de la

persona evaluadora ya que éste será el idioma de trabajo.

Página | 54

 Evaluación final Proyecto defensores y defensoras

8. Presentación de la propuesta y criterios de valoración

Las propuestas técnicas serán enviadas por email a:

guatemala@mpdl.org y p.berlamas@mpdl.org

Las propuestas deberán ser acompañadas de los siguientes documentos:

1. Primera hoja donde se indique:

• Nombre de la empresa o experto/a.

• Título de la evaluación: “Evaluación Final Proyecto Defensores-as”

• Datos de contacto de la empresa o experto/a individual.

2. Oferta técnica que incluya:

• CV detallado de la entidad (en su caso).

• CV detallado de los/as integrantes del equipo evaluador/CV detallado del experto o experta individual (en su caso).

• Metodología de trabajo que incluya propuesta de Matriz de evaluación.

• Plan y cronograma de trabajo detallado.

• Desglose del presupuesto.

• Hoja de cierre de la propuesta, donde el/la responsable de la propuesta firma y sella la misma.

3. Ejemplo de matriz de evaluación

CRITERIO: Eficacia

DIMENSIÓN
PREGUNTA DE

EVALUACIÓN
ACLARACIONES

INDICADORES DE

EVALUACIÓN
FUENTES

EJEMPLO:

DISEÑO

PROCESO

¿Los resultados son

adecuados para el logro

del objetivo específico?

¿En qué medida se han

logrado los resultados?

Será necesario evaluar el

objetivo específico y

resultados…

Criterios de Valoración:

Las propuestas presentadas serán valoradas en función de los siguientes criterios, sobre un puntuación de 100.

1) Experiencia profesional de la entidad/persona evaluadora: 20 puntos.

a) Experiencia en asistencias técnicas similares: 10 puntos.

b) Conocimiento del contexto de intervención: 10 puntos

mailto:guatemala@mpdl.org
mailto:p.berlamas@mpdl.org

Página | 55

 Evaluación final Proyecto defensores y defensoras

2) Perfil académico de los miembros del equipo evaluador: 30 puntos.

a) Formación en cooperación al desarrollo y especialización en las temáticas relacionadas con el proyecto: 15 puntos.

b) Formación específica en evaluación: 15 puntos.

3) Calidad técnica, detalle y coherencia con las prescripciones técnicas, de la propuesta presentada. Valoración de 50

puntos.

a) Calidad de la metodología para la evaluación propuesta y en el plan de trabajo: 20 puntos.

b) Valor añadido a lo propuesto en los TDR, incluido la mejora de los objetivos de evaluación y su profundización: 20

puntos.

c) Presupuesto: 10 puntos.

Página | 56

 Evaluación final Proyecto defensores y defensoras

Anexo 2: Propuesta de evaluación aprobada

EVALUACIÓN FINAL

DEL PROYECTO

“Fortalecimiento del rol y las

capacidades de diálogo político de 130

defensores y defensoras de derechos

humanos en San Miguel Ixtahuacán,

San Marcos y Totonicapán”

PROPUESTA TECNICA Y ECONOMICA
Guatemala

Consultora: Msc. Paola Cano (502)57034288
Correo paokano@gmail.com

Página | 57

 Evaluación final Proyecto defensores y defensoras

Tabla de contenido

I. Presentación ... 58

II. Antecedentes .. 59

III. Metodología .. 60

IV. Plan de trabajo ... 67

V. Cronograma .. 69

VI. Presupuesto .. 70

VII. Anexos ... 70

Anexo1: Listado de consultorías de referencia realizadas por el equipo consultor 70

Anexo2: Resumen hoja de vida del equipo consultor (archivos adjuntos)... 70

Página | 58

 Evaluación final Proyecto defensores y defensoras

I. Presentación
Atendiendo a la convocatoria pública lanzada por la ONG Española Movimiento por la Paz en la que

solicitan propuestas para la evaluación final del Proyecto de defensores y defensoras citado, nos

complacemos en presentar candidatura para el proceso de selección y poder contribuir con la

organización y el colectivo titular de derechos. Tras años de investigación social adscrita al Instituto

de Investigaciones de la Universidad de San Carlos de Guatemala hemos acumulado experiencia en

el campo de las ciencias sociales y derechos humanos que nace con la intención de aportar desde la

investigación para la Seguridad Alimentaria y Nutricional y con el tiempo nos hemos especializado

en temas más amplios que incluyen Salud, Soberanía Alimentaria, Género, Políticas públicas,

Pueblos Indígenas y niñez. Nuestra finalidad es ofrecer a las comunidades y poblaciones en general,

pero sobre todo a las más vulneradas; la posibilidad y consecuentemente el ejercicio de sus

derechos a través de investigaciones, monitoreo y evaluación de proyectos y programas sociales,

económicos, políticos y culturales que se conviertan en herramientas útiles a Instituciones y

organizaciones (estatales, sociales o de la cooperación internacional) que les permita definir

caminos y estrategias para la correcta implementación de sus proyectos, programas y políticas; de

manera que redunden en beneficio social. El centro de la acción se concentra en las personas bajo

un Enfoque de Derechos, de los géneros y de los Pueblos Indígenas.

Será un gusto poder contribuir con la labor de Movimiento por la Paz y SEDEM Guatemala.

Presentación del equipo de trabajo

Belejeb’ Q’anil es una Organización multidisciplinaria de investigación- acción por el desarrollo

integral fundada en mayo del año 2011 por un grupo de profesionales de diferentes disciplinas con

el propósito de generar conocimiento ante los problemas nacionales y regionales así como accionar

en las temáticas que hacen sinergia al desarrollo integral desde la visión de los pueblos y las

evidencias científicas. Nuestras áreas de concentración en: Soberanía alimentaria, Análisis de la

Seguridad Alimentaria Nutricional, Políticas Públicas, Desarrollo rural integral, Salud, Género y

Derecho de la niñez.

El equipo de trabajo para esta evaluación fue conformado por una coordinadora profesional

licenciada en nutrición, master en ciencias sociales y políticas públicas con diplomado en género y

feminismo, investigadora y experta en monitoreo y evaluacion de proyectos; una profesional

licenciada en antropología y experta en ejecución de programas de género y feminismo, derechos

de la niñez y pertinencia cultural.

Se espera dejar un producto útil para evaluar el fortalecimiento de los y las defensores de DDHH en

capacidades de diálogo político y prevención de ataques políticos y poner a disposición lecciones

aprendidas para seguimiento de proyectos que continuen en el alcance de la realización de sus

derechos humanos.

Del equipo consultor

El equipo de trabajo está conformado por una coordinadora profesional licenciada en nutrición,

master en ciencias sociales y políticas públicas con diplomado en género y feminismo,

investigadora y experta en monitoreo y evaluacion de proyectos; una profesional licenciada en

Página | 59

 Evaluación final Proyecto defensores y defensoras

antropología y experta en ejecución de programas de género y feminismo, derechos de la niñez y

pertinencia cultural y un licenciado en historia, master en gestión pública y doctor en sociología y

política; equipo con profundo conocimiento de la realidad socioeconómica y política del país.

Se espera desarrollar un producto útil para evaluar el fortalecimiento de los y las defensores de

DDHH en capacidades de diálogo político y prevención de ataques políticos y poner a disposición

lecciones aprendidas para seguimiento de proyectos que continuen en el alcance de la realización

de sus derechos humanos.

II. Antecedentes
El Proyecto “Fortalecimiento del rol y las capacidades de diálogo político de 130 defensores y

defensoras de derechos humanos en San Miguel Ixtahuacán San Marcos y Totonicapán” Está

implementándose con el apoyo de la ONG Española Movimiento por la paz (MPDL) y la Asociación

para el Estudio y promoción de la seguridad en Democracia (SEDEM) en Guatemala y financiado

por el Instrumento Europeo para la Democracia y los Derechos Humanos de la UE así como el

Ayuntamiento de Valencia.

El objetivo central del proyecto es: “fortalecer la participación de los y las defensores de

Derechos Humanos en su labor de promoción y defensa de los Derechos Humanos (DDHH)

para la construcción de consensos políticos en áreas conflictivas, como lo son San Miguel

Ixtahuacán y Totonicapán, Para ello, se ha formado en mecanismos de protección a los defensores

de DDHH, se han realizado auditorías sociales, se ha fomentado su trabajo en red y se incentivaron

alianzas y acciones conjuntas a nivel departamental, todo ello para alcanzar 3 resultados

específicos:

 Resultado 1 “Los/as defensores/as de DDHH de San Miguel Ixtahuacán y de los 48 Cantones

de Totonicapán formaran una red como espacio de coordinación que activa y da

seguimiento a los mecanismos de protección para defensores/as a nivel nacional y regional”

 Resultado 2 “Los/as defensores/as de DDHH de San Miguel Ixtahuacán y de los 48 Cantones

de Totonicapán implementan acciones para dignificar su trabajo”

 Resultado 3 “Los/as defensores/as de DDHH de San Miguel Ixtahuacán y de los 48 Cantones

de Totonicapán establezcan y mantengan espacios de diálogo con autoridades locales y

nacionales”

El proyecto se dirigió a 130 Líderes indígenas Mam y K'iche' (78 hombres, 52 mujeres), de San

Miguel Ixtahuacán y de la Asociación de los 48 Cantones de Totonicapán; así como a las 240

personas de las mismas organizaciones a las que pertenecen.

Se desarrolló durante 6 meses a partir del 15 de enero del 2014 y finalizará el 14 de marzo del 2016,

por lo que es necesario evaluar su desarrollo.

Objetivo general de la consultoría:

Evaluar el proyecto desarrollado, posibilitando además la obtención de lecciones aprendidas o

recomendaciones de cara a mejorar futuras iniciativas que le den continuidad o que se dirijan a la

consecución de objetivos y resultados similares. Objetivos específicos:

Página | 60

 Evaluación final Proyecto defensores y defensoras

 Evaluar la pertinencia del Proyecto analizando si responde a las necesidades observadas en

su formulación y a la evolución del contexto.

 Evaluar el alcance de resultados y de objetivos previstos mediante el logro de indicadores,

haciendo énfasis especial en la evaluación de la calidad de los procesos (según la matriz de

planificación del Proyecto y el cronograma del mismo)

 Evaluar la relación coste-beneficio de las diversas líneas de acción propuestas (eficiencia)

 Evaluar la viabilidad y sostenibilidad de las diferentes acciones así como su apropiación por

parte del colectivo titular de derechos y obligaciones

 Evaluar la capacidad de gestión de MPDL y SEDEM en relación a la eficiencia, eficacia y

calidad de la intervención, así como los procesos de comunicación, coordinación y

fortalecimiento institucional existentes en relación con las personas, grupos y redes

participantes del proyecto

 Identificar los puntos fuertes y las lecciones aprendidas y proporcionar recomendaciones

pertinentes en base a los aprendizajes extraídos en los siguientes campos:

 La incidencia, impacto y sostenibilidad de las distintas acciones

 La eficacia y eficiencia de la intervención.

 Los mecanismos de seguimiento y evaluación

 La adaptación al contexto y la búsqueda de alternativas a las problemáticas

encontradas.

 La implicación del socio local y su capacidad de organización y gestión del Proyecto

 Las posibles mejoras en la coordinación entre entidades ejecutantes

III. Metodología

3.1 Diseño del estudio
Investigación mixta (cualitativa y cuantitativa) y transversal con el fin de medir y evaluar la

magnitud de los cambios ocurridos en el desarrollo e implementación del Proyecto.

3.2 Población objetivo
 Equipo de ejecución del proyecto MPDL y SEDEM(Gerencia financiera, Gerencia técnica,

Equipo técnico a cargo de la implementación)

 Líderes y lideresas indígenas del colectivo titular del derecho Mujeres representantes de los

11 departamentos donde se ejecuta el Programa.

 Analistas políticos e informantes clave relacionado con la incidencia política de los

colectivos titulares.

Página | 61

 Evaluación final Proyecto defensores y defensoras

3.3 Variables
 Pertinencia: En qué medida las acciones planteadas en el marco del Proyecto han sido

pertinentes en relación a las necesidades y demandas de la población meta y sus

posibilidades de aprovechamiento dentro de su propio contexto.

 Eficacia: Grado de cumplimiento de los objetivos y resultados esperados

 Eficiencia: Medida de cómo los recursos han sido utilizados para el nivel de cumplimiento

de los objetivos y resultados alcanzado

 Viabilidad: El grado en que los efectos de las acciones que integran el Proyecto perdurarán

en el tiempo.

o Factores políticos: dinámicas políticas a nivel local y nacional que coadyuvarán a

mantener e impulsar los efectos de la intervención.

o Factores organizativos-institucionales: capacidad de organización y coordinación de

la población participante y su grado de implicación y apropiación.

o Factores de género: en qué medida se ha tenido en cuenta el factor género en el

diseño y ejecución de las actividades, teniendo en cuenta las necesidades específicas

y los intereses estratégicos de las mujeres defensoras

o Factores socio-culturales: adecuación a las características de clase, grupo étnico

(incluyendo lengua vehicular), edad y condición urbano/rural.

o Factores ecológicos ambientales:, respeto a las dinámicas tradicionales respetuosas

con el medio ambiente para garantizar un desarrollo sostenible.

o Factores técnicos y tecnológicos: elección y adaptación de tecnología apropiada,

capacidad de apropiación de las técnicas implementadas por parte de la población

participante, viabilidad técnica de las acciones implementadas.

 Impacto: Valoración de los efectos positivos y posibles efectos negativos que los

componentes del Proyecto por separado, y del Proyecto en su conjunto, han generado al

cabo de los 26 meses de ejecución.

3.4 Técnicas de investigación

Revisión bibliográfica:

 Documentos del proyecto: planificación, informes anuales, línea de base, otros documentos.

Entrevistas semi estructuradas:

 MPDL y SEDEM Responsables de Gerencia técnica y gerencia financiera. Personal clave

técnicos y técnicas de implementación en campo.

Página | 62

 Evaluación final Proyecto defensores y defensoras

 Analistas políticos e informantes clave relacionado con la incidencia política de los

colectivos titulares. El número de entrevistas será determinado por saturación teórica12

derivada de la experiencia de estudios anteriores sugiere un aproximado de 5 a 8.

Grupos focales: De Líderes y lideresas indígenas de los colectivos de San Miguel Ixtahuacán y

Totonicapán Se proponen 2 grupos en el municipio de San Miguel Ixtahuacán y 2 en Totonicapán

conformado por 8 a 12 participantes por grupo. El punto de encuentro sería en los lugares de

desarrollo de las acciones, junto a la observación participante.

Observación participante: Permitirá la generación de confianza y alternativas de comunicación en

las comunidades donde se registra la percepción de las acciones planificadas y ejecutadas. La

técnica permitirá distinguir limitantes y aciertos en las prácticas; así mismo, que facilitará la

generación de alternativas beneficiosas de solución a problemas relacionados a los programas

3.5 Procedimiento metodológico

PRIMERA FASE: FASE DE GABINETE (1 semana)

3.5.1 Reunión de Coordinación: Es necesaria una reunión entre el equipo evaluador y MPDL-

SEDEM para intercambiar opiniones en relación al desarrollo de la evaluación, concretar plan de

trabajo, afinación de instrumentos de recolección de información, y afinar detalles logísticos de

informantes clave y grupos focales.

3.5.2 Revisión bibliográfica: Revisión y análisis de toda la documentación disponible en las sedes

de las organizaciones ejecutantes.

3.5.3 Recopilación información exploratoria: Entrevistas a los informantes clave en Guatemala

ciudad.

Entrevistas a los informantes claves no residentes en Ciudad de Guatemala, a través de

herramientas telemáticas (videoconferencia, Skype, teléfono, email, etc.) y revisión documental de

información requerida.

SEGUNDA FASE: TRABAJO DE CAMPO (1 semana)

3.5.4 Entrevistas semi estructuradas y revisión documentación:

Revisión y análisis de toda la documentación disponible en terreno

Entrevistas a los informantes clave en la ciudad capital y en las zonas de ejecución.

3.5.5 Observación y Grupos focales:

Visitas y observación in situ en los lugares de desarrollo de las acciones que componen el Proyecto,

en donde se puede desarrollar 4 grupos focales con líderes lideresas de los colectivos

12 Técnica de selección de muestra en investigación social para determinar el número de entrevistas o

grupos focales a realizar, se concluye el número cuando la información es repetitiva o se han identificado

resultados similares en las entrevistas o grupos y por lo tanto no es necesario seguir realizando más

entrevistas o grupos.

Página | 63

 Evaluación final Proyecto defensores y defensoras

TERCERA FASE: SISTEMATIZACION Y RESULTADO PRELIMINAR (1 semana)

3.5.6 Análisis de información y elaboración borrador: para su triangulación y su análisis en

discusión grupal por el equipo evaluador.

3.5.7 Taller revisión resultados: taller de validación con el equipo MPDL- SEDEM para ampliación

o corrección.

CUARTA FASE: INFORME FINAL (1 semana)

3.5.8 Correcciones y entrega informe: versión final de la evaluación para presentación y entrega

al MPDL- SEDEM

Esquema de la ruta metodológica

•Reunion de coordinacion

•Revisión bibliográfica

•Recopilación información exploratoria

Primera fase: Fase de gabinete

•Entrevistas semi estructuradas y revisión documentación

•Grupos focales y observación in situ

Segunda fase: trabajo de campo

•Análisis de información y borrador informe

•Taller validación resultados

Tercera fase: sistematizacion y resultado
preliminar

•Correcciones y entrega informe a DMPL - SEDEM

Cuarta fase: Informe final:

Página | 64

 Evaluación final Proyecto defensores y defensoras

3.6 Matriz de evaluación
Se propone la siguiente matriz construida con las preguntas sugeridas en los TDR, sin embargo se

pueden sugerir y discutir otras opciones después de conocer y analizar los documentos del

proyecto.

Variable: Pertinencia

Dimensión Pregunta de investigación Indicador de

evaluación

Técnica de

investigación

Población o

Fuente

Diseño ¿Responde el Proyecto a

necesidades demostradas

por los actores implicados?

actividades

planteadas

relacionados con

las necesidades

indicadas por

actores

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo SEDEM

Diseño ¿Los objetivos representan

una respuesta adecuada a

las situaciones de partida?

% de objetivos

concordantes con

el contexto inicial

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo SEDEM

Efecto ¿La alternativa escogida es

la apropiada?

de resultados

alcanzados en

relación al

planteamiento del

proyecto

Entrevista semi

estructurada

Revisión medios

verificacion

Grupo focales

Equipo MPDL-

SEDEM

Lideres y lideresas

Variable: Eficacia

Procesos ¿Los indicadores de los

objetivos están formulados

adecuadamente? ¿Han sido

útiles?

indicadores

concordantes con

la estrategia

Revisión de

indicadores

Equipo MPDL-

SEDEM

Procesos ¿Son fiables, oportunas y de

un coste razonable las

fuentes de verificación?

% fuentes de

verificación

eficaces

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo SEDEM

Efecto ¿Se ha alcanzado el objetivo

específico teniendo en

cuenta los resultados

incluidos en el Proyecto?

% cumplimiento

del objetivo

específico

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo SEDEM

Efecto ¿Se adecuan los resultados,

actividades de las acciones

que se desarrollan en

terreno a la realidad y

contexto específicos de la

zona de intervención?

% resultados,

actividades

concordantes con

el contexto de

inicio.

Entrevista semi

estructurada

Revisión medios

verificacion

Grupo focales

Equipo MPDL-

SEDEM

Lideres y lideresas

Efecto ¿Se han alcanzado los

resultados en el grado

esperado?

% de eficiencia

para el alcance de

resultados

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo SEDEM

Página | 65

 Evaluación final Proyecto defensores y defensoras

Procesos ¿Se han organizado las

formaciones debidamente?

formaciones

calificadas como

satisfactorio

Grupos focales Opinión de

Lideres y lideresas

Procesos ¿Qué cambios en las

actividades se podrían

haber realizado para un

mayor logro de los

resultados?

% acividades no

alcanzadas

Grupos focales Opnión de Lideres

y lideresas

Efecto ¿Se cumplieron las

hipótesis previstas?

% cumplimiento

de la hipotesis

Entrevista semi

estructurada

Revisión medios

verificacion

Grupo focales

Equipo MPDL-

SEDEM

Lideres y lideresas

Efecto ¿El contexto ha sufrido

cambios que hayan influido

notablemente en el logro de

resultados y objetivos?

Variabilidad en el

contexto político

Grupos focales

Medios

verificación

Opnión de Lideres

y lideresas

Variable: Eficiencia

Diseño ¿El coste y tiempo

dedicados han sido los

adecuados para la

obtención de los resultados

fijados?

Costo individual

del proyecto

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo MPDL-

SEDEM

Procesos ¿La logística ha sido la

adecuada para la

realización de las

actividades?

Costo por

actividad

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo MPDL-

SEDEM

Procesos ¿Los presupuestos han

sido bien definidos de

acuerdo a las actividades?

de actividades

con presupuestos

concordantes al

planteamiento

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo SEDEM

Procesos ¿Qué mecanismos de

optimización de recursos

humanos, materiales y

financieros se pusieron en

marcha? ¿Se hizo con

suficiente antelación?

mecanismos

eficientes para

optimizar recursos

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo SEDEM

Procesos ¿Los mecanismos de

ejecución de los

presupuestos por parte de

la socia local fueron

adecuados y estrechamente

coordinados con MPDL?

mecanismos

coordinados con

MPDL

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo MPDL-

SEDEM

Procesos ¿Ha habido flexibilidad

para adaptarse a entornos

cambiantes en la ejecución?

Procesos que han

flexibilizado la

ejecución

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo MPDL-

SEDEM

Página | 66

 Evaluación final Proyecto defensores y defensoras

Procesos ¿Se han respetado en una

medida razonable los

tiempos y los plazos

previstos?

Grado de eficiencia

en el plazo de

ejecución

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo MPDL-

SEDEM

Variable: Viabilidad y apropiación

Efecto ¿Qué evidencias existen de

que los cambios que el

Proyecto ha conseguido son

sostenibles o tienden a

serlo?

Grado de

sostenibilidad del

proyecto

Entrevista semi

estructurada

Revisión medios

verificacion

Grupo focales

Equipo MPDL-

SEDEM

Lideres y lideresas

Procesos ¿Qué acciones se han

llevado a cabo por el

proyecto para apuntalar la

sostenibilidad?

acciones

enfocadas a

sostenibilidad

realizadas

Entrevista semi

estructurada

Revisión medios

verificacion

Equipo MPDL-

SEDEM

Efecto ¿Continúa siendo el

colectivo meta y los

objetivos de la acción

prioritarios para los

financiadores?

Grado de

prioridad del

proyecto para los

financiadores

Entrevista semi

estructurada

financiadores

Efecto ¿El socio local tendrá los

recursos para continuar sus

acciones sin el apoyo que el

Proyecto les ofrece?

Grado de

disponibilidad de

recursos

Entrevista semi

estructurada

Socio local

Proceso ¿Qué grado de liderazgo ha

tenido el socio local? ¿Han

sido autónomos a la hora

de la toma de decisiones?

(apropiación)

Grado de liderazgo Grupos focales Opinión lideres y

lideresas

Impacto ¿El grupo meta tendrá la

capacidad para mantener

los beneficios alcanzados?

Grado de

sostenibilidad en

grupo meta

Grupos focales Opinión y

estrategias

seguimiento

lideres y lideresas

Impacto ¿Qué factores pueden

afectar la sostenibilidad:

prioridades políticas,

factores económicos,

institucionales,

tecnológicos,

socioculturales o

ambientales?

factores que

pueden afectar la

sostenibilidad

Entrevista semi

estructurada

Revisión medios

verificacion

Grupo focales

Equipo MPDL-

SEDEM

Lideres y lideresas

Impacto ¿Se han desarrollado

capacidades locales?

capacidades

locales

desarrolladas

Grupos focales Evaluación lideres

y lideresas

Variable: Impacto

Impacto ¿Se han observado efectos o

cambios en los titulares de

derechos (de tipo personal

Efectos en

titulares de

derecho

Grupos focales Evaluación lideres

y lideresas

Página | 67

 Evaluación final Proyecto defensores y defensoras

o en sus relaciones con

otros, con instituciones, con

socios, etc.)? ¿cuáles?

Impacto ¿Cuál ha sido el impacto de

género?

Grado de cambio

en género

Grupos focales Evaluación lideres

y lideresas

Impacto ¿Ha habido efectos sobre el

medio ambiente?

Grado de cambio

sobre el medio

ambiente

Grupos focales Evaluación lideres

y lideresas

Impacto ¿Se ha logrado un impacto

adecuado en función de la

realidad específica de cada

una de las zonas de

intervención de este

Proyecto?

Grado de impacto

sobre el contexto

Grupos focales Evaluación lideres

y lideresas

Procesos ¿Existe algún impacto

negativo de la

intervención? ¿Se valoraron

en su caso oportunamente

para su abordaje?

lecciones

aprendidas

Grupos focales Evaluación lideres

y lideresas

IV. Plan de trabajo
Objetivos Tareas Días

efectivo

s

Apoyo de MPDL-SEDEM

PRIMERA FASE: Fase preparatoria

Coordinar el desarrollo

de la evaluación de

acuerdo al contexto de

desarrollo del

Programa

Reunión de coordinación con el

consorcio

1 Definir perspectivas de la

evaluación, revisión plan de

trabajo y actores a

entrevistar, agendar detalles

logísticos para el trabajo

campo, facilitar documentos

del programa (linea de base,

indicadores, informes anuales

y planificación). Contrato para

gestión de 1er. pago

Revisar los documentos facilitados y

elaboración de instrumentos de

recolección de información

1 --

Reunión para revisión plan de trabajo

y validación de instrumentos de

recolección información

1 Validación y aporte a los

instrumentos

Convocar a informantes clave

en la ciudad y en el área

Desarrollar la fase Entrevistas informantes clave 1 Convocatoria a informantes

Página | 68

 Evaluación final Proyecto defensores y defensoras

exploratoria a través de

entrevistas a

informantes clave

Entrevistas a los informantes claves no

residentes en Ciudad de Guatemala, a

través de herramientas telemáticas

(videoconferencia, Skype, teléfono,

email, etc.) y revisión documental de

información requerida

1 Convocatoria a informantes

SEGUNDA FASE: Sistematizacion y resultados preliminares

Investigar las variables

de investigación desde

la documentación y

perspectiva de la

Organización

Entrevistas a los informantes clave en

las zonas de ejecución, así como

Revisión y análisis de toda la

documentación disponible en terreno

2 Convocatoria del personal,

espacio físico, documentos de

respaldo

Objetivos Tareas Días

efectivo

s

Apoyo de MPDL-SEDEM

Investigar las variables

de investigación desde

los efectos en los

colectivos y perspectiva

de líderes y lideresas

Visitas y observación in situ en los

lugares de desarrollo de las acciones

que componen el Proyecto, en donde

se puede desarrollar 4 grupos focales

con líderes lideresas de los colectivos

3 Convocatoria de personas,

espacio físico

TERCERA FASE: Trabajo de campo

Analizar la información

y responder a las

variables establecidas

Análisis y discusión grupal por el

equipo evaluador así como

distribución del trabajo de escritura de

informe y formas de mostrar los

resultados

1 --

Elaboran el primer

borrador del informe

Elaboración de resultados e informe 3 --

Presentar y validar los

resultados con el

equipo MDPL-SEDEM

Taller de validación con el equipo

MPDL- SEDEM para ampliación o

corrección.

1 Espacio físico

CUARTA FASE: Informe final

Elaborar informe final

de evaluación

Corrección de sugerencias en informe 4 --

Entrega de informe final 1 --

Equipo de trabajo

Recurso humano Funciones

Coordinadora –

investigadora

Coordinación técnica, logística y administrativa de la consultoría

Elaboración instrumentos de recolección, redacción de informe.

Investigadora

antropóloga

Elaboración instrumentos de recolección, trabajo de campo, redacción de informe.

Página | 69

 Evaluación final Proyecto defensores y defensoras

Recursos materiales e insumos

V. Cronograma

FASE TAREAS

Semanas

1 2 3 4

De gabinete

Reunión de coordinación* X

Revisión bibliográfica X

Recolección información exploratoria X

Trabajo de campo
Entrevistas semi estructuradas X

Grupos focales X

Sistematización y

resultado preliminar

Triangulación y análisis de información X

Primer borrador* X

Taller de revisión de resultados X

Informe final
Correcciones y X

entrega de informe MPDL– SEDEM* X

desembolsos especificados en el presupuesto

Investigador doctor en

sociología y política
Instrumentos de recolección, análisis y redacción de informe.

No. Recursos materiales

1 Juego de material oficina (hojas, impresora, computadora, tinta de impresora,

block de notas), lapiceros, folder, ecuadernado

2 Juegos de instrumentos de recolección de información. (copias, portahojas,

lapicero,

1 Cámaras fotográficas

2 Paquetes de viáticos (alimentación, hospedaje, combustible

1 Espacio físico para el equipo de trabajo, electricidad,

Página | 70

 Evaluación final Proyecto defensores y defensoras

VI. Presupuesto

DESCRIPCION DEL RECURSO

UNIDAD

DE

MEDIDA

PERIODO
COSTO

UNITARIO

COSTO

TOTAL

Servicios personales

Honorarios equipo de trabajo equipo 1 4 semanas Q31,200.00 Q31,200.00

Vehículos y viáticos

Combustible semana 1 1 semana Q900 Q900

Viáticos en campo personas 1 3 días Q700 Q2.100.00

Viáticos en la ciudad reuniones reunión 1 4 días Q100.00 Q400.00

Reproducción de instrumentos de

recolección de información
Copias 1 2 semanas Q100.00 Q100.00

Materiales y suministros

Papelería y útiles de escritorio,

impresión documentos

Juego

papelería
1 4 semanas Q300 Q300

TOTAL Q35,000.00

Distribución de Pagos

Concepto % Cantidad

Firma contrato con la entidad evaluadora externa y presentación y

aprobación de plan de trabajo previo al trabajo de campo.

25 Q 8.750,00

Entrega del primer borrador del informe 15 Q 5.250,00

Entrega del informe final en el formato indicado 60 Q 21.000,00

Total 100% Q 35.000,00

VII. Anexos

Anexo1: Listado de consultorías de referencia realizadas por el equipo consultor

Anexo2: Resumen hoja de vida del equipo consultor (archivos adjuntos)

Página | 71

 Evaluación final Proyecto defensores y defensoras

Anexo 1: Listado de consultorías relacionadas y referencias:

Año Título Organización Contacto

2014 Plan de incidencia política de la

red de sociedad civil SUN

Save the

Children

Licda. Andrea Aldana

22448500

9ª. Av. 32-01 Colonia las Charcas zona 11

2014 Sistema de monitoreo y

evaluación del “Pacto Hambre

cero” de la red de sociedad civil

SUN.

Save the

Children

Licda. Andrea Aldana

22448500

9ª. Av. 32-01 Colonia las Charcas zona 11

2014 Prácticas, costumbres y creencias

alimentarias en cinco municipios

del departamento de

Huehuetenango

Organización de

las Naciones

Unidas para la

Alimentación y

Agricultura -

FAO

Licda. Ana María Tobar 55511178

nutricionamts@gmail.com

boulevard liberación 3-52 edificio Plaza

profesional 4º. Nivel

2013

-

2014

Estudio el acceso y efectos de las

políticas sociales de protección y

programas sobre mujeres y

hombres trabajadores y sus

familias en la Economía Informal

y Formal con VIH caso Guatemala

Organización

Internacional de

trabajo -OIT

Licda. Ana Catalina Ramírez sede Costa

rica

acramirez@sjo.oit.or.cr

2013 I Congreso de desarrollo rural

sostenible para Huehuetenango

Coordinación

Belejeb’ Q’anil –

CUNOROC

Ing. Carlos Monzón 30534349

2013 Mapeo de Organizaciones por

ordenamiento territorial para el

Programa Medios de vida

sostenible

TROCAIRE Adele Tibaldeschi 22895778

2012 Estado nutricional de deportistas

escolares, de escuelas de

iniciación deportiva dentro del

Registro Individual de desarrollo

deportivo del atleta escolar

Dirección

general de

educación física

Licda. Karen Valenzuela 51735030

2,01

2

Diplomado “Seguridad

Alimentaria Nutricional desde lo

local” dirigido a profesionales que

trabajan en la temática. (Duración

5 meses)

Coordinación

Belejeb’ Q’anil –

CUNOROC

Director Ing. Otto Salguero 79343004 –

79343005

2012 Sistema de monitoreo y

evaluación intermedia del

Programa medios de Vida

sostenible

TROCAIRE Adele Tibaldeschi 22895778

2012

Elaboración de la Línea de Base

del proyecto SICOMORO,

“SISTEMAS

INTEGRALES PRODUCTIVOS DE

Fundación Talita

Kumi

Miguel Caal

San Pedro Carchá, Alta Verapaz

7951 6016

mailto:nutricionamts@gmail.com
mailto:acramirez@sjo.oit.or.cr

Página | 72

 Evaluación final Proyecto defensores y defensoras

COMUNITARIOS ORGANIZADOS”

2012

Sistemas Integrales de protección

de niñez y adolescencia en 9

municipios de Guatemala.

Visión Mundial Guatemala

Visión Mundial

UNICEF

Oswaldo López

24115000

2011

Mujeres, Productividad y

Reproductividad.

Mujeres, Política de Equidad de

Género

Comité Unidad

Campesina CUC

Blanca Chun 56309278

31. Av. “A” 14-46

Col. Ciudad de Plata II, Zona 7

2434 9754 - Fax: 2438 1424

2009

-

2010

Violencia contra las mujeres

mayas del Quiché. Programa “por

el Derecho de las mujeres

mayas a una vida libre de

violencia y discriminación.”

Fundaciòn

Oxfam

Intermond

Carolina Castro (En ese entonces

representate de Sinergia Noj) Actualmente

en CIPRODENI 23394235

2010

Línea de base sobre violencia de

género.

Asociación de Mujeres Luqueñas

de San Lucas Tolimán

AMLUDI-

Solidaridad

Internacional.

Francisco López

30050014

jlopez@pnr.gob.gt

Propuesta presentada por: MSc Paola Cano

mailto:jlopez@pnr.gob.gt

Página | 73

 Evaluación final Proyecto defensores y defensoras

Anexo 3: Plan de trabajo

Fuente: primer borrador de cronograma elaborado por la representante de país MPDL a partir de la reunión de coordinación

con la consultora

Página | 74

 Evaluación final Proyecto defensores y defensoras

Anexo 4: Herramientas de información

GUIA DE ENTREVISTA SEMI-ESTRUCTURADA A ACTORES CLAVE

INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN

EVALUACIÓN FINAL DE PROYECTO: Fortalecimiento del rol y las capacidades de diálogo político de 130

defensores/as de derechos humanos en San Miguel Ixtahuacán, San Marcos y Totonicapán.

Actor Clave: ___

Organización a la que representa:__

Sector al que representa: __

Fecha de entrevista:________________________________

Introducción:

Agradecemos aceptar formar parte de este proceso de evaluación solicitado por MPDL para conocer de los

alcances e impactos en el desarrollo del proyecto cuyo nombre anotamos en el encabezado.

El proyecto tuvo como objetivo general el fortalecimiento de “Fortalecer la participación de los y las

defensores de derechos humanos en su labor de promoción y defensa de los derechos humanos para la

construcción de consensos políticos en áreas conflictivas”.

Dicho proyecto contó con un complemento que además incluyó al objetivo general el fomento de la

“Cultura de Paz”.

Específicamente, el proyecto buscó “Fortalecer el rol y las capacidades de diálogo político de los y las

defensores de derechos humanos mediante capacitación, articulación de redes de incidencia política y la

activación de mecanismos de protección nacional para prevenir ataques en San Miguel Ixtahuacán, San

Marcos y Totonicapán”.

Como complemento, al OE se le suman las capacidades para visibilizar la problemática de las y los

defensores de Derechos Humanos.

El proyecto complementario contribuye a los resultados para generar en conjunto los siguientes productos:

Red conformada, con estructura, capacidad de coordinación, activa y dando seguimiento a mecanismos de

protección con enfoque de cultura de paz

Acciones de auditoría para la protección de DDHH e incidencia para la apertura de espacios de diálogo

Visibilidad de problemática a través de estrategia de comunicación para el establecimiento de espacios de diálogo

desde lo local y lo nacional

Objetivo de la Evaluación:

Evaluar el proyecto desarrollado, posibilitando además la obtención de lecciones aprendidas o

recomendaciones de cara a mejorar futuras iniciativas que le den continuidad o que se dirijan a la

consecución de objetivos y resultados similares.

En sentido de lo anterior y sabiendo de su importante participación desde la formulación, seguimiento y

valoración de acciones de proyecto quisiéramos conocer su opinión en relación a las siguientes preguntas:

1. Cómo ha sido su relación con los defensores y defensoras de Derechos Humanos?

Página | 75

 Evaluación final Proyecto defensores y defensoras

2. Qué cambios ha percibido como resultado de este proyecto de fortalecimiento?

3. Cuántos procesos de auditoria social se realizaron en el municipio a la PDH Y copredeh y cuáles son

sus comentarios al respecto

4. Se han observado efectos o cambios en los titulares de derechos (de tipo personal o en sus relaciones

con otras instituciones, con socios, etc.) cuáles?

5. Cuál a sido el impacto de género?

6. Describa los puntos críticos para poder llevar a cabo los mecanismos y qué limitantes tienen como

institución

7. En qué términos valora que el proyecto ha contribuido a la construcción de paz?

GENERALES:

1. Opinión sobre redes de defensoras y defensores de DDHH

2. Opinión sobre acciones de incidencia de defensoras y defensores de DDHH

3. Opinión sobre acciones de protección para defensores y defensoras de DDHH

4. Opinión sobre participación de las mujeres

5. Opinión sobre las estrategias implementadas para la visibilización de la problemática de las y los

defensores de DDHH

6. Limitantes de recursos (económicos, materiales) en ambas vías, PDH para recepción y seguimiento y

defensores y defensoras para presentación de denuncias

INFORMACIÓN DE REFERENCIA

 VALENCIA UE PRODUCTOS PERFILADOS

R 1
Conformada, estructurada y fortalecida

interna y externamente la Red de

defensores/as para la promoción de los

DDHH desde un enfoque de Cultura de

Paz

R1. Los/as defensores/as de DDHH de

San Miguel Ixtahuacán y de los 48

Cantones de Totonicapán forman una

red como espacio de coordinación que

activa y da seguimiento a los

mecanismos de protección para

defensores/as a nivel nacional y

regional.

Red conformada, con estructura, capacidad

de coordinación, activa y dando seguimiento

a mecanismos de protección con enfoque de

cultura de paz

R2

Reforzadas las habilidades de

defensores/as para la auditoría social de

las instituciones responsables de la

protección de los DDHH, y para la

incidencia política dirigida a abrir

espacios de diálogo con autoridades

R2. Los/as defensores/as de DDHH de

San Miguel Ixtahuacán y de los 48

Cantones de Totonicapán implementan

acciones para dignificar su trabajo

ACCIONES DE AUDITORÍA PARA LA

PROTECCIÓN DE DDHH E INCIDENCIA PARA

LA APERTURA DE ESPACIOS DE DIÁLOGO

(contiene variables por R2)

R3

Visibilizada la problemática vinculada a

la labor de los/as defensores/as de

DDHH del Occidente del país, a través de

la implementación de una Estrategia de

Comunicación con acciones a nivel

nacional e internacional

R3 Los/as defensores/as de DDHH de

San Miguel Ixtahuacán y de los 48

Cantones de Totonicapán establecen y

mantienen espacios de diálogo con

autoridades locales y nacionales

Visibilidad de problemática a través de

estrategia de comunicación para el

establecimiento de espacios de diálogo

desde lo local y lo nacional

HIPOTESIS UE

Las condiciones de seguridad en el área permiten la participación del grupo destinatario y el desarrollo de las actividades

planteadas para la consecución de los objetivos propuestos.

Niveles de impacto bajos o medios de desastres antrópicos en la región.

La incidencia de ataques a defensores en San Miguel Ixtahuacán y Totonicapán no aumentan y las instituciones

encargadas realizan las investigaciones y persecución penal de los responsables de tales hechos.

El Gobierno de Guatemala adopta prácticas democráticas para atender las demandas y propuestas de defensores/as de

DDHH.

Página | 76

 Evaluación final Proyecto defensores y defensoras

Autoridades locales, regionales y nacionales comprometidas en la profundización de la democracia y la resolución pacífica

de los conflictos.

Voluntad política del Gobierno para implementar acuerdos alcanzados en espacios de diálogo.

El Estado reduce la tendencia de privilegiar las acciones autoritarias y represivas como respuesta a los conflictos

eminentemente sociales

La tendencia de criminalización y estigmatización de los/as defensores/as de DDHH no trasciende a ataques contra la

integridad y la vida de los/as mismos/as.

Las entidades integrantes del los mecanismos nacionales para la protección de defensores/as de DDHH mantienen sus

compromisos.

El marco jurídico guatemalteco vigente mantiene las medidas y responsabilidades designadas a las entidades del Estado

especializadas en protección de defensores/as de DDHH.

El ambiente pre-electoral no propicie la cooptación de liderazgo comunitario.

El público objetivo de las actividades de visibilidad/comunicación mantiene su interés en las temáticas seleccionadas

Cobertura mediática equilibrada y profesional por parte de medios de comunicación tradicionales.

Dependencias del Gobierno, tales como el Sistema de Nacional de Diálogo, la Comisión Presidencial de DDHH y la

Instancia de Análisis del Ministerio de Gobernación mantienen una política que atiende los intereses de los/as defensores

de DDHH en materia de protección y seguridad.

Las instituciones del Estado tienen apertura para analizar y construir conjuntamente propuestas de desarrollo para la

región.

GUIA DE TRABAJO CON GRUPOS FOCALES

INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN

EVALUACIÓN FINAL DE PROYECTO: Fortalecimiento del rol y las capacidades de diálogo político de 130

defensores/as de derechos humanos en San Miguel Ixtahuacán, San Marcos y Totonicapán.

Nombre de Participantes:

Totonicapán: _______________________________

1.

2.

3.

4.

5.

San Marcos: _________________________________

1.

2.

3.

4.

5.

 FECHA:__

Instrucciones generales:

Al finalizar el proyecto impulsado por MPDL y SEDEM, estamos ahora en la fase de evaluación y valoración de

resultados.

Página | 77

 Evaluación final Proyecto defensores y defensoras

Las preguntas que haremos, están vinculadas a los resultados planteados, sin embargo, si ustedes consideran

temas relevantes que no se hayan considerado, es importante que los socialicen y que en este grupo de

reflexión lo podamos discutir y sacar conclusiones.

Al finalizar la fase de preguntas, intentaremos identificar algunas lecciones aprendidas de lo vivido,

principalmente lo relacionado con:

1. Protocolos de protección a defensoras y defensores

2. Participación de las mujeres

3. Situación en la que quedan las personas luego del proceso (mejor, igual, peor)

4. Recomendarían volver a implementar un proyecto igual?

5. Recomendarían a las mismas organizaciones?

6. Consideran pertinente lo relativo a pertinencia cultural, respeto y consideración a los pueblos

indígenas?

7. Desarrollaron campañas, comunicados, campos pagados, pregoneros etc. Como parte de la estrategia

comunicacional?

8. Qué resultados significativos observan en relación a las redes? (positivo – negativo – por mejorar)

ASPECTOS OBSERVADOS:

GUIA DE ENTREVISTA SEMI-ESTRUCTURADA A ACTORES CLAVE

INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN

EVALUACIÓN FINAL DE PROYECTO: Fortalecimiento del rol y las capacidades de diálogo político de 130

defensores/as de derechos humanos en San Miguel Ixtahuacán, San Marcos y Totonicapán.

Actor Clave:

Organización a la que representa:

Sector al que representa:

Fecha de entrevista:

Introducción:

Agradecemos aceptar formar parte de este proceso de evaluación solicitado por MPDL para conocer de los

alcances e impactos en el desarrollo del proyecto cuyo nombre anotamos en el encabezado.

1. En su opinión: responde el proyecto a las necesidades demostradas por las y los actores implicados?

Actores/as implicadas Necesidades detectadas

Líderes y lideresas comunitarias de San Mateo Ixtahuacán y

48 cantones de Totonicapán.

Autoridades locales

Representantes empresariales “mina Marlin”

Mayor empoderamiento de la sociedad civil y un ejercicio

permanente y sostenible de acciones de cabildeo e incidencia

política para construir espacios de diálogo social que cuenten

con verdaderos canales de comunicación, que permitan

superar los problemas padecidos por las grandes mayorías,

comunidades indígenas y en especial de las mujeres,

históricamente excluidas de la toma de decisiones.

Página | 78

 Evaluación final Proyecto defensores y defensoras

2. Los objetivos representan una respuesta adecuada a las situaciones de partida?

VALENCIA UE conjunto

OG

Fortalecer la participación de los/as

defensores/as de DDHH en su labor de

promoción de los Derechos Humanos y

de una Cultura de Paz en áreas

conflictivas de Guatemala

 Fortalecer la participación de los y las

defensores de derechos humanos en su

labor de promoción y defensa de los

derechos humanos para la construcción

de consensos políticos en áreas

conflictivas.

fortalecimiento

participación

construcción de consensos políticos en áreas

conflictivas

diálogo político de las y los defensores

articulación de redes de incidencia política

activación de mecanismos de protección

nacional para prevenir ataques
OE

Fortalecer el rol y las capacidades de

los/as defensores/as de San Miguel

Ixtahuacán y Totonicapán mediante la

conformación de la Red de

defensores/as, la ampliación de sus

capacidades de auditoría social e

incidencia política y la visibilización de

las problemáticas vinculadas a su labor

Fortalecer el rol y las capacidades de

diálogo político de los y las defensores

de derechos humanos mediante

capacitación, articulación de redes de

incidencia política y la activación de

mecanismos de protección nacional para

prevenir ataques en San Miguel

Ixtahuacán, San Marcos y Totonicapán

3. La alternativa escogida es la apropiada?

Formación/fortalecimiento de caps.

Elaboración de protocolos de seguridad
Creación de redes Acciones de incidencia política

4. Los indicadores de los objetivos están formulados adecuadamente? Han sido útiles?

5. Son fiables, oportunas y de un coste razonable las fuentes de verificación? (SEDEM)

6.

7. Se ha alcanzado el objetivo específico teniendo en cuenta los resultados incluidos en el Proyecto?

(SEDEM)

8. Se ha alcanzado el objetivo específico teniendo en cuenta los resultados incluidos en el Proyecto?

 VALENCIA UE PRODUCTOS PERFILADOS

R 1
Conformada, estructurada y fortalecida

interna y externamente la Red de

defensores/as para la promoción de los

DDHH desde un enfoque de Cultura de

Paz

R1. Los/as defensores/as de DDHH de

San Miguel Ixtahuacán y de los 48

Cantones de Totonicapán forman una

red como espacio de coordinación que

activa y da seguimiento a los

mecanismos de protección para

defensores/as a nivel nacional y

regional.

Red conformada, con estructura, capacidad

de coordinación, activa y dando seguimiento

a mecanismos de protección con enfoque de

cultura de paz

R2

Reforzadas las habilidades de

defensores/as para la auditoría social de

las instituciones responsables de la

protección de los DDHH, y para la

incidencia política dirigida a abrir

espacios de diálogo con autoridades

R2. Los/as defensores/as de DDHH de

San Miguel Ixtahuacán y de los 48

Cantones de Totonicapán implementan

acciones para dignificar su trabajo

ACCIONES DE AUDITORÍA PARA LA

PROTECCIÓN DE DDHH E INCIDENCIA PARA

LA APERTURA DE ESPACIOS DE DIÁLOGO

(contiene variables por R2)

R3

Visibilizada la problemática vinculada a

la labor de los/as defensores/as de

DDHH del Occidente del país, a través de

la implementación de una Estrategia de

Comunicación con acciones a nivel

nacional e internacional

R3 Los/as defensores/as de DDHH de

San Miguel Ixtahuacán y de los 48

Cantones de Totonicapán establecen y

mantienen espacios de diálogo con

autoridades locales y nacionales

Visibilidad de problemática a través de

estrategia de comunicación para el

establecimiento de espacios de diálogo

desde lo local y lo nacional

9. Se adecuan los resultados, actividades de las acciones que se desarrollan en terreno a la realidad y

contexto específicos de la zona de intervención? (SEDEM – MPDL) (Ver anexo) (no aplica en

entrevista)

Página | 79

 Evaluación final Proyecto defensores y defensoras

10. Se han alcanzado los resultados en el grado esperado? (SEDEM)

11. Ha habido flexibilidad para adaptarse a entornos cambiantes en la ejecución? (SEDEM – MPDL)
Entornos Amenazas

Situaciones Riesgos

Protocolos de protección Acciones externas que afectan la labor de las y los Defensores de

DDHH

12. Qué evidencias existen de que los cambios que el Proyecto ha conseguido son sostenibles o tienden a

serlo? (SEDEM – MPDL)

13. Qué acciones se han llevado a cabo por el proyecto para apuntalar a la sostenibilidad?

14. Continua siendo el colectivo meta y los objetivos de la acción prioritarios para los financiadores?

(MPDL)

15. Continúa siendo el colectivo meta y los objetivos de la acción prioritarios para los financiadores?

(agencias financieras)

16. La organización socia local (SEDEM) tendrá los recursos para continuar sus acciones sin el apoyo que

el Proyecto les ofrece?

17. Qué grado de liderazgo ha tenido el socio local? Han sido autónomos a la hora de toma de decisiones?

(MPDL – Lideresas/lideres)

18. El grupo meta tendrá la capacidad para mantener los beneficios alcanzados?

19. Qué factores pueden afectar la sostenibilidad: prioridades políticas, factores económicos,

institucionales, tecnológicos, socioculturales o ambientales?

20. Se han desarrollado capacidades locales? (lideresas y líderes – socia local)

21. Se han organizado formaciones debidamente? (lideresas y líderes – MPDL – SEDEM)

22. Qué cambios en las actividades se podrían haber realizado para un mayor logro de los resultados?

(líderes y lideresas)

23. La logística ha sido la adecuada para la realización de las actividades?

24. Los presupuestos han sido bien definidos de acuerdo a las actividades? (SEDEM)

25. Qué mecanismos de optimización de recursos humanos, materiales y financieros se pusieron en

marcha? Se hizo con suficiente antelación? (SEDEM)

26. Los mecanismos de ejecución de los presupuestos por parte de la socia local fueron adecuados y

estrechamente coordinados con MPDL?

27. Por favor, enumere al menos 4 lecciones aprendidas

28. Por favor, valore según su experiencia y conocimientos la participación efectiva de las mujeres en el

proceso

Página | 80

 Evaluación final Proyecto defensores y defensoras

Anexo 5: Documentación de soporte de levantado de

información
Listado de entrevistas del trabajo de campo de evaluación

Técnica Persona Institución

Entrevista 1 coordinadora proyectos MPDL

Entrevista 2 Coordinador del proyecto SEDEM

Entrevista 3 Oficial proyecto MPDL

Entrevista 4 técnico del proyecto SEDEM

Entrevista 5 directora proyecto SEDEM

Entrevista 6 sección cooperación UE

Entrevista 7 Representante regional PDH Totonicapán

Entrevista 8 Representante regional COPREDEH Quetzaltenango

Entrevista 9 Administrador MPDL Guatemala

Grupo focal 1

Defensores y

defensoras de

San Miguel

Ixtahuacán

- Hombre de San Miguel Ixtahuacán

- Hombre de Aldea San José Chilivé

- Mujer de aldea San José Chilivé

- Mujer de aldea San José Chilivé

- Hombre de Aldea Chisnán

- Hombre de FREDEMI

- Hombre de Aldea Sibinal

RED San Mateo Ixtatán

Grupo focal 2

Defensores y

defensoras de

Totonicapán

- Hombre Autoridad cantonal de

Chuculyup (2015)

- Mujer Autoridad Cantonal de Cojxac

(2014)

- Hombre Autoridad Consejo Educativo

Chuculyup (2015)

- Hombre Líder en espacios juveniles y

delegado. Zona 4

- Mujer Representante estudiantil y

delegada. Zona 4

RED Totonicapán

Para esta evaluación no se pidieron permisos firmados para entrevistas y grupos focales por

medidas de seguridad y protección.

Página | 81

 Evaluación final Proyecto defensores y defensoras

Anexo 6: Marco lógico del Proyecto Defensores y defensoras

para la UE

Lógica Indicadores verificables Fuentes y medios

Objetivo General:

Fortalecer la

participación de los y

las defensores de

derechos humanos

en su labor de

promoción y defensa

de los derechos

humanos para la

construcción de

consensos políticos

en áreas conflictivas.

O.IOV.1. Al final de la acción, al

menos 117 defensores/as de

DDHH han aumentado sus

capacidades para gestionar los

riesgos causados por su actividad,

de acuerdo a instrumentos de

monitoreo y evaluación del

proyecto.

O.IOV.1.FI.1. Protocolo de auto-protección para la Red y

de activación de los Mecanismos Nacionales de

Protección.

O.IOV.1.FI.2. Dos publicaciones de las investigaciones

sobre la situación de defensores/as de Derechos

Humanos de las áreas geográficas de enfoque.

O.IOV.1.FI.3. Estrategia de activación de mecanismos

nacionales de protección

O.IOV.1.FI.4. Cuestionarios de evaluación de

capacidades (pre-test y post-test).

O.IOV.1.FI.5. Evaluación externa.

O.IOV.2. Al finalizar el proyecto, al

menos el 117 defensores/as de

DDHH ha aumentado la

participación con garantías de

seguridad en espacios de diálogo

político con las autoridades

competentes.

O.IOV2.FI.1. Acuerdos alcanzados con las diferentes

autoridades.

O.IOV2.FI.2. Plan de incidencia de la Red.

O.IOV2.FI.3. Listados de asistencia originales o copia de

los espacios institucionales

O.IOV2.FI.4. Relatorías de las reuniones

O.IOV2.FI.5. Evaluación externa.

O.IOV2.FI.6. Informes de seguimiento técnico del

equipo

Objetivo Específico:

Fortalecer el rol y las

capacidades de

diálogo político de

los y las defensores

de derechos

humanos mediante

capacitación,

articulación de redes

de incidencia política

y la activación de

mecanismos de

protección nacional

para prevenir

ataques en San

Miguel Ixtahuacán,

San Marcos y

OE.IOV.1. Durante el primer año

del proyecto, se conforma una Red

de defensores/as de DDHH en la

región de intervención, para

fortalecer las estrategias y su

exigibilidad como defensores/as de

DDHH, frente a instancias locales y

nacionales.

OE.IOV1.FI.1 Acta de constitución de la red.

OE.IOV1.FI.2 Planificación Estratégica de la Red..

OE.IOV1.FI.3 Planificación Operativa de la Red

OE.IOV.2 Al final del proyecto, al

menos el 50% de la población del

área de intervención reciben

información sobre la situación y el

rol de los/as defensores/as de

DDHH de la región de intervención.

OE.IOV2.FI.1 Plan de Comunicación y visibilización del

proyecto

OE.IOV2.FI.2 Productos audiovisuales y de

visibilización.

OE.IOV2.FI.3 Listados de asistencia / Listado de

ejemplares entregados.

OE.IOV2.FI.4 Certificado/estudio de rating de los

medios locales.

Página | 82

 Evaluación final Proyecto defensores y defensoras

Totonicapán OE.IOV.3. Durante la intervención,

la Red de defensores/as de DDHH

han realizado un mínimo de 8

acciones de incidencia política,

recogidas en su Plan de Incidencia,

ante mecanismos nacionales e

internacionales de protección de

Defensores/as, que integran los

intereses de al menos 240

personas miembros de las

organizaciones beneficiarias.

OE.IOV3.FI.1. Plan de Incidencia de la Red

OE.IOV3.FI.2. Informes de actividades de incidencia.

OE.IOV3.FI.3. Registro fotografico y/o gráfico

R1. Los/as

defensores/as de

DDHH de San Miguel

Ixtahuacán y de los

48 Cantones de

Totonicapán forman

una red como

espacio de

coordinación que

activa y da

seguimiento a los

mecanismos de

protección para

defensores/as a nivel

nacional y regional.

R1.IOV.1. Al finalizar la acción, al

menos 117 defensores/as de

DDHH conocen los mecanismos

nacionales de protección.

R1.IOV1.FI.1. Plan y Material pedagógico de la

capacitación.

R1.IOV1.FI.2. Listados de asistencia

R1.IOV1.FI.3. Cuestionarios de evaluación de

capacidades.

R1.IOV1.FI.4. Estrategia de activación de mecanismos

nacionales de protección

R1.IOV.2. Al final del proyecto, se

realizan al menos 4 Auditorías

Sociales en protección de

defensores/as de DDHH, dos en

cada departamento.

R1.IOV2.FI.1 Informes de resultados de la auditoría

social

R1.IOV2.FI.2 Informes de jornadas de observación

R1.IOV2.FI.3 Informes de seguimiento de la auditoría

R1.IOV.3 Durante la intervención,

la Red ha desarrollado alianzas con

al menos 3 redes departamentales

para realizar acciones conjuntas

de defensa y promoción de DDHH.

R1.IOV3.FI.1 Mapeo de otras redes.

R1.IOV3.FI.2 Convenio de colaboración entre redes.

R1.IOV3.FI.3 Plan operativo inter-redes

R1.IOV3.FI.4 Registro fotográfico

R1.IOV3.FI.5 Relatoría de las actividades

R1.IOV.4 Durante el proyecto, la

Red ha ejecutado 4 acciones de

protección para defensores/as en

situación de riesgo, ante los

Mecanismos Nacionales de

Protección.

R1.IOV4.FI.1 Denuncias realizadas ante los Mecanismos

Nacionales de Protección

R1.IOV4.FI.2 Protocolo de auto-protección para la Red

y de activación de los Mecanismos Nacionales de

Protección.

R1.IOV4.FI.3 Solicitudes de acciones urgentes.

R2. Los/as

defensores/as de

DDHH de San Miguel

Ixtahuacán y de los

48 Cantones de

Totonicapán

implementan

acciones para

R2.IOV.1 Al finalizar el primer año

de la intervención, la Red cuenta

con una estrategia de

Comunicación para difundir,

dignificar y visibilizar el trabajo de

los/as defensores/as de DDHH, que

implementa durante el segundo

año.

R2.IOV1.FI.1 Estrategia de comunicación de la Red.

R2.IOV1.FI.2 Productos audiovisuales y/o escritos

generados.

R2.IOV1.FI.3 Relatoría de actividades

Página | 83

 Evaluación final Proyecto defensores y defensoras

dignificar su trabajo R2.IOV.2 Al final del proyecto, al

menos el 80 % de las personas que

participan en las actividades de

difusión de la Red declaran haber

incrementado sus conocimientos

sobre el trabajo de los/as

defensores/as de DDHH.

R2.IOV2.FI.1 Productos Audiovisuales/audios y/o

escritos

R2.IOV2.FI.2 Cuestionarios de evaluación de

capacidades.

R2.IOV2.FI.3 Relatoría de actividades

R2.IOV.3 Al finalizar el proyecto,

se realizan 2 foros a nivel local

para dar a conocer la situación de

defensores/as de DDHH de

Totonicapán y San Miguel

Ixtahuacán, donde al menos

participan 100 personas por foro.

R2.IOV3.FI.1 Relatoría de los foros

R2.IOV3.FI.2 Listados de asistencia

R2.IOV3.FI.3 Registro fotográfico y/o gráfico

R3 Los/as

defensores/as de

DDHH de San Miguel

Ixtahuacán y de los

48 Cantones de

Totonicapán

establecen y

mantienen espacios

de diálogo con

autoridades locales y

nacionales

R3.IOV.1 Durante la intervención,

se trabaja como mínimo 5 espacios

de diálogo con las entidades

nacionales especializadas en

protección de defensores/as de

DDHH y con las autoridades

locales.

R3.IOV1.FI.1 Copia de comunicaciones con autoridades

R3.IOV1.FI.2 Casos documentados

R3.IOV1.FI.3 Relatoría de las reuniones

R3.IOV1.FI.4 Listados de asistencia originales o

certificado de los espacios institucionales.

R3.IOV.2 A partir del tercer

semestre de ejecución, la Red y las

autoridades locales,

departamentales y nacionales

llevan a cabo un monitoreo

periódico de la situación de DDHH,

realizando al menos 4 reuniones de

verificación de los derechos en la

región y de seguimiento a los

acuerdos alcanzados.

R3.IOV2.FI.1 Copia de comunicaciones con

autoridadesR3.IOV2.FI.2 Casos

documentadosR3.IOV2.FI.3 Relatoría de las reuniones

R3.IOV2.FI.4 Listados de asistencia originales o

certificado de los espacios institucionales.

R3.IOV.3 Al finalizar la acción, se

han emitido como mínimo 3

acuerdos, para la promoción de

DDHH por parte de los espacios de

diálogo.

R3.IOV3.FI.1 Acuerdos alcanzados con autoridades

nacionales, departamentales y/o locales.

R3.IOV3.FI.2 Matrices de seguimiento de acuerdos

alcanzados con autoridades locales, departamentales y

nacionales.

R3.IOV3.FI.3 Listados de asistencia.

Página | 84

 Evaluación final Proyecto defensores y defensoras

Anexo 7: Fuentes bibliográficas

Murguialday, Vásquez, Gonzalez: Evaluación del Impacto de Género. Cooperació, Barcelona 2da.

Edición 2008.

SEDEM y MPDL (2015) Informe de auditoría social aplicada a la Auxiliatura de la PDH y la Oficina de

COPREDEH con sede en San Marcos. (UE y Ayuntamiento de Valencia: Guatemala)

SEDEM y MPDL (2015) Informe de diagnóstico sobre la situación general de defensores y defensoras

de Derechos Humanos (UE y Ayuntamiento de Valencia: Guatemala)

SEDEM y MPDL (2015) Informe de diagnóstico sobre la situación específica de defensoras de

Derechos Humanos San Miguel Ixtahuacán y Totonicapán. (UE y Ayuntamiento de Valencia:

Guatemala)

SEDEM (2015) Solicitud de subvención para la realización de proyectos de Cooperación Internacional

para el Desarrollo. Ayuntamiento de Valencia.

MPDL (2015) Texto original del proyecto Fortalecimiento del rol y las capacidades de diálogo político

de 130 defensores/as de derechos humanos en San Miguel Ixtahuacán, San Marcos y Totonicapán.

http://www.udefegua.org/images/Informes/informe_mayo_udefegua.pdf

Otros informes producidos por SEDEM y MPDL para UE y Ayuntamiento de Valencia:

Informe anual dirigido a Ayuntamiento de Valencia

Informe intermedio dirigido a Ayuntamiento de Valencia

Reformulación del proyecto presentado a la UE

Informe Intermedio dirigido a UE

Informes mensuales dirigido a UE

Informe final técnico y financiero dirigido a UE

Plan de comunicación y visibilidad

http://www.udefegua.org/images/Informes/informe_mayo_udefegua.pdf

