

EVALUACION INTERMEDIA DEL CONVENIO 14-CO1-413:

«Apoyo a los procesos democráticos en Marruecos».

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

2

INFORME DE EVALUACIÓN

Evaluación intermedia externa del Convenio AECID Nº 14-
CO1-413 «Apoyo a los procesos democráticos en
Marruecos»

Periodo evaluado: Enero 2015- enero 2017

Entidades solicitantes: MPDL e Oxfam Intermón

 Junio 2017

1.- Este informe elaborado a demanda de MPDL/OXFAM/EA en el marco del Convenio
financiado por la AECID solo reflejan las opiniones del equipo de evaluación.

2.- La utilización del género masculino se ha adoptado con el fin de facilitar la lectura
del informes, sin ninguna intención discriminatoria

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

3

INDICE

0.- RESÚMEN EJECUTIVO .. 5

1. INTRODUCCIÓN ... 12

1.1. Contexto y objetivos de la evaluación .. 12

1.2. Objetivos de la evaluación ... 14

1.3. Nivel de análisis de la evaluación: Criterios ... 16

1.4. Metodología de la evaluación ... 16

1.5. Condiciones y límites de la evaluación ... 21

2. EVIDENCIAS ENCONTRADAS ... 23

2.1. Con respecto a la planificación .. 23

2.2. Con respecto al enfoque estratégico utilizado ... 25

2.3. Con respecto a las actividades ... 26

2.4. Con respecto à la gestión... 37

2.5. Con respecto à la gestión financiera .. 39

2.6. Con respecto a la comunicación .. 40

2.7. Con respecto a la Educación para el Desarrollo (EpD) ... 40

3. CRITEIOS DE EVALUACIÓN .. 42

3.1. PERTINENCIA ... 42

3.2. COHERENCIA .. 45

3.3. COBERTURA ... 46

3.4. FORMULACION DEL CONVENIO ... 47

3.5. EFICACIA .. 49

3.6. EFICIENCIA ... 58

3.7. IMPACTO / SOSTENIBILIDAD.. 66

3.7.1 Efectos .. 66

3.7.2 Procesos generados por el Convenio .. 67

3.7.3 Consolidación de los procesos generados... 68

3.7.4 Articulaciones alianzas et sinergias .. 69

3.7.5 Relaciones entre el consorcio y sus partenaires ... 69

3.8. INTEGRACIÓN DEL ENFOQUE DE GÉNERO ... 70

4 CONCLUSIONES Y LECCIONES APRENDIDAS ... 74

5 RECOMENDACIONES... 76

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

4

ACRÓNIMOS

ACODEC Asociación de cooperación para el
desarrollo y la cultura

AECID Agencia Española de Cooperación
Internacional para el Desarrollo

AFFA Asociación Forum des Femmes Al
Hoceima

CP Comité de Pilotaje

CPe Comité de Pilotaje ampliado

EA Espace Associatif

EpD Educación para el Desarrollo

GAP Grupo de Apoyo Participativo

IEECAG Instancias de Equidad, IGUALDAD de
Oportunidades y Género

LDDF Liga Democrática de Derechos de las
Mujeres

MPDL Movimiento por la Paz, el Desarme y la
Libertad

OI Oxfam Intermón

OSC Organizaciones de la Sociedad Civil

PAC Planificación Anual del Convenio

PCD Plan Comunal de Desarrollo

SEAR Sistema de Evaluación, Aprendizaje y
Rendición de cuentas

TdR Términos de Referencia

ANEXOS

Anexo 1.- TdR de la evaluación

Anexo 2.- Agenda de trabajo en terreno

Anexo 3.- Fuentes de información

Anexo 4.- Guías de entrevistas y Focus Groupe

Anexe 5.- Plan de trabajo

Anexo 6.- Cuadro resumen de actividades realizadas

Anexo 7.- Guía reunión OTC

Anexo 8.- Resumen reuniones con técnicos y coordinadores

Anexo 9.- Resumen de reuniones de los Focus Groupe

Anexo 10.- Ficha CAD

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

5

0.- RESÚMEN EJECUTIVO

El Convenio “Apoyo a los procesos democráticos en Marruecos” nº 14-
CO1-413 », con una duración de 4 años (enero 2015 a diciembre 2018)
financiado por la Agencia Española de Cooperación al Desarrollo (AECID) ,
siendo gestionado por las asociaciones Espace Associatif (EA), Movimiento
por la Paz (MPDL) - líder del Convenio- y OXFAM Intermón (OI).

El objetivo de este programa (en adelante Convenio) es sostener el
proceso de buena gobernanza en Marruecos a través del desarrollo de las
capacidades de los actores locales y la puesta en marcha de mecanismos
de participación ciudadana que garanticen la igualdad entre hombres y
mujeres.

El Convenio se desarrolla en 31 comunas (8 urbanas y 23 rurales) de las
provincias de Larache, Oujda et Alhucemas y se articula en torno a 4 ejes
de intervención interdependientes y complementarios:

 Apoyo a los procesos de democracia participativa, mediante el
refuerzo de capacidades y la puesta en marcha de mecanismos de
concertación entre la sociedad civil y las administraciones locales.

 Promoción de la igualdad entre hombres y mujeres, incluyendo la
igualdad y paridad a nivel local.

 Apoyo a la promoción de la participación de las asociaciones de
jóvenes tanto a nivel local como nacional.

 Estrategia de incidencia con respecto a los modelos de
participación igualitaria de la ciudadanía.

Cada uno de los ejes de intervención constituye uno de los objetivos
específicos del Marco Lógico del Convenio.

La presente evaluación intermedia tiene como objetivo principal conocer
su nivel de ejecución de la intervención y obtener información que
permita mejorar la calidad de la misma, su gestión y facilitar la toma de
decisiones o reajustar la estrategia en el caso que sea necesario.

Pertinencia

El presente Convenio puesto en marcha por el consorcio MPDL y Oxfam
Intermón en colaboración con el Espace Associatif, es muy pertinente con
respecto a la temática elegida: Sostener y apoyar el proceso de
gobernanza democrática a través del desarrollo de capacidades de los

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

6

actores locales y la puesta en marcha de mecanismos de participación
ciudadana garantizando la igualdad entre hombres y mujeres.

La mayor parte de las acciones del Convenio se articulan entorno a la
sociedad civil, en tanto que actor clave para el desarrollo de la democracia
participativa y a nivel de las Comunas, en tanto que actor que debe
promover y asegurar la concertación y la participación de otros actores en
los asuntos locales.

Se inicia un proceso lento y complicado que pretende romper con inercias
de funcionamiento muy ancladas en las Comunas, basadas en los
personalismos de los responsables y en la falta de participación de los
ciudadanos en los asuntos locales.

Ante la complejidad del tema y la escasa información que tiene la
sociedad civil y otros actores locales sobre estos nuevos procesos, el
Convenio, en su primera fase, ha realizado numerosas actividades de
sensibilización de la población con el fin de poner en evidencia las ventajas
y la oportunidad de implicarse en los asuntos locales a través de los
mecanismos previstos por la ley y otros complementarios.

Los cuatro ejes de trabajo del Convenio están definidos como objetivos
específicos en el marco lógico del documento de formulación1 y alrededor
de ellos se articulan las actividades. Todos ellos son muy pertinentes,
coherentes y complementarios, contribuyendo a reforzar la gobernanza y
la democracia participativa a través de la concertación, la participación, la
igualdad hombre - mujer y, de modo transversal, la incidencia, estando
alineados con contexto nacional y la nueva legislación.

Eficacia

La primera fase de la intervención, que comprende la PAC 1 y 2, se ha
concentrado en la ejecución de actividades que han permitido consolidar
los principios de la intervención, favorecer y reforzar los espacios de
concertación entre los diferentes actores locales y responder a las
necesidades formativas de los beneficiarios.

Encontramos pertinente y eficaz haber planificado el trabajo de esa
manera, ya que las actividades realizadas permiten sentar las bases y
consolidar el proceso iniciado, como paso previo y necesario que permita,
en las siguientes PACs, focalizar el trabajo en la concreción, refuerzo y
consolidación de los mecanismos participativos y de concertación,

1
 Ver marco lógico reformulado

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

7

contribuyendo, de esta manera, al proceso de cambio democrático en los
municipios.

Todos los actores señalan que la concertación con los actores locales no
ha sido suficientemente trabajada, elemento que consideramos como
fundamental para el cumplimiento de los objetivos de Convenio. El
reducido número de reuniones de concertación mantenidas entre el
equipo de gestión del Convenio y el conjunto de actores locales, no ha
favorecido la apropiación de los objetivos por parte de los beneficiarios ni
ha consolidado un sentimiento de participación en un proceso nuevo.

Consideramos que la insuficiente concertación deriva de una dinámica
ejecutiva del Convenio que ha dejado poco espacio a la reflexión
estratégica, lo que impide que las asociaciones partenaires se apropien de
la visión estratégica de Convenio así como los procesos previstos.

El sistema de seguimiento ha permitido, por el momento, medir el alcance
de los indicadores de forma cuantitativa. Por el momento, el nivel de
alcance de los indicadores es satisfactorio a nivel cuantitativo.

Sin embargo, consideramos que lo más importante es que los indicadores
puedan mostrar los cambios y los procesos referidos por Convenio. Por el
momento, los indicadores cualitativos propuestos, que creemos que son
insuficientes y que no están suficientemente medidos, quizás debido al
tipo de actividades planificadas para este período.

Sin embargo, entendemos que la planificación, la dinámica creada,
especialmente a partir de finales de la PAC 2, y la tendencia que muestran
los indicadores previstos, contribuyen a que al final del Convenio, se
puedan alcanzar los objetivos específicos previstos de forma eficaz.

Eficiencia

El Convenio, financiado por la Agencia Española de Cooperación
Internacional para el Desarrollo (AECID) tiene una duración de 48 meses y
cuenta con un presupuesto total de 2.595.000 euros,.

El presupuesto disponible así como la distribución de las partidas parecen
apropiados con relación a la naturaleza de las actividades y del Convenio.
Se observa que un gran porcentaje del presupuesto (el 45 % del global)
está destinado a gastos de personal, local y expatriado, que son recursos
necesarios e intrínsecos a una intervención como la propuesta en el

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

8

Convenio que exige un acompañamiento continuo de los beneficiarios y
un seguimiento de proximidad de las actividades a lo largo de todo el
proceso.

Sin embargo, debido la naturaleza del proyecto, su complejidad y la
dispersión geográfica de las Comunas beneficiarias, el Convenio
necesitaría disponer de más recursos humanos y materiales para mejorar
y ampliar el trabajo de proximidad en las Comunas y el acompañamiento
de los diferentes actores locales en los procesos iniciados.

Teniendo en cuenta que:

 El trabajo se hace en un ámbito geográfico muy disperso (31
Comunas de tres provincias alejadas entre ellas;

 El número elevado de actividades realizadas :

 121 caravanas et campañas de sensibilización.

 Más de 90 cursos de formación.

 Más de 43 talleres,

 Más de 50 encuentros et reuniones de concertación

 Más de 10 actividades complementarias y transversales:
estudios, auditorías, evaluaciones internas, etc.

 El elevado número de beneficiarios alcanzados por el momento
(alrededor de 20.000)

 Los recursos humanos disponibles (2 técnicos y un coordinador)
para la ejecución de las numerosas actividades en cada provincia

 El pertinente reparto del presupuesto y el aceptable nivel de
ejecución del mismo.

Concluimos que los recursos financieros se están transformando
adecuadamente en los resultados previstos y, en consecuencia se está
ejecutando de forma eficiente.

Efectos

Nos parece oportuno de señalar que, aunque el impacto de las actividades
realizadas durante estos dos años de ejecución de Convenio es limitado y
difícilmente medible sobre el conjunto de la población de las Comunas,
está contribuyendo a generar un proceso de dinamización social y de
participación de la sociedad civil en los asuntos locales.

Todos los actores consultados señalan que, aunque muy lentamente, se
están produciendo cambios en las actitudes y comportamientos en
algunas Comunas, debido a que presidentes y directores empiezan a sentir

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

9

que algo debe cambiar y que es preciso cambiar comportamientos y la
modalidad de trabajo con la sociedad civil, ya que los ciudadanos están
más informados y comienzan a exigir, aunque sea de forma débil, más
transparencia y más espacios de participación.

El mayor efecto del Convenio, hasta el momento, se aprecia entre el
colectivo de mujeres, tanto las electas como lideresas de la comunidad o
bien en aquellas que trabajan en asociaciones o cooperativas, y en menor
medida, entre las funcionarias.

Se observa, y ellas mismas lo manifiestan, que el acceso a la información y
las capacitaciones realizadas están posibilitando su participación activa en
los asuntos locales.

El Convenio hay que visualizarlo en términos de un nuevo proceso que,
tras sentar las bases necesarias, permitirá realizar acciones más concretas
dirigidas a que la sociedad civil desempeñe un papel esencial en la
consolidación de la democracia participativa en las comunidades locales y
en consecuencia, cumplir los resultados contados.

El proceso iniciado por Convenio necesita tiempo para obtener los
cambios propuestos. No podemos evaluar la intervención con una visión
de programa cerrado de cuatro años que va a producir efectos más o
menos inmediatos. Para visualizar esos cambios se necesita más tiempo, si
bien es necesario continuar, incluso reforzar, el trabajo sobre la
concertación y el diálogo, como instrumentos que permitan consolidar el
proceso iniciado.

La metodología adoptada en las acciones específicas de género (OE2)
permite de forma clara, promover la aplicación de estrategias que tienen
por objetivo la participación política y la mejora de la situación de las
mujeres. Por consiguiente, el Convenio, ha integrado un enfoque género
claro y preciso.

Es necesario hacer un esfuerzo común para consolidar los procesos
iniciados y por ello prioritariamente se recomienda:

 Reforzar la coordinación del Convenio entre EA y los socios locales,
y sobre todo entre los propios socios locales de cada provincia, con el fin
de que el trabajo de terreno en las Comunas sea percibido como un
programa y no como acciones diferentes y sin relación alguna.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

10

 El acompañamiento, particularmente estratégico, del EA-Rabat
debe ser un elemento prioritario, aportando un valor añadido, no muy
visible por el momento.

 Establecer espacios u organizar reuniones de concertación y
reflexión estratégica entre los socios del Convenio, tanto al nivel provincial
que interprovincial y nacional. La reflexión ayudará a romper la excesiva
dinámica ejecutiva del Convenio y permitirá clarificar conceptos,
mecanismos y procedimientos para alcanzar los resultados.

 Es prioritario reforzar los procesos o los mecanismos que las
Comunas están poniendo en marcha. Con este fin, es preciso aumentar las
actividades de concertación y diálogo entre todos los actores locales,
particularmente el OSC.

En consecuencia, es indispensable más presencia y trabajo el terreno – en
las propias Comunas - tanto por parte de los responsables técnicos como
del resto de personal, particularmente del EA, con el fin de reforzar el
acompañamiento de proximidad tanto de los beneficiarios como de las
Comunas.

 Tal como mencionado en el informe de los barómetros del
seguimiento de las políticas públicas, los espacios de participación creados
tras la aprobación de las nuevas leyes, corren el riesgo de quedar
reducidos a espacios formales, si su creación y dinamización no responde
a una estrategia clara por parte de las asociaciones y una comprensión y
voluntad política de parte de los cargos electos.

 Las instancias son el modelo de participación institucionalizado que
conviene seguir y reforzar puesto que ayudará a darle mayor sentido y
visibilidad a todo el trabajo que viene realizándose en el Convenio.

 Las instancias son el modelo de participación institucionalizado que
conviene seguir y reforzar puesto que ayudará a darle mayor sentido y
visibilidad a todo el trabajo que viene realizándose en el Convenio.

La falta de concreción de su rol y de su funcionamiento así como la débil
formación de sus miembros, provoca que cuando se ponen en marcha, se
vincule su trabajo con el desarrollo local y rara vez en el ámbito de
gobernanza, democracia o participación.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

11

Es necesario reforzar la capacitación de los miembros de las instancias y
fortalecer los mecanismos de trabajo de las mismas, aunque para ello, es
necesario mayor concertación y trabajo sobre el terreno.

 El Convenio trabaja sobre una temática, a veces, demasiado teórica
que resulta, en ocasiones, difícil de visualizar. La ausencia de resultados
tangibles que muestren las posibilidades de los ciudadanos para influir en
el proceso de toma de decisiones, puede provocar una disminución
progresiva de la participación en el seno de las Instancias o en los
mecanismos creados.

Sería aconsejable que, a modo de ejemplo de un posible mecanismo de
participación, se propusiera y ejecutara de forma conjunta, Comunas y
actores asociativos, un proyecto de desarrollo simple, en el marco de la
PCA de la Comuna. Sería una ocasión de poner en práctica los conceptos y
mecanismos participativos y democráticos que el Convenio pretende crear
o reforzar.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

12

1. INTRODUCCIÓN

1.1. Contexto y objetivos de la evaluación

La realización de la presente evaluación se inscribe en el marco del
Convenio “Apoyo a los procesos democráticos en Marruecos” nº 14-CO1-
413 », con una duración de 4 años (enero 2015 a diciembre 2018)
financiado por la Agencia Española de Cooperación al Desarrollo (AECID) ,
siendo gestionado por las asociaciones Espace Associatif (EA), Movimiento
por la Paz (MPDL) - líder del Convenio- y OXFAM Intermón (OI)2.

El objetivo de este programa (en adelante Convenio) es sostener el
proceso de buena gobernanza en Marruecos a través del desarrollo de las
capacidades de los actores locales y la puesta en marcha de mecanismos
de participación ciudadana que garanticen la igualdad entre hombres y
mujeres.

 Lógica de la intervención

Es un programa basado en 4 ejes de intervención:

 Apoyo a los procesos de democracia participativa, mediante el
refuerzo de capacidades y la puesta en marcha de mecanismos de
concertación entre la sociedad civil y las administraciones locales.

 Promoción de la igualdad entre hombres y mujeres, incluyendo la
igualdad y paridad a nivel local.

 Apoyo a la promoción de la participación de las asociaciones de
jóvenes tanto a nivel local como nacional.

 Estrategia de incidencia con respecto a los modelos de
participación igualitaria de la ciudadanía.

Cada uno de los ejes de intervención constituye uno de los objetivos
específicos del Marco Lógico del Convenio.

 Dimensión geográfica

El programa se desarrolla en 31 comunas (8 urbanas y 23 rurales) de las
provincias de Larache, Oujda et Alhucemas.

2
 La agrupación MPDL, Oxfam Intermon y EA también llamada Consorcio

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

13

 Beneficiarios del Convenio

Los beneficiarios del Convenio son los habitantes de las 31 Comunas
urbanas y rurales de las 3 provincias en las que se ejecuta el Convenio
(Larache, Alhucemas y Oujda).

El total de beneficiarios directos e indirectos es de 959.741 persona, de las
cuales un 51,3% son mujeres, tanto de las zonas geográficas de
intervención del Convenio como a nivel nacional.

Los colectivos específicos son: mujeres, jóvenes, organizaciones de la
sociedad civil (OSC) y las instituciones locales (Comunas) incluyendo a su
personal funcionario y a los cargos electos y también a las personas líderes
de las comunidades.

 Socios locales

El principal socio del Convenio y corresponsable en la gestión del mismo
es Espace Associatif (EA).

Las actividades sobre el terreno son realizadas con el apoyo de seis
asociaciones locales socias o miembros asociados a Espace Associatif. Son
dos asociaciones por provincia, una por componente del Convenio: género
y sociedad civil / participación. Las asociaciones son:

En Alhucemas : Bades y la Association Forum des Femmes (AFFA)

Oujda : Association de coopération pour le développement et la culture
(ACODEC) y la Asociación Ain Ghazal

Larache : ECODEL et Ligue Démocratique de Droits des Femmes (LDDFL)

En el caso del sobrante del Convenio de OI nº 10-CO1-096 el socio local es
la Association des Femmes Promotrices pour la Défense des droits des
femmes travailleuses du secteur agricole (AFP)

 Los socios internacionales

Las organizaciones responsables de la ejecución del Convenio son el
agrupamiento formado por el Movimiento por la Paz, el Desarme y la
Libertad (MPDL - ONGD líder del Convenio) y Oxfam Intermón (OI).

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

14

 Dimensión sectorial

El Convenio se inscribe en el sector de Gobernanza democrática del Plan
Director de la AECID, focalizando su intervención en la Orientación
Estratégica OE- 0101 (Mejora de la calidad de la democracia), y en menor
medida en las Orientaciones Estratégicas OE- 0102 (Refuerzo de la
estructura y el sistema de gestión del sector público) y el OE-502
(Promoción de las políticas públicas, de género y de la cohesión social)

Los sectores CRS en los que se inserta el Convenio son:

 CRS principal: 1515000. Participación democrática y sociedad civil.

 CRS secundario 1: 1511200. Descentralización y apoyo a los
gobiernos regionales y locales.

 CRS secundario 2: 1517000. Organizaciones e instituciones por la
igualdad de género.

 Dimensión temporal

El periodo que cubre esta evaluación intermediaria es el de la PAC 1 y la
PAC 2, que corresponden a los dos primeros años de ejecución del
Convenio (2015 y 2016). Sin embargo, se analiza en su conjunto, incluidas
algunas actividades en curso de la PAC 3 y aquellas correspondientes a la
PAC 4, con objeto de proponer recomendaciones operativas y estratégicas
que puedan ser puestas en marcha en años siguientes.

1.2. Objetivos de la evaluación

Más allá del carácter obligatorio de la evaluación intermedia, el consorcio
considera la misma como un útil de trabajo de gran utilidad para el
aprendizaje además de permitir una retroalimentación necesaria.

Tal y como está indicado en los TdR , el objetivo principal de esta
evaluación es conocer su nivel de ejecución de la intervención y obtener
información que permita mejorar la calidad de la misma, su gestión y
facilitar la toma de decisiones o reajustar la estrategia en el caso que sea
necesario.

Concretamente, la evaluación permitirá:

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

15

 Medir el grado de obtención de los resultados y objetivos con
respecto a los indicadores previstos en la formulación y adaptados
posteriormente en el estudio de refuerzo de la línea de base.

 Analizar la eficacia y la eficiencia de la estrategia de intervención y
de las actividades realizadas.

 Valorar los mecanismos de ejecución y coordinación del Convenio
que se han puesto en marcha.

 Identificar los cambios previstos y no previstos, negativos o
positivos, que influyen en la realización de las actividades o en el
alcance de resultados y / o objetivos.

 Obtener conclusiones y aprendizajes de la intervención así como
proponer recomendaciones operativas o estratégicas sobre el
Convenio para que puedan ser aplicadas en el periodo restante de
ejecución y permitan identificar nuevas acciones a promover en el
futuro.

 Analizar los mecanismos de seguimiento y coordinación, así como la
eficacia y eficiencia, que permitan mejorar el nivel de desempeño.

Concretamente, entendemos que los resultados de esta evaluación
permitirán:

 Conocer la pertinencia y la coherencia del Convenio con relación a
su diseño, y a las necesidades de los beneficiarios y de los actores
implicados.

 Identificar las potencialidades y las debilidades en el marco de este
Convenio, y proponer recomendaciones para explotar las fortalezas
y corregir las debilidades.

 Conocer la calidad del modelo de gestión utilizado para su puesta
en ejecución y los procesos de coordinación establecidos entre las
organizaciones locales y el consorcio.

 Analizar los procesos establecidos para mejorar la eficacia en la
obtención de los resultados, la gestión, la coordinación y la eficacia
de los flujos de información.

 Aumentar las sinergias entre las acciones y los socios locales

 Mejorar las metodologías y el impacto de las intervenciones.

 Asegurar la apropiación de las estratégicas adoptadas por los
actores locales

 Profundizar las relaciones de partenariado teniendo como base un
trabajo de autoanálisis reflexivo, participativo y crítico del trabajo

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

16

conjunto, que permita mejorar de la intervención e incorporar los
aprendizajes a las intervenciones futuras.

1.3. Nivel de análisis de la evaluación: Criterios

Se ha evaluado la contribución de Convenio a la promoción de los
procesos de participación democrática en Marruecos.

Se ha respondido a las principales cuestiones y los criterios definidos en
los TdR constituyendo la base de la matriz de evaluación (aportada en la
propuesta) y que define el nivel de análisis de cada criterio de la
evaluación.

Con este fin, efectuamos un análisis de los resultados obtenidos durante
los dos primeros años de Convenio y abordamos los criterios agrupados
con respecto:

 Al nivel del diseño de la intervención: pertinencia, coherencia y
formulación.

 Al nivel de la gestión: eficiencia y participación.

 Al nivel de los resultados, efectos y generación de procesos:
eficacia, cobertura, Impacto / Efectos, Generación de procesos
(durabilidad) y enfoque de género.

Puesto que se trata de una evaluación intermediaria, y debido a la
naturaleza del Convenio y su dimensión social y política,cuyos efectos son
difícilmente medibles a corto plazo, los criterios de impacto y de viabilidad
serán abordados a partir del análisis de los procesos sostenidos y por los
cambios inducidos en materia de generación de procesos y dinámicas
creadas.

1.4. Metodología de la evaluación

El equipo evaluador ha utilizado la metodología de la Cooperación
Española, conforme con los criterios y las recomendaciones requeridos
por el consorcio para esta evaluación3.

Los principios metodológicos que rigieron esta evaluación, pueden
resumirse en:

 El alineamiento con lo establecido en los TdR al respecto de
objetivos, resultados y enfoque general.

33

 Ver TdR y propuesta metodológica.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

17

 Comunicación regular con el equipo de MPDL /OI (unidad gestora).
Revisión periódica del desarrollo de la misión (calendario, logros
parciales, previsiones…).

 Énfasis en la participación y el aprendizaje, realizando con el equipo
de gestión, talleres de restitución de hallazgos y resultados al final
de cada visita al terreno

 Enfoque de género.

 Rigor metodológico en el uso de herramientas y la objetividad en el
análisis de resultados y hallazgos. El Enfoque del Marco Lógico fue
un elemento de referencia.

 Flexibilidad durante la ejecución, como elemento necesario para
adaptarse a las necesidades, peculiaridades y situaciones
imprevistas que la evaluación planteó.

 Respeto con la diferencia cultural, hábitos y costumbres.

 El uso combinado y razonable de herramientas apropiadas para
maximizar la cantidad y calidad de información: entrevistas semi-
estructuradas a diferentes actores, grupos focales, , análisis de
nueva documentación, informes de seguimiento, observación
directa o participante así como la triangulación de los datos.

 Adecuación de los productos finales a los requerimientos señalados
en los TdR. Propuestas de mejora (planificación, gestión,
ejecución…).

 Formulación de recomendaciones operativas y estratégicas asñi
como identificación de buenas prácticas.

 La evaluación ha procurado realizar un análisis cualitativo en todos
sus etapas, incluso a lo largo de las diferentes entrevistas y
reuniones realizadas con todos los actores del Convenio visitados
durante el trabajo de terreno.

 La evaluación ha realizado también un análisis cuantitativo cuando
ha sido posible.

En general hemos seguido la metodología presentada en nuestra
proposición como respuesta a los TdR de la evaluación.

De modo resumido, presentamos las fases de trabajo realizadas en el
transcurso de la evaluación:

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

18

a.- Concepción de la evaluación. Fase de Gabinete.

La mayor parte de esta etapa ha sido realizada durante los meses de
enero a marzo de 2017, y permitió:

 El estudio y la organización de toda la documentación aportada por
el consorcio y los socios locales.

 Comprender la información sobre el diseño, el desarrollo y la
gestión de Convenio.

 El análisis de la formulación y la distribución de los recursos
humanos.

 El análisis de los aspectos más importantes de la zona de
intervención y su contexto.

 El análisis de la viabilidad de las acciones y de los riesgos de las
mismas.

 El análisis de las reformulaciones con respecto a los resultados
previstos inicialmente así como de los indicadores. Estudio de los
documentos de línea de base y refuerzo de la misma.

 Estudio de los informes de seguimiento y de las PACs con objeto de
conocer los aspectos formales del Convenio, su evolución conforme
a los resultados y objetivos planteados, las dificultades encontradas,
la tipología de actividades y el gasto realizado.

 Identificación de informantes clave y personas recurso así como de
otra documentación demandada a los socios locales.

 El diseño de útiles e instrumentos de recogida de datos y su
sistematización y tratamiento.

 Los aspectos logísticos para la organización de las visitas de terreno
en coordinación con los responsables de la gestión.

 Reuniones de trabajo con el equipo de gestión y organizaciones
ejecutoras del Convenio en Rabat.

b.- Colecta de información y datos. Fase de terreno.

El proceso de recogida de los datos comprende las reuniones en Rabat con
los responsables de Convenio así como el trabajo de terreno en las 3
provincias en las que se desarrollan las actividades.

Las visitas de terreno han sido realizadas durante los meses de marzo y
abril de 2017, siguiendo un calendario que puede ser consultado en la
agenda de trabajo aportada en Annexe2.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

19

Les métodos utilizados para la colecta de información fueron las
siguientes:

 Revisión de la documentación de Convenio, tanto general como
específica a cada acción, incluyendo las fuentes de verificación y las
fichas de control y de seguimiento interno. El análisis de las
diferentes acciones ha sido realizado a partir del marco lógico,
utilizando tanto la documentación generada por las acciones como
la directamente o indirectamente relacionada con el Convenio.

 Reuniones y entrevistas semi-directivas con los responsables y
técnicos del consorcio implicados en la gestión de Convenio y con
los responsables de cada institución partenaire, con el fin de
conseguir de manera formal informaciones más precisas que
conciernen a los diferentes aspectos de la ejecución de Convenio y
de sus acciones, teniendo como base un guía de cuestiones
pertinentes y específicas (Anexo 8).

 Reuniones y entrevistas en profundidad con los coordinadores
provinciales (EA) y los responsables técnicos de cada asociación
socio. Estas reuniones permitieron conocer de primera mano, las
dificultades de ejecución de Convenio sobre el terreno y el alcance
de la coordinación entre los socios (Anexo 8).

 Reuniones y entrevistas con expertos y personas recurso, cuyos
conocimientos en este dominio nos aportaron elementos claves
para la comprensión del contexto y de otros aspectos importantes
de la intervención.

 Grupos de discusión (Focus Goupe) con los beneficiarios de las
acciones. Mantenidos en 9 Comunas (3 por provincia), con
beneficiarios directos del Convenio. Concebidos como espacios de
reflexión y de intercambio en los que se hizo un balance de las
experiencias y de las dinámicas existentes. En los Focus Groupe,
estaba presente una representación de cada uno de los colectivos
beneficiarios así como responsables técnicos y políticos de cada
Comuna (Anexo 9).

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

20

Este planteamiento ha permitido conocer la visión sobre las
prestaciones, actividades y procesos o iniciados o fortalecidos por el
Convenio.

 El equipo evaluador también tomó parte en una observación
participante en dos reuniones de los Comités de Pilotaje y SEAR

Clasificación y tratamiento de la información y de los datos.

Las principales fuentes utilizadas de información son las siguientes:

 Documento de Convenio aprobado, líneas de base elaboradas al
lanzamiento del programa, la matriz del marco lógico y su
presupuesto, planificación operacional anual y su presupuesto,
manual de gestión, Estudio de fortalecimiento de la Línea de Base,
Informe de barómetros.

 Acuerdos y\o convenios firmados entre los actores de ejecución.

 Documentación interna4 sobre la ejecución de Convenio.

 Informe de la evolución de cada una de las acciones emprendidas.

 Diversos documentos generados en el marco de la ejecución de las
acciones previstas.

 La información obtenida por el equipo evaluador en el marco de las
visitas de terreno: informes de los mantenimientos y los grupos de
discusión, etc.

Análisis e interpretación de la información:

En esta fase hemos procurado relacionar y analizar los diferentes datos
obtenidos, tanto por observación directa como por las reuniones o
entrevistas realizadas, con la consulta de otras fuentes de información,
analizando a posteriori la coherencia de estos datos, y su análisis
sistemático en relación a cada criterio de la evaluación.

Se ha procurado diferenciar en el informe, en la medida de lo posible, los
aspectos observados y verificados por el equipo evaluador, utilizando
expresiones del tipo " ha sido observado " o " ha sido comprobado", de

4
 PV de reuniones, presupuestos internos, documentos de contabilidad, comunicaciones, etc.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

21

aquellos observados pero difícilmente cuantificables o demostrables
utilizando expresiones del tipo " parece que " u otras similares.

1.5. Condiciones y límites de la evaluación

Queremos mostrar ciertos aspectos que en nuestra opinión han tenido
influencia directa sobre la ejecución de Convenio durante el período
evaluado:

 Retraso del comienzo real de las actividades de Convenio (junio de
2015)5. En consecuencia, el PAC 2 debió realizar las actividades no
realizadas durante el PAC1.

 Influencia del contexto político, especialmente de las elecciones
municipales de 2015 y legislativas de 2016, sobre la planificación y
las actividades.

 La puesta en marcha - marzo de 2016 (PAC 2)- de las nuevas leyes
que conciernen al desarrollo de las competencias de los municipios
y de las provincias, entre otros (leyes de las colectividades locales -
regiones, provincias, municipios).

Esta circunstancia implicó la adaptación del calendario de las
actividades de la PAC2, debido a la existencia de actividades
programadas en relación con las elecciones (por ejemplo:
promoción de la participación política de las mujeres), y al impacto
del período de campaña electoral sobre las actividades previstas en
septiembre, mes en el cual las asociaciones tuvieron dificultades,
incluso prohibición de trabajar por parte de las autoridades,
especialmente en Oujda.

 Una temática nueva y compleja en un contexto municipal, provincial
y nacional muy cambiante e inmersos en un proceso de
implementación de las nuevas leyes y mecanismos de participación
de la sociedad civil.

5
 Antes de esta fecha hubo toda una serie de actividades necesarias y pertinentes que hay que

realizar (preparación y firmas de los acuerdos de colaboración entre los diferentes socios,
elaboración y publicación del TDR para la selección del personal, preparación y la validación del
Manual de gestión, seminarios de lanzamiento, reunión de lanzamiento del Convenio en Rabat,
visitas de terreno de MPDL-OI-EA, proceso de contratación, etc.,)

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

22

 Retrasos para reclutar y consolidar al personal local encargado de la
ejecución de Convenio.

 Una estructura de marco lógico compleja y a veces, difícil de
visualizar y que necesita del tiempo para poner en marcha
procedimientos de trabajo y que los socios locales se apropien de
ellos, particularmente el manual de gestión técnica y financiera.

En cuanto a los límites de la evaluación, podemos señalar:

 Las dificultades inherentes a cualquier evaluación sobre el terreno,
que, sin embargo, han sido compensadas por la colaboración
permanente y las facilidades del equipo técnico, tan local y del EA,
como las personas responsables de las instituciones ejecutoras del
Convenio.

 Por razones evidentes de tiempo, no fue posible visitar todas las
Comunas implicadas en el Convenio, sin embargo entendemos que
la muestra realizada permite obtener la información necesaria para
la evaluación.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

23

2. EVIDENCIAS ENCONTRADAS

Queremos señalar algunos de las principales evidencias encontradas
durante el trabajo de terreno, mediante las entrevistas, reuniones, Focus
groupe, etc., realizadas con los actores locales y el personal de gestión del
Convenio.

2.1. Con respecto a la planificación

Señalamos algunas evidencias encontradas o confirmadas a lo largo de la
evaluación con respecto a la formulación y planificación del Convenio:

 La lógica de la intervención tienen una secuenciación en su diseño,
que ayuda a entender el Convenio en su conjunto :

 PAC1 : Identificación, puesta en marcha y ajuste de
mecanismos de gestión

 PAC2: Desarrollo de las actividades, concertación, refuerzo de
capacidades de actores y beneficiarios, …

 PAC3 et PAC4: Consolidación de procesos, focalización en
determinados mecanismos y capitalización de experiencias.

 Una zona de intervención dispersa, 31 comunas en tres regiones
diferentes y alejadas entre sí, que no se corresponde con los
recursos humanos y técnicos disponibles, claramente insuficientes
con respecto a la amplitud de la zona de intervención, y con las
necesidades de una temática novedosa que exige esfuerzos
adicionales de planificación, coordinación y gobernanza interna.

 La intervención se articula alrededor del EA, partenaire principal del
Convenio, encargado de la coordinación de la ejecución de las
actividades y de acciones de incidencia a nivel nacional. Seis
asociaciones locales, dos por provincia, se encargan de la ejecución
de las actividades y del trabajo cotidiano sobre el terreno. En cada
provincia, una asociación se encarga de las actividades de género,
igualdad y derechos de mujeres (LDDF, AFFA y Ain Ghazal) y las
otras (ACODEC, ECODEL y Bades) del resto de componentes en
relación a la participación e incidencia.

 La gestión centralizada en Rabat, sede de EA, no parece contribuir a
una toma de decisiones ágil, limitando el nivel de reactividad sobre

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

24

el terreno. Los coordinadores provinciales de EA tienen una
capacidad de decisión limitada ya que la mayoría de decisiones
operativas se toman a nivel del EA Rabat y, en consecuencia, debido
entre otras razones al escaso personal disponible, la gestión del
Convenio ha sufrido “cuellos de botella” que han influido en el
desarrollo y ejecución de las actividades

 Aunque a principios de la PAC 2 se hizo un documento explicativo
de las actividades, se ha apreciado que durante los primeros 18
meses de ejecución del convenio, los socios locales no llegaban a
comprender o visualizar el Convenio de forma global, especialmente
en lo que se refiere a la comprensión de algunas actividades, su
relación con los indicadores propuestos y con los resultados. La
complejidad del marco lógico les impedía en ocasiones, comprender
la forma de medir los indicadores y su relación con los resultados
previstos.

Un documento explicativo ha sido realizado a comienzos de la PAC3,
mejorando la situación anteriormente descrita Así mismo, la
aplicación de recomendaciones del estudio de refuerzo de la línea
de base ha ayudado a la comprensión de los indicadores.

Este estudio ha permitido reformular 3 resultados del marco lógico
y varios indicadores, diseñando además herramientas de medidas
de indicadores que han permitido mejorar la medición de los
mismos6.
Estos cambios, muy pertinentes, han permitido que el Convenio sea
más coherente, contribuyendo a mejorar la eficacia.

 El estudio de refuerzo de la línea de base contiene, también, lo que
podemos considerar como una evaluación de la formulación del
Convenio, proponiendo recomendaciones para reorientar el
enfoque del trabajo, la cobertura, ciertas actividades, el alcance del
Convenio e incluso cambios en la denominación de los beneficiarios.
Este equipo evaluador comparte, casi en su totalidad, el análisis
hecho en este estudio.

6
 Ver estudio de refuerzo de la línea de base y documentos de demanda y respuesta afirmativa de solicitud de

modificaciones del ML

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

25

Queremos señalar, especialmente, nuestro acuerdo con el citado
estudio en lo que se refiere a la recomendación de fusionar dos
Objetivos específicos del Convenio (1 y 3) en uno solo que refleje
que el trabajo del convenio se dirige a la sociedad civil en general y
no al colectivo de jóvenes en particular, si bien éstos constituyen un
colectivo prioritario.7

 La teoría del cambio no está explicitada en el documento de
formulación, aunque sin embargo, subyace en el conjunto del
Convenio. Está bien articulada y responde al objetivo de apoyar la
creación de mecanismos de concertación basados en los principios
de la democracia participativa de modo que permitirán que las OSC
se conviertan en fuerzas de proposición

2.2. Con respecto al enfoque estratégico utilizado

La intervención ha planteado un enfoque innovador y particular.

Partiendo del refuerzo de capacidades de las OSC y otros actores,
especialmente en lo que se refiere a las nuevas disposiciones legales sobre
participación, el convenio sensibiliza y promueve la oportunidad de utilizar
los mecanismos previstos en la ley y poco a poco va construyendo una
necesidad de que la sociedad civil participe en los asuntos locales que son
competencia de las Comunas. Es decir, se utiliza un proceso de trabajo
que va “de abajo hacia arriba”.

Es un enfoque que se diferencia de otros programas actualmente en
curso8 y que, además, exige más tiempo para romper las inercias de
trabajo y funcionamiento, muy ancladas en las Comunas, que se basan en
personalismos de los responsables y en la ausencia de participación de los
ciudadanos en el gobierno local.

Se aprecia que este enfoque basado en el refuerzo de capacidades del
tejido asociativo es muy pertinente ya que contribuye a incrementar sus

7
 Nous pensons que la désignation des « acteurs locaux » comme groupe cible n’est pas pertinente. Bien que les

élus ou les fonctionnaires soient des parties prenantes essentielles du projet à prendre en compte, les
organisations de la société civile restent le coeur de cible. D’une part, parce que la priorité en matière de
renforcement de capacité doit leur être accordée, eu égard aux résultats de la ligne de base en matière de
niveau de connaissance. D’autre part, parce que la refonte de la gouvernance locale dans un sens plus
démocratique repose sur leur capacité d’initiative et de proposition pour contrebalancer l’autorité du
pouvoir communal. Enfin, il est nécessaire de faire référence aux jeunes dans le cadre d’une fusion avec
l’objectif 3.

8
 FAMSI, GIZ, Counterpart, etc.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

26

capacidades de concertación y a explotar su potencial en el desarrollo de
estrategias que favorezcan su participación democrática en los asuntos
locales.

Aunque el Convenio focaliza su intervención en las asociaciones de
jóvenes, tal y como manifiestan los técnicos y coordinadores de los socios
locales, y ha sido constatado por el equipo de evaluación9, el Convenio no
trabaja exclusivamente con asociaciones de jóvenes, sino con las
organizaciones de la sociedad civil de las Comunas, aunque se priorice al
colectivo de jóvenes. Este hecho se debe a la ausencia en la mayor parte
de las Comunas de asociaciones que trabajen específicamente con y para
este colectivo.

2.3. Con respecto a las actividades

La observación participante no ha podido realizarse ya que en el momento
de las visitas de terreno a las diferentes provincias o en Rabat, ninguna
actividad estaba en curso. Sin embargo hemos podido asistir a dos
reuniones del Comité de Seguimiento y SEAR, realizados en Rabat y
Larache.

Las evidencias de tipo cualitativo han sido recogidas en las reuniones
mantenidas con el conjunto de actores y beneficiarios y son aportadas en
Anexo 8 y 9. En lo que se refiere a las evidencias de tipo cuantitativo han
sido obtenidas de los informes del Comité SEAR, de los informes de las
PAC 1 y 2 así como de otras fuentes de verificación del Convenio.

Con el objeto de no ser repetitivos y que le informe contenga demasiados
datos que son fácilmente verificables en otras fuentes, las evidencias que
se presentan están presentadas en forma de cuadro resumen analítico
agrupado por tipo de actividad que permite realizar una valoración del
grado de eficacia obtenido por el momento, siendo aportadas en Anexo 6.

La complejidad del Convenio y otras dificultades derivadas de la puesta en
marcha de la intervención, y en especial la que se deriva del control
presupuestario y justificación de fondos de los socios locales, ha
provocado un retraso en la ejecución de las actividades de la PAC 2. Con
objeto de paliar este retraso y recuperar algunas actividades no realizadas
durante la PAC 1, ha habido una excesiva concentración de actividades a
lo largo del último trimestre de 2016, final de la PAC 2.

9
 Mediante la consulta de las listas de asociaciones participantes en talleres o formaciones.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

27

El Convenio se caracteriza por el gran número de actividades programadas
cada año. Las actividades que figuran en el marco lógico son precisadas en
los PACs trimestrales de cada provincia, con el detalle de las numerosas
sub actividades que ejecuta cada socio local. Las sub actividades están
adaptadas a las especificidades de cada provincia10.

Los técnicos comentan que tras la elaboración de un documento11 en el
que se detallaba cada actividad, su contenido y su relación con respecto a
los indicadores de resultado, el nivel de comprensión tanto del Convenio
como de la medición de los indicadores ha mejorado. Ello ha permitido
mejorar la planificación de sub actividades e incrementar la eficacia.

Tal y como se presentó en el Comité SEAR de abril 2017 y en el informe de
la PAC 1 y 2, el nivel de ejecución de las actividades avanza
adecuadamente, así como en el alcance de los indicadores previstos en la
formulación del Convenio.

La planificación de la intervención durante este periodo parece pertinente
y adecuada a los objetivos previstos. Podemos resumirla “grosso modo”12:

a.- Primera fase el trabajo (PAC 1) focalizada en cuatro aspectos:

 Creación y consolidación de los mecanismos de gestión del
Convenio.

 Sensibilización e información a la población sobre las ventajas de la
democracia participativa, la participación y la igualdad.

 Establecer una concertación y diálogo entre los poderes locales,
especialmente los presidentes, cargos electos y directores de
comunas, y la sociedad civil de las comunas para transmitir los
objetivos del programa y promover su participación en mismo y la
puesta en marcha de los mecanismos de participación y de otros
aspectos a desarrollar por el Convenio.

 Identificar OSC y personas clave interesadas en la temática del
Convenio y susceptibles de participar en las diferentes actividades
planteadas.13

10

 Ver un ejemplo de PAC trimestral de cualquier provincia
11

 Llamado documento de Cadrage de las actividades que , a petición de los socios locales en el comité SEAR,
fue elaborado y distribuido en enero de 2017.

12
 Agrupamos las actividades por línea de trabajo, si bien las PAC contiene otras actividades transversales o

complementarias. No se pretende repetir las cifras de los informes de la PAc o del comité SEAR que
pueden ser consultadas en el Anexo 6 o en los mencionados informes.

13
 Mujeres políticas, mujeres líderes, hombres a favor de la igualdad de género, funcionarios, cargos electos y

líderes comunitarios

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

28

b.- Segunda fase (PAC 2)

 Continuación de las campañas de sensibilización, especialmente las
dirigidas a fomentar la igualdad de género y a la lucha contra la
violencia contra las mujeres.

 Reuniones de concertación con los actores locales para la
promoción y el acompañamiento de los mecanismos de
participación democrática y, especialmente, para la puesta en
marcha o el refuerzo de aquellos previstos por la ley: Instancias de
Equidad, Igualdad de oportunidades y el enfoque de género (en
adelante IEECAG, por sus siglas en francés). En menor medida,
también se ha promovido la puesta en marcha del derecho de
petición así como los mecanismos participativos que favorezcan la
implicación de los ciudadanos y la sociedad civil en la elaboración,
seguimiento y evaluación de los planes de acción comunales (Art.
119 de la ley de Comunas).

 Refuerzo de las capacidades de los actores locales y de las OSC
beneficiarias del Convenio, especialmente en la componente género
e igualdad iniciada en la PAC 1.

 Refuerzo de las actividades de incidencia, iniciadas en la PAC 1, y
otras actividades con una fuerte componente institucional, sobre
todo aquellas encaminadas a favorecer el inicio del trabajo en los
diferentes espacios de participación y en las IEECAG.

 Consolidación de las actividades que contribuyen al seguimiento y
evaluación del Convenio: Reuniones del Comité SEAR (siglas en
francés del Sistema de Evaluación, Aprendizaje y Rendición de
cuentas) y del Comité de Pilotaje tanto plenario como restringido,
que además se celebran cada trimestre en una provincia diferente,
la realización del estudio de barómetro de las políticas públicas,
estudio de refuerzo de la línea de base así como la evaluación
intermedia.

De manera resumida, las principales actividades realizadas - agrupadas
por categorías y objetivos específicos - durante el periodo evaluado son14 :

14

 Ver también el Anexo 6 con un cuadro recapitulativo de actividades previstas en la formulación del

Convenio, así como los beneficiarios de las mismas.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

29

Cuadro 1.

O.E.1.Favorecer la participación a través de la concertación y la implicación de los
diferentes actores en la gestión de los asuntos públicos locales

Tipo de actividad Realizadas Beneficiarios

Seminarios 3 Seminarios

205 beneficiarios, de los cuales

89 son mujeres

Caravanas et Campañas de

sensibilización

121 caravanasycampañasen3

provincias 14.106 personas

Talleres de reflexión y debate

sobre democracia participativa y

los mecanismos de participación

6Talleres
350 de los cuales 97 son mujeres

y 40 jóvenes

Formaciones de actores locales

sobre democracia participativa y

gobernanza

12 Talleres 362 de los cuales al menos 96

mujeres

Reunión de concertación entre

les actores locales para la

preparación de mecanismos de

participación

23 reuniones en las 3 provincias 606 personas de las cuales, al

menos, 115 mujeres

Varios : Estudio LB y refuerzo

de la LB, taller de inicio de

Convenio, formación personal,

etc..

O.E.2. Promover la Igualdad entre hombres y mujeres en las esferas públicas y privadas a
nivel local y nacional

Tipo de actividad Realizadas Beneficiarios

Seminarios 3

205 de los cuales 89 mujeres

Caravanas et Campañas de

sensibilización

71 en las 3 provincias (en el

marco de las campañas del OE 1) 4.763 de los cuales 2450 mujeres

Talleres de reflexión et debate

sobre la participación de las

mujeres, masculinidad positiva y

puesta en marcha de estrategias

de intervención en relación a las

agendas de igualdad

Al menos 8 Talleres 1389 participantes de los cuales,

al menos, 792 mujeres.

Refuerzo de capacidades de

leadership de las mujeres

miembros de las Comisiones y su

entorno para la preparación y

puesta en marchas de las

IEECAG

Al menos 3 talleres por provincia 340 de los cuales al menos 209

mujeres

Reuniones de concertación entre

les actores locales para el apoyo,

acompañamiento y capitalización

de las IEECAG

Al menos dos por provincia 69 participantes de las cuales 30

mujeres y 14 jóvenes

Diversas : Comité SEAR,

Intercambios y encuentros en el

marco del COnvenio10-CO1-096

6 encuentros, 1 Comité SEAR, 3
formaciones, …….

O.E.3. Mejorar las condiciones de participación de la juventud en la gestión de los asuntos
locales

Tipo de actividad Realizadas Beneficiarios

Talleres de evaluación de las

actividades con los jóvenes

2 talleres (provincias de

Alhucemas et Oujda)

43 persones de las cuales 7

mujeres

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

30

Caravanas y Campañas de

sensibilización

71 en las 3 provincias (incluidas

en el marco de las campañas del

OE1)

Talleres de reflexión y debate

sobre necesidades y planificación

de actividades con jóvenes

Al menos 9 talleres 214 jóvenes, de los cuales 94

mujeres

Formación de formadores

(organización, participación,

incidencia, life-skills, etc.)

Al menos 1 taller por provincia 198 jóvenes, de los cuales al

menos 67 mujeres

Talleres por la promoción de la

participación política de los

jóvenes

Al menos 1 taller por provincia 23 personas de los cuales 9

mujeres, 2 jóvenes

parlamentarios y 1 secretario de

partido político
O.E.4. Mejorar y reforzar la capacidad de incidencia de las organizaciones de la sociedad

civil para ser una fuerza de proposición y de promoción de la democracia participativa a
nivel local, nacional e internacional

Tipo de actividad Realizadas Beneficiarios

Conferencias de prensa 140 persones de las cuales 68

mujeres

 Talleres y encuentros de

identificación y planificación de

las acciones de influencia sobre

estrategias y políticas locales en

el dominio de la participación

política.

8

233 de los cuales, al menos 70

mujeres

Formador de formadores en

técnicas de incidencia y

duplicación en las provincias

4 talleres de formación y 6 de

replicación

Formación de 193 persones, de

las cuales 87 mujeres y al menos

28 representantes de las OSC y

107 personasde las cuales 29

mujeres y 28 representantes de

las OSC en las formaciones

duplicadas en provincias

Taller de reflexión para la puesta

en marcha de una estrategia de

comunicación social

 56 representantes de las OSC de

las 3 provinces.de las cuales 24

mujeres

Otros : Barómetros

 Fuente: Elaboración propia

A todo ello,, hay que sumar las actividades realizadas en España- en el
marco del eje 5 del Convenio- en la componente de Educación para el
Desarrollo.

El total de beneficiarios del Convenio en este periodo ha sido de, al
menos, 19.832 personas, de las cuales 6.692 son mujeres y 4.220 hombres
y 3.431 jóvenes.

El cuadro anterior, muestra un elevado nivel de ejecución de actividades,
lo que contribuye a la obtención de los indicadores previstos en la
formulación y, en consecuencia, a la obtención de los resultados y
objetivos de forma eficaz.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

31

Queremos señalar o profundizar sobre algunos aspectos de la ejecución
de las actividades que han sido puestos en evidencia por los actores
consultados:

 El conjunto de técnicos y coordinadores del Convenio consideran que
el numero de caravanas y campañas de sensibilización (hasta 11
anuales en algunos casos) planificadas en los dos ejes del Convenio (
OE 1 y 2) es excesivo. La organización de estos eventos consume
muchos esfuerzos, tiempo y recursos.

También señalan las dificultades para medir los indicadores de
desempeño de esta componente y sobre todo, la obtención de las
fuentes de verificación. Así mismo, manifiestan que este tipo de
eventos ya no aporta valor y tienen un impacto limitado, ya que los
beneficiarios comienzan a ser los mismos y asisten solo aquellos a los
que les interesa la temática.

Sin embargo, entendemos que estas actividades, quizás excesivas,
contribuyen adecuadamente a la obtención del R1.1 y al R2.1, ya que
el nivel de información, comprensión y conocimiento sobre las
nuevas disposiciones sobre participación se ha incrementado, y la
población conoce las políticas de igualdad de género y las leyes
contra la violencia de género, aunque es difícilmente medible.

En la medida que tienen más y mejores conocimientos de los nuevos
procesos, están en mejores condiciones de exigir la puesta en marcha
de mecanismos de participación y convertirse en una fuerza de
control y proposición en los gobiernos locales

 Una gran parte de las actividades del convenio exigen mucho tiempo
de preparación para su ejecución: permisos, logística, visitas a
terreno, …) y para la recogida de FV de los indicadores. Estas tareas
previas no están, en muchos caos, incluidas en la planificación del
Convenio, lo que provoca una sobrecarga de trabajo apreciable para
el personal y sobre todo un incremento de recursos financieros y de
tiempo de ejecución. En consecuencia se disminuye la eficiencia de
forma apreciable.

 Hasta la distribución del documento en el que se detallaba el
contenido de las actividades (enero de 2017), los responsables de
ejecución del convenio, coordinadores y técnicos, han tenido
problemas de comprensión de ciertas actividades, lo que les dificulta

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

32

la planificación de las sub- actividades y ha causado retrasos en la
ejecución además de disminuir la coherencia del Convenio.

 De forma mayoritaria, los beneficiarios de las formaciones valoran

positivamente tanto la organización como los contenidos de las
mismas y manifiestan haber adquirido los conceptos básicos.
Destacamos el hecho de que estas capacitaciones/ formaciones
realizadas hasta el momento están teniendo un impacto apreciable,
aunque difícilmente medible, en el colectivo de las mujeres, tanto
electas como funcionarias o miembros de las Instancias,
contribuyendo a la obtención de los resultados R2.2 y R 3.1.

Este impacto es observable en las reuniones mantenidas con las
mujeres beneficiarias y contribuye tanto al empoderamiento
personal de las mujeres como a favorecer su participación en los
mecanismos puestos en marcha, especialmente en las Instancias
(IEECAG).

 Una gran parte de las principales actividades del Convenio, entre
ellas prácticamente todas las formaciones, se realizan en las capitales
de provincia. Las formaciones están diseñadas para que asistan 3
personas por Comuna, una por colectivo beneficiario: electos,
funcionarios y miembro de alguna OSC.

Sin embargo, el Convenio no prevé ningún mecanismo de
seguimiento o de acompañamiento de la aplicación práctica o de la
replicación de los contenidos adquiridos en las formaciones al resto
de beneficiarios de los diferentes colectivos que participan en las
actividades. Todos los actores consultados señalan que ello limita la
eficacia de esta componente del Convenio.

 El trabajo de terreno, tan necesario en una intervención como la que
se evalúa, ha sido insuficiente, tal y como manifiestan los propios
socios locales. En la mayoría de Comunas beneficiarias del convenio
(mayoritariamente rurales, 25 sobre 31), salvo las visitas necesarias
de trabajo para preparar actividades- que en sí mismas constituyen
actividades / mecanismos de concertación -, el trabajo de reflexión,
concertación y diálogo con el conjunto de actores de las Comunas
parece insuficiente.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

33

Muchos beneficiarios manifestaron durante los Focus Groupe
realizados en el trabajo de terreno que “… hemos hecho muy pocas
reuniones de este tipo, es una lástima ya que enriquecen el
conocimiento sobre el Convenio y ayuda a visualizar las acciones en
curso” (sic)

La principal razón argumentada por los técnicos, con respecto al
número insuficiente de visitas de terreno, es la falta de
medios/recursos financieros para seguir este proceso y la no
planificación inicial de este tipo de actividades, así como la excesiva
carga de trabajo que ello supone. Consideraos que este hecho puede
limitar en gran medida la obtención de los objetivos del Convenio.

 En el actual contexto político, ni las administraciones públicas, ni en
muchos casos las OSC, y sobre todo los ciudadanos, son conscientes
de la importancia de la participación en el seno de las colectividades
locales.

Es por ello que para hacer frente a esta problemática, todas las
actividades del Convenio se ponen en contexto con respecto a los
objetivos y procesos que el Convenio pretende alcanzar o poner en
marcha15.

Pese a ello, en los FG se detecta que, mayoritariamente, los
beneficiarios, no se sienten plenamente integrados en la intervención
y en el proceso en el que están implicados. Reciben formaciones y
asisten a talleres, encuentros, fórums u otras actividades pero no se
sienten inmersos en un proceso ni tampoco visualizan su rol en el
mismo. Apreciamos que existe un grado débil de sentimiento de
pertenencia a un proceso.

 Tal y como se pone de manifiesto en el estudio del barómetro de
seguimiento de las políticas públicas, que compartimos este equipo
de evaluación, cuando analiza y profundiza en el estado actual de
mecanismos de participación democrática previstos por la ley, los
mismo no están plenamente operativos.

Las observaciones realizadas en el terreno, conforman las principales
evidencias señaladas en el estudio realizado entre enero y febrero de
2017, justo antes del inicio de la evaluación en terreno. Entre ellas,
podemos citar:

15

 En los seminarios de lanzamiento, campañas de sensibilización, formaciones, reuniones de concertación, etc.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

34

 El estado embrionario de la articulación de los mecanismos de
participación, En general, sobre todo en percepción de los
electos y funcionarios – también de algunas asociaciones -, los
nuevos mecanismos son percibidos como una imposición legal
que todavía no se aplican de manera efectiva en la práctica.

 En la mayoría de los casos sigue existiendo una tutela y control
del proceso y de los mecanismos por parte de los presidentes de
las Comunas. Existe una relación directa entre el nivel de
implantación y operatividad de las Instancia y la buena voluntad
de los presidentes. Los testimonios recogidos en la evaluación
indican que, a menudo, si el presidente está comprometido y
abierto a los cambios, el proceso de creación de la Instancias y
su puesta en marcha es más dinámico.

 La presencia de importantes déficits16 que condicionan por el
momento la operatividad efectiva de las IEECAG y el
cumplimiento de su misión.

 Algunos actores, especialmente los electos, funcionarios y
mujeres, perciben esta nueva etapa y los mecanismos previstos,
como una oportunidad importante para mejorar la gobernanza
democrática a nivel local.

 Se percibe que los programas de desarrollo local promovidos en
los PCD son una oportunidad en lo que se refiere al proceso de
participación, si bien las cuestiones de género no son
prioritarias.

En este sentido, las IEECAG, en su fase inicial, no contemplan la
integración del enfoque de género entre sus prioridades,
orientando sus propuestas hacia los programas de desarrollo en
los que los beneficiarios son mujeres o niñas, con lo que pierden
una parte importante de su contenido.

16

 Ver informe del barómetro.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

35

 Las Instancias, recientemente creadas, se encuentran en fase de
lanzamiento y presentan graves carencias que el Convenio
puede contribuir a paliar. Ver informe del Barómetro.

 Las relaciones entre las Comunas y la sociedad civil están muy
marcadas por una desconfianza mutua histórica, lo que
compromete en principio la posibilidad de realizar un trabajo en
común de forma participativa.

 La ausencia de estrategia de comunicación en las Comunas en lo
que se refiere a reforzar el acceso de los ciudadanos a la
información constituye un límite importante al proceso de
participación.

 Los mecanismos participativos de diálogo y concertación
previstos por la ley para la elaboración, seguimiento y
evaluación de los PAC previstos en el Art. 119 de la ley (cuyas
modalidades deben ser reguladas por la propias Comunas en sus
reglamentos internos) no están definidos en la mayor parte de
los casos. Solamente algunas Comunas en Oujda y Alhucemas
han empezado a reflexionar sobre este tema17.

 El derecho de petición no está implantado por el momento.

 Los nuevos mecanismos de participación exigen que las
asociaciones tengan capacidades y competencias en
proposición, seguimiento y evaluación de los programas de
desarrollo previstos en las PAC, así como una experiencia en
temas de incidencia y promoción.

La mayoría de asociaciones no disponen de estas competencias
ni de recursos. Aquellas activas están inmersas en la ejecución
de proyectos, generalmente de desarrollo, y disponen de pocos
medios para realizar otras actividades como las previstas en el
convenio. Las mujeres que tienen capacidad de iniciativa en el
medio asociativo rural son poco numerosas.

17

 Sin embargo, en lo que se refiere a la formulación de los PAC, algunos mecanismos, a veces
informales, de participación de los actores provinciales en este proceso han sido establecidos, si bien el
Convenio no ha participado en el mismo..

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

36

 Hasta el momento, más allá de algunas acciones puntuales al inicio,

el Convenio no ha desarrollado suficientemente actividades de
acompañamiento y/o refuerzo de las Comunas en el proceso de
creación o consolidación de los mecanismos de participación
(Resultados 3.2 y R.1.2)

Todos los socios locales reconocen que el trabajo en este aspecto
está siendo insuficiente, aunque hemos apreciado que en el PAC 3 se
incidirá en esta componente estratégico, fundamental del Convenio,
incrementando las actividades de refuerzo y consolidación de las
Instancias, así como creación de los GAP, tal y como se acordó en el
Comité de Pilotaje de enero de 2017.

 El trabajo de proximidad y acompañamiento del proceso en las
Comunas beneficiarias ha sido manifiestamente insuficiente, siendo
señalado por todos los actores consultados como un déficit
manifiesto del Convenio (R3.2). Ello ha propiciado que, en muchas
ocasiones haya sido difícil encontrar un interlocutor único en las
Comunas que siga y acompañe el proceso, a modo depunto focal del
Convenio sobre el terreno, dificultando la interlocución y limitando la
eficacia.

 Cuando se trabaja, desde un enfoque novedoso18, en temáticas

relacionadas con la gobernanza - promoviendo mecanismos de
participación democrática de la ciudadanía en los asuntos locales -
con objeto de promover cambios de comportamiento y de actitudes
en los poderes locales, es muy importante disponer de espacios o
mecanismos de reflexión que permitan reorientar el trabajo /
actividades y, en consecuencia, ser más eficaces y eficientes.

Sin embargo, apreciamos en las visitas de terreno, que el Convenio
ha entrado en esta primera fase en una dinámica ejecutiva que
provoca una insuficiente reflexión sobre el alcance cualitativo de los
objetivos deseados. Son escasos, casi inexistentes los espacios o
mecanismos de reflexión, ni a nivel provincial ni nacional, que
permitan reorientar el trabajo / actividades con el fin de ser más
eficaces.

18

 Enfoque de abajo arriba (reforzando la sociedad civil para que puedan llegar y relacionarse con las
comunas) en contraposición a otros proyectos similares en los que se prioriza el trabajo con las
comunas para llegar después a la sociedad civil.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

37

Las actividades dirigidas a reforzar las capacidades de incidencia de las
OSC están en fase de consolidarse, habiéndose realizado varios talleres de
reflexión y el inicio de estudios complementarios como el barómetro
(actualmente finalizado) o el diseño de herramientas ON LINE que,tras su
implementación y puesta en marcha, contribuirán a obtener el objetivo
previsto (OS 4)19.

2.4. Con respecto à la gestión

Es necesario señalar que el Convenio ha puesto en marcha mecanismos
pertinentes y eficaces para conocer en todo momento el grado de
ejecución de las actividades, recogida de fuentes de verificación y el
avance de los indicadores.

El comité SEAR y el Comité de Pilotaje, incluido el restringido son dos
mecanismos pertinentes que permiten conocer el grado de avance del
Convenio y realizar un correcto seguimiento, mejorar la coordinación y
asegurar la apropiación del mismo, aunque necesita mejorar algunos
aspectos, principalmente en lo que se refiere a la toma de decisiones para
que resulten más ágiles y reactivas.

Es notorio que los procedimientos derivados de la justificación del
convenio, la dispersión geográfica de las Comunas beneficiarias, los
necesarios procedimientos administrativos con las autoridades locales
derivados de la temática del Convenio, la multiplicidad de actividades del
mismo y la complejidad de los mecanismos de gobernanza, exigen más
recursos humanos y medios técnicos de los previstos en la planificación.

Como ejemplo, el EA con sede en Rabat, es la responsable de gestionar,
coordinar y consolidar el trabajo de 6 asociaciones sobre el terreno, y sin
embargo, solo hay una persona dedicada al Convenio, además de un
asistente y un responsable financiero20.

Los técnicos locales y los coordinadores provinciales, manifiestan que la
aportación de EA, especialmente en lo que se refiere a la orientación y
coordinación estratégica del conjunto de acciones del Convenio así como
del acompañamiento metodológico para transmisión su “savoir faire”, ha
sido manifiestamente insuficiente.

19

 Las actividades con respecto a este objetivo serán desarrollados, mayoritariamente, a partir del
PAC 3.

20
 En momentos puntuales o al inicio incluso menos personal.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

38

El apoyo y seguimiento de los socios locales por parte de EA con objeto de
coordinar las actividades, se ha hecho, mayoritariamente, a distancia, por
teléfono o el mail, lo que no ha favorecido la reflexión sobre los procesos
en marcha

Salvo la reunión de lanzamiento del Convenio, las escasas reuniones de
coordinación o reflexión21entre las organizaciones encargadas de la
ejecución de mismo, se han hecho en el marco de los comités SEAR o de
Pilotaje.

Se ha puesto de manifiesto la falta de comunicación y coordinación entre
las dos asociaciones provinciales encargadas de las actividades en las
Comunas, así como entre los tres coordinadores provinciales.

De hecho, los responsables y/o los técnicos de las asociaciones locales
partenaires del Convenio, no se reúnen suficientemente, salvo para
precisar o coordinar alguna actividad puntual.

En raras ocasiones se desplazan a las Comunas los dos técnicos de las
asociaciones partenaires provinciales, actuando cada uno en las
actividades de la temática propia a su asociación. En consecuencia, al no
haber una unidad de acción del trabajo en las Comunas, disminuye la
eficacia, además de limitar la apropiación del Convenio por parte de los
beneficiarios que visualizan las actividades como acciones independientes
que no se insertan en la dinámica o proceso creado por el mismo.

Esta constatación se puede extrapolar a nivel interprovincial y a la
coordinación entre EA y sus socios locales, especialmente con sus
representantes / coordinadores sobre el terreno. Todo ello provoca una
débil unidad de acción tanto a nivel provincial como nacional.

El presídium de EA podría poner a disposición del Convenio el valor
añadido necesario que ayude a superar la falta de visibilidad de esta
organización, más allá de la que aporta el coordinador nacional, que
perciben sus propios partenaires provinciales.

Los coordinadores provinciales, a pesar de ser personal que representa a
EA sobre el terreno, no parecen asumir esa figura que se antoja primordial
en el Convenio. En la práctica son los encargados de coordinar la ejecución
de las actividades, pero no parece que están encargados de transmitir una

21

 Además de una evaluación interna (MPDL/Oxfam/EA con aportes de las regiones) realizada en
febrero de 2016.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

39

estrategia o metodología de trabajo, función que aparece en los TdR de
los puestos de coordinador provincial.

En resumen, apreciamos, al igual que todos los partenaires locales, que los
mecanismos de gestión y organización presentan problemas, siendo
necesario realizar algunos ajustes que permitan consolidar la intervención
y favorecer el cumplimiento de los objetivos previstos.

2.5. Con respecto à la gestión financiera

Durante la PAC 1 y PAC2, debido a los cambios de personal, a la falta de
engranaje y de apropiación, por parte de los socios locales, de los
procedimientos administrativos - de gestión y financieros-, se produjo un
retraso en la justificación interna de los fondos recibidos.

Todo ello provocó un retraso notable en el ritmo de los desembolsos de
fondos a los socios locales durante el periodo de julio a octubre de 2016,
siendo citado por los socios locales como motivo fundamental del retraso
acumulado en la ejecución de actividades durante la PAC 1. En estos
momentos se aprecia que la situación está normalizada y no afecta a la
ejecución del Convenio, más allá de los retrasos inherentes a una
intervención de este tipo.

Según aprecian los socios locales, el presupuesto es correcto y su reparto
entre los socios, adecuado. Sin embargo, todos citan que las partidas de
personal local y desplazamientos, están infra-presupuestadas, lo que
influye en el desarrollo del Convenio, ya que limitan las actividades de
seguimiento y acompañamiento que los técnicos deberían hacer en las
propias Comunas.

El manual de gestión elaborado por MPDL y OXFAM, con contribuciones
de EA, y puesto a disposición de los socios es pertinente, adecuado y
profesional. Sin embargo, apreciamos que es restrictivo en los que se
refiere a los cambios de partidas o bien, el procedimiento no ha sido bien
entendido por los socios locales.

En consecuencia, no aplican procedimientos ágiles ni eficaces para realizar
pequeños cambios de presupuesto que, sin llegar a suponer
modificaciones sustanciales, les permita agilizar las actividades o bien
realizar gastos suplementarios en algunas de ellas, tan necesario como por
ejemplo los desplazamientos a terreno.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

40

No obstante, en las entrevistas realizadas con MPDL y Oxfam Intermón,
hemos comprobado las medidas que se han tomado para que las
asociaciones puedan realizar cambios de presupuesto entre las
actividades de la misma partida presupuestaria. La no aplicación de no
haber aplicado anteriormente esta medida ha sido debido a la falta de
comprensión de las normas y procedimientos por parte de las propias
asociaciones partenaires.

2.6. Con respecto a la comunicación

Aunque en nuestra opinión es insuficiente, la comunicación/visibilidad del
Convenio se ha mejorado a lo largo de las PACs, habiéndose realizado
mediante múltiples medios en los dos primeros años del Convenio. Entre
otros podemos citar: Web de MPDL España, Facebook Oxfam Marruecos,
Web y Facebook del EA, páginas web /Facebook de las asociaciones, y
múltiples publicaciones en medios de comunicación locales de las 3
provincias, tanto online como en papel.

En los últimos meses de la PAC 2 ha habido un progreso importante en
temas de comunicación externa, especialmente tras haber iniciado el
diseño del plan de comunicación elaborado por EA y que a sido
presentado en el último Comité de Pilotaje de abril de 2017.

A nivel interno, destaca la puesta en marcha del grupo de WhatsApp que
facilita a los socios locales compartir la información en tiempo real y
divulgar actividades.

2.7. Con respecto a la Educación para el Desarrollo (EpD)

Ha habido un retraso en la ejecución debido a la fecha de aprobación del
componente de EpD adenda al convenio a finales de octubre de 2015. Esta
circunstancia ha limitado la puesta en marcha de las actividades EpD
durante el primer año de ejecución.

Durante la PAC 1, las principales actividades han sido dirigidas a sentar las
bases que impulsen el desarrollo de las mismas durante la PAC 2:

 Una investigación y documentación sobre el contexto marroquí para
la elaboración de informaciones y el posterior diseño de acciones
formativas

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

41

 La difusión de información sobre las temáticas del convenio en los
distintos canales de la organización;

 La toma de contacto con grupos de personas sensibilizadas con el
contexto marroquí con el objetivo de que apoyen las actividades de
EpD planteadas en el marco del convenio.

En la PAC 2, tras la modificación aceptada por la AECID, además de
algunos cambios de forma que no afectan a los objetivos, se ampliaron los
beneficiarios de las actividades que actualmente son: la comunidad
educativa por un lado y la sociedad en general.

Con la reformulación aprobada se ha fortalecido y fomentado la
participación ciudadana impulsando y dinamizando grupos de apoyo a las
distintas actividades del Convenio.

Es destacable la apuesta por el teatro como herramienta de
sensibilización, siendo el grupo de teatro social del Movimiento por la Paz
uno de los grupos apoyo a las actividades del Convenio. Además, se
cuenta con otro grupo de apoyo formado por mujeres de origen marroquí
que están implicadas de forma muy activa en las actividades planteadas.

La mayor parte de las actividades programadas durante la PAC 2 se han
realizado e incluso se ha programado una nueva.

A modo de resumen, podemos citar:

a.- Diseño y producción de material informativo de difusión sobre
gobernanza y DDHH en el contexto de Marruecos y puesta en marcha del
espacio web22. 2.500 folletos distribuidos, 9 noticias en la pag web de
MPDL, 356 visitas a la web,

b.- Realización de actividades formativas sobre las temáticas del convenio
dirigidas a alumnos/as universitarios/as o de educación superior,
bachillerato y/o enseñanzas obligatorias.

6 sesiones en centros educativos a 218 alumnos y una sesión en un Master
universitario con 53 participantes.

c.- Sesiones de sensibilización y reflexión sobre la temática del Convenio.

4 sesiones de debate y reflexión, una sesión de cine,

22
http://www.mpdl.org/nuestro-trabajo/cooperacion-

desarrollo/africa/marruecos#sthash.VTPRo9iy.dpbs

http://www.mpdl.org/nuestro-trabajo/cooperacion-%20%20desarrollo/africa/marruecos#sthash.VTPRo9iy.dpbs
http://www.mpdl.org/nuestro-trabajo/cooperacion-%20%20desarrollo/africa/marruecos#sthash.VTPRo9iy.dpbs

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

42

3. CRITERIOS DE EVALUACIÓN

3.1. PERTINENCIA

Contexto

El contexto político viene marcado por la aprobación de la actual
Constitución que reconoce a los ciudadanos y al conjunto de la sociedad
civil, derechos y prerrogativas que refuerzan su implicación en los
procesos de concepción y puesta en marcha de políticas públicas, tanto a
nivel nacional como regional o local23

El incremento de la implicación de la sociedad civil se inscribe en un
proceso, iniciado hace veinte años, de evolución del tejido asociativo, a
través de la “participación”, palabra clave en el Marruecos actual,
especialmente a partir del lanzamiento, por el rey Mohamed VI, de la
Iniciativa Nacional por el Desarrollo Humano (INDH), y mediante la cual se
pretende reforzar la colaboración entre los actores asociativos y los
responsables políticos locales, así como con los representantes del estado
en el ámbito de las políticas socio económicas y de desarrollo.

Tal y como se señala en el informe del barómetro de seguimiento de
políticas públicas, desde hace unos años, Marruecos está inmerso en un
proceso de reformas. Para ello, se esté poniendo en marcha un marco
institucional24 basado en la desconcentración y la descentralización, cuya
puesta en marcha necesita de nuevas prácticas de gobernanza local y un
proceso de participación y colaboración entre los gobiernos regionales y
locales y los representantes de la sociedad civil con el objetivo de asegurar
una administración eficaz y eficiente.

El enfoque del Convenio

La mayor parte de las acciones del Convenio se articulan entorno a la
sociedad civil, en tanto que actor clave para el desarrollo de la democracia
participativa, a través de los mecanismos establecidos por la ley. Además
el Convenio interviene en las Comunas, en tanto que actor que debe
promover y asegurar la concertación y la participación de otros actores en

23

 Ley Orgánica 113-14 relativa a las comunas y las leyes de lucha contra la violencia de género y
refuerzo del rol de las mujeres en la sociedad.

24
 Las tres leyes que regulan este tema son : Ley Orgánica (LO) 111-14 relativa a las regiones, la LO

112-14 relativa a las prefecturas y a las provincias et la LO113-14 relativa a las Comunes. Les
trae publicadas por Dahir (Décreto Real) el 7 julio de 2015.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

43

los asuntos locales, tal y como establecen las nuevas disposiciones
legales25.

Otros programas similares26 de promoción de la democracia participativa
se desarrollan en Marruecos, si bien con un enfoque muy diferente del
que fomenta el Convenio.

Estos programas tienen como partenaires a las propias Comunas. A `partir
de ahí se construye el programa y se diseñan actividades, en muchos casos
muy similares a las que plantea el convenio. Mayoritariamente son
acciones que trabajan con los actores estatales reforzando capacidades y
creando espacios de concertación y participación en las propias Comunas.
Entendemos que es un enfoque “de arriba hacia abajo” en la que la
concertación y los mecanismos de participación son ofrecidos por las
entidades locales a la sociedad civil.

El Convenio tiene un enfoque diferente puesto que es la sociedad civil la
que juega un rol esencial en la puesta en marcha de la democracia
participativa en el ámbito local27.Es un enfoque que podemos considerarlo
como “de abajo hacia arriba”, promoviendo la necesidad de que la
sociedad civil participe en la gestión de los asuntos locales y de la
necesidad de aprovechar las oportunidades que ofrece la ley en vigor.

La ejecución exige iniciar un proceso lento y complicado ya que pretende
romper con inercias de funcionamiento muy ancladas en las Comunas ,
basadas en los personalismos de los responsables y en la falta de
participación de los ciudadanos en los asuntos locales.

Sin embargo, este proceso, pertinente y novedoso, queda a expensas de la
aceptación de la creación de estos procesos y mecanismos por parte de
los responsables de las Comunas, algo no siempre evidente y que exige un
esfuerzo complementario

En consecuencia, los tiempos que marcan los responsables de las
Comunas y, sobre todo, su compromiso a aplicar las nuevas disposiciones

25

 Las leyes orgánicas de 2014, relativas a las colectividades locales, incitan a que éstas creen

mecanismos participativos de diálogo y concertación (art. 81 et 119 de la ley 113-14) y las de (IEECAG).
26

COUNTERPART, GIZ, FAMSI, …

27
 « Elle exerce un contrepouvoir nécessaire par le biais de l’observation et la surveillance et constitue un

relai essentiel entre les citoyens et les collectivités locales. Elle peut faciliter les processus de prise de

décision et elle est aussi une force de proposition.(Baromètre 2016)

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

44

legales, exigen un esfuerzo complementario de concertación que incide en
la eficacia del Convenio.

Tal y como se justifica en el documento de formulación, el Convenio
responde a las necesidades y a las prioridades estratégicas del país y de
los actores locales, especialmente las de las autoridades locales, siendo el
fortalecimiento de capacidades de todos los actores un elemento clave al
cual, el Convenio responde de manera clara y precisa28.

Muchas asociaciones marroquíes están inmersas en un ritmo vertiginoso
de ejecución de sus proyectos o bien preocupadas por las necesidades
financieras, y no consideran prioritarios los objetivos de Convenio.

Esto, añadido al hecho de que la inmensa mayoría de ellas focaliza su
estrategia en acciones de desarrollo frente a intervenciones de promoción
de la participación democrática, tiene un impacto apreciable sobre la
pertinencia, en la medida en que no parece responder a las necesidades
prioritarias de las asociaciones.

Sin embargo, como respuesta a este hecho, el Convenio, en su primera
fase ha reforzado las actividades de sensibilización de la población con el
fin de poner en evidencia las ventajas y la oportunidad de implicarse en
los asuntos locales a través de los mecanismos previstos por la ley y otros
complementarios.

En cuanto al organismo financiador, AECID, el Convenio es pertinente y
alineado con los Objetivos de Desarrollo del Plan Director de la
Cooperación Española29, en lo que se refiere a la consolidación de los
procesos democráticos y el estado de derecho, así como a la promoción
de los derechos de las mujeres y la igualdad de género.

Está alineado también con los objetivos específicos sobre la gobernanza
democrática y aumento de las capacidades sociales e institucionales y con
las diferentes líneas estratégicas de promoción de la democracia
representativa y participativa y el pluralismo político.

La pertinencia de Convenio está más allá de todo duda, aunque
entendemos que hubiera sido conveniente simplificar la formulación con

28

 Ver documento de formulación del convenio y el informe sobre barómetros de seguimiento de
políticas públicas.

29
 Y con el Plan estratégico de la ’AECID 2014 - 2017

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

45

el fin de que sea más coherente con la teoría del cambio que subyace en
la intervención30 y que es compartida por el equipo evaluador.

3.2. COHERENCIA

El Objetivo general del Convenio - Apoyar el proceso de gobernabilidad
local en las provincias de Larache, Alhucemas y Oujda a través de la
promoción de los principios de la democracia participativa, prestando una
especial atención a la participación de los jóvenes y la igualdad entre
hombres y mujeres.- es coherente con respecto al contexto socio político
de Marruecos y al marco jurídico existente. Ningún cambio de prioridades
o nuevas necesidades han sido identificados.

Los cuatro ejes de trabajo del Convenio están definidos como objetivos
específicos en el marco lógico del documento de formulación31 y
alrededor de ellos se articulan las actividades. Todos ellos son muy
pertinentes, coherentes y complementarios, contribuyendo a reforzar la
gobernanza y la democracia participativa a través de la concertación, la
participación, la igualdad hombre - mujer y, de modo transversal, la
incidencia, estando alineados con contexto nacional y la nueva legislación.

Un aspecto que consideramos importante señalar es que el Convenio
focaliza su intervención en el ámbito local, mayoritariamente Comunas
rurales que son las instituciones más cercanas al ciudadano. Entendemos
que este enfoque es pertinente y coherente con el modelo de
intervención propuesto.

Concluimos que existe una coherencia entre los objetivos, resultados y
actividades así como con el presupuesto afectado para su realización. En
los documentos consultados y en las entrevistas realizadas durante la fase
de terreno, no se han apreciado desviaciones importantes en ningún
aspecto del Convenio.

30

 Creación de mecanismos de concertación, respetando los principios de democracias participativas
que permite a las asociaciones o la sociedad civil convertirse en una fuerza de proposición.

31
Ver marco lógico reformulado

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

46

3.3. COBERTURA
Aunque el colectivo meta del Convenio es la población en general de las
31 Comunas en las que se trabaja, los beneficiarios específicos son las
mujeres, los jóvenes y las asociaciones / organizaciones de la sociedad
civil, especialmente aquellas que trabajan con las mujeres o los jóvenes.
También son beneficiarios directos el personal o los cargos electos de las
Comunas, así como otros actores locales o las personas líderes en sus
comunidades. En todos los casos, las mujeres son priorizadas en cada
categoría de estos colectivos.

Compartimos el razonamiento y la propuesta realizada en el estudio de
refuerzo de la línea de base32, de suprimir la categoría de actor local por la
de organizaciones de la sociedad civil (OSC)ya que son los principales
actores del cambio propuestos por Convenio.

La intervención no ha creado barreras que impidan el acceso de otros
colectivos a los servicios ofertados ni ha habido desviaciones en el
colectivo meta y específico propuesto en la formulación.

La ejecución de Convenio muestra que las actividades no conciernen
solamente a las asociaciones de jóvenes, sino a las organizaciones de la
sociedad civil en general, aunque priorizando las asociaciones de jóvenes.
Este hecho es consecuencia de la falta de asociaciones de jóvenes,
particularmente en el ámbito rural, que trabajen específicamente por y
con este colectivo.

No hemos apreciado sesgos en relación a los beneficiarios de la
intervención en detrimento de otros colectivos, ni en la fase de
identificación ni en la de ejecución.

Aunque el Convenio está infra-dimensionado en cuanto a los recursos
humanos y técnicos disponibles, el número de beneficiarios de las
diferentes actividades del proyecto realizadas hasta ahora, permiten
alcanzar los previstos en la formulación

Sin embargo, tal como subrayado en otros informes, existe un riesgo de
duplicación de los beneficiarios de algunas de las actividades de Convenio.
La realidad muestra que, en varias ocasiones, nos encontramos con
funcionarios o cargos electos que son miembro OSC y viceversa,
especialmente en el caso de las mujeres.

32 « -….en supprimant la catégorie générale d’acteurs locaux, en mettant la priorité sur les organisations de la

société civile (niveau de connaissance plus faible, aiguillon principale pour un fonctionnement démocratique des
mécanismes) et en ajoutant « une prise en compte des jeunes » (approche transversale) »

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

47

3.4. FORMULACION DEL CONVENIO

El diseño del Convenio contiene una matriz de planificación general que
recoge un Objetivo General de Desarrollo y 4 Objetivos Específicos, cada
uno de ellos con dos resultados que contribuyen a la obtención de los
mismos. La matriz cuenta con sus correspondientes indicadores, todo ello
adaptado a la metodología de intervención de la Cooperación Española.

Observamos que los resultados previstos en la MML del convenio, son
coherentes y contribuyen a alcanzar los objetivos específicos del Convenio
en el conjunto del territorio de intervención. La formulación de los mismos
es adecuada para mostrar una situación alcanzada, según es costumbre en
la metodología del ML.

La Matriz del Convenio es única durante los cuatro años de ejecución del
mismo, planteando desde el inicio un conjunto de actividades, vinculadas
a los resultados, que se van realizando a lo largo de la ejecución del
Convenio según el cronograma anual de cada PAC.

Cada una de las actividades se declina trimestralmente en subactividades,
algunas comunes a todas las provincias y otras específicas en cada una de
ellas. Ver ejemplo de planificación trimestral de alguna de las provincias.

Las actividades podemos agruparlas en cuatro bloques:

Sensibilización tanto en género como en mecanismos de
participación y democracia participativa.

Concertación, mediante la realización de numerosas reuniones,
talleres o seminarios de promoción de los mecanismos de
participación,

Formación en las diferentes áreas de intervención.

Incidencia mediantes eminarios y encuentros.

Las actividades son complementarias permitiendo alcanzar los resultados
previstos.

Entendemos que la formulación es coherente y apropiada para la
generación de un proceso de cambio en el modelo de gobernanza local.33

33

 Ver teoría del cambio expresada en los párrafos anteriores.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

48

Las fuentes de verificación previstas son adecuadas y permiten la
comprobación de los indicadores, aunque algunas de ellas sean costosas
de obtener, por ejemplo, como las listas de participantes en acciones de
sensibilización34.

El cronograma de ejecución previsto en cada año es coherente y parece
adecuado para obtener los resultados previstos, aunque especialmente
durante la PAC 1, hayan surgido las dificultades propias de la puesta en
marcha de un Convenio complejo, así como las derivadas de la dimensión
y dispersión de las zonas de intervención, tal y como analizaremos los
apartados siguientes.

Según nuestras apreciaciones, los factores de riesgo y las hipótesis han
sido bien identificadas, dado que no ha habido cambios significativos en
relación a la formulación inicial y los escasos cambios sobrevenidos, no
parecen tener efectos negativos para la obtención de los resultados y de
los objetivos previstos.

El conjunto del ML es complejo y, en consecuencia, no ha favorecido que
las asociaciones se apropien y visualicen en su conjunto la estrategia del
Convenio, dificultando la comprensión del proceso de trabajo y, sobre
todo, la medición de ciertos indicadores y su relación con las actividades.

Se aprecia que una gran parte de los indicadores, tal y como estaban
formulados inicialmente, son difícilmente verificables y comprensibles,
entendemos que debido a que la temática del Convenio es, en ocasiones,
“intangible”.

A finales de la PAC2 , tras el análisis del estudio de refuerzo de la LB35, se
reformularon algunos resultados e indicadores que han permitido precisar
3 de los resultados del ML y, especialmente, racionalizar los indicadores y
mejorar su medición.

El equipo evaluador valora positivamente la reactividad del equipo del
consorcio para mejorar la formulación del Convenio y responder así a las
necesidades de sus socios locales. El estudio de refuerzo de la Línea de
Base ha permitido dotar de mayor coherencia a la intervención y mejorar
la eficacia de la misma.

34

 Sin embargo, las asociaciones disponen de medios alternativos a las listas de participantes en las
actividades de sensibilización: conteo de los folletos entregados o conteo visual.

35
 Ver Estudio y escrito de aceptación de las modificaciones propuestas

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

49

En cualquier caso queremos comentar que compartimos un aspecto
importante del mencionado estudio36, en lo que se refiere a la
conveniencia de refundir dos objetivos específicos (1 y 3) en unos solo
que contemple el trabajo realizado con la sociedad civil, en tanto que
actor principal del cambio propuesto por el Convenio, priorizando el
trabajo con los jóvenes de forma transversal.

3.5. EFICACIA

Durante el período evaluado, se han evidenciado las dificultades derivadas
de trabajar en una temática novedosa y complicada cuyos resultados se
verán a medio y largo plazo. El Convenio plantea el apoyo a procesos que
generan cambios de comportamientos, costumbres y procedimientos
tanto de personas como de las instituciones locales. Es preciso recordar
que la intervención tiene que realizar actividades y obtener los resultados
previstos conforme a los tiempos y a los procedimientos administrativos
del financiador.

El informe de seguimiento de las PAC’s 1,2, han estado disponibles para la
comprobación de la ejecución de las actividades, si bien en el transcurso
de la evaluación hemos podido obtener información complementaria para
verificar el grado de cumplimiento de las actividades y resultados.

Con respecto a las actividades

El convenio ha desarrollado casi todas las actividades previstas en la
formulación de las PAC 1 y 2, con ligeras modificaciones sobre el
cronograma previsto, presentando un nivel de ejecución muy elevado.

Tomando en consideración el periodo que abarca de junio 2015 a
diciembre 201637 y tal y como se detalla en el apartado de Evidencias
encontradas38, podemos señalar, de forma resumida, las principales
actividades realizadas agrupadas por líneas de trabajo:

36

Nous pensons que la désignation des « acteurs locaux » comme groupe cible n’est pas pertinente. Bien que les

élus ou les fonctionnaires soient des parties prenantes essentielles du projet à prendre en compte, les
organisations de la société civile restent le coeur de cible. D’une part, parce que la priorité en matière de
renforcement de capacité doit leur être accordée, eu égard aux résultats de la ligne de base en matière de
niveau de connaissance. D’autre part, parce que la refonte de la gouvernance locale dans un sens plus
démocratique repose sur leur capacité d’initiative et de proposition pour contrebalancer l’autorité du
pouvoir communal. Enfin, il est nécessaire de faire référence aux jeunes dans le cadre d’une fusion avec
l’objectif 3.

37
 Ya que consideramos junio 2015 como fecha de inicio real de las actividades directamente ligadas

a los resultados.
38

 Para más detalles puede consultarse los informes de las PAC 1 y 2, así como los informes del
Comité SEAR.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

50

 121 caravanas y campañas de sensibilización sobre les diferentes
temáticas del Convenio: Democracia participativa, participación de
la juventud, derechos de las mujeres e igualdad de género.

 Más de 30 formaciones en les 3 provincias diferentes temáticas:

masculinidad positiva, leadership, técnicas de proposición e
incidencia, formación de formadores, planificación,
empoderamiento de mujeres líderes, etc.

 Más de 43 talleres en las tres provincias y en Rabat, concebidos
como espacio de debate y reflexión, para la identificación y
planificación de temáticas y actividades, con los actores locales
sobre todos los ejes de intervención del Convenio.

 Más de 50 encuentros y reuniones de concertación con los actores y

beneficiarios del Convenio, especialmente para identificar,
sensibilizar y debatir sobre el desarrollo o creación de mecanismos
de participación, especialmente sobre las Instancias o los Grupos de
Apoyo a la Participación.

 Más de 10 actividades complementarias y transversales: estudios,

auditorías, evaluaciones, …..

Se aprecia que la dinámica de trabajo ha sido muy ejecutiva

Aunque el marco lógico de la intervención no cuantifique ni precise las
actividades que hay que realizar39, se observa que se han realizado un
gran número de actividades en las tres provincias, lo que ayuda a la
obtención de los resultados de modo muy eficaz40.

Las asociaciones de mujeres que trabajan para la igualdad y contra la
violencia de género, incluidas los tres socios locales41, disponen de una
gran experiencia de trabajo en la temática de igualdad de género y lucha
contra la violencia ejercida contra las mujeres. Es por ello que, las
actividades realizadas en este eje (Objetivo Específico 2) presentan mayor

39

 Las actividades de la formulación se declinan en sub actividades, siendo las mismas precisadas en
la planificación trimestral de cada socio local.

40
 Con objeto de no ser repetitivos con detalles de actividades, cifras de beneficiarios o alcance de

indicadores, a lo largo de todos los apartados de este informe hacemos referencia a una serie
de documentos (informes de CP, SEAR o PACs) son los que se muestra un detalle preciso de las
actividades realizadas en cada provincia y por cada socio local.

41
 LDDF, AFFA y Ain Ghazal

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

51

eficacia. El grado de ejecución es similar en las 3 provincias de
intervención y a nivel nacional.

Es importante señalar que durante el período evaluado PAC 1 y 2, además
de las actividades de organización de los equipos de trabajo y de la
creación de mecanismos y procesos de trabajo en un Convenio complejo,
las actividades han sido enfocadas a la sensibilización de los actores
locales sobre los mecanismos de participación y la igualdad de género -
incluido la lucha contra la violencia de género-; la formación de dichos
actores, especialmente las mujeres, y la mejora de la capacidad de
incidencia de las organizaciones de la sociedad civil.

Encontramos pertinente y eficaz haber planificado el trabajo de esa
manera, ya que las actividades realizadas permiten sentar las bases y
consolidar el proceso iniciado, como paso previo y necesario que permita,
en las siguientes PACs, focalizar el trabajo en la concreción, refuerzo y
consolidación de los mecanismos participativos y de concertación,
contribuyendo, de esta manera, al proceso de cambio democrático en los
municipios.

Todos los actores señalan que la concertación con los actores locales no
ha sido suficientemente trabajada, elemento que consideramos como
fundamental para el cumplimiento de los objetivos de Convenio. El
reducido número de reuniones de concertación mantenidas entre el
equipo de gestión42 del Convenio y el conjunto de actores locales, no ha
favorecido la apropiación de los objetivos por parte de los beneficiarios ni
ha consolidado un sentimiento de participación en un proceso nuevo.

Consideramos que la insuficiente concertación deriva de una dinámica
ejecutiva del Convenio que ha dejado poco espacio a la reflexión
estratégica, lo que impide que las asociaciones partenaires se apropien de
la visión estratégica de Convenio así como los procesos previstos.

Sin embargo, es preciso señalar que desde el inicio de la PAC3 apreciamos
que los responsables del Convenio están poniendo en marcha
mecanismos y procesos de reflexión que ayudarán a definir y precisar el
tipo de actividades necesarias para el fortalecimiento, incluso la creación,
de los mecanismos de participación previstos: IEECAG y el GAP. El equipo
evaluador entiende que es necesario consolidar este proceso de reflexión.

42

 Especialmente de los técnicos locales y coordinadores provinciales

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

52

La presencia sobre el terreno de los técnicos y del personal del EA ha sido
insuficiente, lo que ha limitado el acompañamiento de los actores locales
en el proceso de fortalecimiento y consolidación de los mecanismos
participativos. Además, el seguimiento de la transmisión a resto de
beneficiarios de los conocimientos y herramientas, que algunos
beneficiarios de los diferentes colectivos participantes en el Convenio
habían adquirido en las diferentes formaciones, ha sido casi inexistente.

Con respecto a los resultados

Con relación a las 35 actividades programadas en Convenio durante el
período evaluado, particularmente en el PAC 2, 25 actividades, sobre un
total de 27 (según los códigos de actividad del marco lógico) han sido
realizadas correspondiendo a los 4 objetivos específicos propuestos y a los
8 resultados esperados en Marruecos.

Tal y como hemos señalado anteriormente, todos los actores consultados,
y verificado en los informes de seguimiento, la ejecución de Convenio ha
tenido una dinámica muy ejecutiva y no suficientemente reflexiva sobre el
impacto de las actividades y su contribución al alcance de los resultados
previstos.

Aunque la capitalización de las experiencias y de los procesos iniciados en
la intervención esté prevista en las PACs 3 y 4, la dinámica creada
complica, por el momento, la obtención de este elemento, que
consideramos muy importante para el Convenio.

Durante el PAC1, la mayor parte de las actividades se concentraron sobre
la identificación tanto de los beneficiarios potenciales como de la
Comunas dispuestos a participar en las acciones concretas diseñadas por
el Convenio dirigidas a poner en marcha y fortalecer los mecanismos de
participación. Es en la PAC2, particularmente durante los cuatro últimos
meses, cuando las actividades comenzaron a ejecutarse de modo continuo
y con una planificación más rigurosa y en consecuencia, se apreció una
concentración, quizás excesiva de actividades en este periodo.

Para resumir lo que precede, después de haber analizado el nivel de
ejecución de las actividades y el avance de los indicadores formulados,
consideramos que el nivel de obtención de los resultados es:

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

53

Resultados previstos Nivel de
obtención

R.1.1. Las nuevas disposiciones constitucionales y legislativas en
materia de democracia participativa y los conceptos de éstas con
conocidos y contribuyen a la mejora de la comunicación entre los
actores locales

Elevado

R.1.2. Las capacidades de los actores locales en materia de
democracia participativa mejoran, los mecanismos locales
existentes mejoran y las buenas prácticas se ven reproducidas

Posible

R.2.1. El nivel de predisposición de la población en relación a la
igualdad entre hombre y mujeres a mejorado gracias a las iniciativas
de sensibilización (actividades artísticas, culturales, etc.) y de
masculinidad positiva.

Elevado

R.2.2. Las capacidades de las mujeres interesadas por la
participación política son reforzadas y las Comisiones de Paridad e
Igualdad de Oportunidades de las comunas de las zonas de
intervención son sensibilizadas y acompañadas en su misión y las
Agendas Asociativas de Igualdad son aplicadas.

Elevado

R.3.1. Las capacidades de organización formal e informal de los
jóvenes son reforzadas

Elevado

R.3.2. Se han puesto en marcha mecanismos de participación y
diálogo con las instituciones locales

Posible

R.4.1. Las organizaciones de la sociedad civil de las zonas de
intervención ponen en marcha acciones de incidencia en relación a
la democracia participativa, la igualdad entre hombres y mujeres y
sobre el papel de la juventud.

Posible

R.4.2. Las dinámicas y mecanismos de incidencia política a nivel
local interactúan con las dinámicas nacionales e internacionales

Posible

Con respecto a los indicadores

En lo que se refiere al alcance de los indicadores previstos en la
formulación, se estima que el 89 % de los indicadores previstos en la PAC1
y el 71 % de los previstos en la PAC2 se han alcanzado totalmente y el
resto de modo parcial Así, el 46 % de los blancos de los indicadores
(acumuladas para todo el Convenio) previstos en el marco lógico del
Convenio se han alcanzado desde el inicio de las actividades43.

43

 A partir de los datos de los informes de la PAC 1 y 2.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

54

El sistema de seguimiento ha permitido, por el momento, medir el alcance
de los indicadores de forma cuantitativa. Por el momento, el nivel de
alcance de los indicadores es satisfactorio a nivel cuantitativo44 .

Sin embargo, consideramos que lo más importante es que los indicadores
puedan mostrar los cambios y los procesos referidos por Convenio. Por el
momento, los indicadores cualitativos propuestos, que creemos que son
insuficientes y que no están suficientemente medidos, quizás debido al
tipo de actividades planificadas para este período.

Aun comprendiendo las dificultades de medir los indicadores en este tipo
de intervención - generar procesos de cambio-, y sabiendo que este tipo
de indicadores serán medidas al final de Convenio, creemos que la
presencia en el terreno y el seguimiento, especialmente en lo que se
refiere a la aplicación de las formaciones dispensadas o de los procesos
iniciados, habría permitido iniciar una evaluación cualitativa de los
indicadores.

A partir de la PAC 3 se ha reforzado y precisado la medición de los
indicadores, siguiendo algunas indicaciones del estudio de refuerzo de
Línea de Base45. Todas ellas son pertinentes y permitirán mejorar su
medición, comprensión y el análisis cualitativo del alcance de los mismos.

El alcance de los indicadores previstos en la formulación inicial del
Convenio es, en este periodo, satisfactorio, al igual que el alcance de
aquellos que han sido modificados tras el informe de refuerzo de la Línea
de Base.

Con respecto a los objetivos específicos.

Los Indicadores de los Objetivos Específicos están formulados como
acciones concretas y cuantificadas que el Convenio ha promovido:
propuestas presentadas a las Comunas por la OSC, recomendaciones
hechas y tenidas en cuenta, iniciativas consensuadas y puestas en marcha
en las Comunas, etc.

Tal y como hemos señalado anteriormente, en este periodo evaluado las
actividades se han focalizado en sentar las bases de trabajo, a través de la
concertación, información y formación, como paso previo a poner en

44

 Ver cuadro de seguimiento de indicadores tanto de los informes de las PACs como del Comité
SEAR de 7 de abril de 2017.

45
 Ver estudio de refuerzo de la Línea de Base

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

55

marcha los mecanismos de participación y que éstos puedan constituirse
como fuerza de proposición en las Comunas.

Es por ello que en este momento, no se aprecia un avance cualitativo de
indicadores de los OS del Convenio y resulta difícil poder medir o analizar
los mismos.

Entendemos que la dinámica creada, especialmente a partir de finales de
la PAC 2, va a contribuir al final de la intervención a obtener un grado
elevado de cumplimiento de los objetivos específicos y que el Convenio
alcanzará estos objetivos de forma eficaz.

Conclusión

Las reuniones46 mantenidas con los actores locales y los beneficiarios, los
informes sobre la ejecución de Convenio y en una menor medida de la
observación directa, confirman la lógica de intervención diseñada para la
ejecución de Convenio.

Así, en la primera fase de la intervención, que comprende la PAC 1 y 2, se
ha concentrado en las actividades que han permitido consolidar los
principios de la intervención, favorecer y reforzar los espacios de
concertación entre los diferentes actores locales y responder a las
necesidades formativas de los beneficiarios para que a partir del PAC 3, los
resultados y objetivos diseñados puedan alcanzarse.

De ese modo, apreciamos que el Convenio está avanzando de manera
significativa y eficaz, contribuyendo obteniendo los resultados
esperados47, en lo que se refiere a:

a.- Sensibilizar a la población en general, y a las OSC en particular,
sobre el derecho de participación y los mecanismos existentes en las
nuevas leyes así como sobre la importancia / necesidad de
comprometerse en la gestión de los asuntos públicos. Ver informes de
las caravanas y campañas de sensibilización realizados con relación a
R.1.1. (Casi 20.000 personas sensibilizadas).

b.- Iniciar un proceso de concertación y de diálogo con las
autoridades y actores locales con el fin de favorecer la creación y la
consolidación de los mecanismos de participación promoviendo la
apropiación de este proceso. Por lo menos una reunión por Municipio

46

 Incluidas entrevistas, focus groupe, etc.
47

 Ver detalle de las actividades en los informes de las PAC 1 y 2 así como del Comité SEAR

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

56

con conjunto de actores así como las numerosas reuniones y
encuentros informales que se efectuaron en los municipios con
diferentes actores y autoridades locales. R1.2 y R.3.2.

c.- Sensibilizar e informar a la población sobre los mecanismos de
lucha contra la violencia basada en el género y la promoción de la
igualdad entre hombres y mujeres en las esferas públicas y privadas,
así como formar a agentes de masculinidad positiva. Ver caravanas,
jornadas, seminarios, reuniones y otros acontecimientos realizados por
las asociaciones de mujeres en diferentes ámbitos y espacios. R.2.1

d. Capacitar a las organizaciones sociales, especialmente las que
trabajan con jóvenes y con mujeres, así como un número elevado de
actores locales, para dotarles de herramientas que refuercen su
trabajo en los mecanismos participativos promovidos por el Convenio.
También ciertas formaciones han sido impartidas para profundizar
sobre la participación de las mujeres a la vida política y en el
fortalecimiento de las capacidades de gestión del OSC. Ver la lista de
formaciones y de talleres dispensadas a lo largo de Convenio. R.3.1;
R.2.2 y R.4.1.

e. Iniciar un proceso de concertación, de acompañamiento y de
formación de los miembros de las Instancias, especialmente de las
mujeres líderes, con objeto de promover su formalización, dotarlas de
procedimientos y mejorar las competencias de sus miembros. Ver
actividades realizadas en relación con Resultado 2.2.

f.- No en todos las Comunas, pero la mejora de la autonomía personal
de las mujeres miembros de las Instancias, es uno de los aspectos más
significativos y más observables en las visitas de terreno, aunque sea
una apreciación subjetiva- Contribuye al alcance del OS2

g.- Además de las formaciones en materia de las técnicas de
incidencia, el Convenio ha realizado talleres y encuentros de reflexión
y de debate que favorecen la creación de dinámicas de incidencia
política tanto al nivel local como nacional. Ver la lista de talleres y
jornadas de reflexión. R.4.2.

h.- Desarrollo de la Educación para el Desarrollo en lo que se refiere a
la sensibilización de los alumnos, y de la población en general, sobre
los procesos democráticos en Marruecos utilizando un enfoque de
derechos y potenciando la participación de la juventud.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

57

FACTORES DE RIESGO

Aunque a lo largo de este informe, algunos elementos sobre los riesgos
han sido señalados, queremos hacer una recapitulación breve de los
factores de riesgo en la ejecución de Convenio, y que pueden influir sobre
el cumplimiento de los objetivos previstos y la eficacia del mismo. No
obstante, queremos significar que los dos últimos Comités de
Seguimiento, así como el Comité SEAR48, comenzaron a tomar medidas
que ayuden a palier estos riesgos:

a.-En el caso que Comité de Seguimiento no sea reactivo, las actividades
podrían concentrarse en el último trimestre de 2017, debido al período de
Ramadán, festividad del Aid Kebir, y de las vacaciones estivales, períodos
de disminución y ralentización de las actividades.

b.- Procedimientos lentos en cuanto a la concreción de espacios o
mecanismos de reflexión y, aunque esté previsto para el PAC 3 y 4, para
iniciar la capitalización de los procesos iniciados.

c. - Una visión estratégica de Convenio poco compartida entre los actores,
especialmente en cuanto a los procesos iniciados y a la teoría del cambio
de la intervención.

d.- Mantenimiento de una estructura centralizada de trabajo que no
favorece la toma de decisiones al nivel provincial.

e.- Los procedimientos administrativos son pesados lo que, junto al
número elevado de actividades en las tres zonas y a la necesidad de
consolidarlos los informes a nivel del socio principal, provoca “cuellos de
botella” que limitan la eficiencia y la eficacia de Convenio.

f.- La falta de coordinación entre los socios locales, tanto a nivel local,
como interprovincial o nacional, hace que en la inmensa mayoría de los
casos, el trabajo de terreno con las Comunas sea realizado de forma
individual por cada socio, lo que límite la eficacia de Convenio.

g.- Una insuficiente presencia sobre el terreno de socios locales y de EA-
Rabat, que limita el necesario acompañamiento metodológico que
necesitan los procesos iniciados.

48

 Enero y abril de 2017

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

58

h.- Un trabajo cotidiano y, salvo las caravanas y otras campañas de
sensibilización, unas actividades que se realizan alejadas de las Comunas
rurales.

i.- Una sociedad civil insuficientemente implicada con los procesos
promovidos por el Convenio.

3.6. EFICIENCIA

El Convenio ha sido financiado por la Agencia Española de Cooperación
Internacional para el Desarrollo (AECID) en el marco de la convocatoria de
subvenciones a las Organizaciones No Gubernamentales de Desarrollo
para la realización de Convenios de cooperación al desarrollo,
correspondiente al año 2014, con una duración prevista de 48 meses y
código 14-CO1-413

El Convenio tiene un presupuesto total de 2.595.000 euros, de los cuales
2.500.000 euros provienen de la subvención de la AECID, que representa
el 96 % del presupuesto total y el resto, son aportados por la agrupación49
de ONGD responsables y encargadas de la ejecución mismo.

En el transcurso de la evaluación, hemos contado con todos los informes
de seguimiento económico del conjunto del Convenio, así como de los
informes internos de consumo del presupuesto. Ello, nos ha permitido
hacer un análisis del gasto efectuado y obtener una visión del grado de
consumo global del Convenio.

En general, en el transcurso de la evaluación no se ha detectado que se
hayan producido riesgos importantes que podrían haber afectado al
desarrollo del Convenio.

Con respecto a la Planificación del Convenio50

La población directamente beneficiaria del Convenio es de
aproximadamente 24.000 personas51, tanto a nivel local como nacional,
realizando actividades en 31 comunas, mayoritariamente rurales, de las
provincias de Larache, Alhucemas y Oujda.

49

 MPDL et OXFAM
50

 Un mayor detalle puede consultarse en el documento de formulación del convenio.
51

 Ver detalle exhaustivo en el documento de formulación

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

59

En su diseño original, el Convenio parece que fue bien planificado con
respecto a los recursos necesarios para la ejecución de las actividades
previstas.

Este cuadro refleja la distribución de la subvención AECID por cada uno de
los 4 años de ejecución del Convenio52 en lo que se refiere a costes
directos:

A este presupuesto hay que incluir el remanente del anterior Convenio
AECID 10-CO1-096 ejecutado por Oxfam Intermón que asciende a
53.819,84 euros, de los que 40.165,40 han sido presupuestados para la
PAC2.

EL siguiente cuadro muestra el presupuesto previsto acumulado en las dos
PACs repartido por las partidas presupuestarias señaladas por AECID en la
formulación.

PRESUPUESTO GLOBAL DEL CONVENIO 14-CO1-41353

PARTIDAS

Contribuciones exteriores (normalmente de España)
efectivo

% global

PAC 1 PAC 2 TOTAL

A.I. COSTES DIRECTOS CORRIENTES

 A.I.1. Evaluación Externa 0,00 8.500,00 8.500,00 1%

 A.I 2. Auditorias 6.250,00 6.250,00 12.500,00 1%

 A.I.3. Otros servicios técnicos
(capacitaciones, seminarios,
diagnósticos, informes, y otros
servicios externos) 125.623 111.026,12 236.649,37 22%

 A.I.4. Arrendamientos de terrenos,
inmuebles y equipos, 7.077 8.953,75 16.030,90 1%

 A.I.5. Materiales y suministros no
inventariables 11.215 12.323,11 23.537,78 2%

 A.I.6. TOTAL PERSONAL 226.924,88 261.831,01 488.755,89 45%

 A.I.6.1 Personal Local 151.924,88 186.831,01 338.755,89 31%

52

 Es el resultado de prorratear por países los gastos regionales, de educación para el desarrollo,
otros gastos directos conjuntos (gastos de identificación, seguimiento, evaluación, personal y
auditoría)

53
 No incluye los gastos de identificación ni costes indirectos

AÑO 1 AÑO 2 AÑO 3 AÑO 4 TOTAL

Presupuesto AECID (Euros)
475.974 601.344 602.227 520.455 2.200.000

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

60

 A.I.6.2 Personal Expatriado 56.250,00 56.250,00 112.500,00 10%

 A.I.6.3 Personal en Sede 18.750,00 18.750,00 37.500,00 3%

 A.I.6.4 Personal voluntario 0,00 0,00

 A.I.7. Viajes,alojamientos y dietas 89.075,86 168.268,06 257.343,92 24%

 A.I.8. Fondos rotatorios 0,00 0,00

 A.I.9. Gastos financieros (gastos
bancarios por transferencias y en la
cuenta del proyecto) 1.250,00 1.250,00 2.500,00 0,25%

Otros - EPD 10.000,00 10.000,00 1%

TOTAL A.I.COSTES DIRECTOS
CORRIENTES 467.415,81 588.402,05 1.055.817,86 98%

A.II. COSTES DIRECTOS DE
INVERSIÓN

 A.II.3. Equipos y materiales
inventariables 8.558,56 12.941,71 21.500,27 2%

TOTAL A.II COSTES DIRECTOS
DE INVERSIÓN 8.558,56 12.941,71 21.500,27 2%

TOTAL COSTES DIRECTOS 475.974,37 601.343,76 1.077.318,13 100%

El presupuesto disponible así como la distribución de las partidas parecen
apropiados con relación a la naturaleza de las actividades y del Convenio.
Se observa que un gran porcentaje del presupuesto (el 45 % del global)
está destinado a gastos de personal, local y expatriado, que son recursos
necesarios e intrínsecos a una intervención como la propuesta en el
Convenio que exige un acompañamiento continuo de los beneficiarios y
un seguimiento de proximidad de las actividades a lo largo de todo el
proceso.

Los gastos de viajes y alojamiento, aunque pudieran parecer elevados, se
explican por la diversidad de acciones, actividades y sobre todo por la
dispersión geográfica del Convenio, que exige un seguimiento y
coordinación más cercana.

Sin embargo, la naturaleza del proyecto, así como la dispersión geográfica
de las Comunas beneficiarias, unido a las dificultades de ejecución
señaladas, exigiría más recursos humanos y materiales para desarrollar el
necesario trabajo de proximidad en las Comunas y acompañar a los
diferentes actores locales en los procesos iniciados.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

61

En definitiva, el Convenio está sobredimensionado con respecto a los
recursos disponibles para su ejecución.

Con respecto a la ejecución

La ejecución presupuestaria de los costes directos a 31 de diciembre de
2016 es de 854.00054 euros sobre un presupuesto formulado total de
1.117.700 euros, lo que supone alrededor del 70% de ejecución financiera
en los dos primeros años.

Teniendo en cuenta la naturaleza de la intervención y el retraso
acumulado durante la PAC 1- debido a numerosos factores ya
mencionados anteriormente en este mismo informe-, encontramos
adecuado y eficiente el nivel de ejecución presupuestaria del Convenio.

Además, tal y como se aprecia en el informe del Comité SEAR de abril de
2017, en el transcurso de la PAC 3 hay un relanzamiento de las actividades
y el nivel de ejecución se está acelerando, al mismo tiempo que los
resultados se van obteniendo.

Se aprecia que los costes de las formaciones y de las actividades
relacionadas con la concertación, seminarios, eventos o encuentros, están
muy estructurados55, estando adaptados a los usos y costumbres locales.
En los informes de seguimiento puede observarse como, con respecto a
los recursos empleados, el número de cursos de formación realizados y los
beneficiarios de los mismos es elevado.

Así mismo, el sistema aplicado para las indemnizaciones por
desplazamiento, alojamiento y manutención de los participantes en las
formaciones y otros eventos, así como al personal de los socios locales56,
es adecuado y similar al aplicado en otros proyectos.

En general, tras haber consultado los costes detallados de cada actividad,
encontramos que son adecuados y permiten ejecutar las actividades
correctamente y contribuyendo a alcanzar los resultados de forma
eficiente.

Concluimos que el Convenio está trabajando de forma eficiente teniendo
en cuenta que:

54

 El Convenio está auditado anualmente. En el momento de realizar esta evaluación no estaba
disponible el certificado anual de auditoría, por lo que las cifras y los porcentajes de ejecución
financiera de la PAC 2 no son definitivos, aunque son muy próximos a la realidad.

55
 Ver informes internos de seguimiento financiero por acción.

56
 Si bien es cuestionado por algunos de los beneficiarios o técnicos, de las formaciones

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

62

 El trabajo se hace en un ámbito geográfico muy disperso (31
Comunas de tres provincias alejadas entre ellas;

 El número elevado de actividades realizadas :

 121 caravanas et campañas de sensibilización.

 Más de 90 cursos de formación.

 Más de 43 talleres,

 Más de 50 encuentros et reuniones de concertación

 Más de 10 actividades complementarias y transversales:
estudios, auditorías, evaluaciones internas, etc.

 El elevado número de beneficiarios alcanzados por el momento
(alrededor de 20.000)

 Los recursos humanos disponibles (2 técnicos y un coordinador)
para la ejecución de las numerosas actividades en cada provincia

 El pertinente reparto del presupuesto y el aceptable nivel de
ejecución del mismo.

Con respecto a los mecanismos de gestión

El sistema de seguimiento de la gestión de Convenio es adecuado y eficaz.
Se han puesto en marcha los Comités SEAR y de Pilotaje / Seguimiento,
concebidos como mecanismos y herramientas que permiten conocer en
cada instante la evolución de las actividades, los gastos efectuados y el
cumplimiento de los indicadores. En consecuencia, tras un análisis pueden
aportar las orientaciones necesarias, precisar el enfoque y aportar más
coordinación, que permitan una correcta ejecución de las actividades.

Haber puesto en marcha estos Comités, que funcionan de manera similar
a una Unidad de Gestión, parece pertinente y favorece la eficiencia del
Convenio.

Además de los Comités, que se reúnen cada tres meses, la gestión
cotidiana corre a cargo del personal de MPDL, OI y, particularmente del
EA-Rabat, estando en comunicación permanente con los técnicos y
coordinadores sobre el terreno tanto telefónicamente como mediante el
correo electrónico. Aunque no muy frecuentes, algunas reuniones a nivel
provincial, son también realizadas.

Las reuniones de coordinación de las ONGD responsables de la ejecución y
gestión del Convenio son permanentes, siendo el EA el encargado de
administrar Convenio con los socios locales en las 3 provincias y de
establecer los mecanismos de coordinación nacional necesarios.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

63

El manual de gestión interno elaborado por MPDL y OXFAM con las
contribuciones del EA y puesto a la disposición de los socios es pertinente,
adecuado y profesional. El manual facilita la ejecución de las actividades,
su seguimiento y la rendición de cuentas.

Sin embargo, algunos elementos limitan la eficiencia de estos mecanismos
de gestión:

 Las normas de gestión financiera son, a veces, muy rígidas limitando
la eficiencia e influyendo sobre el desarrollo de las actividades y, en
consecuencia, la eficacia de Convenio.

 El hecho de que las actividades sean ejecutadas en 3 provincias
alejadas entre sí, con 6 socios locales y un socio principal a nivel,
con sede en Rabat, exige un esfuerzo importante de coordinación y
de planificación de las actividades, con el fin de que los socios
locales la necesaria unidad de criterios y de comprensión
estratégica de las actividades que mejoren la ejecución de
Convenio.

 El escaso acompañamiento y trabajo de proximidad para que los
actores locales puedan consolidar el proceso sobre el terreno pero
que, al mismo tiempo, promueva la reflexión necesaria y les aporte
un valor añadido a los socios locales que les permita alcanzar los
resultados previstos.

 La coordinación y el acompañamiento de los socios locales por
parte de las organizaciones responsables de Convenio - MPDL, EA y
OXFAM-, es insuficiente, tal como señalado por todos los socios y
mencionado en este informe en la sección de " Evidencias
encontradas”.

 La relación entre los socios locales es insuficiente. Es necesario
reforzar la coordinación y la comunicación entre el EA y el resto de
socios y, especialmente, entre los propios socios. Las reuniones
periódicas para mostrar los progresos de Convenio y la planificación
trimestral son insuficientes para compartir una visión unificada de la
intervención, lo que limita la eficiencia.

 El personal de gestión del proyecto trabaja mucho y bien, pero la
planificación de actividades en los fines de semana puede conculcar

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

64

sus derechos laborales y, según manifiestan los propios
responsables técnicos locales, provocar una disminución de
beneficiarios, limitando la eficacia y la eficacia.

 Un aspecto que hay que tener en cuenta, aunque es un factor
totalmente externo al Convenio y no controlable por el consorcio,
es el efecto negativo que tiene la excesiva rotación de personal,
coordinadores y técnicos, en consecuencia, el personal contratado
para suplirlos necesita un tiempo de adaptación para conocer el
terreno y las especificidades de las actividades y del Convenio.

Esto tiene inevitablemente un efecto sobre la eficiencia de
Convenio en la medida en que los cambios de personal, sobre todo
en puestos de responsabilidad, perturban, a veces de un modo
intangible, los procesos generados.

Con respecto a los partenaires locales

La principal contraparte del Convenio, EA, tiene experiencia contrastada
en ejecución de proyectos y en trabajo en red con Asociaciones locales de
todo el país, además de disponer de las capacidades y recursos necesarios
para la coordinar, y ejecutar en algunos casos, las acciones del Convenio.

Es conocido que EA dispone de suficientes recursos humanos57
capacitados para aportar un valor reflexivo y estratégico al resto de socios
locales en la ejecución del Convenio.

Sin embargo, apreciamos que ni su experiencia ni su saber hacer en temas
de promoción de la democracia participativa, han sido utilizados para
facilitar y acompañar a los socios locales en los procesos de cambio
propuestos por el Convenio.

Los socios locales (LDDF, ECODEL, Bades, AFFA, Ain Gazhal y ACODEC),
llevan muchos años trabajando en proyectos de Cooperación con diversos
partenaires, muchos de ellos con financiación AECID. Ello ha permitido
que el personal local contratado por el Convenio tenga una experiencia
contrastada en la ejecución de proyectos, aportando un valor añadido que
está permitiendo mejorar la eficiencia de los mecanismos de ejecución.

En general, comprobamos que los equipos del personal local están
sobrecargados de trabajo y realizan un esfuerzo personal considerable.

57

 Voluntarios o miembros de la asociación

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

65

Pensamos que esto puede representar una amenaza para el desarrollo de
las actividades y provocar, en caso de dimisiones, una pérdida del
conocimiento adquirido en el Convenio, ya que no hemos tenido
conocimiento de mecanismos que permitan inventariar el conocimiento o
iniciar procesos de capitalización de la experiencia, en el seno de las
organizaciones partenaires.

Destacamos la experiencia y capacidades, adquiridas a lo largos de
muchos años de experiencia, de las asociaciones que trabajan en la
componente de género58 - FDLDF, AFFA y Ain Gazhal – lo que está
permitiendo alcanzar los principales efectos detectados hasta este
momento.

Sin embargo, aunque los socios locales tengan las capacidades necesarias
para ejecutar las actividades, creemos que necesitan un refuerzo en los
que se refiere a la conceptualización y la definición de las estrategias
promovidas por Convenio.

Conclusión

El presupuesto inicial ha estado repartido de forma coherente entre las
partidas presupuestarias y el consumo realizado hasta el momento no
está sobrepasando ninguna de ellas, manteniéndose las previsiones
presupuestarias.

Teniendo en cuenta el grado de avance del Convenio y las actividades
realizadas hasta el momento59, encontramos que el presupuesto
consumido hasta el momento está permitiendo cumplir los resultados
previstos de forma eficiente.

Se constata que, aunque la mayoría de actividades está en plena
ejecución, el número de beneficiarios, directos e indirectos, es elevado
con respecto a las previsiones iniciales.

Aunque el cronograma de actividades no se ha mantenido de forma
rigurosa, el nivel de ejecución técnica y financiera hasta el momento es
razonable. Las previsiones y la dinámica observada apuntan a que se
cumplirán al 100% al final del período de ejecución.

Aunque el Convenio está sobredimensionado con respecto a los recursos
humanos y técnicos disponibles, lo que constituye uno de los principales

58

 Sector prioritario en numerosos programas de cooperación que ha permitido reforzar sus
capacidades.

59
 Ver informe técnico y financiero de la PAC 1 y 2

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

66

riesgos que podría limitar el alcance de los objetivos, por el momento los
recursos financieros están transformándose en los resultados previstos y,
por lo tanto, desarrollándose de forma eficiente.

3.7. IMPACTO / SOSTENIBILIDAD

No se pretende medir el impacto, tanto por ser una evaluación intermedia
como por el hecho de tratar una temática cuyo impacto se apreciará a
medio y largo plazo.

Este proyecto de gobernanza, que tiene por objeto poner en marcha
nuevos procesos, nos coloca frente a la dificultad en aislar los cambios
producidos por las diferentes acciones de Convenio con respecto a otros
procesos iniciados en la zona de intervención

Sin embargo, podemos citar algunos efectos observados que ayudan a
visualizar la tendencia del impacto del Convenio, especialmente en lo que
se refiere a los procesos que permiten activar o reforzar los mecanismos
de participación democrática en las Comunas.

3.7.1 Efectos

 Fruto de numerosas campañas de sensibilización y de las reuniones
de concertación, se aprecia que la población en general y los beneficiarios
del Convenio – asociaciones, mujeres, funcionarios, cargos electos, …. -
están más y mejor informados sobre los cambios y mecanismos de
participación que ofrece la ley y, especialmente, sobre los derechos de las
mujeres y la igualdad de género.

 Todos los actores consultados señalan que, aunque muy
lentamente, se están produciendo cambios en las actitudes y
comportamientos en algunas Comunas, debido a que presidentes y
directores empiezan a sentir que algo debe cambiar y que es preciso
cambiar comportamientos y la modalidad de trabajo con la sociedad civil,
ya que los ciudadanos están más informados y comienzan a exigir, aunque
sea de forma débil, más transparencia y más espacios de participación.

 Quizás a partir del proceso de participación iniciado con la
elaboración de las PAC, las Comunas están más abiertas a la OSC y otros
actores. Muchos de estos actores están más capacitados y tienen más
información, entre otras razones gracias a las actividades de formación y

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

67

sensibilización que el Convenio ha realizado, si bien sigue siendo
insuficiente. “Se está empezando a romper una desconfianza histórica
entre las Comunas y los actores o ciudadanos”60.

 El mayor efecto del Convenio, hasta el momento, se aprecia entre el
colectivo de mujeres, tanto las electas como lideresas de la comunidad o
bien en aquellas que trabajan en asociaciones o cooperativas, y en menor
medida, entre las funcionarias.

Se observa, y ellas mismas lo manifiestan, que el acceso a la información y
las capacitaciones realizadas, especialmente las de proposición61 y
comunicación, están posibilitando su participación activa en los asuntos
locales.

Este hecho se pone de manifiesto especialmente entre las mujeres
políticas que participan en las asambleas comunales en las que como
dicen ellas mismas “ahora sabemos hablar y podemos hacer propuestas” o
en otros mecanismos como las instancias. Es significativo que ellas
mismas, demanden más capacitación. Su empoderamiento es evidente.

 Una dinámica y un proceso de cambio se está creando, aunque muy
lentamente, aunque por el momento es difícil de visualizar. No es fácil, ni
por el momento apreciable, la continuidad de estos cambios fuera del
Convenio, entre otras razones porque es un proceso que para su
consolidación, todavía depende excesivamente del talante de los
presidentes de las Comunas y de su convencimiento de que es necesario
cambiar los comportamientos y las prácticas en el gobierno local.

3.7.2 Procesos generados por el Convenio

El Convenio ha permitido reforzar institucionalmente a los socios locales,
mediante un apoyo financiero que, aunque limitado en el tiempo, está
permitiendo consolidar sus estructuras, el fortalecimiento y la ampliación
de sus ámbitos de actuación, lo que contribuye también a consolidar su
trabajo.

Nos parece oportuno de señalar que, aunque el impacto de las actividades
realizadas durante estos dos años de ejecución de Convenio es limitado y

60

 Según manifiestan algunos participantes en un Focus Groupe celebrado en la Comuna de Lwamra
(Larache)

61
 Traducción de la palabra francesa Plaidoyer

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

68

difícilmente medible sobre el conjunto de la población de las Comunas,
está contribuyendo a generar un proceso de dinamización social y de
participación de la sociedad civil en los asuntos locales.

Si el consorcio y sus asociaciones partenaires logran consolidar esta
dinámica, las OSC podrían ejercer el contrapoder necesario por medio de
la observación y la vigilancia, constituyéndose en un relé esencial entre los
ciudadanos y las colectividades locales. También, pueden facilitar los
procesos de toma de decisiones y convertirse en agente de iniciativas y
propuestas.

El proceso empezado debería ser evaluado de modo continuo y
adoptando de medidas que favorezcan su adaptación al contexto así como
la apropiación de otros actores sociales y públicos de la estrategia del
Convenio.

Ciertos aspectos de esta intervención son innovadores y son nuevos
procesos para las asociaciones partenaires, como por ejemplo la iniciativa
del EA para adoptar estrategias dirigidas a los jóvenes que promuevan su
participación en los nuevos mecanismos de gobernanza previstos por la
ley.

El Convenio está generando, a través de las diferentes acciones articuladas
en el marco lógico, procesos y dinámicas que son susceptibles de tener un
impacto a medio plazo, favoreciendo la consolidación de los mecanismos
previstos por la ley, particularmente las Instancias, que ayudan a
implantar el proceso de democracia participativa

Además de los procesos citados anteriormente, no se ha apreciado la
generación de otros procesos durante esto el período. En la inmensa
mayoría de los casos, Convenio ha sostenido o reforzado procesos que ya
existían, como el que concierne a la promoción de los derechos de las
mujeres y la igualdad de género.

3.7.3 Consolidación de los procesos generados

La mayoría de los procesos generados por Convenio todavía no han sido
consolidados institucionalmente, social y financieramente. Por el
momento son espacios de intercambios de ideas o grupos de reflexión
que no tienen estructuras consolidadas, salvo las Instancias.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

69

Sin embargo estos espacios de encuentro, fruto de acciones concretas de
alegato, de concertación o de sensibilización, han producido efectos
positivos en términos de visibilidad y de difusión de informaciones sobre
las oportunidades de participaciones en los municipios y han obtenido,
por el momento, un impacto positivo aunque limitado.

No ha sido detectado en el transcurso de esta evaluación, ningún conflicto
entre los socios, las autoridades públicas y la sociedad en general.

3.7.4 Articulaciones alianzas et sinergias

La lógica de intervención, tal como ha sido concebida en la formulación de
Convenio, no está diseñada para estimular y articular nuevas alianzas o
promover sinergias entre los socios locales u otros actores. Los partenaires
se han concentrado en el desarrollo de sus acciones o actividades.

Una parte importante de las acciones han sido orientadas hacia el
fortalecimiento de los mecanismos de lucha contra las violencias basada
en el género y de promoción de la igualdad entre hombres y mujeres.
Habrían podido crearse algún tipo de sinergia entre las asociaciones que
trabajan en este objetivo, lo que habría permitido un fortalecimiento
mutuo de las estrategias de lucha contra la violencia contra las mujeres.

Tal como se ha señalad anteriormente, el Convenio presenta una
debilidad en términos de coordinación, incluso a nivel de los socios locales
de la misma provincia. El agrupamiento consorcio MPDL y OXFAM, como
organizaciones responsables, no han promovido alianzas, sinergias o
articulaciones entre los partenaires para que puedan contribuir de forma
más eficaz a la obtención de los resultados previstos.

3.7.5 Relaciones entre el consorcio y sus partenaires

Les relaciones entre el consorcio y sus partenaires locales son positivas en
la medida en que han sido estructuradas por mecanismos de trabajo y de
seguimiento consensuados.

El consorcio está llevando a cabo un trabajo significativo para poner a
disposición de sus socios los instrumentos adecuados para la ejecución de
Convenio y la obligación de rendir cuentas, como por ejemplo un sistema
de seguimiento contable y financiero, un manual de gestión, apoyo en la
elaboración de informes técnicos, etc., que les permita responder
adecuadamente a las exigencias del organismos financiador, la AECID.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

70

Apreciamos que existe un proceso de apropiación de estos instrumentos,
que implican la adquisición de un modelo y de una cultura de trabajo, por
parte de los socios locales, que les permite hacer frente a las exigencias
del Convenio y de futuros proyectos. En la medida en que estas
capacidades están siendo utilizadas y la medida en que sean capitalizadas
por las organizaciones, es un elemento positivo que deriva de Convenio.

La implicación de los socios locales es en general positiva, aunque, como
ya ha sido señalado en este informe, la visión integral de Convenio es
limitada.

3.8. INTEGRACIÓN DEL ENFOQUE DE GÉNERO

Analizamos la integración del enfoque género en el diseño y la ejecución
de Convenio, poniendo el énfasis en el modo en el que la intervención
permite crear espacios de participación para las mujeres beneficiarias y su
contribución a la igualdad de género así como a la lucha contra la violencia
con respecto a las mujeres.

Tal como Convenio está concebido, contiene un enfoque género muy
visible, ya que pretende promover la participación de las mujeres como
actores de cambio de las políticas y las actitudes que ayudan a sobrepasar
las relaciones de subordinación y discriminación.

La metodología adoptada en las acciones específicas de género (OE2)
permite de forma clara, promover la aplicación de estrategias que tienen
por objetivo la participación política y la mejora de la situación de las
mujeres. Por consiguiente, el Convenio, ha integrado un enfoque género
claro y preciso.

Es preciso señalar la diferencia entre las acciones específicas de género
realizadas por FLDDF, AFFA y Aïn Ghazal en el marco del objetivo
específico 2, del resto de acciones orientadas hacia la promoción de la
participación (objetivos específicos 1, 3 Y 4).

Tal como muestran los datos desagregados por sexo, la participación de
las mujeres a las actividades realizadas en el marco de los objetivos
específicos 1, 3 Y 4 es elevada, casi el 50 % en ellos todos los casos.

De modo práctico, las actividades favorecen la autonomización de las
mujeres, particularmente en lo que se refiere al fortalecimiento de sus
capacidades y al estímulo de su participación en espacios o en

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

71

mecanismos previstos por la ley, sea desde sus responsabilidades políticas
o bien en las Instancias.

Las actividades específicas programadas62 se desarrollan en cuatro ejes
complementarios entre sí:

 Sensibilización e información sobre la igualdad entre hombres y
mujeres y sobre los mecanismos de acompañamiento y de
acompañamiento de las mujeres víctimas de violencias de género.

 Promoción de la masculinidad positiva entre los hombres
(funcionarios municipales, cargos públicos, miembros asociativos,
etc.)

 Fortalecimiento de las capacidades de las mujeres líderes.

 Apoyo y acompañamiento para la puesta en marcha y la
consolidación de las IEECAG en los municipios de intervención.

Para las asociaciones de mujeres partenaires del Convenio, las cuestiones
de género y los servicios que les ofrecen a las mujeres en defensa y
promoción de sus derechos, forman parte de sus principios y de su
identidad, siendo el componente principal de su trabajo cotidiano, algo
que no es el caso de las otras asociaciones que trabajan en las otras
componentes del Convenio.

El Convenio tiene sinergias evidentes con el conjunto de programas,
proyectos y acciones que, desde hace años, ejecutan el conjunto del
movimiento asociativo de mujeres progresistas, actor fundamental y
reivindicativo en Marruecos habiendo conseguido hitos importantes en las
reformas legales e institucionales así como en los comportamientos
políticos y sociales.

Para apreciar en cual medida el enfoque género ha sido integrado en el
desarrollo de la intervención, hemos preferido responder directamente a
ciertas cuestiones:

¿Se han desagregado los beneficiarios según el sexo?

Tal como puede comprobarse en el documento de formulación, los
colectivos de beneficiarios han sido detallados por sexo. En cuanto a la

62

 Ver detalle de las actividades en los informes de seguimiento.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

72

lógica de intervención, no existen indicadores específicos de género, pero
los datos de participación en cada una de las actividades están disponibles
y desagregados por sexo, lo que permitirá hacer un análisis de género
durante la evaluación final.

¿Las estrategias han sido pensadas para tener un impacto positivo sobre
la transformación de las relaciones de poder y la desigualdad entre
hombres y mujeres? ¿Hay actividades específicas o de sensibilización /
educación sobre la igualdad de género que busquen una transformación
de las relaciones de género?

Las acciones han sido concebidas para concienciar sobre la problemática
de las desigualdades entre los hombres y las mujeres y la vulneración
sistemática de los derechos de las mujeres y para ejercer una cierta
influencia sobre las instancias públicas con el fin de favorecer la
participación de las mujeres en los mecanismos previstos por la ley.

Las acciones de masculinidad positiva se revelan como muy pertinentes,
por el hecho de que el núcleo central de la discriminación con respecto a
las mujeres reside en la esfera doméstica. En muchas ocasiones están
apoyadas en un Código de la familia que aunque establece la igualdad en
las relaciones de pareja, todavía contiene disposiciones discriminatorias y,
en general, los cambios que propone se ponen en marcha muy
lentamente - tanto al nivel social como en el seno de los tribunales - aun
sabiendo que estas acciones son fundamentales para una reducción
progresiva de estas desigualdades.

Conforme a lo que ha sido mencionado anteriormente, las estrategias que
han sido puestas en marcha en el marco de las acciones comprendidas en
el Objetivo específico 2, están teniendo un efecto positivo sobre las
relaciones de género.

Las actividades, particularmente aquellas orientadas hacia el
conocimiento de las leyes, el fortalecimiento de capacidades y la
consolidación de las Instancias, están permitiendo a las mujeres iniciar un
proceso de reivindicación de sus derechos.

Comprobamos que, por medio de estas acciones, las organizaciones están
reforzando las capacidades de las mujeres para tomar decisiones,
reivindicar sus derechos y participar en las instituciones y mecanismos
instaurados, así como decidir libremente cómo enfrentarse con los
problemas de violencia de género a medio y largo plazo.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

73

Aunque no haya datos o indicadores precisos disponibles, el análisis de las
actividades y de los datos recogidos durante la evaluación permite
suponer que los aspectos siguientes han sido reforzados de manera
apreciable:

 Toma de conciencia de las mujeres sobre su rol en el seno de la
familia y en el seno de la sociedad.

 Acceso a la información sobre las disposiciones legales que
conciernen a la participación de las mujeres en los asuntos públicos.

 Fortalecimiento de las capacidades de las mujeres miembros de las
Instancias.

 Mejora de la capacidad de comunicación, de participación y de la
autoestima

 Aumento de la visibilidad del papel de las mujeres en la sociedad y
en las instituciones locales

 Acceso a mecanismos de ayuda y de orientación para casos de
violencias de género.

En cuanto al resto de las acciones, no percibimos efectos positivos ni
negativos sobre las relaciones de género existentes, debido a la ausencia
de un enfoque consistente con relación a las desigualdades de género.

El enfoque de género ha estado presente como eje transversal del
conjunto de los objetivos del Convenio. En este sentido, conviene señalar
la importancia que el Comité de Pilotaje adopte de un modo más claro la
articulación del enfoque género en el mismo.

¿Hay paridad en el equipo de Convenio?

Aunque no ha sido contemplada en Convenio de manera formal, la
paridad ha sido respetada.

De los tres coordinadores provinciales, dos son mujeres. Los 3 técnicos de
los partenaires que trabajan en las acciones específicas de género, todas
son mujeres, en contraste con en el resto de las organizaciones
partenaires en las que los técnicos son hombres, y las mujeres no
participan directamente en la gestión de las acciones.

En cuanto a las organizaciones encargadas de la ejecución de Convenio,
todo el personal de MPDL y EA-Rabat implicados al proyecto - 2 personas

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

74

de MPDL y 3 de EA son hombres, aunque en Oxfam Intermon tiene más
presencia de las mujeres63.

¿Cuál es la visión de las mujeres en los documentos / materiales
producidos de difusión? ¿Qué visión de las relaciones y de los roles de
género han sido difundidas?

Por el momento los documentos producidos y difundidos transmiten los
valores de igualdad y de no discriminación, reforzando el papel de las
mujeres y su acceso a los derechos en condición de igualdad con los
hombres.

4. CONCLUSIONES Y LECCIONES APRENDIDAS

A pesar de la complejidad del marco lógico y de la organización / gestión
puesta en marcha, susceptibles de mejora, así que el hecho de trabajar en
una nueva temática que exige un ejercicio de gobernanza interna,
apreciamos que, en su conjunto, el Convenio avanza convenientemente
hacia la obtención de los objetivos propuestos.

La planificación de la mayoría de las actividades realizadas en esta primera
fase de la intervención (sensibilización / información, concertación y
formación) es muy pertinente y favorece la eficacia. Las actividades que
han sido priorizadas son las que van a permitir la consolidación de los
mecanismos de participación en los procesos de gobernanza local que las
nuevas disposiciones legales han creado, particularmente las Instancias,
así como nuevos mecanismos creados por Convenio, tales como los
Grupos de Apoyo a la Participación (GAP).

El Convenio hay que visualizarlo en términos de un nuevo proceso que,
tras sentar las bases necesarias, permitirá realizar acciones más concretas
dirigidas a que la sociedad civil desempeñe un papel esencial en la
consolidación de la democracia participativa en las comunidades locales y
en consecuencia, cumplir los resultados contados.

El proceso iniciado por Convenio necesita tiempo para obtener los
cambios propuestos. No podemos evaluar la intervención con una visión
de programa cerrado de cuatro años que va a producir efectos más o
menos inmediatos. Para visualizar esos cambios se necesita más tiempo, si

63

 A lo largo del Convenio ha habido cambios de responsables técnicos y del personal encargado de
la ejecución del Convenio, por lo que estos datos corresponden al momento de hacer la
evaluación.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

75

bien es necesario continuar, incluso reforzar, el trabajo sobre la
concertación y el diálogo, como instrumentos que permitan consolidar el
proceso iniciado.

Es muy necesario hacer una reflexión, junto a la AECID, sobre la
conveniencia de trabajar en una temática que necesita del tiempo para
alcanzar resultados concretos, como la de la gobernanza, mediante una
modalidad de financiación, como la de Convenio, que tiene
procedimientos de planificación, seguimiento y justificación financiero
muy complejos.

Tal como señalado en los primeros barómetros de seguimiento de las
políticas públicas, es muy recomendable que, en el marco de Convenio, se
realicen acciones específicas para mejorar las relaciones entre las
Comunas y las asociaciones, aunque de modo prioritario sea necesario
reforzar las capacidades de los actores locales: asociaciones, los cargos
electos y los funcionarios.

Es muy conveniente consolidar los procesos iniciados y crear espacios de
reflexión interna para unificar y compartir la visión estratégica de
Convenio, aunque para ello es necesario realizar un esfuerzo común entre
todos los partenaires para mejorar la gestión (planificación, coordinación y
gobernanza).

Tal y como se señala en el informe del Comité SEAR de abril de 2017,
durante la PAC 3, hay avance significativo de las actividades y el nivel de
ejecución se acelera al mismo tiempo que los resultados avanzan
convenientemente.

La evaluación ha podido confirmar algunas buenas prácticas del Convenio
y señaladas en otros estudios e informes, entre las cuales subrayamos:

 Los mecanismos (el GAP) y los enfoques innovadores (masculinidad
positiva) que están siendo desarrollados por el Convenio y que
constituyen una experiencia que hay que seguir, debido al impacto
positivo que pueden provocar.

 Reforzar las capacidades del IEECAG así como promover su
consolidación y operatividad parece pertinente y una línea de
trabajo que puede dar consistencia en Convenio.

 La implantación de los Comités SEAR y de Pilotaje al nivel nacional

(uno al año) y descentralizados (3 al año en las 3 provincias del

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

76

proyecto) se revelan instrumentos de coordinación internos muy
importantes, aunque deban afinar su funcionamiento y
modalidades de toma de decisiones con el fin de ser más reactivos.

5. RECOMENDACIONES

Con respecto à la Planificación

 Aconsejamos hacer un esfuerzo con el fin de evitar la concentración
de las actividades en el último trimestre del PAC3, particularmente las que
tienen mucha influencia sobre el alcance de los resultados y los objetivos
del Convenio: Fortalecimiento de los mecanismos de participación,
Instancias y GAP.

El equipo de la evaluación ha sabido que en la última reunión del Comité
de Pilotaje se ha programado una reunión de todos los partenaires y
técnicos con el fin de analizar el desarrollo del Convenio y planificar las
actividades, decisión que nos parece oportuna.

 Al mismo tiempo, sería oportuno de contemplar la disminución del
número de caravanas de sensibilización ya que necesitan de mucho
tiempo para su realización y fueron suficientemente desarrollas en el
PAC1 y 2, con los resultados positivos. Pueden ser sustituidos por acciones
de concertación o sensibilización a una escala más pequeña. Como en el
caso de la recomendación precedente, esta nueva orientación también
convenida en la misma reunión del Comité de Pilotaje en abril de 2017.

 Tal como los coordinadores provinciales manifiestan y aunque la
mayoría de las actividades programadas en la PAC3 han sido realizadas,
debido al retraso en concretar una parte de las sub-actividades,
particularmente estas que conciernen a la puesta en marcha de los GAP y
las modalidades de apoyo a las Instancias, existe un riesgo de
concentraciones de las actividades en el último trimestre de 2017. Sin
embargo, los Comités de Pilotaje y SEAR de enero y abril de 2017, han
propuesto iniciativas para evitar este problema.

 De manera general, los indicadores señalados a continuación son,
en nuestra opinión, los que mejor pueden mostrar el grado de
cumplimiento de los objetivos del Convenio, ya que concretizan el alcance

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

77

del mismo. Parece conveniente prestar una atención prioritaria a estos
indicadores e incluso, a nivel interno, incluir indicadores cualitativos que
complementen a estos:

 IOV.1.2.4. Al menos el 20% de las comunas han puesto en marcha
mecanismos de participación (grupos de apoyo participativos,
grupos intercomunales de participación u otros) a mitad del
convenio y el 50% al final del convenio.

 IOV.2.2.3. Al final del convenio, al menos el 50% de las
Comisiones de Paridad e Igualdad de Oportunidades de las
comunas han realizado y presentado a los Consejos Comunales
un plan de acción de la paridad y la igualdad de oportunidades
hombres/mujeres. 5 planes de acción son apoyados por provincia
y acompañados en su realización.

 IOV.3.2.1. Un espacio de dialogo, comunicación y de participación
es criado y está operativo en el 50% de las Comunes al finalizar el
Convenio

 IOV.4.1.3. Al menos 3 acciones de incidencia son apoyadas y
organizadas en cada provincia a mitad del convenio y 6 por
provincia al final del convenio.

Con respecto a los mecanismos de gestión64

 Parecería necesario reforzar la coordinación del Convenio entre EA
y los socios locales, y sobre todo entre los propios socios locales de cada
provincia, con el fin de que el trabajo de terreno en las Comunas sea
percibido como un programa y no como acciones diferentes y sin relación
alguna.

El acompañamiento, particularmente estratégico, del EA-Rabat debe ser
un elemento prioritario, aportando un valor añadido, no muy visible por el
momento.

Los responsables de Convenio, MPDL, Oxfam y EA, podrían aumentar su
presencia sobre el terreno y aportar más apoyo metodológico y
estratégico a los socios locales.

64

 Comprende la coordinación, el acompañamiento, la reflexión estratégica, ….

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

78

 Establecer espacios u organizar reuniones de concertación y
reflexión estratégica entre los socios del Convenio, tanto al nivel provincial
que interprovincial y nacional. La reflexión ayudará a romper la excesiva
dinámica ejecutiva del Convenio y permitirá también clarificar conceptos,
mecanismos y procedimientos para alcanzar los resultados.

 Ya que la gestión de los informes de Convenio y la toma de
decisiones estratégicas está centralizada en Rabat, sede del EA, y que es
una de las causas que provoca el “cuello de botella” en el desarrollo de las
actividades, sería conveniente que los equipos locales, particularmente los
coordinadores provinciales, tuvieran más poder de decisión.

 Los coordinadores provinciales, como representantes de la EA sobre
el terreno, además de ver aumentadas sus competencias al nivel
operacional, deben reforzar su comprensión de las actividades y de los
objetivos de Convenio así como de las estrategias puestas en marcha. De
esta manera podrán aportar un valor añadido a los técnicos locales
mediante la necesaria orientación estratégica y metodológica.

Con este fin, la reunión prevista de análisis del Convenio, debería poner
el énfasis en el marco lógico y la estrategia así como concretar las
actividades y los indicadores. En esta reunión deberían participar todo el
personal afectado al Convenio.

 En el mismo sentido, es recomendable que a los Comités de Pilotaje
y SEAR asistan el conjunto de responsables técnicos y de coordinadores
provinciales, con el fin de que sean espacios de concertación, de
intercambio de ideas y de coordinación.

Con respecto a la eficacia y eficiencia

 Es prioritario reforzar los procesos o los mecanismos que las
Comunas están poniendo en marcha. Con este fin, es preciso aumentar las
actividades de concertación y diálogo entre todos los actores locales,
particularmente el OSC.

En consecuencia, es indispensable más presencia y trabajo el terreno – en
las propias Comunas - tanto por parte de los responsables técnicos como
del resto de personal, particularmente del EA, con el fin de reforzar el

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

79

acompañamiento de proximidad tanto de los beneficiarios como de las
Comunas.

También sería conveniente revisar el manual de gestión financiera65 y
hacerlo todavía más flexible, pero respetando las exigencias del socio
financiero.

 Tal como mencionado en el informe de los barómetros del
seguimiento de las políticas públicas, los espacios de participación creados
tras la aprobación de las nuevas leyes, corren el riesgo de quedar
reducidos a espacios formales, si su creación y dinamización no responde
a una estrategia clara por parte de las asociaciones y una comprensión y
voluntad política de parte de los cargos electos.

 Las instancias son el modelo de participación institucionalizado que
conviene seguir y reforzar puesto que ayudará a darle mayor sentido y
visibilidad a todo el trabajo que viene realizándose en el Convenio.

La falta de concreción de su rol y de su funcionamiento así como la débil
formación de sus miembros, provoca que cuando se ponen en marcha, se
vincule su trabajo con el desarrollo local y rara vez en el ámbito de
gobernanza, democracia o participación.

Tal y como se acordó en los CP de enero y abril de 2017, es necesario
reforzar la capacitación de los miembros de las instancias y fortalecer los
mecanismos de trabajo de las mismas, aunque para ello, es necesario
mayor concertación y trabajo sobre el terreno.

 La elaboración de los PACs comunales mostró la debilidad del OSC
en las zonas rurales y también de los miembros de la Comunas66 (electos y
funcionarios). Todos tienen problemas de comprensión del nuevo
lenguaje, de los conceptos básicos y de los términos técnicos ligados al
desarrollo y a la planificación de su trabajo, focalizando su trabajo sobre
aspectos de ejecución de proyectos.

En las actividades de Convenio se aprecia que las OSC y las Comunas
comienzan a visualizar que existen oportunidades de colaboración y

65

 El Comité SEAR de abril de 2017 ha promovido la revisión del manual para aplicar mecanismos
menos rígidos

66
 En muchos casos han sido consultores quienes han sido contratados para elaborar las PAC.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

80

participación en los asuntos locales, pero no saben cómo hacerlo, los
mecanismos, su papel, etc.

Es por ello que creemos necesario continuar y profundizar en el
fortalecimiento de las capacidades del OSC y otros actores del Convenio
(electos, funcionarios y mujeres líderes de las comunidades), sobre las
temáticas de género, capacidad de propuesta y de reivindicación67,
elaboración de los planes de desarrollo y comprensión de la terminología
técnica y conocimientos jurídicos, si bien es conveniente identificar
previamente las necesidades concretas en cada caso.

 Tal y como se señala en apartados anteriores, la mayor parte de las
actividades del Convenio se concentran en las capitales de provincia.
Entendemos que para mejorar la eficacia, es conveniente un cambio de
enfoque y realizar las actividades directamente con y en las propias
Comunas.

A modo de ejemplo, es conveniente que las formaciones se realicen en las
propias Comunas, favoreciendo que puedan asistir todos los actores de la
Comuna o de alguna próxima, respondiendo así al problema actual de que
solo pueden asistir a las formaciones tres personas por Comunas que
luego deben replicar los contenidos al resto de beneficiarios.

Entendemos que en sí mismo, las formaciones en terreno constituyen un
buen ejercicio de concertación y de apropiación del Convenio. Este
enfoque, que debe ser acompañado por una revisión de los recursos
técnicos y financieros, permitirá también, mejorar el seguimiento de la
aplicación de las herramientas o los mecanismos transmitidos en las
formaciones.

 El Convenio trabaja sobre una temática, a veces, demasiado teórica
que resulta, en ocasiones, difícil de visualizar. La ausencia de resultados
tangibles que muestren las posibilidades de los ciudadanos para influir en
el proceso de toma de decisiones, puede provocar una disminución
progresiva de la participación en el seno de las Instancias o en los
mecanismos creados.

Sería aconsejable que, a modo de ejemplo de un posible mecanismo de
participación, se propusiera y ejecutara de forma conjunta, Comunas y
actores asociativos, un proyecto de desarrollo simple, en el marco de la

67

 Traducción de la palabra francesa plaidoyer

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

81

PCA de la Comuna. Sería una ocasión de poner en práctica los conceptos y
mecanismos participativos y democráticos que el Convenio pretende crear
o reforzar.

 Es necesario más tiempo para que cada actor comprenda cual es su
espacio y su rol en el nuevo contexto. Por el momento, la puesta en
marcha de los mecanismos de participación sigue dependiendo en exceso
de la actitud del presidente de la Comuna y, en algunos casos, de los
directores.

Entendiendo la dificultad, sería necesario reflexionar sobre el modo de
trabajar con ellos y fomentar la consolidación de los mecanismos
existentes y promover la creación de otros no previstos en la ley, los GAP.
La creación de puntos focales en el seno de las comunas, uno político y
otro técnico, sería aconsejable y podría ayudar a resolver este problema.

 Aun entendiendo que algunas Comunas se han autoexcluido de los
procesos del Convenio, es conveniente, tal y como se señalan en otros
estudios realizados, y en el propio CP de enero de 2017, focalizar el
trabajo en aquellas Comunas que manifiestan una voluntad de
colaboración. La eficacia y eficiencia del Convenio se incrementarán
notablemente y no parece que los indicadores vayan a resentirse mucho.

 En este mismo sentido, el trabajo con las Comunas rurales es
prioritario sobre el realizado en las comunas urbanas que están sometidas
a tensiones políticas más acentuadas y son objetivos de otros planes de
apoyo similares: COUNTEPART, GIZ, FAMSI, ….

 A pesar de que la estrategia del Convenio incide sobre las
capacidades y roles de las OSC en los procesos participativos, la
concertación con las autoridades locales a nivel regional o nacional:
Consejos regionales o DGCL, hubiera aportado valor añadido al Convenio,
en la medida que estos organismos tienen competencias sobre las
Comunas y promueven, a veces exigen, su adaptación a las nuevas
disposiciones legales.

Tal y como está previsto en las PAC 3 y 4, es conveniente incluir en las
actividades de incidencia alguna acción que fomente su participación que,
sin duda reforzará el proceso iniciado por el Convenio.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

82

 En los Focus Groupe realizados se detecta que los beneficiarios
tienen un débil sentimiento de pertenencia a los procesos iniciados por el
Convenio el proyecto. Reciben formaciones y asisten a encuentros, pero
no se sienten inmersos en un proceso ni se sienten actores o beneficiarios
del mismo. Una reflexión que ayude a mejorar este aspecto parece
pertinente.

 Aunque el equipo del proyecto está finalizando un plan/estrategia
de comunicación, es muy recomendable mejorar la comunicación interna
y externa del Convenio, tal y como se ha puesto de manifiesto en algunos
Comités SEAR

En el Comité de Pilotaje de enero de 2017 reconoció que es necesario
mejorar este aspecto y promover el uso de redes sociales y/o páginas
Web que ayuden a la difusión de los objetivos y sirva de plataforma de
intercambio de ideas y propuestas, además de visibilizar el trabajo que se
está realizando.

 La componente relativa a la puesta en marcha de los GAP no está
desarrollada por el momento de una manera clara y precisa. Nos parece
prioritario que en la PAC 3 se formalicen los GAP para poder alcanzar los
objetivos del Convenio.

Sin embargo, siendo muy pertinente por la necesidad de acompañamiento
que tienen las Comunas, es dudoso que pueda crearse este mecanismo en
cada una de las Comunas ya que creemos que será difícil encontrar en
cada una de ellas un número suficiente de personas capacitadas para tal
misión. Habría que reflexionar sobre la conveniencia de crear los GAP a
nivel intercomunal o provincial.

 Consideramos que es muy pertinente el razonamiento y la
propuesta realizada en el estudio de fortalecimiento de la Línea de Base,
de suprimir la categoría de actor local por la de las organizaciones de la
sociedad civil que son los actores del cambio propuestos por Convenio.

 Tal como mencionado en el informe de los barómetros de
seguimiento de las políticas públicas, las asociaciones locales (y más
particularmente en el medio rural) tienen un déficit manifiesto de
recursos y de acceso a la información.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

83

Las relaciones entre las asociaciones y las Comunas están basadas en
ocasiones, por los procesos de financiación, lo que constituye un factor
que puede dificultar la participación de estas asociaciones en el seno de
las Instancias y otros procesos participativos creados.

Por otro lado, la ausencia de una estrategia de comunicación en el seno de
los municipios que permita el acceso de los ciudadanos a la información,
constituye una limitación importante a la participación.

Aunque la sociedad civil deberá ser más proactiva sobre numerosos
aspectos, como el acceso a la información sobre el presupuesto de las
Comunas, el contenido de sus reglamentos interiores para conocer la
regulación de Instancias, la ejecución de las acciones de desarrollo, etc.),
es conveniente reforzar las acciones que permitan al acceso a la
información de los ciudadanos, tal y como se ha iniciado en el PAC2,
especialmente para asegurar la creación de un sistema para compartir la
información entre el municipio, la población y las organizaciones de la
sociedad civil

 También, de modo general es recomendable realizar acciones
específicas que mejoren las relaciones entre las Comunas y las
asociaciones, en caso de que esto se revela necesario.

En este informe vamos a incluir Recordamos también, ciertas
recomendaciones hechas en el informe del fortalecimiento de la Línea de
Base:

 Definir un proceso de cambio para cada municipio en función de un

análisis contextual y de un diagnóstico previo, programando
actividades en las Comunas en vez de en las capitales de provincia.

 Recurrir en lo posible a los recursos humanos internos de los socios

locales (asalariados y\o voluntario) para el fortalecimiento de las
capacidades y sobre todo para las actividades relativas al
acompañamiento de las asociaciones locales.

 Promover reuniones entre las asociaciones partenaires del

Convenio para favorecer el intercambio de estrategias y buenas
prácticas.

Evaluación intermedia externa del Convenio: « Apoyo a los procesos de participación
democrática en Marruecos » MPDL – OI - EA

84

Creemos conveniente también, incluir algunas recomendaciones
señaladas en las reuniones del Comité SEAR y en el Comité de Pilotaje de
enero y abril de 2017, si bien conocemos que algunas de ellas ya están
siendo tomadas en cuenta en la planificación de la PAC 3:

 Realizar una actividad complementaria para evaluar / medir algunos

indicadores cualitativos. Si se considera necesario, habría que
formar a los técnicos de los partenaires sobre esta materia.

 Analizar, en los espacios de reflexión propuestos, los indicadores de

manera más estratégica para comprender y analizar el estado de la
situación del Convenio en relación a los objetivos.

 Definir y diseñar lo antes posible la estrategia y la planificación de

las actividades tendentes a crear los mecanismos de participación
no previstos por la ley, el GAP

 Prever el intercambio de experiencias entre los actores provinciales

con otras organizaciones nacionales, con la presencia de los socios
del proyecto, de los miembros de otras organizaciones de la
sociedad civil, de representantes elegidos de los municipios y\o los
presidentes, funcionarios municipales y miembro de las Instancias,
etc.

 Empezar cuanto antes el proceso de capitalización de las
experiencias y catalogar las buenas prácticas.

 1

TERMES DE REFERENCE

Services techniques pour une consultation d’évaluation intermédiaire externe

0. TITRE

SERVICES TECHNIQUES POUR UNE CONSULTATION D’ÉVALUATION INTERMÉDIAIRE EXTERNE

1. INTRODUCTION

Titre de l´intervention: Convenio «Appui aux processus de participation démocratique au Maroc» Nº
14-CO1-413.
Financement: Agence Espagnole de Coopération Internationale pour le Développement (AECID).
Budget global du programme : 2.595.000 €
Gestionnaires du programme: Espace Associatif (EA), Mouvement pour la Paix (MPDL) et Oxfam
Intermón (OI)
Durée du programme : 4 ans (2015-2018).

Cette évaluation intermédiaire externe sera réalisée dans le cadre du Convenio « Appui aux processus
de participation démocratique au Maroc », mis en œuvre par un consortium formé par l’EA, le
Mouvement pour la Paix (MPDL) et Oxfam Intermón avec le financement de l'Agence Espagnole de
Coopération Internationale au Développement (AECID). L’objectif de cette évaluation est d’évaluer les
progrès dans la réalisation des résultats attendus dans le cadre de l’intervention après deux ans de mise
en œuvre et d’identifier d’éventuelles améliorations et des mesures d’ajustement à réaliser pendant la
durée d’exécution de l’intervention.

2. CONTEXTE ET DETAILS DU PROGRAMME

Les objectifs du programme à évaluer sont les suivants :

 Objectif Général : Soutenir le processus de bonne gouvernance démocratique à travers le
développement des capacités des acteurs locaux et la mise en place de mécanismes de
participation citoyenne qui garantissent l’égalité entre les hommes et les femmes.

 Objectif Spécifique 1 : Favoriser la participation à travers la concertation et l’implication des
différents acteurs dans la gestion des questions publiques locales.

 Objectif Spécifique 2 : Promouvoir l'égalité entre hommes et femmes dans les sphères
publiques et privées au niveau local et national.

 Objectif Spécifique 3 : Améliorer les conditions de participation de la jeunesse dans la gestion
des questions locales.

 Objectif Spécifique 4 : Améliorer et renforcer la capacité d’incidence des organisations de la
société civile pour les convertir en une force de proposition et de promotion de la démocratie
participative au niveau local, national et international.

Le programme est mis en œuvre dans 31 communes (8 urbaines et 23 rurales) des provinces de Larache,
Oujda et Al-Hoceima. Les interventions sont mises en œuvre par six associations locales partenaires
membres où associées à l'Espace Associatif (deux dans chaque province d’intervention) : Bades et
Association Forum des Femmes (AFFA) à Al-Hoceima ; Association de coopération pour le
développement et la culture (ACODEC) et Ain Ghazal à Oujda, et ECODEL et Ligue Démocratique de
Droits des Femmes (LDDFL) à Larache.

 2

Communes Province Larache
Communes Urbaines : Larache ; Ksar Kebir.
Communes Rurales : Boujediane ; Tatoft ; Ksar Bjir ; Zouada ; Rissana Janoubia ; Souaken ; Souk Tolba ;
Laouamr.

Communes Province Oujda
Communes Urbaines : Oujda ; Naima ; Beni Drar
Communes Rurales : Ain Sfa ; Bsara ; Beni Khaled ; Ahl Angad ; Mestferki ; Sidi Boulenouar ; Sidi Moussa
Lemhaya ; Isly.

Communes Province Al-Hoceima
Communes Urbaines: Targuist ; Al Hoceima (municipalité) ; Ajdir.
Communes Rurales : Ait Kamra ; Béni Abdellah ; Imrabten ; Béni Hadifa ; Louta ; Nekour ; Chakran.

De manière générale, le collectif cible de la Convention est la population des 31 communes urbaines et
rurales des 3 provinces d’intervention (Larache, Al-Hoceima et Oujda). De cette manière, le total de
bénéficiaires directs et indirects de la Convention est de 959.741 personnes, dont 51,3% de femmes. Les
résultats doivent bénéficier à la population des zones géographiques de la Convention (provinces d’Al-
Hoceima, Larache et Oujda) et au niveau national, en améliorant la participation citoyenne et la bonne
gouvernance locale. De manière plus spécifique, les collectifs directement concernés par la Convention
sont les femmes, les jeunes, les organisations de la société civile et les institutions locales (communes), y
compris les élus et les fonctionnaires, parmi d’autres.

Axes du programme:

1. Appui au processus de démocratie participative à travers le renforcement des capacités et la
mise en place des mécanismes de dialogue et de concertation entre la société civile et les
administrations locales: contributions et propositions de la société civile dans le cadre de
l'élaboration des lois organiques relatives à la participation. Campagnes d´incidence et
plaidoyer sur la participation de la société civile. Actions concertées entre les administrations
locales et la société civile. Renforcement de l'organisation de la communauté pour promouvoir
l´égalité et la participation. Actions de formation et de renforcement des capacités dirigées aux
acteurs locaux.

2. Promotion de l'égalité entre les hommes et les femmes, y compris la question de l'égalité et
parité au niveau local: mise en place des Commissions Parité et Egalité dans les communes
des zones d´intervention. Mise en place des Agendas Locaux d´Egalité au sein des municipalités
des zones d´intervention. Promouvoir la participation politique des femmes. Promouvoir une
masculinité positive.

3. Appui et promotion de la participation des associations de la jeunesse au niveau local et
national: formation, sensibilisation et appui aux associations de jeunes. Dialogue et actions de
concertation entre les jeunes parlementaires et des associations de jeunes. Sessions au
Parlement national et dans les conseils provinciaux.

4. Stratégie d'incidence par rapport aux modèles de participation égalitaire et citoyenne:
diagnostic du processus de participation démocratique des citoyens et de la société civile.
Actions de plaidoyer au niveau local, national et international. Création de baromètres de suivi
de la participation citoyenne et de l'égalité. Coordination avec les dynamiques associatives
existantes. Étude sur la mise en œuvre effective des articles prévus dans la Constitution en
relation à la participation des citoyen/nes, de la société civile et de la jeunesse ainsi qu'à
l'égalité entre les hommes et les femmes avec la participation du Conseil national des droits de
l'homme (CNDH) et des experts universitaires.

 3

Partenaires

 Le Mouvement pour la Paix (MPDL) est présent au Maroc depuis 1997. Il a réalisé un nombre
important d'interventions dans différents secteurs, tels que l'amélioration des conditions socio-
économiques de la population rurale, la défense et la promotion des droits humains avec un
accent particulier sur les droits des femmes, l´appui et le renforcement des capacités de la
société civile et des institutions locales, ainsi que la bonne gouvernance.

 Oxfam Intermón (OI) travaille depuis une vingtaine d'années avec les associations marocaines,
soutenant toujours les femmes pour qu'elles deviennent les vraies actrices du changement vers
une société plus égalitaire. Oxfam promeut leur participation politique, sociale et économique
et lutte contre toute forme de violence basée sur le genre.

 L'Espace Associatif (EA) est un réseau d´associations créé en 1996. Actuellement, plus de 60
associations membres de l´EA sont actives dans les domaines des droits humains, droits des
femmes, droits culturels, droits des enfants, droits des personnes handicapées, ainsi que dans
la défense de l'environnement. Par ailleurs, 25 de ses membres (personnes physiques) sont
parmi les acteurs économiques et sociaux les plus actifs et influents au Maroc. L'Espace se
définit comme une organisation dont le but stratégique est le développement démocratique.

État du projet

Le Convenio a démarré formellement le 1
er

 janvier 2015. Les séminaires de lancement ont eu lieu en juin
2015 et la première activité a été réalisée en octobre 2015. Parmi les difficultés principales rencontrées
au début du programme, il faudrait noter des contraintes dans la collecte de données, pour la
mobilisation des acteurs clés (présidents des communes, etc.) et pour avoir une gestion fluide (au
niveau de la justification et la compilation de l’information). Malgré le retard dans le démarrage, le
projet a fait des avancées importantes, spécialement en ce qui concerne les axes 1 et 2 du Convenio
(participation politique de la population et égalité entre hommes et femmes) dans les 3 régions
d’intervention.

3. OBJECTIFS DE L’EVALUATION :

L’utilisation primordiale de l’étude d’évaluation sera de faire le point avec les partenaires intervenant
dans ce Convenio sur les actions menées et les résultats atteints après deux ans de mise en œuvre, et de
formuler des recommandations stratégiques et opérationnelles pour une mise en œuvre efficace et
efficiente des actions à venir. Cette évaluation doit aussi être orientée vers l’apprentissage et le
renforcement des capacités de toutes les parties prenantes du projet.

Les principaux objectifs de l’évaluation sont :

 Mesurer le degré d’atteinte des résultats et objectifs du projet en tenant compte des
indicateurs établis dans la formulation du projet, et adaptés lors de l’étude « renforcement du
contenu de la ligne de base ».

 Analyser l’efficacité et l’efficience de la stratégie d’intervention et des activités mises en œuvre

 Faire une appréciation des mécanismes de mise en œuvre et de coordination mis en place pour
l’exécution du projet.

 Identifier les différents changements prévus et non prévus, positifs ou négatifs, qui ont
contribué à la réalisation ou la non réalisation des objectifs et des activités du projet.

 Tirer des conclusions et des apprentissages sur l’intervention et élaborer des recommandations
opérationnelles et stratégiques afin d’introduire des améliorations dans la stratégie et la mise
en œuvre du programme pour la période restante du Convenio, et identifier d’éventuelles
actions futures à promouvoir.

 Analyser les mécanismes de suivi et coordination, ainsi que l’efficacité et l’efficience, pour
asseoir les bases d’une meilleure performance dans l’avenir.

 4

4. ACTEURS CONCERNÉS

Les principaux acteurs concernés et informateurs clés pour la réalisation de l’évaluation intermédiaire
sont :

 Partenaires du projet (équipe du projet et/ou des représentants des organisations
partenaires) : MPDL, OI, EA, Bades et Association Forum des Femmes (AFFA) à Al-Hoceima ;
Association de coopération pour le développement et la culture (ACODEC) et Ain Ghazal à
Oujda, et ECODEL et Ligue Démocratique de Droits des Femmes (LDDFL) à Larache.

 Représentant(e)s des 31 communes participantes : élus/es et/ou autres représentant(e)s qui
ont participé dans les activités du projet.

 Fonctionnaires, femmes, jeunes et membres des associations locales qui ont participé dans les
activités du projet.

 AECID : Représentants/es de l’OTC au Maroc qui ont réalisé le suivi du projet.

En ce qui concerne les différents Comités concernés par l’évaluation, il faudrait noter les suivants:

 Comité de gestion de l’évaluation : composé du coordinateur du Convenio (MPDL), la
responsable du programme et/ou son adjointe à Oxfam (OI) et le coordinateur national (EA). Ce
Comité sera chargé de l’élaboration des TdR, du recrutement de l’équipe d’évaluation, de
fournir la documentation nécessaire pour le bon déroulement de la prestation, de faciliter les
rencontres et les entretiens avec les parties prenantes ainsi que de garantir la bonne gestion du
processus d’évaluation et de la publication et la diffusion des résultats.

 Comité de suivi de l’évaluation : composé des membres du Comité de gestion de l’évaluation,
ainsi que les représentants de MPDL et OI au Maroc, un/e représentant/e du Présidium de l’EA
et un/e représentant/e de l’OTC au Maroc. Ce Comité sera chargé d’approuver la décision
concernant le recrutement de l’équipe d’évaluation et de valider les livrables de l’évaluation en
coordination avec les responsables de MPDL et OI au siège en Espagne. La coordination entre le
Comité de gestion de l’évaluation et le Comité de suivi de l’évaluation sera réalisée par le
Coordinateur du Convenio (MPDL).

 Groupe de référence : composé d’un échantillon de représentant-e-s des 31 communes
participantes (élus/es, fonctionnaires, femmes, jeunes et membres des associations locales qui
ont participé dans les activités du projet et de tous les membres du Comité de gestion, ce
groupe de référence sera associé à toutes les phases clés de l’évaluation, notamment celles de
présentation des rapports intermédiaire et final, et émettra des recommandations et des
commentaires sur le contenu des livrables.

5. CADRE DE L’ÉVALUATION

L’évaluation intermédiaire sera réalisée à Rabat et aux 3 provinces d’intervention du Convenio (Al-
Hoceima, Oujda et Larache). Les participants dans l’évaluation seront, au moins, des représentants des 9
associations partenaires (MPDL, OI, EA, BADES, AFFA, ECODEL, ACODEC, LDDFL, Ain Ghazal), et des
représentants des collectifs bénéficiaires dans les 3 régions : représentants des communes (élus/élues
et/ou des autres représentants), fonctionnaires, membres des associations participantes, femmes et
jeunes ayant participe aux activités de la Convention, parmi d’autres. L’étude devra évaluer les 4 axes
(objectifs spécifiques) d’intervention.

6. CRITÈRES D’ÉVALUATION ET QUESTIONS CLÉS

Etant donné qu’il s’agit d’une évaluation intermédiaire, les critères prioritaires d’évaluation seront
l’efficience et l’efficacité, définis comme suit par le Comité d’Aide au Développement (CAD) :

 Efficience: Valorisation des résultats atteints en comparaison avec les ressources employées pour y

 5

parvenir. Il s’agit de déterminer si le minimum de ressources a été utilisé pour atteindre les
résultats obtenus ou, si avec les mêmes ressources on peut atteindre de meilleurs résultats.

 Efficacité: Degré de réalisation des objectifs (implicites ou explicites) d’une intervention en
fonction de leur orientation vers les résultats.

Dans la mesure du possible, l’évaluation donnera un aperçu général de l’analyse des critères suivants:

 Pertinence: Mesure dans laquelle les objectifs d’une intervention sont conformes avec les besoins
des bénéficiaires et du pays partenaire, les priorités globales et les politiques des associés et des
bailleurs et le contexte sociopolitique dans lequel se développe l’intervention.

 Viabilité: Capacité d’une intervention à pouvoir se réaliser. En matière de coopération, elle
s’assimile au concept de durabilité, continuité dans le temps des effets positifs générés par
l’intervention une fois que cesse l’aide. Celle-ci est liée au renforcement des facteurs clés de
développement, à l’appropriation du processus de la part des récepteurs de l’aide.

 Durabilité: Continuité des bénéfices d’une intervention une fois finalisée. Situation dans laquelle
les bénéfices nets sont susceptibles de résister aux risques dans le temps.

Étant donné que le projet est encore dans une phase intermédiaire, le critère d’Impact (Effets à long
terme, positifs et négatifs, primaires et secondaires, produits directement, collatéraux ou induits par une
intervention, intentionnellement ou pas. L’évaluation de l’impact essaie d’identifier tous ces effets et de
se centrer sur la détermination des effets nets attribuables à l’intervention) sera utilisé uniquement dans
l’évaluation finale.

Questions/points pour guider le processus d’évaluation :

 Efficience: Dégrée d’atteinte du plan d’action et du budget. Relation entre les ressources, les
coûts et les résultats atteints. Dans quelle mesure l’usage des ressources financières, humaines
et techniques a-t-il été efficient par rapport aux résultats obtenus ?; Dans quelle mesure les
modes de gestion et de gouvernance du programme ont-t-ils servi la mise en œuvre, le suivi et
l’appropriation ?; Dans quelle mesure la structure de gestion a été adéquate au niveau
technique, d’organisation et de suivi ?; Quelle est l’appréciation des associations locales
partenaires membres où associées à l'Espace Associatif ?, Est-ce que la définition des rôles et
des responsabilités des acteurs participants a été claire ? Est-ce qu’il y a eu un bon niveau de
communication et de confiance entre les partenaires du projet?; Quel a été le niveau de suivi et
d’appui aux partenaires nationaux de la part des partenaires espagnols ?; Quel type d'obstacles
(relatifs au contexte politique et socioculturel, administratifs et financiers) le Convenio a-t-il
rencontrés et dans quelle mesure cela a-t-il affecté son efficience ?; Le programme a-t-il
rencontré des contraintes en matière d’intégration de l’approche droits humains et de
l’approche genre et dans quelle mesure cela a influencé son efficience ?

 Efficacité: Degré d’atteinte des objectifs attendus. Dans quelle mesure le projet est en train de
contribuer à l’atteinte des objectifs spécifiques ? Et comment ?; Dans quelle mesure les
activités du Convenio ont été réalisées ?; Quel est l’effet direct ou indirect positif ou négatif du
Convenio sur les détenteurs de droits ?; Dans quelle mesure ce programme a-t-il été
développé, mis en œuvre, suivi et évalué de manière inclusive et participative ?; Dans quelle
mesure est-ce que les groupes cibles ont participé à l’identification et à la formulation du
programme? Qui et comment ont ils participé?; Quels sont les facteurs ayant impacté
positivement ou négativement la réalisation des activités et l’atteinte des objectifs ?; Dans
quelle mesure les capacités des associations locales partenaires membres où associées à
l'Espace Associatif ont été renforcées ?; Quelle est la perception des bénéficiaires sur l’atteinte
des résultats escomptés ?

 Pertinence: Dans quelle mesure est-ce que l’intervention est pertinente et répond aux besoins,
priorités et aux capacités des acteurs stratégiques liés au projet ? Existent-t-ils actuellement
des nouveaux besoins à prendre en compte? Dans quelle mesure est-ce que la définition des
groupes cibles a été adéquate ? dans quelle mesure la conception de l’intervention est

 6

cohérente, en particulier son modèle d'intervention et le cadre logique? Est-ce que les
politiques publiques liées aux thématiques de la Convention et au contexte sont
complémentaires à l’intervention ? Pourquoi?

 Viabilité et Durabilité: Dans quelle mesure le Convenio a-t-il établi des processus et des
systèmes qui favorisent la durabilité des résultats atteints ? Les associations disposent-t-elles
des capacités techniques et matérielles suffisantes pour assurer la durabilité des
changements ? Quel est le degré d'appropriation du programme de la part des bénéficiaires?

7. MÉTHODOLOGIE ET PLAN DE TRAVAIL

L’évaluation développée devra être participative (afin de garantir l’appropriation des résultats),
incorporer la vision du processus de tous les acteurs et groupes impliqués dans celui-ci (les 6
associations au niveau local, les 3 partenaires au niveau national, les collectifs ciblés), et combiner des
méthodes de collecte d’information qualitative et quantitative. Il faudrait tenir compte de l’importance
de l’égalité de genre et l’intégration des collectifs cibles dans la méthodologie à utiliser.

L’évaluation sera réalisée entre le 1

er
 décembre 2016 et le 15 mars 2017. Le plan de travail/échéancier

devra tenir compte des activités ci-dessous :

Se
p

te
m

b
re

 2
01

6

A
va

n
t

le
 3

1
/1

0/
2

0
16

A
va

n
t

le
 3

0
/1

1/
2

0
16

D
é

ce
m

b
re

 2
0

1
6

Ja
n

vi
e

r
2

01
7

Fé
vr

ie
r

2
01

7

M
ar

s
2

0
1

7

Avant la réalisation de la Consultation

Signature du précontrat

Approbation AECID

Signature du contrat

1. Phase préparatoire : documentation et planification

Analyse de la documentation et de l'information du
programme

Réalisation des entretiens au niveau national - Rabat

Présentation et validation du Plan d’évaluation
(méthodologie, outils, etc.)

Préparation et validation du Plan de Travail pour la phase de
terrain (partenaires au niveau national - Rabat)

2. Phase de terrain

 7

Réalisation visites de terrain (Oujda, Al-Hoceima et Larache)

3. Phase de traitement et d’analyse

Traitement et analyse des donnés

Rédaction du rapport préliminaire

4. Phase de présentation des résultats

Présentation du rapport préliminaire

Présentation du rapport final

En ce qui concerne les livrables, il s’agit de:

 Avant la phase de terrain: Plan d’évaluation déclinant la méthodologie et le processus de mise
en œuvre de la prestation incluant la matrice d’évaluation, les méthodes et les instruments de
collecte et d’analyse des données et un plan de travail/échéancier avec le détail des activités à
réaliser.

 Après la phase d’analyse: Un rapport d’évaluation préliminaire et un rapport d’évaluation final.

L’ensemble des documents doit être élaboré en français et en espagnol.

Les 03 livrables finaux (Plan d’évaluation/Plan de travail, rapport préliminaire et rapport final) doivent
être remis selon les conditions suivantes :

 En français sur fichier électronique.

 En espagnol sur fichier électronique.

8. DOCUMENTS ET SOURCES D’INFORMATION

Au début de la consultation, l’équipe d’évaluation recevra les documents suivants : Formulaire du
Convenio, Rapport de ligne de base, Rapport de diagnostic, Planifications annuelles des années 1 et 2 du
Convenio (PAC1 et PAC2), Rapport technique de la phase d’identification, Rapport technique du PAC1 (y
compris les sources de vérification), Format de la fiche-résumé d’évaluation selon le format établi pour
le CAD (Comité d’Aide au Développement).

Le document de référence pour la réalisation de ces TdR ainsi que pour le développement de l’étude
d’évaluation est le « Guide d’évaluations de l’AECID » : http://www.aecid.es/Centro-
Documentacion/Documentos/Informes%20y%20gu%C3%ADas/Guia_y_TdR_evaluaciones_marzo_2012.
pdf

9. STRUCTURE ET PRÉSENTATION DU RAPPORT FINAL D’ÉVALUATION

 La structure des rapports préliminaire et final est la suivante :

0. Résumé exécutif
1. Introduction : contexte et objectifs de l’évaluation. Questions et critères : définition.
2. Description résumée de l’intervention évaluée, mettant en exergue les résultats attendus à mi-

http://www.aecid.es/Centro-Documentacion/Documentos/Informes%20y%20gu%C3%ADas/Guia_y_TdR_evaluaciones_marzo_2012.pdf
http://www.aecid.es/Centro-Documentacion/Documentos/Informes%20y%20gu%C3%ADas/Guia_y_TdR_evaluaciones_marzo_2012.pdf
http://www.aecid.es/Centro-Documentacion/Documentos/Informes%20y%20gu%C3%ADas/Guia_y_TdR_evaluaciones_marzo_2012.pdf

 8

parcours de l’intervention ; résumé du contexte, de l’organisation et de la gestion ; et acteurs
participants.

3. Plan de l’évaluation : méthodologie de l’évaluation (techniques et outils utilisées) ; contraintes
et limites de l’étude réalisée.

4. Analyse de l’information compilée et interprétation des évidences par rapport aux questions
d’évaluation et aux mécanismes de suivi et coordination mis en place.

5. Conclusions de l’évaluation par rapport aux critères de l’évaluation et aux mécanismes de suivi
et coordination mis en place.

6. Leçons tirées et identification de bonnes pratiques à répliquer.
7. Recommandations : opérationnelles et stratégiques, à court/moyen/long terme, selon les

critères d’évaluation, selon les composantes du programme, ses mécanismes de suivi et de
coordination, par province/association, etc.

8. Annexes : TdR, plan d’évaluation, plan de travail, équipe d’évaluation, méthodologie, sources
d’information primaires et secondaires, entretiens/focus groups, etc. (liste des informateurs,
guide d’entretien, transcriptions, etc.), modèles d’enquête, analyse statistique, ateliers
participatifs (rapports, produits), fiche-résumé de l’évaluation (format établi par le CAD).

L’extension maximum du rapport final sera de 60 pages (y compris un résumé exécutif de 5 pages
maximum) hors annexes.

En conformité avec la Politique d'évaluation Oxfam, le rapport/résumé exécutif incluant la réponse de la
direction sera publié sur le site Web et intranets Oxfam Intermon et Oxfam, à condition qu'il ne porte
risque inacceptable pour le personnel, les partenaires ou le projet.

10. ÉQUIPE D’ÉVALUATION

L’équipe d’évaluation doit réaliser son travail en coordination avec le Comité de Gestion de l’évaluation.

L’équipe devra être composée d’un(e) coordinateur/trice chef de l’équipe d’évaluation, et des
experts/es en bonne gouvernance, égalité de genre et jeunesse.

L’équipe doit justifier :

 Formation Bac+5 en sciences sociales ou autres domaines en relation avec la prestation
demandée.

 Expérience pertinente, d’au moins 5 ans, en matière de suivi et évaluation des projets de
coopération au développement.

 Expérience pertinente, d’au moins 5 ans, en projets en matière de participation démocratique,
égalité entre les hommes et les femmes, participation de la jeunesse, incidence et plaidoyer,
et/ou des thématiques similaires.

 Solides compétences dans les domaines d’évaluation basée sur les résultats, l’approche droits
humains et genre et l’usage de méthodes mixtes.

 Bonne connaissance du contexte de la zone d’intervention ainsi que des dynamiques
institutionnelles au niveau du Maroc et du cadre juridique du pays, notamment en ce qui
concerne la bonne gouvernance, l’égalité et la jeunesse.

 Bonnes capacités de communication orale et écrite.

 Compréhension orale et écrite de l’arabe.

 Excellentes capacités de rédaction en français.

L'AECID procédera à un examen de ces TdR après la présentation des offres ; cet examen pourrait
introduire des changements dans les TdR à utiliser pour guider l'évaluation.

11. CADRE NORMATIF QUI DOIT ÊTRE CONSIDERÉ DANS LA PRESTATION

 9

La prestation doit respecter les principes et les valeurs suivants :

 Confidentialité des informations recueillies pendant la prestation.

 Tous les documents produits pendant la prestation seront la propriété des commanditaires.

 Respect des droits, libertés, égalité des personnes et des acteurs concernés par la prestation.

 Respect des spécificités culturelles des zones d´intervention.

Ils seront faits 2 payements au prestataire des services avec la présentation de 2 factures, (une facture
pour chaque payement, Toutes Taxes Comprises TTC, avec TVA):

1) Premier payement : 35% à la signature du contrat.
2) Deuxième payement : 65% après la réception de tous les livrables avec l’accord de l’EA, MPDL

et OI.

12. DÉLAIS POUR LA RÉALISATION DE LA CONSULTATION

Les délais estimés pour la réalisation de la consultation sont les suivants :

 Signature du précontrat : septembre 2016.

 Approbation AECID : avant le 31 octobre 2016.

 Signature du contrat : novembre 2016.

 Réalisation de la consultation : entre le 1
er

 décembre 2016 et le 15 mars 2017.

 Présentation du rapport final : avant le 15 mars 2017.

13. PRÉSENTATIONS DES OFFRES TECHNIQUE ET ÉCONOMIQUE ; CRITÈRES DE NOTATION.

Les demandeurs sont censés d’envoyer les documents suivants afin d’être éligibles pour cet appel :

1. Une présentation d´une page de l’équipe soumissionnaire.
2. Le CV du/de la chef de l’équipe.
3. Les CV des autres membres de l’équipe d’évaluation.
4. Note méthodologique.
5. Liste des expériences de travail liées au suivi et à l’évaluation des projets de développement

dans les domaines de la participation démocratique et la bonne gouvernance, l’égalité entre les
hommes et les femmes, la jeunesse, le plaidoyer, ou similaires.

6. Liste d’évaluations réalisées basées sur les résultats, l’approche droits humains et genre et
l’usage de méthodes mixtes.

7. Une proposition financière détaillée pour la réalisation de la prestation toutes taxes comprises
(TTC, avec TVA détaillé). Le transport, logement et restauration de l’équipe d’évaluation dans le
cadre de cette mission seront pris en charge par l’équipe de l’évaluation, ainsi que la traduction
des livrables.

Les offres de service complètes devront être envoyées par email, mentionnant « Évaluation
Intermédiaire Convenio AECID 14-CO1-413 » dans l’objet, à l’adresse email suivante : j.garcia@mpdl.org;
avant le 22 juillet 2016 à 23:59 heures (au Maroc).

Les critères de notation seront : 1) Qualité de la proposition méthodologique 2) Adéquation du profil de
l’équipe d’évaluation 3) Proposition financière.

mailto:j.garcia@mpdl.org

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

1

 Annexe 2.- Agenda du travail de terrain

 Lundi 16/01//2017

o Rabat :

 Participation observant dans le Comité SEAR et Comité de Pilotage.

 Lundi23/01//2017

o Rabat:

 Réunion avec le Bureau de la Coopération Espagnole à Rabat. Mme.

Tiscar Ortega, Responsable de projet.

 Mardi21/02/2017

o Rabat, siège d’Espace Associatif:

 Entretien approfondir avec le coordinateur national du Cnvenio. Mr.

Abdelouahed El Ghazi

 Mercredi 23/02/2017

o Rabat, siège MPDL:

 Entretien semi structuré avec le représentant pays de MPDL et

responsable de l’identification et planification du Convenio. Mr.

Manuel Lorenzo

 Mercredi 28/02/2017

o Rabat, siège MPDL :

 Entretien semi structuré approfondi avec le responsable Convenio de

MPDL. Mr. Juan Garcia

 Réunion avec un responsable du programme COUNTERPART

 Jeudi 02/03/2017

o Larache, siège LDDF:

 Entretien semi structuré approfondi avec la coordinatrice provincial du

Convenio à Larache. Mme. Farida El Filali (Espace Associatif)

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

2

 Entretien semi structuré approfondi avec la Technicienne du Convenio

de l’association LDDF. Mme. Karima Tlidi.

 Vendredi 03/03/2017

o Larache, siège ECODEL:

 Entretien semi structuré approfondi avec le Technicien du Convenio de

l’association ECODEL. Mr. Abdelouahed El Tetouani.

 Jeudi 09/03/2017

o Entretien telephonique (Skype):

 Entretien avec Jesus García Luengos et Laurence Thieux, responsables

de l’étude sur les baromètres des politiques publiques.

 Jeudi 16/03/2017

o Larache, siège LDDF:

 Entretien avec la coordinatrice provincial du Convenio à Larache.

Mme. Farida El Filali (Espace Associatif)

 Mercredi 29/03/2017

o Siège Commune L’Awamra:

 Focus Groupe spontané avec de fonctionnaires : Ingénieur Chef,

Directeur de la Commune,2 Chefs services et 2 Élus

 Mercredi 04/04/2017

o Siège Commune L’Awamra:

 Focus Groupe avec bénéficiaires du Convenio de la Commune de

L’Awamra et Ksar Kebir. 16 personnes :

 4 Élus (3 femmes)

 3 membres de l’IEECAG (une femme)

 4 représentants des OSC (deux femme) : jeunes, rural et

handicapés

 3 Fonctionnaires (2 femmes)

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

3

 2 membres de coopératives (une femme)

 Mercredi 04/04/2017

o Siège Commune Souk el Tolba

 Focus Groupe avec bénéficiaires du Convenio de la Commune de Souk

el Tolba. 14 personnes :

 4 Élus (3 femmes)

 2 membres de l’IEECAG (hommes)

 5 représentants des OSC (une femme) de développement.

 3 Fonctionnaires (une femme)

 Jeudi 05/04/2017

o Larache, siège LDDF:

 . Restitution à chaud de l’évaluation avec l’ensemble de l’équipe

LArache

 Lundi 10/04/2017

o Alhoceima, siège BADES:

 Entretien semi structuré approfondi avec la coordinatrice provincial du

Convenio à Alhoceima. Mme. Fatiha Boudra (Espace Associatif)

 Lundi 10/04/2017

o Siège Commune Beni Hadifa

 Focus Groupe avec bénéficiaires du Convenio des Communes de beni

Hadifa et Beni Abdallah 11 personnes :

 2 Élus (femmes)

 1 membre de l’IEECAG (homme)

 6 représentants des OSC (une femme) de développement.

 3 Fonctionnaires (une femme)

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

4

 Directeur de la Commune

 Mardi 11/04/2017

o Alhoceima, siège BADES:

 Entretien semi structuré approfondi avec le Technicien du Convenio de

BADES. Mr. Fouad Azzouzi

Mardi 11/04/2017

o Siège Commune Ait Kamra

 Focus Groupe avec bénéficiaires du Convenio de la Commune de Ait

Kamra. 14 personnes :

 2 Élus (femmes)

 2 membres de l’IEECAG (une femmee)

 3 représentants des OSC (une femme) de développement.

 3 Fonctionnaires (deux femme)

 Directeur de la Commune

 Vice président de la Commune.

 Mardi 11/04/2017

o Alhoceima, siège AFFA:

 Entretien semi structuré approfondi avec le Technicien du Convenio de

AFFA et la responsable de suivi de l’association. Mme.. Nadia Koubia

 Mercredi 12/04/2017

o Alhoceima, siège BADES:

 Entretien semi structuré avec le vice-président de l’association BADES

Mr. Faysal

 Mercredi 12/04/2017

o Alhoceima, siège BADES:

 2em. Entretien semi structuré approfondi avec la coordinatrice

provincial du Convenio à Alhoceima. Mme. Fatiha Boudra (Espace

Associatif)

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

5

 Mercredi 12/04/2017

o Alhoceima, siège BADES:

 . Restitution à chaud de l’évaluation avec l’ensemble de l’équipe

Larache

 Vendredi 14/04/2017

o Tánger

 . Réunion avec Omar Daoud. Consultant et expert dans la thematique.

Formateur et participant dans l’élaboration des PCD communaux,

parmi lequel Ait Kamra.

 Mardi 18/04/2017

o Oujda, siège ACODEC:

 Entretien semi structuré avec le coordinateur provincial du Convenio à

Oujda. Mr. Mohamed. Sadeq (Espace Associatif)

Mardi 18/04/2017

o Siège Commune Ain Sfa

 Focus Groupe avec bénéficiaires du Convenio de la Commune de Ain

Sfa et de la Commune Urbaine de Oujda. 11 personnes :

 3 Élus (une femme)

 2 représentants des OSC (deux femme) de développement.

 5 Fonctionnaires (trois femme)

 Directeur de la Commune

Mardi 18/04/2017

o Siège Commune Beni Khaled

 Focus Groupe avec bénéficiaires du Convenio de la Commune Beni

Khaled et de la Commune de Beni Drar. 20 personnes :

 3 Élus (une femme)

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

6

 2 membres de l’IEECAG (femmes)

 4 représentants des OSC (deux femme) de développement.

 4 Fonctionnaires (trois femme)

 7 représentants de coopératives

 Mercredi 19/04/2017

o Oujda, siège ACODEC:

 Entretien semi structuré approfondie avec le coordinateur provincial du

Convenio à Oujda. Mr. Mohamed. Sadeq (Espace Associatif)

 Mercredi 19/04/2017

o Oujda, siège ACODEC:

 Entretien semi structuré approfondie avec le technicien du Convenio de

l’association ACODEC. Mr. Adil Rghioui.

 Mercredi 19/04/2017

o Oujda, siège ACODEC:

 Entretien semi structuré approfondie avec le président de l’association

ACODEC. Mr. Miloud

 Jeudi 20/04/2017

o Oujda, siège Ain Ghazal:

 Réunion avec la technicienne du Convenio de l’association Ain Ghazal

et avec la responsable de suivi de l’Association. Mme. Yamina Moumi

et Mme. Khadra

 Jeudi 20/04/2017

o Oujda, siège ACODEC:

 Restitution à chaud avec l’ensemble de l’équipe du Convenio à Oujda

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

7

 Mardi 25/05/2017

o Rabat, siège MPDL :

 Analyse des résultats de l’évaluation avec l’équipe MPDL responsable

du Convenio. Mr. Juan Garcia et Mr. Manuel Lorenzo.

 Mardi 25/05/2017

o Rabat, siège Oxfam Intermon :

 Analyse des résultats de l’évaluation avec le Directeur de Oxfam

Maroc. Mr. Nicolas Gravier

 Mardi 25/05/2017

o Rabat, siège Oxfam Intermon :

 Analyse des résultats de l’évaluation avec la responsable de suivi du

Convenio d’ IOMaroc. Mme Esther Senso.

 Mércredi 26/05/2017

o Tanger :

 Réunion avec le représentant de FAMSI au Maroc. Mr. Sergio

Castañar..

 Jeudi 27/04//2017

o Larache :

 Restitution évaluation dans le Comité SEAR et Comité de Pilotage.

 Observation Participante

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

8

Annexe 3.- FUENTES DE INFORMACIÓN

SOURCES D’INFORMATION OUTILS
PRIMAIRES  Beneficiaires du

Convenio
 Fonctionnaires

des communes
 Elus
 Femmes élus
 Associations des

femmes
 Associations des

jeunes
 Autres

associations
 Membres des

instances
 Autres acteurs

 Responsables et
techniciennes du
Convenio :
 Responsables de

MPDL et IO
 Coordinateur

national – EA
 Coordinateurs

provinciaux
 Techniciennes des

6 associations
partenaires

 Responsables
associatives

 Responsables
politiques des
communes

Entretiens

semi
structuré
s

Focus

Groupe

Entretiens

approfon
dies

Observation
participa
nte

Par les

caracteristi
ques du
Convenio ,
les donnés
quantitatifs
ont été
obtenus
des Sources
de
vérification
et des
rapports
techniques
et de suivi.

SECONDAIRE
S

 Documents de
formulation du
Convenio et des PAC

 Rapport des PAC 1 et

Sources de

vérificati
on

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

9

2

 Études de Ligne de
Base et de
renforcement de la
Ligne de Base

 Budget et rapport
financiers global et
par action

 Manuel de gestion

 Rapports des Comités
de Pilotage et SEAR

 Rapport évaluation
des activités de
jeunes

 Documents de
cadrage des activités

 Documents
récapitulatifs des
activités.

Révision et
analyse
des
informati
ons
concerna
nt les
activités
et
indicateu
rs.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

10

Annexe 4.- OUTILS POUR LA COLLECTE D’INFORMATION

1.- FOCUS GROUP AVEC LES BENÉFICIAIRES

a.- FORMAT

Durée : Entre 2 et 3 heures.

Nombre : Pas plus de 20 personnes

Profil des participants : groupe mixte composé de femmes et hommes des tous les collectifs

des bénéficiaires : élus, membres des instances, fonctionnaires, représentants des OSC,

notamment des jeunes et femmes, , issus des Communes et ayant eu une expérience directe

avec les activités du Convenio : sensibilisation, ateliers, forums, mécanismes de participation

ou concertation, rencontres, formation, ….

OBJECTIF DU FOCUS GROUP

Recueillir réflexions et perceptions des participants (es) par rapport à leurs expériences de

participation à activités du Convenio et perception de la thématique. Problématiques

détectés Propositions de d’amélioration pour le reste de l’intervention.

PRINCIPALES QUESTIONS Á DEVELOPPER

 Quel est la capacité réelle d’incidence de la société civile par rapport à la
participation dans les Communes ? Quel est la vision des autorités ?

 Durabilité des mécanismes de participation ; niveau de qualité des activités ;
fatigue des associations et des bénéficiaires

 Les activités du Convenio, ils répondent aux vôtres besoins? S’il vous plait,

justifier la réponse.

 Quel est votre évaluation des mécanismes actuels de participation, dialogue et /

ou plaidoyer /incidence politique ?

 Quels sont les mécanismes de la participation, plaidoyer et/ou de dialogue avec
les différentes administrations, ont été mises en place ? Pensez-vous qu'ils sont
utiles et apportent des améliorations à la démocratie participative ? Comment
peuvent-ils être améliorés ?

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

11

 Quels sont les problèmes ayant, ou bien qu’ils auront, de sorte que leurs
propositions soient prises en compte dans les différentes instances/organismes
locales, provinciales ou nationales ?

 Comment les responsables des collectivités locales apprécient leurs propositions
? Ils sont évalués et/ou pris en compte ? Pourquoi ?

 Quelle est l'utilité des formations ou des outils que le Convenio a apporté, pour
une meilleure participation aux affaires de la communauté ?

 Quelle est l'utilité des formations ou des outils que le Convenioa apporté a votre

travail /participations dans les affaires locaux ou mécanismes de participation
mises en place , notamment les IEECAG ?

 Y aurait-il d'autres mécanismes ou outils non couverts par le Convenio et que

vous jugez pertinentes ?

 ¿Est-ce qu’ils estiment que les organismes locaux sont intéressés à la
participation des différents collectifs dans les affaires communautaires ?

 Pensez-vous que le travail en réseau pourrait améliorer l’intervention ?

 Si l'on pouvait recommencer à travailler sur ce projet, quelles actions ou activités

ils changeraient ? Quelles activités ou actions ajouteraient ou élimineraient ?

 Pensez-vous que le travail de plaidoyer doit être fait en coordination avec
d'autres groupes ou collectifs ? Devrait se faire en parallèle avec les autres
thématiques du Convenio : Promotion de la participation de la femme ou de la
démocratie participative ?

 Vous jugez intéressant les GAP ? comme est ce que vous envisagé leur travail ?

Quel sont les besoins pour leur mis en marche ?

 L'actuel contexte permet-il d'être optimiste en ce qui concerne la participation
citadine ?

 Au moins il le Convenio est en train de créer une relation de confiance entre OSC

et les autorités ?

 Comment évaluent-ils la quantité de réunions de concertation, forums, des
rencontres, etc. … qui a existé ? sont-ils des espaces ou mécanismes de
participation ?

 Comment peut-on améliorer la participation dans les communes rurales ?

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

12

PAR RAPPORT AUX FORMATIONS

 Quel sont les capacités qui doivent être renforcés ?

 Est-ce qu’il y a une analyse de la mise en application des apprentissages ?

 Est-ce qu’il y a une capitalisation des acquis ? Au moins un processus ?

 Le ciblage des participants aux formations est adéquat ?

MODELE DE FOCUS GROUPE

Horaire Sujet/Durée Méthodologie Format Support pédagogique
/Approche

9h-10h Introduction

- Pourquoi cet
atelier ?
- Objectifs ?
- Déroulement

Présentation des

animateurs

Plénière Plénière présentant

Les objectifs et résultats

attendus de l’évaluation

et de l’atelier

Tour de table

Tous Plénière Prénom/Nom/ Fonction/
en 3 mots ce qu’il attend

de l’atelier

10-11,30 Questions
principales.

Brainstorming Plénière Réflexions individuels par
rapport a son
participation.

Débats

11,30-
12,30h

Propositions
d’améliorations

Tous Plénière Débat

 Conclusions et
Synthèse des

travaux

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

13

2.- GUIDE D’ENTRETIAN SEMI STRUCTURÉ AVEC LES RESPONSABLES TECHNIQUES ET
COORDINATEURS PROVINCIAUX AINSI QUE POUR LE PERSONNEL CHARGÉ DE L’EXÉCUTION
D’EA, MPDL ET IO

Les questions à poser qui permettront d’analyser les connaissances, les perceptions, l´état
des lieux et les difficultés rencontrées par les populations par rapport Convenio, seraient les
suivantes (parmi d’autres à proposer)1 :

THÈMES PRINCIPAUX À ABORDER DANS LES ENTRETIENS :

 Rôle de chaque partenaire
 Passage en revue des différentes actions menées et résultats obtenus (indicateurs et

méthodes de méditions des résultats)
 Interactions, coordination, échanges entre les partenaires et structures créées dans

le cadre du Convenio
 Systèmes de suivi, évaluation, outils de recueil de données

 Réflexion sur leçons apprises et réalisation de projets similaires dans l’actualité par
les partenaires et le groupement

 Rôle des différents partenaires
 Autres acteurs partis prenantes impliqués ou absents du convenio ainsi que d’autres

thématiques non abordées.

CONCEPTION DU PROJET ET L’EXPÉRIENCE DES PARTENAIRES

 Antécédents de la relation entre les partenaires du Convenio ainsi que lignes de
travail développées pour chaque un.

 Pourquoi avoir axé le travail sur 31 Communes?
 Formulation du projet ?
 Participation des partenaires au stade de l’identification ? Institutions consultés ?
 Principales incidences par rapport au chronogramme initial du convenio

CHOIX DES INTERVENTIONS ET ACTIVITÉS

 Quelles sont les raisons qui ont motivé la conception des activités prévues ?
 D’autres stratégies alternatives aux quatre axes d’intervention ont été envisagées

pour atteindre l’objectif spécifique du projet ?
 Quels sont les critères qui ont motivé le choix des organisations partenaires ?

ÉVALUATION GÉNÉRALE DES PRINCIPALES ACTIVITÉS RÉALISÉES ET RÉSULTATS OBTENUS

 - Dans quelle mesure les activités prévues et réalisées son entrain de contribuér à
réussir les objectifs et résultats prévus ?

1
Quelques questions à voir avec le Bureau de la coopération espagnole sobnt utilisées avec les responsables du

Convenio

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

14

 Y a t-il des différences de résultats obtenus entre les provinces ? et Pourquoi ?
Quelles sont (si il y en a) les variables qui ont fait la différence ? (activités réalisées ;
acteurs concernés)

 Quels ont été les principaux obstacles identifiés pour l’obtention des résultats prévus
ou dans les Objectifs spécifiques ?

 Fonctionnement interne : différence entre associations membres et associations
alliées

 Portée des interventions
 Effets ou impacts
 Bilan

MÉTHODOLOGIE :

 Les outils méthodologiques de coordination et suivis des actions vous paraissent
adéquats ? Évaluation de son fonctionnement, utilité…

 Difficultés rencontrées

 Le Comité SEAR :

 Bilan par les responsables OI de l’intégration du SEAR par les partenaires :

 Degré de connaissance de chaque partenaire impliqué des autres actions-activités
développées dans le cadre du convenio ? Interactions entre les quatre axes du projet
?

 Comment l’approche genre a-t-elle été intégrée par les différents partenaires dans la
réalisation de leurs activités ?

COMMUNICATION :

 Stratégie de communication mise en place

VIABILITÉ :

 Quelle perspective de continuité des activités réalisées une fois terminé le convenio ?
 Tendence de la Viabilité des activités mises en place ?

Questions plus spécifiques

 Est-ce que les mécanismes de participation et instances de concertation prévue dans les
lois sont mis en place d´une manière effective ?

 Comment les différentes composantes de la société évaluent-elles l’action publique en
matière de participation ?

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

15

 Quels sont les perceptions des citoyennes, des OSC, des élus/élues, etc. par rapport à la
participation : compréhension des concepts, etc.

 Quels sont les principaux problèmes/obstacles liés à la participation ?

 Est-ce que la participation et les mécanismes prévus peuvent contribuer à résoudre et/ou
améliorer les problèmes identifiés ?

 Est-ce que vous êtes intéressé/e à participer dans la vie publique ? Dans les cas des
mécanismes participatifs prévus dans les lois (Plan d’action communal, Instances d’équité et
parité, pétitions, etc.), on pourrait évaluer/analyser :

 Est-ce que les acteurs locaux connaissent ces mécanismes ?

 Est-ce qu’ils sont mis en place ? de quelle manière ?

 Quelle est votre appréciation par rapport au fonctionnement de ces mécanismes ?

Qu’est- ce que c’est nécessaire renforcer dans les formations ?

Comment peut-on s’assurer de l’application réelle des formations au reste de bénéficiaires
des collectifs ciblés ?

Quel sont vôtres appréciations sur le volet sensibilisation ? Est-ce que l’impact du dites
activités est ressenti par la population? et sur le reste des activités du Convenio ?

 Approfondir sur les propositions mentionnées lors les Comités SEAR :

 Faire un plan de travail annuel ;
 Prévoir une activité pour évaluation qualitative ;
 Cibler les acteurs qui partagent les objectives du Convenio. Concentration ne

pas dispersion
 Renforcer los GAP/IEECAG/communes favorables et réduire le nombre des

communes et celui des IEECAG (1 par province au lieu de 3) ;
 Accompagnement IEECAG et GAP et formations aux personnes ressources des

IEECAG et GAP
 Accroître le nombre d’activités de réflexion ;
 Mettre en place une stratégie de communication : Bulletin du projet ou

Espace twitter/facebook ;
 Intégrer des réseaux existants.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

16

Système de coordination et de suivi du Convenio.

 Y a-t-il eu une coordination entre les différents intervenants dans le projet ?

 Le type de coordination était-il adéquat ? (Par rapport aux moyens mis à la

disposition)

 Est-ce que la planification initiale a été maintenue ? (Si non, pour quoi ?)

 Les ressources prévues et les coûts estimés ont-ils été suffisants pour la réalisation

des activités prévues ?

 Le système de suivi est-il adéquat ?

- Appréciation des points forts et des points faibles du Convenio

 Quelles sont les lacunes couvertes par le Convenio ?

 Quelles sont les lacunes Convenio ?

 Quelles sont les réussites du convenio ?

 Quelles les difficultés d’exécution ?

 Y a-t-il assez de ressources humaines pour répondre aux activités et taches

administratifs ?

 Y a-t-il des difficultés rencontrées par les bénéficiaires pour avoir accès à

l’intervention programmé ?

 Il y a eu d’autres impacts inattendus dans le cadre du Conveniot ? (Positifs ou

négatifs) a quelle mesure ont-ils affecté l’objectif global ?

 Les bénéficiaires ont-ils apprécié positivement les services offerts ?

 Le projet a-t-il contribué à l’amélioration du processus de démocratie participatif ?

 Quel est le degré de participation des bénéficiaires dans les différentes phases du

programme ?

 Les bénéficiaires se sont-ilsappropriésdu convenioet de ses résultats ?

 Percevez-vous que la méthodologie ait atteint les résultats attendus ?

- Évaluation interne du projet et mesure d’impact du Convenio.

 A-t-il introduit des changements dans pratiques et habitudes, notamment dans les

femmes ? comment cela peut-il être perçu ?

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

17

 Ces changements comment sont-ils perçus par la population ?

 Qu’est-ce que vous changerai du Convenio si on pourrait recommencer?

3.- GUIÓN REUNIÓN OTC

La reunión servirá para plantearos el enfoque que queremos darle a la evaluación y conocer
vuestras impresiones y / o sugerencias.

Así mismo, la idea es compartir con vosotros algunas ideas, preocupaciones, líneas de
evaluación y conocer vuestra opinión sobre el convenio en algunos aspectos.

METODOLOGÍA DE LA EVALAUCIÓN

Metodología basada en las entrevistas y Focus Groupe con beneficiarios y actores que
permita una triangulación de datos y un posterior análisis.

Los cambios en el ML es un hándicap para hacer una matriz de evaluación que estamos en
fase de terminarla.

El proceso es reunirse con actores principales gestores, para poder pasar a las regiones y
contactar con las asociaciones de terreno y reunirse con beneficiarios y actores o personas
clave o recurso.

Uso de criterios de la cooperación española con un enfoque participativo e inclusión del
enfoque de género.

A pesar de la dificultad derivada del objetivo del Convenio, intentaremos hacer un análisis
cualitativo de los procesos , dinámicas y mecanismos puestos en marcha.

Equipo con equidad de género, pluridisciplinar y con experiencia en el terreno.

PRINCIPALES INTERESES DE LA EVALUACIÓN

Apreciar los mecanismos de planificación, ejecución, seguimiento y coordinación del
Convenio, porque entendemos que es clave y pueden permitir una reorientación del
proyecto, si es que es necesario, que contribuya al éxito del Convenio.

Es importante verificar una vez más si la estrategia del proyecto está bien como se planeó
(confirmación de la pertinencia), si se debe añadir algo a las actividades para producir un
efecto, o si el calendario y la calidad de los insumos son suficientes. También es importante
implementar medidas de mejoramiento concreto y dar recomendaciones

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

18

También queremos ver los instrumentos puestos en marcha para garantizar la sostenibilidad
de las dinámicas y procesos de participación y / o democracia participativa que se están
poniendo en marcha.

L'évaluation soulevée dans les habituels trois niveaux d’analyse :

 Le niveau stratégique, qui vise à analyser la pertinence et la cohérence du travail.

 Le niveau de la programmation : où les approches méthodologiques et le contenu de
chacune des actions /activités sont traités, ainsi que la participation des partenaires
locaux et d'autres intervenants.

 Le niveau opérationnel dans l'organisation et la gestion modèle proposé en termes
d'efficacité, d'efficience (gestion des ressources) et de la qualité, de fournir des
indications sur la durabilité et l'impact sur la population cible seront examinées,
fournissant des lignes directrices pour améliorer planification, mise en œuvre et le
suivi et de faciliter la prise de décision pour corriger les problèmes ou bien pour des
interventions ou futures.

LÍNEAS DE TRABAJO

 Pertinencia y la sinergia o incardinación con otras acciones. Cuál es la capacidad real
de incidencia en el tema de participación e incidencia política de la sociedad civil,
sobre todo en un periodo de cambio?Cómo es la visión de las autoridades? No
acabamos de ver la necesaria concertación con las autoridades locales que puede
llevar a provocar suspicacias y recelos.

 Dudas sobre si la estructura del convenio perjudica la eficacia. Debate sobre el
número excesivo de comunas y la opción de trabajar solo como algunas piloto con las
que es relativamente fácil de trabajar y que sean un faro para una posterior
extensión de la intervención.

 Qué visión tiene la OTC sobre la ejecución del convenio y sus especificidades
derivadas de trabajar con un socio local y partenaires regionales, tal como
comentaron en el comité de Pilotage de enero 2017 “Les représentantes de
l’AECIDont remarqué l’importance du Convenio comme un espace de réflexionautour
de la participationdans un processus de consolidation de la démocratie »

 Como veis el tema de los indicadores. Especialmente en lo que se refiere a la
medición de los indicadores cualitativos: mejora de la percepción, mejor disposición
de las autoridades, etC.

 Conocer vuestra idea sobre la sostenibilidad / viabilidad de los procesos o dinámicas
iniciadas o sostenidas por el convenio, aunque en la evaluación intermedia no se

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

19

profundiza en este aspecto. Importancia de los GAP para sostenibilidad. Promoción
del acompañamiento institucional para promover la sostenibilidad. Es un reto.

 Importante seguir de cerca la propuesta de EA (Comité SEAR enero 2017) de
incardinar las actividades en el marco del trabajo de las IEECAG y otros mecanismos
de participación que se pongan en marcha. De ahí la importancia de reforzar y
consolidar los GAP. De ahí la importancia del barómetro que hará un repertorio de
los mecanismos puestos en marcha.

 Multiplicidad de actividades, a veces confundidas en su objetivo (ver cuadro de
indicadores). Ver confusión de actividades, tal como se refleja en el Comité.
Necesidad de hacer planificaciones de actividades más frecuentes, trimestrales si
posible, tal y como se refleja en el Comité. Es un punto débil para la evaluación, el
conocer las subactividades.

 Queremos conocer el grado de capitalización de las numerosas actividades y
subactividades y encuentros, porque en tendemos que es clave la el convenio y no
quedarse en una estrategia muy ejecutiva y poco reflexiva (A pesar de lo buenos que
son los Comités SEAR como instrumento de reflexión debate y corrección de
problemas)

 Problemas en lo que se refiere a compartir la estrategia y comprensión de las
actividades y refuerzo del acompañamiento para la comprensión de las actividades y
su relación con indicadores y resultados. Tal y como se dijo en el Comité SEAR : « Les
partenaires ont demandé l’inclusion des produits concrets dont on a besoin pour
atteindre les indicateurs dans les TDR des formations/activités ».

 Tenemos que profundizar en la evaluación sobre el aspectoseñalado en el Comité
SEAR relativo a los riesgos: « Durabilité des mécanismes de participation ; niveau de
qualité des activités ; fatigue des associations et des bénéficiaires ».

 Así mismo, tenemos que disipar las dudas sobre el apoyo efectivo de EA a las
asociaciones y la necesidad de refuerzo. Analizar si en la ejecución del Convenio
existe un CUELLO DE BOTELLA en la gestión al existir un número excesivo de informes
de actividades, triplicados (uno por región) que deben confluir en EA, que es el
encargado de consolidarlos y transmitirlo a MPDL /Oxfam. En conclusión, saber si la
estructura de gestión es suficiente y adecuada

 Un aspecto que consideramos importante analizar es si el tipo de convenio y su
especificidad está adaptado a las especificidades de rendición de cuentas de la
AECID.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

20

Annexe 5.- PLAN TRAVAIL

Introduction

Nous avons focalisé focaliser notre travail terraine dans des lignes de travail qui n’ont pas été

développes dans le baromètre, notamment les formations, la sensibilisation et la concertation. Notre

but c’est que l’évaluation complémente les résultats et les acquis des autres études réalisées dans les

derniers mois d’exécution du Convenio.

Le plan de travail a suivi un chronogramme séquentiel :

a.- Réunions avec les responsables de l’exécution du Convenio

b.- Analyse de l’information et élaboration des outils de travail.

c.- Travail terraine sur les trois provinces.

Travail terrain

La province de Larache a été utilisé en tant que province pilote pour tester la méthodologie de travail

dans les autres provinces. La séquence de travail est similaire pour les trois provinces :

Le premier jour dédié à travailler, de façon individuelle, avec la coordinatrice/eur, et

avec les techniciennes de chaque association.

Le deuxième jour, réunions avec les bénéficiaires dans les sièges de deux communes

choisis par les coordinateurs provinciales, en concertation avec l’équipe évaluateur.

Le troisième jour, pour continuer les réunions avec le personnel technique, une réunion

avec les responsables des associations partenaires du Convenio et une restitution « à

chaud » avec l’ensemble de l’équipe.

Les réunions avec les bénéficiaires sont sur la modalité de Focus Groupe et les participants sont des

représentants, si possible hommes et femmes, des différents collectifs bénéficiaires des activités

menées par le projet. A savoir :

 1.- Fonctionnaires des communes

 2.- Elus

 3.- Femmes élus

 4.- Associations des femmes

 5.- Associations des jeunes

 6.- Autres associations

 7.- Membres des instances

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

21

 8.- Autres acteurs ou collectifs que vous croyez nécessaire ou convenant

Le Focus groupe aura une durée de deux heures, plus ou moins. Sera en arabe dialectal et de

possible, pas plus de 20 personnes.

Le but est de partager la vision du Convenio, les retombés de la concertation et dialogue maintenu

auparavant entre les acteurs, les besoins – notamment de formation – de différents collectifs et de

connaitre les spécificités du travail, concernant l’objectif du Convenio, dans le milieu rural.

Autres phases

d.- Réunions avec autres responsables de projets ou experts dans la thématique du Convenio tant au

début comme á la fin du travail d’évaluation.

e.- Triangulation de l’information avec les responsables de l’exécution du Convenio : MPDL, EA et IO.

f.- Elaboration du rapport et envoie pour commentaires

g.- Elaboration du Rapport final.

Annexe 6.- TABLEAU DES RÉALISATIONS

OS 1 Favoriser la participation à travers la concertation et la participation des différents

acteurs dans la gestion des affaires publiques locales.

R1.1: Les nouvelles dispositions constitutionnelles et législatives en matière de démocratie

participative ainsi que ses concepts sont connus et contribuent à l'amélioration de la

communication entre les acteurs locaux.

Activité PAC 1 PAC 2 Total des

réalisations

A.1.1.1. Seminarios de

lanzamiento: "Las

nuevas disposiciones

constitucionales e

institucionales en

relación a la

democracia

participativa"

3 Séminaires

(1/province) ont été

réalisés avec la

participation e 205

bénéficiaires dont

89 femmes.

 3 séminaires

205 bénéficiaires

dont 89 femmes

 A.1.1.2. Campagnes

de sensibilisation (31

actions) sur les

thématiques de la

convention

(participation, égalité

et jeunesse, etc.)

26 caravanes et

compagnes dans 3

provinces ont été

réalisées avec

l’appui de 6

organisations

locales pour la

sensibilisation de

5336 bénéficiaires

(on parle au total de

26 actions mais

95 caravanes et

compagnes dans 3

provinces ont été

réalisées avec l’appui

de 6 organisations

locales pour la

sensibilisation de

8770 bénéficiaires

121 caravanes et

compagnes dans 3

provinces ont été

réalisées avec

l’appui de 6

organisations locales

pour la

sensibilisation de

14106 bénéficiaires

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

22

dans l’explication

on parle de 23

actions voir page

42)

R1.1: A.1.1.3.

Organisation d'ateliers

de travail (réflexion et

débat) entre les acteurs

au niveau local

concernant la

démocratie

participative et les

stratégies de

développement.

3 Ateliers de

formation ont été

réalisés pour 277

bénéficiaires dont 74

femmes

3 Ateliers de

formation ont été

réalisés pour 277

bénéficiaires dont 74

femmes

R1.2: Les capacités des acteurs locaux en matière de démocratie participative s'améliorent,

les mécanismes locaux existant s'améliorent et les bonnes pratiques sont reproduites.

Activité PAC 1 PAC 2 Total des réalisations

R1.2: A.1.2.1.

Formations dirigées aux

acteurs locaux sur la

démocratie participative

et la bonne gouvernance

3 Ateliers de

formation

(1/province) ont

été réalisés pour 85

bénéficiaires ont au

moins 22 femmes

9 Ateliers de

formation

(3/province) ont été

réalisés pour 277

bénéficiaires ont au

moins 74 femmes

12 Ateliers de

formation

(3/province) ont été

réalisés pour 362

bénéficiaires ont au

moins 96 femmes

R1.2: A.1.2.2. Réunion

de concertation entre les

acteurs locaux pour la

préparation des

mécanismes de

participation.

1 Réunion a été

réalisée à Larache

avec la

participation de 29

personnes dont au

moins 7 femmes

22 Réunions ont été

réalisées dans 3

provinces avec la

participation de 577

personnes dont au

moins 108 femmes

23 Réunions ont été

réalisées dans 3

provinces avec la

participation de 606

personnes dont au

moins 115femmes

Realización de la

Identificación y un

estudio de Línea de base

Réalisation de

l’identification et

une étude de ligne

de base

 Réalisation de

l’identification et une

étude de ligne de

base

Reunión de lanzamiento

de proyecto: Formación

Normativa AECID y

Legislación marroquí

para socios locales

Réalisation d’une

réunion avec la

participation de

l’équipe du

convenio et des

représentants des

partenaires locaux

avec la

participation de 22

personnes

 Réalisation d’une

réunion avec la

participation de

l’équipe du convenio

et des représentants

des partenaires

locaux avec la

participation de 22

personnes

R1.2: A.1.2.3. Atelier

pour l'élaboration de

3 Ateliers

(1/province) ont été

3 Ateliers

(1/province) ont été

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

23

documents de travail et

de fonctionnement des

mécanismes de

participation.

réalisés avec la

participation de 73

personnes dont 23

femmes et 20 jeunes.

(double action entre

A.1.2.3 et A1.2.4)

réalisés avec la

participation de 73

personnes dont 23

femmes et 20 jeunes.

(double action entre

A.1.2.3 et A1.2.4)

R1.2: A.1.2.4. Actions

de soutien et

accompagnement aux

initiatives et

mécanismes de

participation locale.

3 Ateliers

(1/province) ont été

réalisés avec la

participation de 73

personnes dont 23

femmes et 20 jeunes

(double action entre

A.1.2.3 et A1.2.4)

3 Ateliers

(1/province) ont été

réalisés avec la

participation de 73

personnes dont 23

femmes et 20 jeunes

(double action entre

A.1.2.3 et A1.2.4)

Etude de renforcement

de la ligne de base

Actualisation de la

ligne de base

élaborée en 2014

Actualisation de la

ligne de base

élaborée en 2014

OS2: Promouvoir l'égalité entre hommes et femmes dans les sphères publiques et privées au

niveau local et national

R2.1: Le niveau de prédisposition de la population en lien avec l'égalité entre hommes et

femmes s'est amélioré grâce aux initiatives de sensibilisation (activités artistiques, culturelles,

etc) et de masculinité positive.

Activité PAC 1 PAC 2 Total des réalisations

R2.1: A.2.1.1.

Réalisation d'actions de

promotion de

masculinité positive.

Identification de 20

hommes

Réalisation d’une

formation pour 9

bénéficiaires

hommes (déjà

identifié) à Oujda

Identification de 34

hommes

Réalisation de

1 Atelier de

formation a été

réalisé

Des actions de

sensibilisation ont

été réalisées pour

763 bénéficiaires

dont 403 femmes :

1 pièce de théâtres a

été produite

6 représentations

d’une pièce de

théâtre

Identification de 34

hommes

Réalisation de

2 Atelier de

formation ont été

réalisés

Des actions de

sensibilisation ont été

réalisées pour 763

bénéficiaires dont

403 femmes :

1 pièce de théâtres a

été produite

6 représentations

d’une pièce de

théâtre

R2.1: A.2.1.3.

Renforcement de

l'organisation

communautaire pour

garantir le suivi de la

lutte contre la violence

et la promotion de

9 des actions

réalisées dans

l’activité A.1.1.2

étaient centrées sur

la lutte contre la

violence et la

promotion de

56 des actions

réalisées dans

l’activité A.1.1.2

étaient centrées sur

la lutte contre la

violence et la

promotion de

65 des actions

réalisées dans

l’activité A.1.1.2

étaient centrées sur la

lutte contre la

violence et la

promotion de

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

24

l'égalité entre hommes

et femmes.

l’égalité entre

hommes et femmes

l’égalité entre

hommes et femmes

pour 3995

bénéficiaires dont

2046 femmes

l’égalité entre

hommes et femmes

pour au moins 3995

bénéficiaires dont au

moins 2046 femmes

R2.2: Les capacités des femmes intéressées par la participation politique sont renforcées, les

Commissions de Parité et d'égalité d'opportunités (CPEC) des Communes d’intervention sont

sensibilisées et accompagnées dans leur mission et les Agendas Associatifs d'égalité sont

appliqués.

Activité PAC 1 PAC 2 Total des réalisations

R2.2: A.2.2.1.

Renforcement du

leadership des femmes

membre des

Commissions et de leur

entourage pour la

préparation et la mise en

place des IEECAG en

concertation avec les

Conseil Municipaux.

3 ateliers de

formation ont été

réalisées

(1/province) sur la

thématique du

leadership de la

femme pour 118

bénéficiaires

2 Réunions de travail

avec la participation

de 58 participants

dont 41 femmes.

Ateliers de

formations pour 222

participants dont 209

femmes

Au moins 3 ateliers

de formation ont été

réalisés sur la

thématique du

leadership de la

femme pour 340

bénéficiaires dont au

moins 209 femmes

2 Réunions de travail

avec la participation

de 58 participants

dont 41 femmes ont

été réalisées.

R.2.2 : A.2.2.2. Soutien,

accompagnement et

capitalisation des

IEECAG à travers les

actions de

sensibilisation

proposées.

Rencontres de

concentration autour

du processus de

structuration des

IEECAG avec 69

participants dont 30

femmes et 14 jeunes

Rencontres de

concentration autour

du processus de

structuration des

IEECAG avec 69

participants dont 30

femmes et 14 jeunes

R2.2: A.2.2.3. Actions

de promotion de la

participation politique

des femmes dans les

zones d'intervention.

Identification des

femmes

considérées comme

éléments clé

Réalisation d’ateliers

d’identification et

d’accompagnement

et la réalisation

d’action de

promotion pour 1389

participants dont 792

femmes

Réalisation d’ateliers

d’identification et

d’accompagnement

et la réalisation

d’action de

promotion pour au

moins 1389

participants dont au

moins 792 femmes

R2.2: A.2.2.4. Mise en

place et

accompagnement des

Agendas Associatifs

d'Égalité.

Préparation des

Agenda associative

de l’égalité pour

impression

3 Ateliers de mise en

marche des

stratégies

d’intervention en

relation avec les

Préparation des

Agenda associative

de l’égalité pour

impression

3 Ateliers de mise en

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

25

 agendas d’égalité ont

été réalisés

(1/province)

marche des stratégies

d’intervention en

relation avec les

agendas d’égalité ont

été réalisés

(1/province)

Taller inicial SEA Un atelier de mise

en marche du SEA

(système de suivi,

évaluation et

apprentissage) avec

la participation de

toute l’équipe du

Convenio et des

représentants des

associations

partenaires

 Un atelier de mise en

marche du SEA

(système de suivi,

évaluation et

apprentissage) avec

la participation de

toute l’équipe du

Convenio et des

représentants des

associations

partenaires

R.2.2: A.2.2.5.

Développement de

l'interaction et des

synergies au niveau

local à travers l'échange

d'expériences entre les

trois zones

d'intervention et avec

d'autres acteurs au

niveau national.

1 visite d’échange

des acteurs à été

réalisée avec la

participation de 78

personnes dont 35

femmes

1 visite à la

commune Beni

Khaled (Oujda

Angad) a été réalisée

pour tenir une

réunion avec le

conseil communal

1 visite d’échange

des acteurs à été

réalisée avec la

participation de 78

personnes dont 35

femmes

1 visite à la

commune Beni

Khaled (Oujda

Angad) a été réalisée

pour tenir une

réunion avec le

conseil communal

Résultat Convenio

Oxfam 10-CO1-096 :

Composante A.

RENFORCEMENT

DES AQUIS ET

AMELIORATION DES

CONDITIONS DE

BASES ET

HARCELEMENT

Identification des

usines et

exploitations

travaillant sur le

marché français.

Identifications des

femmes travailleuses

clés dans chacune

des entreprises

4 formations ont été

réalisées au profit de

ces femmes

Mise en place d’un

réseau de femmes

avec la participation

de 50 femmes

Réunions régulières

Identification des

usines et

exploitations

travaillant sur le

marché français.

Identifications des

femmes travailleuses

clés dans chacune des

entreprises

4 formations ont été

réalisées au profit de

ces femmes

Mise en place d’un

réseau de femmes

avec la participation

de 50 femmes

Réunions régulières

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

26

du réseau du réseau

Résultat Convenio

Oxfam 10-CO1-096 :

Composante B.

PLAIDOYER

INTERNATIONAL ET

PLATEFORME

PRODUCTEURS

3 rencontres au

niveau international

ont été réalisées avec

la participation d’au

moins 21

importateurs et

supermarchés

(français,

britannique et

espagnol) 17

producteurs

marocains .

2 Rencontres de la

plateforme (oxfam)

1 Rencontre e

plaidoyer auprès des

institutionnels

3 rencontres au

niveau international

ont été réalisées avec

la participation d’au

moins 21

importateurs et

supermarchés

(français, britannique

et espagnol) 17

producteurs

marocains .

2 Rencontres de la

plateforme (oxfam)

1 Rencontre e

plaidoyer auprès des

institutionnels

OS3: Améliorer les conditions de participation de la jeunesse dans la gestion des questions

locales.

R31: Les capacités des organisations formelles et informelles des jeunes sont renforcées.

Activité PAC 1 PAC 2 Total des réalisations

A.3.1.1. Realización de

una reunión de

identificación de

necesidades por

provincia con las

asociaciones de jóvenes

3 Ateliers

d’identifications

(1/province) des

nécessités des

jeunes ont été

réalisés avec la

participation de 82

jeunes

 3 Ateliers

d’identifications

(1/province) des

nécessites des jeunes

ont été réalisés avec

la participation de 82

jeunes

R3.1: A.3.1.2.

Réalisation d'un cycle

de formation de

formateur par province

(organisation,

participation et

incidence, et life-skills,

etc.)

1 atelier de

formation pour 30

jeunes dont 7

femmes a été

réalisé à la

province

d’Alhucemas

Des ateliers de

formations des

formateurs ont été

réalisés dans les 3

provinces pour 168

jeunes dont au moins

60 femmes

Des ateliers de

formations des

formateurs ont été

réalisés dans les 3

provinces pour 198

jeunes dont au moins

67 femmes

Taller de identificación

de necesidades en

necesidad de materia de

incidencia de los

jóvenes con ayuda de

las Nuevas

Tecnologías de

Información y

Comunicación

2 Ateliers

d’identification des

nécessités de

jeunes ont été

réalisée avec la

participation 45

personnes

 2 Ateliers

d’identification des

nécessités de jeunes

ont été réalisée avec

la participation 45

personnes

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

27

R3.1 : A.3.1.3.

Réalisation d'une

journée de Planification

pour l'élaboration d'un

Plan de Travail avec les

associations de jeunes.

4 Ateliers de

planification et

d‘élaboration des

plans d’actions ont

été réalisés avec la

participation de 84

participants dont au

moins 24 femmes

4 Ateliers de

planification et

d‘élaboration des

plans d’actions ont

été réalisés avec la

participation de 84

participants dont au

moins 24 femmes

R32: Des mécanismes de participation et de dialogue avec les institutions locales ont été mis en

œuvre.

Activité PAC 1 PAC 2 Total des réalisations

R3.2 : A.3.2.1 Soutien

et accompagnement des

actions de participation

et de dialogue

propositions par les

jeunes aux institutions

locales.

Au moins 6 des

actions réalisées

dans l’activité

A.1.1.2 étaient

centrées sur la

jeunesse et /ou

organisés en

coordination avec

des jeunes /OSC

pour 801

bénéficiaires dont 92

femmes et 468

jeunes

Au moins 6 des

actions réalisées dans

l’activité A.1.1.2

étaient centrées sur la

jeunesse et /ou

organisés en

coordination avec des

jeunes /OSC pour

801 bénéficiaires

dont 92 femmes et

468 jeunes

R3.2 : A.3.2.2. Atelier

d'évaluation des

activités réalisées et de

planification pour

l'année suivante.

2 Ateliers

d’évaluation des

activités ont été

réalisés (provinces

d’Alhucemas et

Oujda) avec la

participation de 43

personnes dont 7

femmes

2 Ateliers

d’évaluation des

activités ont été

réalisés (provinces

d’Alhucemas et

Oujda) avec la

participation de 43

personnes dont 7

femmes

R3.2 : A.3.2.3.

Promotion de

l'organisation et

participation social

(réseaux associatifs)

Activité non réalisée Activité non réalisée

R3.2 : A.3.2.4.

Promotion de la

participation politique

(rencontres jeunes

parlementaires et

séances conseils

provinciaux et

parlement national)

1 Atelier débat a été

réalisé avec la

participation de 23

personnes dont 9

femmes, 2 jeunes

parlementaires, 1

secrétaire d’un parti

politique

1 Atelier débat a été

réalisé avec la

participation de 23

personnes dont 9

femmes, 2 jeunes

parlementaires, 1

secrétaire d’un parti

politique

OS4: Améliorer et renforcer la capacité d’incidence des organisations de la société civile pour

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

28

les convertir en une force de proposition et de promotion de la démocratie participative au

niveau local, national et international.

R41: Les organisations de la société civile des zones d'intervention mettent en marche des

actions d'incidence en lien avec la démocratie participative, l'égalité entre hommes et femmes,

et sur le rôle de la jeunesse.

Activité PAC 1 PAC 2 Total des réalisations

A.4.1.1. Preparación y

realización

de una acción de

incidencia

coyuntural por provincia

en el

marco de las elecciones

comunales de 2015

3 conférences de

presses ont été

réalisées dans les 3

provinces avec la

présence de 140

personnes dont 68

femmes

3 Ateliers

d’identification des

actions d’influence

sur les stratégies et

les politique

locales dans le

domaine de la

participation

politique ont été

réalisés dans les 3

provinces avec la

participation d’au

moins 60

personnes don tau

moins 35 femmes

 3 conférences de

presses ont été

réalisées dans les 3

provinces avec la

présence de 140

personnes dont 68

femmes

3 Ateliers

d’identification des

actions d’influence

sur les stratégies et

les politique locales

dans le domaine de la

participation

politique ont été

réalisés dans les 3

provinces avec la

participation d’au

moins 60 personnes

don tau moins 35

femmes

A.4.1.2. Organisation de

trois séminaires (1 par

province) d'analyse et de

préparation des actions

d'incidence locale.

1 Rencontre

nationale a été

réalisée à Rabat

avec la

participation de 58

personnes dont 13

femmes

 1 Rencontre

nationale a été

réalisée à Rabat avec

la participation de 45

personnes dont 17

femmes

2 Ateliers d’analyse

et de préparation des

actions d’impact

local ont été réalisés

dans 2 provinces

(Alhucemas et

Oujda) avec la

participation de 60

personnes dont 22

femmes.

2 Rencontre

nationales ont été

réalisées à Rabat

avec la participation

de 103 personnes

dont 30 femmes

2 Ateliers d’analyse

et de préparation des

actions d’impact

local ont été réalisés

dans 2 provinces

(Alhucemas et

Oujda) avec la

participation de 60

personnes dont 22

femmes

A.4.1.3. Réalisation

d'une formation de

formateurs en

techniques d'incidence

4 ateliers de

formation ont été

réalisés pour 88

bénéficiaires dont au

4 ateliers de

formation ont été

réalisés pour 88

bénéficiaires dont au

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

29

et duplication de celle-ci

dans chaque province.

 moins 28 femmes et

au moins 28

représentants des

OSC

6 ateliers de

restitution des

ateliers de formation

ont été réalisés avec

la participation de

107 personnes dont

29 femmes et 28

représentants des

OSC

moins 28 femmes et

au moins 28

représentants des

OSC

6 ateliers de

restitution des

ateliers de formation

ont été réalisés avec

la participation de

107 personnes dont

29 femmes et 28

représentants des

OSC

A.4.1.4. Élaboration,

présentation et diffusion

de 9 baromètre (3 par

province) de suivi des

politiques publiques

locales en matière de

participation, égalité et

jeunesse.

3 baromètres ont été

réalisés

3 baromètres ont été

réalisés

R42: Les dynamiques et mécanismes d'incidence politique au niveau local interagissent avec

les dynamiques nationales.

Activité PAC 1 PAC 2 Total des réalisations

A.4.2.1 - Réalisation de

rencontres (1 locales et

4 nationales) pour la

préparation de stratégies

et apports de la société

civile en matière de

participation, égalité et

jeunesse.

1 rencontre nationale

a été réalisée avec la

participation de 51

personnes dont 19

femmes

1 atelier

d’identification de

thématique pour la

réalisation des

actions d’incidences

(A.4.1.2) a été

réalisée

1 rencontre nationale

a été réalisée avec la

participation de 51

personnes dont 19

femmes

1 atelier

d’identification de

thématique pour la

réalisation des

actions d’incidences

(A.4.1.2) a été

réalisée

A.4.2.2. Actions

d'incidence directe

(communication,

présentation de

propositions, etc.) en

collaboration avec les

dynamiques nationales.

1 Rencontre

nationale a été

réalisée à Rabat

avec la

participation de 58

personnes dont 13

femmes

1 Rencontre

nationale a été

réalisée à Rabat avec

la participation de 77

personnes dont 30

femmes

1 point de presse a

été réalisé avec la

participation de 15

personnes dont 5

femmes

2 Rencontres

nationales ont été

réalisées à Rabat

avec la participation

de 135 personnes

dont 43 femmes

1 point de presse a

été réalisé avec la

participation de 15

personnes dont 5

femmes

A.4.2.3 Suivi et Contribution au suivi Contribution au suivi

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

30

coordination avec les

dynamiques nationales

en lien avec la

participation, l'égalité et

la jeunesse.

et à la coordination

avec les différentes

dynamiques

nationales

et à la coordination

avec les différentes

dynamiques

nationales

A.4.2.4 Préparation,

présentation et

lancements d'outils

online d'incidence.

Discussion sur la

meilleure manière

de concrétiser cette

action et la

participation de

l’association

Tanmia

Etablissement d’un

accord avec Tanmia

pour la mise en place

d’une stratégie de

communication

sociale qui repose

sur l’exploitation des

Technologies de

l’Information et la

Communication

1 atelier de réflexion

a été réalisé par

l’association Tanmia

avec la participation

de 56 représentants

des OSC des 3

provinces dont 24

femmes

Discussion sur la

meilleure manière de

concrétiser cette

action et la

participation de

l’association Tanmia

Etablissement d’un

accord avec Tanmia

pour la mise en place

d’une stratégie de

communication

sociale qui repose sur

l’exploitation des

Technologies de

l’Information et la

Communication

1 atelier de réflexion

a été réalisé par

l’association Tanmia

avec la participation

de 56 représentants

des OSC des 3

provinces dont 24

femmes

A.4.2.5. Participation

dans des actions

d'incidence au niveau

international.

Non réalisée Non réalisée

Résultat Transversal : Les mécanismes de mise en œuvre, évaluation, audit et de contrôle afin

d'assurer la bonne exécution de la Convention.

Activité PAC 1 PAC 2 Total des réalisations

A.T.2. Réaliser 4 audits

externes pour garantir

l'exécution correcte du

budget selon les normes

établies.

1 Audit a été réalisé 1 Audit a été réalisé

A.T.3. Réaliser une

évaluation intermédiaire

et final pour analyser le

degré

d'accomplissement des

1 Evaluation à mi

parcours a été

réalisée

1 Evaluation à mi

parcours a été

réalisée

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

31

résultats attendus, en

plus des autres aspects

considérés comme

importants.

Annexe 7.- GUIÓN REUNIÓN OTC

La reunión servirá para plantearos el enfoque que queremos darle a la evaluación y conocer vuestras
impresiones y / o sugerencias.

Así mismo, la idea es compartir con vosotros algunas ideas, preocupaciones, líneas de evaluación y
conocer vuestra opinión sobre el convenio en algunos aspectos.

METODOLOGÍA

Metodología basada en las entrevistas y Focus Groupe con beneficiarios y actores que permita una
triangulación de datos y un posterior análisis.

Los cambios en el ML es un hándicap para hacer una matriz de evaluación que estamos en fase de
terminarla.

El proceso es reunirse con actores principales gestores, para poder pasar a las regiones y contactar
con las asociaciones de terreno y reunirse con beneficiarios y actores o personas clave o recurso.

Uso de criterios de la cooperación española con un enfoque participativo e inclusión del enfoque de
género.

A pesar de la dificultad derivada del objetivo del Convenio, intentaremos hacer un análisis cualitativo
de los procesos , dinámicas y mecanismos puestos en marcha.

Equipo con equidad de género, pluridisciplinar y con experiencia en el terreno.

PRINCIPALES INTERESES DE LA EVALUACIÓN

Apreciar los mecanismos de planificación, ejecución, seguimiento y coordinación del Convenio,
porque entendemos que es clave y pueden permitir una reorientación del proyecto, si es que es
necesario, que contribuya al éxito del Convenio.

es importante verificar una vez más si la estrategia del proyecto está bien como se planeó
(confirmación de la pertinencia), si se debe añadir algo a las actividades para producir un efecto, o si
el calendario y la calidad de los insumos son suficientes. También es importante implementar
medidas de mejoramiento concreto y dar recomendaciones

También queremos ver los instrumentos puestos en marcha para garantizar la sostenibilidad de las
dinámicas y procesos de participación y / o democracia participativa que se están poniendo en
marcha.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

32

L'évaluation soulevée dans les habituels trois niveaux d’analyse :

 Le niveau stratégique, qui vise à analyser la pertinence et la cohérence du travail.

 Le niveau de la programmation : où les approches méthodologiques et le contenu de

chacune des actions /activités sont traités, ainsi que la participation des partenaires

locaux et d'autres intervenants.

 Le niveau opérationnel dans l'organisation et la gestion modèle proposé en termes

d'efficacité, d'efficience (gestion des ressources) et de la qualité, de fournir des

indications sur la durabilité et l'impact sur la population cible seront examinées,

fournissant des lignes directrices pour améliorer planification, mise en œuvre et le

suivi et de faciliter la prise de décision pour corriger les problèmes ou bien pour des

interventions ou futures.

LÍNEAS DE TRABAJO

 Pertinencia y la sinergia o incardinación con otras acciones. Cuál es la capacidad real de
incidencia en el tema de participación e incidencia política de la sociedad civil, sobre todo en
un periodo de cambio? Cómo es la visión de las autoridades? No acabamos de ver la
necesaria concertación con las autoridades locales que puede llevar a provocar suspicacias y
recelos.

 Dudas sobre si la estructura del convenio perjudica la eficacia. Debate sobre el número
excesivo de comunas y la opción de trabajar solo como algunas piloto con las que es
relativamente fácil de trabajar y que sean un faro para una posterior extensión de la
intervención.

 Qué visión tiene la OTC sobre la ejecución del convenio y sus especificidades derivadas de
trabajar con un socio local y partenaires regionales. “Les représentantes de l’AECID ont
remarqué l’importance du Convenio comme un espace de réflexion autour de la participation
dans un processus de consolidation de la démocratie »

 Como veis el tema de los indicadores. Especialmente en lo que se refiere a la medición de los
indicadores cualitativos: mejora de la percepción, mejor disposición de las autoridades, etC.

 Conocer vuestra idea sobre la sostenibilidad / viabilidad de los procesos o dinámicas
iniciadas o sostenidas por el convenio, aunque en la evaluación intermedia no se profundiza
en este aspecto. Importancia de los GAP para sostenibilidad. Promoción del
acompañamiento institucional para promover la sostenibilidad. Es un reto.

 Importante seguir de cerca la propuesta de EA (Comité SEAR enero 2017) de incardinar las
actividades en el marco del trabajo de las IEECAG y otros mecanismos de participación que
se pongan en marcha. De ahí la importancia de reforzar y consolidar los GAP. De ahí la
importancia del barómetro que hará un repertorio de los mecanismos puestos en marcha.

 Multiplicidad de actividades, a veces confundidas en su objetivo (ver cuadro de indicadores).
Ver confusión de actividades, tal como se refleja en el Comité. Necesidad de hacer

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

33

planificaciones de actividades más frecuentes, trimestrales si posible, tal y como se refleja en
el Comité. Es un punto débil para la evaluación, el conocer las subactividades.

 Necesidad de conocer los beneficiarios reales. Podría ser que se repitieran?

 Queremos conocer el grado de capitalización de las numerosas actividades y subactividades y
encuentros, porque en tendemos que es clave la el convenio y no quedarse en una estrategia
muy ejecutiva y poco reflexiva (A pesar de lo buenos que son los Comités SEAR como
instrumento de reflexión debate y corrección de problemas)

 Problemas en lo que se refiere a compartir la estrategia y comprensión de las actividades y
refuerzo del acompañamiento para la comprensión de las actividades y su relación con
indicadores y resultados. Tal y como se dijo en el Comité SEAR : « Les partenaires ont
demandé l’inclusion des produits concrets dont on a besoin pour atteindre les indicateurs
dans les TDR des formations/activités ».

 Tenemos que profundizar en la evaluación sobre el aspecto señalado en el Comité SEAR
relativo a los riesgos: « Durabilité des mécanismes de participation ; niveau de qualité des
activités ; fatigue des associations et des bénéficiaires ».

 Así mismo, tenemos que disipar las dudas sobre el apoyo efectivo de EA a las asociaciones y
la necesidad de refuerzo. Analizar si en la ejecución del Convenio existe un CUELLO DE
BOTELLA en la gestión al existir un número excesivo de informes de actividades, triplicados
(uno por región) que deben confluir en EA, que es el encargado de consolidarlos y
transmitirlo a MPDL /Oxfam. En conclusión, es que la estructura de gestión es suficiente y
adecuada?

 Profundizar sobre las propuestas del Comité SEAR :

 Faire un plan de travail annuel ;
 Prévoir une activité pour évaluation qualitative ;
 Cibler les acteurs qui partagent les objectives du Convenio. Concentration ne pas

dispersion
 Renforcer los GAP/IEECAG/communes favorables et réduire le nombre des

communes et celui des IEECAG (1 par province au lieu de 3) ;
 Accompagnement IEECAG et GAP et formations aux personnes ressources des

IEECAG et GAP
 Accroître le nombre d’activités de réflexion ;
 Mettre en place une stratégie de communication : Bulletin du projet ou Espace

twitter/facebook ;
 Intégrer des réseaux existants.

 Un aspecto que consideramos importante analizar es si el tipo de convenio y su especificidad
está adaptado a las especificidades de rendición de cuentas de la AECID?

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

34

Annexe 8.- PRINCIPAUX CONSTATS DES ENTRETIENS AVEC LES TECHNICIENS
ET COORDINATEURS PROVINCIAUX

Nous présentons ici une synthèse des impressions et perceptions recueillies au cours des
entretiens et réunions réalisés avec les techniciens et coordinateurs du Convenio de chaque
province :

 Le Convenio est, pour le moment, très exécutif et pas beaucoup de réflexion.
Problème de compréhension de la relation entre activités et indicateurs.

 Les trois axes de travail doivent être : Participation, Egalité et GAP, et diminuer
considérablement le volet sensibilisation

 Insuffisantes ressources humaines et des moyennes (véhicule) pour faire un
accompagnement de qualité, qui reconnaissent que c’est parmi les aspects faibles du
Convenio. Un parmi els effets c’est l’Insuffisant concertation avec les communes et
les acteurs. (Tous les partenaires)

 Problèmes pour la mise en application des apprentissages. Les contenus des ateliers
de formation s’avèrent pertinents et sont bien appréciés par les groupes cibles.
Cependant, en ce qui concerne la mise en application des apprentissages, les
bénéficiaires doivent avoir un accompagnement de proximité adapté à leurs besoins
spécifiques

 Manque de coordination entre les associations de la province et avec l’EA. La
coordination par mail et téléphone reste très insuffisant, vu la complexité du
COnvenio (Tous les partenaires et coordinateurs)

 En Oujda et Larache , il faut que les bénéficiaires comprenne a quoi sers c’est qu’ils
sont entrain de faire.

 Lourder administrative signalé entant que problème principal pour la gestion,
notamment la justification des fonds

 Le nombre de partenaires provoque de problèmes de gouvernance interne. (Signalé
par trois techniciennes).

 IL ne faut pas parler de jeunes, sinon des OSC.

 Nécessité de renforcer la formation. Les bénéficiaires ne sont pas a l’hauteur des
demandes du Convenio.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

35

 Ils apprécient que les Communes sont plus ouvertes a recevoir et dialoguer avec les
acteurs, mais il faut augmenter le travail sur place afin de gagner confiance et que
chacune comprend son rôle.

 Personne connait bien qui font le reste de partenaires. Il n’y a pas, sauf exceptions,
une unité d’action, même au niveau provincial.

 La continuation doive être plus réflexive et focalisé sur les mécanismes existantes
(instances) et la promotion des GAP. Aussi la formation continue pour l’ensemble des
acteurs. Limiter le nombre de communes bénéficiaires.

 Les effets avec les femmes sont appréciables.

 Difficultés sur le terraine pour la préparation des actions de sensibilisation. D’une
coté avec les autorités et d’autre exige beaucoup de temps pour les préparer.

 Existe une certaine fatigue dans les bénéficiaires pour l’excessif nombre d’activité et
la concentration sur le dernier trimestre.

 Tous les participants de toutes les Communes soulignent la priorité de former et
accompagner les Instances afin de les opérationnaliser et ne perdre pas
l’opportunité.

 Il faut sensibiliser, concerter et dialoguer plus avec les responsables techniques et
politiques des Communes, si on veut vraiment avancer.

 Il faut améliorer la prise de décisions et que l’EA partage certaines documents et
études entre les partenaires, par exemple le rapport d’évaluation des jeunes, le
baromètre, le renforcement de la ligne de base, etc.

 Il faut affiner les TdR des formateurs afin qu’ils apportent plus de valeur.

 Il faut focaliser le travail dans des Communes intéressées et écarter celles pas
intégrés dans les activités du Convenio.

 La cible des participants est signalé comme fondamental. Maintenant ce n’est pas
claire le critère, notamment pour les fonctionnaires.

 Le manque de prendre en considération des propositions et expériences des
partenaires, cas de Oujda avec les mécanismes de participation

Défis et lignes d’amélioration

 Biaiser la dynamique exécutif du Convenio

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

36

 Focalise l’intervention dans : sensibilisation (moins d’actions) ; la formation et les
espaces de débat /réflexion.

 Il faut prioriser l’accompagnement de proximité. Il s’agit de prioriser davantage cet
élément clé dans le processus de renforcement des capacités et de consolidation du
dispositif de contrôle citoyen

 Nécessité de renforcer l’approche stratégique. L’EA devrait envisager une action
stratégique à long terme compte tenu des défis de démocratie et de bonne
gouvernance au Maroc

 Il faut augmenter la présence sur le terraine de l’EA afin de renforcer la coordination
et l’accompagnement.

 Il faut s’approcher aux Communes et aux acteurs, mais avec les ressources existantes
c’est insuffisant.

 Il est prioritaire établir de mécanismes de réplication des formations. Il y a risque de
déperdition de concepts et des acquis.

 La nécessité de démarrer la capitalisation sur l’existant

 La dispersion et la grande quantité d’activités entrave la gestion du convenio et c’est
la cause de les goulots d’étranglement. Manque de ressources humaines.

Annexe 9.- CONSTATS DES FOCUS GROUPE REALISEES AVEC LES COLLECTIFS BENEFICIAIRES
DU CONVENIO

Nous présentons ici une synthèse des impressions et perceptions recueillies au cours des 6
focus groups réalisés avec la participation des bénéficiaires des différents collectifs impliqués
de 9 Communes impliqués le Convenio :

 Il est apprécié la volonté des associations de continuer à élargir les espaces de
participation

 Tous les collectifs, dans le cadre des entretiens ou FG ont signalé l’importance de
l’accompagnement et la formation pour la mise en place des mécanismes
participatifs au sein des communes et constatent le manque des activités de suivi et
d’accompagnement post - formation

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

37

 Les formations reçus pour le renforcement des capacités des différents collectifs est
très bien apprécié, notamment celle concernant les femmes leaders et élues. Les
femmes qu’on participé dans les formations manifestent que maintenant elles
s’expriment mieux et qui les permet de participer dans les assemblées et les réunions
communaux. Connaitre leur droit est très important et conforment qu’ils ont gagné
en auto estime et autonomisation.

 Notamment, quelques OSC, Alhoceima y Larache, manifestent que le temps dédié
aux ateliers est insuffisance et que les méthodes utilisées par quelque animateurs ne
repend pas aux attentes des participants, parce que les cours sont excessivement
académiques.

 Il existe une certaine confusion entre la participation, les Instances et les projets de
développement. Le concept et les possibilités de la participation reste éloigné des
priorités des OSC, et d’une parti des fonctionnaires et élus

 Méfiance des fonctionnaires sur les capacités des OSC pour participer dans les
affaires des Communes, notamment pour participer dans l’élaboration des PCD.
Aussi, tous les participants soulignent le manque de capacité des associations pour
réaliser le suivi des activités du programme de développement local de chaque
commune.

 Faible appartenance des bénéficiaires au projet. Ils participent dans des activités,
mais n’arrivent pas à visualiser le but du Convenio. Faible

 Méfiance des OSC concernant la volonté des directeurs et présidents des Communes,
notamment dans la région d’Oujda et Alhoceima. Le fait que le règlement intérieur
des instances soit élaboré par le président de la commune constitue aussi un frein et
un obstacle pour activer la participation

 Le déficit de communication entre les associations de la commune et les élu(e)s et
fonctionnaires des communes et entre associations provenant de communes
différentes.

 La nécessité de visualiser les concepts et idées transmis par le projet. A ce fin les
fonctionnaires proposent réaliser actions concrètes dans le cadre des PCD en
appliquant les concepts de démocratie participatif.

 Les OSC et les femmes apprécient beaucoup la création des IEECAG et les nouvelles
dispositions légales concernant la participation, mais il existe encore le problème de
la composition qui es responsabilité du président et que parfois les critères ne sont
pas connues ni transparentes.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique
au Maroc » MPDL – OI - EA

38

 Tous les participants de toutes les Communes soulignent la priorité de former et
accompagner les Instances afin de les opérationnaliser et ne perdre pas
l’opportunité.

 La totalité des collectifs de chaque province souhaitent plus présence du Convenio
sur le terraine et soulignent le problème concernant les déplacements à la capital
pour les formations ou des autres évents dans le cade des activités. Ils ont faible
capacité de répliquer les acquis des formations.

 Différence observée entre la théorie et la pratique (formation reçue sur la mission et
les objectifs de l’Instance et par la suite la façon dont se sont déroulées les premières
réunions).

 Les sensibilisations dispensées dans le milieu rural, en plus de la volonté / formation
de certaines femmes membres d’associations et/ou élu(e)s a été un aspect souligné
dans les réunions et manifestent qu’ont aidé de s’engager et les ont poussé a
participer dans les espaces de participation, notamment dans les Instances.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique au Maroc » MPDL – OI - EA

39

ANNEXE 10. FICHE ÉVALUATIÓN CAD

Titre Appui aux processus de participation démocratique au Maroc Lieu MAROC, 31 communes (8 urbaines et 23 rurales) des provinces de Larache, Oujda et Al-
Hoceima.

Secteur CRS principal : 1515000. Participation démocratique et société
civile.

Sous - secteur CRS secondaire 1: 1511200. Décentralisation et appuie aux gouvernements régionaux et
locaux.
CRS secondaire 2 : 1517000. Organisations et institutions pour l’égalité des femmes.

Type d’évaluation Intermédiaire Coût (€) 2.595.000 €

Date de l’intervention 01-01-15 jusqu’au le 31-12-18

Entité exécutrice MPDL (ONGD chef
de file) et Oxfam
Intermón

Bénéficiaires Le collectif cible titulaire de droits directs est
la population des 31 communes urbaines et
rurales des 3 provinces d’intervention
(Larache, Al-Hoceima et Oujda). Le total des
titulaires de droits directs et indirects est de
959.741 personnes, dont 51,3% de femmes.
Les collectifs titulaires de droits directement
sont : les femmes, les jeunes, les
organisations de la société civile et les
institutions locales (Communes), y compris les
élus et les fonctionnaires, parmi d’autres.

Date de l’évaluation 30-6-2017 Entité
évaluatrice

JUCAR, Consultores de desarrollo Social, SARL

Antécédent et objectif général
de l’intervention

La Constitution de Juillet 2011 intègre des articles visant à promouvoir la participation citoyenne et de la société civile (art. 14), la participation de la jeunesse (art.33 et 17) et
l'égalité entre les femmes et les hommes (article 19 et 146). Plus de deux ans après son adoption, seulement deux lois organiques sur les dix-neuf prévues ont été promulguées.
De plus, une grande partie des dispositions contenues dans les textes officiels ne parviennent pas à se concrétiser, soit par l'absence de mécanismes ou bien par manque de
moyens.

Le programme, réalisé en partenariat par le Mouvement pour la Paix (MPDL), Oxfam Intermón (OI) et l'Espace Associatif (EA), est dirigé a promouvoir et soutenir ce processus de
construction de la démocratie participative à travers le renforcement des capacités des acteurs locaux et la mise en œuvre de mécanismes de participation des citoyens et
citoyennes, en assurant l'égalité entre les femmes et les hommes.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique au Maroc » MPDL – OI - EA

40

L’objectif du programme est de soutenir le processus de bonne gouvernance démocratique au Maroc à travers le développement des capacités des acteurs locaux et la mise en
place de mécanismes de participation citoyenne qui garantissent l’égalité entre les hommes et les femmes. Il s’agit d’un programme basé sur 4 axes d’intervention :

 Appui au processus de démocratie participative à travers le renforcement des capacités et la mise en place des mécanismes de dialogue et de concertation
entre la société civile et les administrations locales.

 Promotion de l'égalité entre les hommes et les femmes, y compris la question de l'égalité et parité au niveau local.

 Appui et promotion de la participation des associations de la jeunesse au niveau local et national.

 Stratégie d'incidence par rapport aux modèles de participation égalitaire et citoyenne.

Principes et objectifs de
l’évaluation

Les principes méthodologiques de cette évaluation peuvent être résumés comme suit :
• Alignement avec les dispositions de TdR sur les objectifs et l'approche générale.

• Focalisation sur la participation et l'apprentissage.

• La rigueur méthodologique dans l'utilisation des outils. L’approche du cadre logique est un élément de référence, qui aide le processus, et peut être complété, si
nécessaire, par d'autres approches, telles que la théorie du changement.

• Flexibilité comme un élément nécessaire pour satisfaire les besoins et les particularités qui se posent évaluation.

• Combinassions et l'utilisation raisonnable des outils nécessaires pour maximiser la quantité et la qualité de l'information pertinente à l'évaluation : examen détaillé
de la documentation, des entretiens semi-structurés avec les différentes partenaires , groupes de discussion , enquêtes , observation directe ou participant et la
triangulation des données .
• Adéquation des documents d’évaluation aux exigences énoncées dans les produits de Tdr.

L’évaluation répond donc aux objectifs suivants:

 Mesurer le degré d’atteinte des résultats et objectifs du projet en tenant compte des indicateurs établis dans la formulation du projet, et adaptés lors de l’étude «
renforcement du contenu de la ligne de base ».

 Analyser l’efficacité et l’efficience de la stratégie d’intervention et des activités mises en œuvre.

 Faire une appréciation des mécanismes de mise en œuvre et de coordination mis en place pour l’exécution du projet.

 Identifier les différents changements prévus et non prévus, positifs ou négatifs, qui ont contribué à la réalisation ou la non réalisation des objectifs et des activités du
projet.

 Tirer des conclusions et des apprentissages sur l’intervention et élaborer des recommandations opérationnelles et stratégiques afin d’introduire des améliorations dans
la stratégie et la mise en œuvre du programme pour la période restante du Convenio, et identifier d’éventuelles actions futures à promouvoir.

 Analyser les mécanismes de suivi et coordination, ainsi que l’efficacité et l’efficience, pour asseoir les bases d’une meilleure performance dans l’avenir.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique au Maroc » MPDL – OI - EA

41

Méthodologie et outils L’équipe évaluatrice a utilisé la Méthodologie de la Coopération Espagnole et conforme aux critères et recommandations requis par le Consortium pour cette évaluation
2
, en

termes de :
 L’utilisation d’une approche participative impliquant l’ensemble des partenaires et les collectifs bénéficiaires en tant qu’acteurs dans cette évaluation, conformément à

ce qui est spécifié dans les TdR, ainsi que les institutions publiques concernés.
 Prise en compte de l’approche Genre dans l’analyse des actions du Convenio, en ayant une vision critique quant à son intégration dans les différentes actions (par

rapport à la sélection des bénéficiaires) et les perspectives de son appropriation par les groupes cibles (en tant qu’impact attendu).
 Respects de la valeur du partenariat; le développement du processus de l’évaluation a été réalisé en coordination avec le Comité de suivi de l’évaluation comprenant

des représentants des différentes organisations partenaires.
L’évaluation s´est concentrée notamment sur une analyse qualitative dans toutes ses démarches, y compris lors des différents entretiens et des réunions réalisées avec
les différents acteurs du Convenio et qui ont été visités pendant le travail de terrain.

 L´évaluation procède aussi à une analyse quantitative des autres critères, quand possible.

Les méthodes effectivement utilisées pour la collecte d'information ont été les suivantes :

 Révision de la documentation du Convenio, aussi bien générale que spécifique à chaque action, en incluant les sources de vérification et les fiches de contrôle interne
et de suivi. L’analyse des différentes actions a été réalisée à partir du cadre logique.

 Réunions et entretiens semi-directifs avec les responsables et techniciens du Consortium impliqués dans la gestion du Convenio et avec les responsables de chaque

institution partenaire afin d’obtenir d’une manière formelle des informations plus précises concernant les différents aspects de l’exécution du Convenio et de ses
actions, sur la base d’un guide de questions pertinentes et spécifiques (Annexe 2).

 Réunions et entretiens approfondies avec les coordinateurs provinciaux (EA) et les responsables techniques de chaque association partenaire. Ces réunions ont

permis de connaitre les difficultés d’exécution du Convenio sur le terrain et les actions de coordination entre les partenaires (Annexe 3).

 Réunions et entretiens avec des experts dont les connaissances dans ce domaine nous ont apporté des éléments clef pour la compréhension du contexte et des
aspects clés de l´intervention (Annexe 4).

 Groupes de discussion (ou focus groupes) avec les bénéficiaires des actions. Maintenus dans 9 communes (3 par province) sur les31 concernées, avec des

bénéficiaires directs. Conçus en tant qu’espaces de réflexion et d’échange en faisant un bilan des acquis et des dynamiques existantes, dans les focus groupe étaient
présents une représentation de chaque collectif bénéficiaire ainsi que des responsables techniques et politiques de chaque commune (Annexe 5).

Cette démarche a permis de connaître la vision sur les prestations ou actions entamées concernant le Convenio.

L’équipe évaluatrice a aussi pris parti dans une observation participante dans deux réunions des Comités de Pilotage élargis et SEAR.

2
Voir TdR en annexe

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique au Maroc » MPDL – OI - EA

42

Conclusions et

recommandations selon Impact

critères d’évaluation de

l’intervention (y compris les

critères évalués)

Efficacité La première phase de l'intervention a été focalisée sur la consolidation des principes, favoriser et renforcer des espaces de concertation entre les différents
acteurs locaux et répondre aux nécessités formatives des bénéficiaires pour qu'à partir de la PAC 3, les résultats et objectifs escomptés puissent être atteints.

De cette façon, on apprécie que le Convenio a avancé d'une manière significative et efficace, en contribuant à obtenir les résultats escomptés, en ce qui concerne:

a. - Sensibiliser à la population en général, et aux OSC en particulier, sur le droit de participation et les mécanismes existants
b.- Initier un processus de concertation et de dialogue avec les autorités locales
 c.- Sensibiliser et informer à la population sur les mécanismes de lutte contre la violence basée sur le genre et la promotion de l'égalité entre hommes et
femmes
d. Capaciter les organisations sociales, spécialement celles qui travaillent avec des jeunes et des femmes,
e. - Initier un processus de concertation, d'accompagnement et de formation des membres des Instances, spécialement des femmes leaders.

Recommandations
 Il est prioritaire renforcer les processus ou mécanismes que les communes sont en train de mettre en place. A cette fin, il faudrait augmenter les
activités sur le terrain de concertation et dialogue entre les acteurs locaux, notamment les OSC.
 Il est nécessaire de continuer à approfondir le renforcement des capacités des OSC - et d’autres acteurs ciblés par le Convenio (élus, fonctionnaires et
notamment les femmes leaders des communautés) - sur les questions de genre, capacité de proposition et de plaidoyer, élaboration des plans de développement
et compréhension de la terminologie technique, et connaissances juridiques
 Pour améliorer l’efficacité, il est convenable un changement d’approche et réaliser les activités sur place dans, les communes.
 Il est très conseillé que les OSC et la commune travaillent, dans le cadre des projets des PAC, sur un projet de développement simple, afin de mettre en
place des mécanismes de participation
 .Au cours de la PAC3, la formalisation des Groupes d’Appui à la Participation (GAP) nous semble prioritaire pour réussir les objectifs du Convenio.

http://context.reverso.net/traduccion/frances-espanol/puissent+%C3%AAtre+atteints

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique au Maroc » MPDL – OI - EA

43

Efficience Le budget a été réparti de façon cohérente entre les différentes rubriques et la consommation réalisée jusqu'à présent ne dépasse aucune d'entre elles, et les
prévisions budgétaires se maintiennent.

Compte tenu du degré d'avancement du Convenio et des activités réalisées jusqu'au moment

3
, nous trouvons que le budget consommé permettra d'accomplir les

résultats prévus de forme efficiente.

On constate que, bien que la majorité d'activités soient encore en pleine exécution, le nombre de bénéficiaires, directs et indirects, a été dépassé par rapport aux
prévisions initiales.

Bien que le chronogramme d’activités n’ait pas été suivi de façon rigoureuse, le niveau d'exécution technique et financière est, jusqu’à présent, adéquat. Les
prévisions et la dynamique observée pointent à l’accomplissement de 100% à la fin de la période d'exécution.

Même si le Convenio est surdimensionnée à l'égard des ressources humaines et techniques allouées, en étant l'un des principaux risques qui pourrait limiter la
portée des objectifs, pour le moment, les ressources financières se transforment en résultats prévus et, par conséquent, il se développe de façon efficiente.

Recommandations

Il semblerait nécessaire de renforcer la coordination du Convenio entre EA – Rabat et les partenaires locaux, et même entre les partenaires locaux de chaque

province.

 L’accompagnement, notamment stratégique, de l’EA-Rabat doit être un élément prioritaire en ce moment avec un apport de valeur ajoutée, pas très
visible pour le moment.
 il serait convenable d’envisager que les équipes locales, notamment les coordinateurs provinciaux, aient plus de pouvoir décisionnel.
 Bien que certaines communes se soient auto-exclues du processus entamé par le Convenio, nous croyons que, tel comme recommandé dans d’autres
études réalisées et même lors du CP de janvier 2017, focaliser le travail dans les communes qui manifestent de l’intérêt et de la volonté de collaboration,
augmentera l’efficience et efficacité du Convenio sans que les indicateurs souffrent des déviations significatives.

Pertinence Le programme mis en place par le Consortium MPDL /Oxfam Intermon, a une pertinence très élevée par rapport à la thématique choisie.
Le Convenio a une approche que nous pouvons considérer comme "du bas vers le haut", en promouvant la nécessité que la société civile participe à la gestion des
affaires locales à partir de créer la nécessité d’exploiter les opportunités que la loi offre. A ce fin, le Convenio a mis en place des activités qui visent la
sensibilisation de la population afin de mettre en exergue les avantages et l’opportunité de s’impliquer dans les affaires locales à travers les mécanismes prévus
par la loi et d’autres complémentaires.

Le programme est cohérent et s’aligne sur les stratégies du partenaire financier et les politiques publiques au niveau national.

3
 Voir rapport technique et financier de la PA 2 et la section précédente.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique au Maroc » MPDL – OI - EA

44

Impact Il nous semble opportun de signaler que même si l’impact des activités réalisées durant les deux années de mise en œuvre du Convenio ont un impact limité et
difficilement mesurable sur l’ensemble de la population ciblée, il n’en reste pas moins qu’elles ont contribué à générer un processus de dynamisation sociale et de
participation dans les affaires locales.

Il faut voir le Convenio en termes d’un nouveau processus qu’à partir de la mise en place des conditions nécessaires, permettra -avec les corrections pertinentes-
d’aboutir à des actions plus concrètes afin que la société civile joue un rôle essentiel dans la mise en place de la démocratie participative dans les communautés et
par conséquence accomplir les résultats escomptés.

Le processus entamé par le Convenio nécessite du temps pour obtenir les changements envisagés. Nous ne pouvons pas évaluer le Convenio avec une vision de
programme fermé de quatre ans qui va produire des effets plus ou moins immédiats. Les changements proposés ont besoin du plus de temps, bien qu'il soit
nécessaire de continuer, voire renforcer, le travail sur la concertation et le dialogue, en tant qu’instruments qui permettent de consolider le processus initié.
Pas dans toutes les Communes, mais l’autonomisation des femmes membres des Instances c’est l’un des aspects les plus significatifs et observables dans les
visites de terrain, bien que ce soit une appréciation subjective (OS2).

Recommandations :

 Démarrer le processus de capitalisation des expériences et répertorier les bonnes pratiques.
 Définir un processus de changement pour chaque commune en fonction d’une analyse contextuelle et d’un diagnostic préalable, en programmant des

activités qui prennent place dans chaque commune et non plus dans les capitales de provinces

Autres

critères

utilisés

COHÈRENCE.- Les quatre axes de travail définis en tant qu’objectifs spécifiques du Convenio, et autour desquels s’articulent les activités, sont très pertinents,
cohérents et complémentaires et contribuent à renforcer la gouvernance et la démocratie participative à travers la concertation, la participation, l’égalité homme-
femme et, d’une façon transversale, l’incidence, étant tout à fait alignés avec le contexte national et la nouvelle législation.

Nous soulignons que le Convenio concentre son intervention au niveau local, pour la plupart des communes rurales, qui sont l'institution du gouvernement la plus
proche du citoyen. Nous le considérons pertinent et cohérent avec le processus de changement entamé.

COUVERTURE.- Même si la cible du Convenio c’est la population en général, les bénéficiaires ciblés spécifiquement sont les femmes, les jeunes et les
associations/organisations de la société civile, spécialement celles travaillant avec les femmes ou les jeunes, en plus du personnel ou élus des communes, ainsi que
d'autres collectifs ou des personnes individuelles leaders dans ses communautés. Dans tous les cas, les femmes sont priorisées dans chaque catégorie de ces
collectifs. L'exécution du Convenio montre que les activités ne concernent pas que les associations de jeunes, mais aussi les OSC en général, bien qu'en priorisant
les associations de jeunes. Ce fait est la conséquence du manque d'associations de jeunes, notamment dans le domaine rural, travaillent spécifiquement par et
avec ce collectif.
On n´a pas constaté non plus des biais par rapport aux bénéficiaires ciblés en détriment d´autres, ni dans la phase d´identification ni dans l’exécution.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique au Maroc » MPDL – OI - EA

45

Conclusions à caractère
spécifique

Malgré la complexité du cadre logique et de l’organisation/gestion mise en place, susceptibles d’amélioration, ainsi que le fait de travailler dans une nouvelle thématique qui
exige un exercice de gouvernance interne, on apprécie que -dans son ensemble- le Convenio avance convenablement vers l'obtention des objectifs proposés.
La planification de la plupart des activités réalisées dans cette première phase de l’intervention (sensibilisation/information, concertation et formation) est très pertinente et
favorise l’efficacité.

Les activités qui ont été priorisées sont celles qui vont permettre la consolidation des mécanismes de participation dans les processus de gouvernance locale que les nouvelles
dispositions légales ont mis en place, notamment les Instances ainsi que des nouveaux mécanismes appuyés par le Convenio, tels que les GAP.
Il faut voir le Convenio en termes d’un nouveau processus qu’à partir de la mise en place des conditions nécessaires permettra -avec les corrections pertinentes- d’aboutir à des
actions plus concrètes afin que la société civile joue un rôle essentiel dans la mise en place de la démocratie participative dans les communautés et par conséquence accomplir les
résultats escomptés.

Le processus entamé par le Convenio nécessite du temps pour obtenir les changements envisagés. Nous ne pouvons pas évaluer l’intervention avec une vision de programme
fermé de quatre ans qui va produire des effets plus ou moins immédiats. Les changements proposés ont besoin du plus de temps, bien qu'il est nécessaire de continuer, voir
renforcer, le travail sur la concertation et le dialogue, en tant qu’instruments qui permettent de consolider le processus initié.
Il serait aussi nécessaire faire une réflexion sur la convenance de travailler dans une thématique qui nécessite de temps pour arriver a des résultats concrets, comme celle de la
gouvernance, avec une modalité de financement comme celui du Convenio, qui a des procédures de planification, suivi et de justification financier très lourdes.

Tel que signalé dans les premiers baromètres de suivi des politiques publiques, il est fortement recommandé que, dans le cadre du Convenio, des actions spécifiques soient
envisagées pour améliorer les relations entre les communes et les associations dans le cas où cela s’avère nécessaire et renforcer les capacités nécessaires des associations, élus
et fonctionnaires. A telle fin, il serait nécessaire de réaliser un effort commun, notamment en ce qui concerne la gestion (planification, coordination et gouvernance), pour
consolider les processus initiés et créer des espaces de réflexion interne pour unifier/partager la vision stratégique du Convenio.

Cependant, tel et comme signalé dans le rapport du Comité SEAR d'avril 2017, au cours de la PAC3, il y a une reprise des activités et le niveau d'exécution s'accélère au même
temps que les résultats avancent convenablement.

Recommandations à caractère
spécifique

 Nous conseillons de faire un effort afin d’éviter la concentration des activités dans le dernier trimestre de la PAC3, notamment celles qui ont beaucoup d’influence sur la portée
des résultats et objectifs : renforcement des mécanismes de participation, Instances et GAP.
Établir des espaces ou organiser des réunions de concertation et réflexion stratégique entre les partenaires du Convenio, tant au niveau provincial qu’interprovincial et national.
La réflexion aidera à briser l’excessive dynamique exécutive du Convenio et permettra aussi de clarifier des concepts, des mécanismes et de procédures pour atteindre les
résultats.

Si bien cet élément est très difficile à gérer, il faudrait faire une réflexion sur la modalité de travail avec les communes afin de favoriser la consolidation des mécanismes existants
et promouvoir la création d’autres (GAP). La création de point focaux dans les communes, un politique et un autre technique, pourrait aider à dépasser ce problème.

Le travail dans les communes rurales est prioritaire para rapport aux communes urbaines, souvent soumises à des conflits politiques et déjà ciblées par d’autres programmes
similaires : Counterpart, Famsi, GIZ, etc.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique au Maroc » MPDL – OI - EA

46

Acteurs qui ont participé Partenaires du projet (équipe du projet et/ou des représentants des organisations partenaires) : MPDL, OI, EA, Bades et Association Forum des Femmes (AFFA) à Al-Hoceima ;
Association de coopération pour le développement et la culture (ACODEC) et Ain Ghazal à Oujda, et ECODEL et Ligue Démocratique de Droits des Femmes (LDDFL) à Larache.

Représentant(e)s des communes participantes : élus/es et/ou autres représentant(e)s qui ont participé dans les activités du projet.

Fonctionnaires, femmes, jeunes et membres des associations locales qui ont participé dans les activités du projet.

AECID : Représentants/es de l’OTC au Maroc qui ont réalisé le suivi du projet.

Évaluation intermédiaire externe du Convenio: « Appui aux processus de participation démocratique au Maroc » MPDL – OI - EA

47

