Evaluación Exhaustiva Independiente del Movimiento SUN para el Fomento de la Nutrición, 2014-15
Declaración de los Asesores de Garantía de Calidad de la Evaluación
Julia Compton, Chris Gerrard y Eva Lithman

1º de mayo de 2015
Puntos principales
La independencia de la evaluación fue adecuada: De acuerdo con el criterio de los Asesores de Garantía de Calidad (AGC) contratados para la EEI de SUN, la evaluación ha sido adecuadamente independiente. Ha cumplido con los cuatro criterios ampliamente reconocidos de independencia de una evaluación: independencia organizativa, independencia conductual, protección ante interferencias externas y prevención de conflictos de intereses. La evaluación no contaba originalmente con un Director de Evaluación independiente, lo que generó inquietudes con respecto a la independencia organizativa, pero se contrató uno después de la selección del equipo de evaluación, siguiendo la firme recomendación de los AGC.
En general, la calidad de la evidencia fue suficiente: De acuerdo con el criterio de los AGC, en general, la evaluación fue de buena calidad, basada en los objetivos y en la evidencia: presentó vínculos creíbles entre los hallazgos, las conclusiones y las recomendaciones.
Las expectativas poco realistas de lo que se podría lograr dentro del plazo tuvieron algunos efectos adversos en la calidad del proceso, a pesar de los impresionantes esfuerzos del equipo de evaluación. Desde el punto de vista de los AGC, los Términos de Referencia (TOR) de la evaluación fueron demasiado exigentes para el tiempo y los recursos asignados. La naturaleza acelerada del proceso afectó de manera adversa la profundidad del análisis del abundante y valioso material reunido por el equipo de evaluación. El plazo restringido también implicó que no se realizaran consultas generales con representantes en la etapa de elaboración del borrador del informe, como es la práctica habitual. Recomendamos que, para ejercicios futuros como éste, se contraten asesores de calidad con mayor anterioridad, para que puedan proporcionar comentarios sobre los TOR de la evaluación antes de que se completen.
Es necesario seguir trabajando en los aspectos de género e igualdad: No fue posible abordar los aspectos de género e igualdad con la profundidad adecuada en esta evaluación, aunque han demostrado ser fundamentales para los resultados de nutrición generales. Por lo tanto, los AGC han recomendado realizar uno o más estudios separados sobre género e igualdad como parte del trabajo de preparación para la próxima estrategia de SUN.
1. Introducción
El Movimiento SUN para el Fomento de la Nutrición se sometió recientemente a una evaluación exhaustiva independiente (EEI de SUN), que se planificó en 2013 y se llevó a cabo en 2014 hasta principios de 2015. Los términos de referencia (TOR) de la evaluación proporcionaron lo necesario para el nombramiento de asesores de garantía de calidad (ACG) independientes y los tres fuimos designados en abril de 2014 a través de un proceso competitivo. Hemos respondido formalmente al Subgrupo de Visión (SV) de SUN: un grupo internacional de personal técnico superior presidido por el Director Ejecutivo de UNICEF y designado por el Grupo de Liderazgo del Movimiento SUN para supervisar la EEI de SUN. Nuestro rol principal ha sido "ayudar al SV a garantizar que tanto el proceso como el producto de la evaluación sean creíbles e independientes" (TOR de la Evaluación, p. 12).
El objetivo de esta nota es proporcionar una evaluación general de la independencia y la calidad de la EEI de SUN en relación con los estándares internacionales de evaluación, y realizar algunos comentarios sobre el proceso.
Las audiencias principales de esta nota son las siguientes:
· los clientes de la evaluación y el equipo de evaluación, como una declaración pública de que consideramos que la evaluación es independiente y de buena calidad;
· las estructuras de gobernanza de SUN, y las de otras iniciativas internacionales complejas, a fin de proporcionar algunas lecciones que pueden resultar útiles para la gestión de evaluaciones de complejidad similar en el futuro; y
· otros evaluadores contratados como Asesores de Garantía de Calidad.
2. Aportes de los Asesores de Garantía de Calidad a la EEI de SUN
Los AGC fueron contratados después de completar los TOR de la EEI de SUN y antes del reclutamiento de los asesores de evaluación. Nuestros aportes principales han sido los siguientes:
· valoración técnica de las propuestas de los posibles equipos de evaluadores independientes;
· revisión del Informe inicial, el Informe de Progreso Provisional (incluida la evaluación del Secretariado del Movimiento SUN, SMS) y el borrador del informe final "en relación a su adecuación, rigor metodológico, aplicación de buenas prácticas en evaluaciones exhaustivas, validez de la evidencia e independencia" de acuerdo con los estándares internacionales de evaluación (TOR de la Evaluación, p. 13). También revisamos el documento de debate sobre las opciones para el futuro del Movimiento SUN y el instrumento de encuesta principal; nada de esto se incluye en nuestros TOR originales; y
· en cada etapa, proporcionamos comentarios y consejo tanto al SV como al equipo de evaluación, y participamos de varias reuniones del SV en las cuales se consideraron nuestros comentarios y consejos. Estos comentarios fueron meramente orientativos; las decisiones sobre los productos de la evaluación fueron tomadas por el SV.
Dos contribuciones adicionales de los AGC al proceso de la EEI de SUN han sido las siguientes:
· Recomendación de la contratación de un director de evaluación independiente: en el momento de revisar las propuestas de los posibles equipos de evaluación (mayo de 2015), no quedó claro quién gestionaba realmente la evaluación. Para promover la independencia de la evaluación, recomendamos que el SV contratara un director de evaluación independiente. Esta recomendación fue aceptada por el SV y la Fundación Bill y Melinda Gates contrató un director de evaluación en nombre del SV. Los AGC proporcionaron un modelo de TOR para el director de evaluación y realizaron comentarios sobre los TOR finales, pero no participaron del reclutamiento.
· Recomendación de que se elabore una respuesta de gestión formal al informe final de la evaluación, que incluya amplias consultas con los representantes de SUN.
3. Comentarios de los AGC sobre el proceso y el fundamento de la evaluación
3.1 Independencia de la evaluación
Determinamos que el proceso de evaluación ha sido independiente de acuerdo con los cuatro criterios ampliamente reconocidos de independencia de una evaluación: independencia organizativa, independencia conductual, protección ante interferencias externas y prevención de conflictos de intereses.
Independencia organizativa: la EEI de SUN se realizó a pedido del Grupo de Liderazgo (el organismo de gobernanza de más alto nivel del Movimiento SUN) y fue supervisada por el SV; ambos fueron adecuados. Inicialmente, los AGC tenían reparos acerca de la independencia organizativa de la gestión diaria de la evaluación, pero estas preocupaciones fueron abordadas después de la contratación de un director de evaluación independiente que responde al SV (ver más arriba). El director de evaluación asumió la responsabilidad de gestionar todos los aspectos del proceso de evaluación, y de actuar como intermediario entre el SV, los AGC, el equipo de evaluación y el SMS.
Independencia conductual y protección ante interferencias externas: el equipo de evaluación se compuso de evaluadores experimentados que han elaborado un informe sincero e inflexible con hallazgos, conclusiones y recomendaciones presentados de forma transparente. No estamos al tanto de ninguna presión externa que haya influido en los hallazgos, conclusiones y recomendaciones de la evaluación. El director de evaluación también jugó un papel importante en la protección del equipo ante cualquier interferencia potencial.
Prevención de conflictos de intereses: se les solicitó a todos los equipos que presentaron propuestas al comienzo del proceso de evaluación que identificasen posibles conflictos de intereses y propusiesen formas de manejar dichos conflictos existentes. El equipo ganador no identificó ningún conflicto de ese tipo; algunas otras propuestas obtuvieron un puntaje más bajo debido a la existencia de estos conflictos.
Los AGC tampoco se han involucrado en conflictos de intereses relacionados con el Movimiento SUN y el equipo de evaluación. No hemos observado ninguna interferencia con nuestro trabajo.
Comentario de los AGC: Es importante poner atención a los cuatro aspectos de la independencia de una evaluación durante las etapas de planificación. Implementar acuerdos institucionales para la independencia organizativa puede resultar especialmente difícil cuando los órganos que ordenan y facilitan la evaluación (en este caso, el Grupo de Liderazgo y el SMS) son también el objeto de la evaluación.
3.2 Alcance de la evaluación
Desde el comienzo supimos que evaluar al Movimiento SUN iba a ser difícil, por los siguientes motivos:
· SUN es un "movimiento", en lugar de un típico programa de asociación global con actividades bien definidas que el programa mismo elige e implementa. SUN ha sido más bien un programa de promoción que depende de sus miembros, especialmente los gobiernos nacionales, para elegir e implementar actividades.
· SUN cuenta con una estructura compleja y cambiante que actualmente incluye más de 50 países y cuatro redes globales: la Red de donantes de SUN, la Red de empresas de SUN, la Red del Sistema de las Naciones Unidas y la Red de la Sociedad Civil.
· Los objetivos de SUN son complejos y se modifican a lo largo del tiempo a medida que cambia la naturaleza de la desnutrición (Informe Global de Nutrición, 2014).
Los evaluadores debieron enfrentar otros dos desafíos importantes: el cronograma y las ambiciones de la evaluación.
Cronograma de la evaluación: El Grupo de Liderazgo tomó la decisión en septiembre de 2013 de realizar una evaluación independiente del Movimiento SUN para finales de diciembre de 2014 que formaría parte de un proceso de visualización para su próxima etapa, que tendría lugar en 2015. Sin embargo, el pedido de propuestas de los posibles equipos de evaluación no se presentó hasta marzo-abril de 2014, y no se contrató un equipo de evaluación hasta junio de 2014, así que el equipo contó con tan solo seis meses para completar la evaluación. Este cronograma tan ajustado ha sido una restricción importante para el equipo de evaluación. Además, esto ejerció presión sobre los AGC, que debieron proporcionar comentarios dentro de plazos muy cortos, incluso durante fines de semana y vacaciones.
Ambiciones: Como lo indica el título de la evaluación, los TOR de la evaluación intentan ser "exhaustivos":
"La Evaluación Exhaustiva Independiente (EEI) del Movimiento SUN debe considerar todos los aspectos de SUN: su estructura institucional, sus objetivos, el o los modelos de trabajo, los procesos de toma de decisiones, su función dentro de la estructura más amplia de desarrollo internacional, su relevancia, el valor que agrega, su eficiencia y su efectividad. La evaluación determinará qué tan efectivo ha sido SUN en el cumplimiento de sus objetivos, relacionados con acelerar la reducción de la desnutrición, y propondrá opciones para la evolución del Movimiento SUN a fin de desarrollar las fortalezas y abordar los puntos débiles. Proporcionará una evaluación independiente de lo que SUN ha logrado y está logrando, la eficacia y efectividad de sus diferentes partes (su gobierno, redes y secretariado), su funcionamiento actual y, en la medida de lo viable, su contribución a nivel nacional, regional y global. Analizará hasta qué punto SUN está ayudando a los gobiernos nacionales, y otros representantes, a contribuir a las transformaciones del modo en que se está abordando la nutrición. Y evaluará el rol de SUN en el aumento de la atención hacia el empoderamiento de la mujer y la igualdad de género, y en el impulso de las estrategias sensibles a la nutrición en agricultura, atención médica, agua y saneamiento y otros sectores". (TOR de la Evaluación, pp. 2-3).
Estos objetivos son demasiado amplios y ambiciosos para una sola evaluación, y hubieran resultado muy difíciles de gestionar incluso contando con el tiempo y los recursos suficientes. Se les solicitó a los evaluadores que definiesen las opciones para el futuro del Movimiento SUN; esta tarea generalmente corresponde más a los asesores de gestión que a los evaluadores. Se previó también que el equipo de evaluación emitiese un juicio sobre la legitimidad y la efectividad del SMS. Además, debido al apretado calendario, se esperaba que las dos tareas anteriores se completasen en una etapa inicial de la evaluación, antes de realizar la mayor parte del trabajo de campo.
Comentario de los AGC: En las evaluaciones multiactor, es común durante las etapas de planificación descubrir que los TOR de la evaluación se vuelven más y más exigentes y complejos a medida que se intenta incluir los comentarios y los deseos de todos para la evaluación. Con frecuencia, no existen muchas fuerzas que compensen la tendencia a aumentar la complejidad. Si bien los representantes muchas veces piden mantener la simplicidad, rara vez están dispuestos a sacrificar los aspectos de la evaluación que ellos consideran importantes. Quienes encargan las evaluaciones deben comenzar con la planificación mucho antes de la realización misma de la evaluación. Para futuras evaluaciones, recomendamos que los asesores de garantía de calidad se contraten en una etapa anterior del proceso de evaluación y que se les dé una oportunidad de realizar comentarios sobre los TOR antes de que se completen y se publiquen.
3.3 Diseño y preguntas de la evaluación
Como se mencionó anteriormente, el equipo de evaluación se enfrentó a dos desafíos importantes: definir los límites de la EEI de SUN y llevar a cabo la evaluación en un corto plazo con un presupuesto restringido. El equipo de evaluación aceptó estos retos y definió una ambiciosa estrategia en el Informe inicial. Se elaboró una serie de preguntas de evaluación basadas en una teoría de cambio preliminar con el supuesto subyacente de que ésta fue desarrollada a partir de los cuatro objetivos estratégicos de SUN y su estrategia de monitoreo y evaluación y responsabilidad, entre otros elementos. La matriz de evaluación del Informe inicial incluyó 6 preguntas principales de evaluación y 26 subpreguntas.
Abordar todas estas preguntas con la profundidad suficiente hubiese representado un desafío importante para cualquier equipo de evaluación, incluso contando con tiempo ilimitado. En esta situación, el equipo de evaluación debió incluir compensaciones entre las preguntas que necesitaba abordar y los diferentes grados de profundidad.
El informe final de la evaluación no proporciona una matriz que permite trazar una comparación directa con los planes definidos en el Informe inicial, o establecer qué subpreguntas de la evaluación se abordaron y en qué profundidad. Sin embargo, la impresión de los AGC es que, si bien se proporcionaron respuestas generales a las seis preguntas principales de la evaluación, muchas de las subpreguntas incluidas no se abordaron en mucha profundidad.
Desde el punto de vista de los AGC, el equipo de evaluación se desempeño bien en circunstancias adversas. Sin embargo, hubo algunas áreas que no recibieron la atención que merecían. Estas áreas incluyen lo siguiente:
· Análisis y reflexión generales: El equipo invirtió muchos recursos en la recolección de datos, que incluyó visitas a ocho países miembros de SUN, pero luego (en nuestra opinión) se quedó sin tiempo para el análisis y la reflexión generales, debido a que el tiempo restante entre las visitas finales a los países y la presentación del borrador del informe de la evaluación fue de menos de dos meses. Esto disminuyó la profundidad del análisis y la evaluación sumativos del Movimiento SUN, incluida su teoría de cambio. Seguramente, muchos lectores de la evaluación querrán reflexionar y sacar sus propias conclusiones a partir de la abundante información presentada.
· Consulta y comentarios: Se omitieron algunos aspectos importantes del proceso de evaluación habitual, debido a la presión de presentar un informe final a tiempo. Particularmente, no hubo tiempo para seguir la práctica común de hacer circular el borrador del informe y las recomendaciones de la evaluación ampliamente entre los representantes para recibir comentarios. (Sin embargo, esto ocurrió después de que se publicó la evaluación final).
· Género e igualdad: Los problemas de género e igualdad se reconocen como áreas clave para mejorar la nutrición (Informe Global de Nutrición 2014). La evaluación presentó evidencia de que "las aspiraciones de SUN de garantizar un enfoque sistemático en el empoderamiento de género aún no se han traducido de la retórica a nivel global a la práctica a nivel nacional" (p. viii), pero no fue posible investigar las cuestiones prácticas, en especial el género y la nutrición. Por lo tanto, los AGC han recomendado realizar uno o más estudios separados sobre género e igualdad como parte del trabajo de preparación para la próxima estrategia de SUN.
Los AGC señalaron el problema del amplio alcance de las preguntas de la evaluación, las expectativas altas y el corto plazo en la etapa inicial, y declararon que “debería considerarse seriamente eliminar algunas subpreguntas... y reducir las expectativas de otras... y lograr reducir las expectativas de los representantes en esta etapa inicial, dado que el cronograma y los recursos son muy ajustados para esta evaluación.” El equipo de evaluación estuvo de acuerdo y, de hecho, se esforzó por reducir el alcance del trabajo. Sin embargo, en retrospectiva, tanto el equipo de evaluación como los AGC podrían haber hecho más en la etapa inicial para llegar a un acuerdo sobre la reducción del alcance del trabajo, que le hubiese dado al equipo más tiempo para el análisis y la consulta, y para abordar los asuntos clave reconocidos, como el género, en mayor profundidad. Una vez que se llegó a un acuerdo sobre el Informe inicial, la evaluación se sintió como una montaña rusa, con el equipo trabajando a toda marcha para recolectar una gran cantidad de datos en un corto período de tiempo. No fue posible regresar e intentar negociar el alcance.
Comentario de los AGC: Es habitual que el alcance del trabajo de una evaluación crezca hasta llegar a proporciones inmanejables o apenas manejables en relación con el tiempo y los recursos disponibles. Muchas veces, es difícil para un equipo de evaluación independiente acordar un conjunto reducido de preguntas de evaluación en la etapa inicial, en parte debido al interés humano inherente y el optimismo, y en parte porque la mayoría de los evaluadores firman un contrato que puede rescindirse en la etapa inicial si el desempeño es inadecuado y, por lo tanto, intentan complacer a los representantes de la evaluación en lugar de confrontarlos. En estas circunstancias, tanto el director de evaluación (que en esta evaluación fue contratado tarde) como los AGC cumplen una función potencialmente fundamental en el manejo de las expectativas y la reducción del alcance del trabajo a proporciones razonables. Una lección que nosotros, los AGC, debemos aprender es que deberíamos haber insistido más en lograr un alcance del trabajo reducido y más equilibrado para la EEI de SUN. En términos generales, contar con información disponible sobre los recursos y el cronograma necesarios para las diferentes evaluaciones les hubiese permitido a los responsables de la toma de decisiones ser más realistas en cuanto a la planificación del trabajo futuro.
3.4 Metodología de la evaluación
Evaluar iniciativas globales complejas como el Movimiento SUN presenta muchos desafíos metodológicos. Por lo tanto, la "Nota sobre los Enfoques y Métodos" que el equipo de evaluación proporciona sobre su experiencia con esta evaluación constituirá una bienvenida y un aporte valioso al aprendizaje para futuras evaluaciones.
El equipo de evaluación adoptó una estrategia de métodos mixtos: entrevistas individuales y grupales, revisiones de documentos, una revisión exhaustiva de la bibliografía, una visita al SMS, la participación en diversas reuniones de SUN, una encuesta electrónica y ocho estudios de caso nacionales. Se realizó una gran cantidad de entrevistas (más de 250). Las principales fuentes de evidencia para sustentar las conclusiones y las recomendaciones parecen haber sido las entrevistas, la revisión de documentos y bibliografía y la participación y observación en las diversas reuniones de SUN. La encuesta electrónica, que pretendía validar los hallazgos preliminares, obtuvo un índice de respuesta del 26 por ciento (186 encuestados de los 711 destinatarios proporcionados por el SMS, los coordinadores de las redes globales de SUN y los miembros del equipo). Cada uno de los ocho estudios de caso nacionales incluyó una visita de una semana al país. Estos estudios de caso mostraron la diversidad de contextos nacionales, y el potencial y las dificultades para lograr un impacto a nivel nacional.
Consideramos que la estrategia de métodos mixtos adoptada por el equipo de evaluación es completamente adecuada y necesaria para capturar la complejidad de la tarea. En general, estamos impresionados con la abundante información reunida por el equipo de evaluación en un corto período de tiempo, como lo demuestran los anexos del informe. Sin embargo, si bien reconocemos la presión considerable en cuanto al tiempo, creemos que algunas modificaciones en el diseño y la implementación de la encuesta y los estudios de caso podrían haber mejorado aún más las contribuciones a la base de evidencias de la evaluación. Los AGC hicieron varias sugerencias que (en nuestra opinión) hubiesen hecho la encuesta más atractiva y accesible. Por ejemplo, en lugar de hacer preguntas sobre el Movimiento SUN en su conjunto, sugerimos preguntarles a los destinatarios acerca de sus experiencias e interacciones con el Movimiento SUN, y luego sumar sus respuestas para obtener el panorama general.
Para triangular y analizar una gran cantidad de datos de una entrevista, es necesaria una estrategia sistemática e iterativa de pruebas y validación sucesivas para evitar la influencia indebida de las presiones operativas. En general, descubrimos que el equipo de evaluación logró presentar un análisis creíble de la evidencia reunida para responder a las preguntas de la evaluación. Debido al ajustado cronograma, sin embargo, debimos asumir que su selección de citas de las entrevistas y la encuesta fueron una muestra de las opiniones de los representantes consultados.
Observamos, por ejemplo, que la evidencia en el Anexo I sobre "Cuestiones y Lecciones en la Planificación Multisectorial de la Nutrición" no parece demostrar que un único plan nacional con todos los representantes (en contraste con algo más ligero, por ejemplo, grupos de trabajo multiactor temporales para abordar problemas nutricionales específicos identificados) es necesariamente la forma más efectiva de lograr avances. De acuerdo con los ejemplos y las referencias a la economía política, aparentemente varios países han logrado importantes avances en nutrición sin un único plan nacional de nutrición (también parece ser, de acuerdo con otra evidencia que no se presenta en la evaluación acerca de la implementación de la Declaración de París, que es muy difícil lograr que los ministerios y los financiadores adhieran a dichos planes multisectoriales durante largos períodos de tiempo y cumplan con los acuerdos sobre coordinación y alineación). Por lo tanto, la evaluación destacó y felicitó una medida orientada a lograr la aceptación de que posiblemente no sea necesario contar con un único plan de nutrición exhaustivo si un marco de resultados nacional sirve para alinear de forma adecuada los planes de diferentes representantes. En el rediseño de las notas de orientación de SUN, se debe prestar especial atención a las lecciones en el Anexo I.
Comentario de los AGC: Es adecuado emplear métodos mixtos para reunir evidencia en una evaluación exhaustiva de una iniciativa como SUN, y luego triangular la evidencia derivada de las diversas fuentes para obtener resultados y sacar conclusiones. Por consiguiente, las revisiones de los documentos y las entrevistas a representantes son elementos básicos de este tipo de evaluaciones. En el caso de instrumentos adicionales como encuestas electrónicas y visitas a los países, que pueden ser costosos y tomar mucho tiempo, es importante prestar especial atención a su diseño e implementación para que puedan realizar una contribución rentable a los hallazgos y las conclusiones.
3.5 Hallazgos, conclusiones y recomendaciones de la evaluación
Observamos que los hallazgos y las conclusiones se basan en la evidencia y que la evaluación ha establecido vínculos razonablemente creíbles entre los hallazgos, las conclusiones y las recomendaciones principales, como se documenta en el Anexo Q del informe principal de la evaluación.
La evaluación "no descubrió ninguna debilidad conceptual irremediable en la teoría de cambio de SUN. . . [pero] identificó algunas debilidades y obstáculos serios en su implementación, que deberán abordarse a medida que se revisa y se actualiza la estrategia de SUN" (p. 25). Aunque la naturaleza acelerada de la EEI de SUN y la juventud del Movimiento SUN no permitieron investigar en profundidad y validar todos los supuestos básicos que subyacen a la teoría de cambio, creemos que las conclusiones apuntan a varios problemas críticos para la continuación exitosa de la iniciativa SUN. Uno particularmente importante es cómo puede SUN desarrollar su apoyo a las medidas exitosas a nivel nacional.
Dicho esto, consideramos que algunas de las recomendaciones podrían haber sido más específicas en cuanto a su destinatario, y algunos elementos de la recomendación 5 sobre la estrategia revisada no fueron suficientemente fundamentados con la evidencia presentada en el informe, incluida la evidencia histórica en el Anexo I, así como también los estudios de caso nacionales. La experiencia con la Declaración de París, Accra y Busan (que apenas se mencionan en el cuerpo del informe, aunque sí aparecen en los TOR) también planteó preguntas. Esta es una situación de acción colectiva en la que los representantes participan voluntariamente. Los incentivos para el “buen comportamiento” muchas veces son superados por otras consideraciones, por ejemplo, las políticas nacionales en los países donantes, y garantizar la responsabilidad puede resultar muy difícil.
Hemos tenido acceso al borrador del resumen de las respuestas a la evaluación antes de redactar esta nota. Las respuestas reflejan una aprobación básica de las conclusiones y recomendaciones, aunque algunas expresan decepción por la aparente falta de claridad y detalle.
Aún quedan por definir muchos asuntos relacionados con el futuro de SUN durante el proceso de visualización, como lo sugiere la evaluación. Creemos que es posible que las expectativas para la EEI de SUN hayan sido demasiado altas como para que se obtuviesen sugerencias y opciones concretas dada la complejidad del tema y las limitaciones de tiempo y recursos. Al ser una evaluación de un programa, no se podía esperar que proporcionase evidencia sólida, por ejemplo, sobre los tipos de políticas a nivel nacional con mayores posibilidades de lograr mejoras más rápidas en la nutrición. Esa es una tarea para investigadores, no para evaluaciones a nivel de los programas.
Comentario de los AGC: Es importante para los evaluadores establecer vínculos creíbles entre los hallazgos, las conclusiones y las recomendaciones principales. El trabajo de la EEI de SUN para lograr esto fue creíble, en especial en el Anexo Q sobre "Matriz de Hallazgos, Conclusiones y Recomendaciones". Es importante presentar desafíos, y no simplemente repetir ideas actuales sobre "adecuación del desarrollo" donde la evidencia lo justifica.
3.6 Monitoreo y evaluación
Hallamos que la sección 5.4 sobre monitoreo, aprendizaje y evaluación es una sección fuerte basada en evidencia sólida, así como la recomendación 9 sobre consolidación del monitoreo, la evaluación y el aprendizaje. En nuestra experiencia, casi todas las iniciativas globales han luchado por establecer un sistema efectivo y práctico de monitoreo de resultados que cumpliese con las expectativas de los colaboradores, pero sin imponer expectativas poco realistas para los destinatarios. Establecer y mantener un sistema así lleva mucho más tiempo y esfuerzo de lo que se espera, como lo demuestran los esfuerzos de ONUSIDA por facilitar el establecimiento de un sistema de monitoreo y evaluación global para el VIH (consulte https://www.globalhivmeinfo.org/).
También notamos el escepticismo de algunos representantes con respecto a la conclusión 4 de la EEI de SUN y la recomendación 9 sobre monitoreo y evaluación, y la aparente falta de consenso sobre cómo proceder en esta área. Claramente, existen tensiones y una necesidad de alcanzar el equilibrio entre el monitoreo a nivel nacional de los indicadores de nutrición, los requisitos de los donantes y otros socios para el desarrollo en cuanto al M&E a nivel de los proyectos, y un deseo de realizar un seguimiento del progreso global facilitando al mismo tiempo comparaciones entre países. Dado que los indicadores de nutrición cambian lentamente a lo largo del tiempo, creemos que el énfasis de la evaluación en el monitoreo de resultados a nivel de resultados específicos y políticas a nivel nacional y los resultados generales institucionales es adecuado.
Destacaríamos que el monitoreo es importante no solo para evaluar el progreso en la implementación de actividades individuales, sino también para facilitar la próxima evaluación acumulativa del desempeño del Movimiento SUN en el logro de sus objetivos, presuntamente hacia finales del período de la estrategia 2016–2020. El monitoreo también es importante para mejorar el diálogo sobre políticas a través de la identificación de problemas que requieren respuestas institucionales y de las políticas que superan el alcance de las intervenciones individuales sobre la nutrición.
Comentario de los AGC: Implementar un sistema de monitoreo y evaluación efectivo y práctico ha demostrado ser un desafío importante para casi todas las iniciativas globales como SUN. Encontrar un equilibrio realista y adecuado entre las expectativas y los deseos de los colaboradores y los destinatarios lleva más tiempo y esfuerzo de lo que se espera inicialmente.
10

