

17. Pasos 5.1 & 5.2

Monitorear, evaluar & adaptar

EEMP Esencial

Fecha • Lugar

CORAL TRIANGLE INITIATIVE
ON CORAL REEFS, FISHERIES AND FOOD SECURITY

The Nature Conservancy

Norad

USAID
FROM THE AMERICAN PEOPLE

ASIA

Objetivos de la sesión

Al final de la sesión usted será capaz de:

- Monitorear en qué medida las acciones de manejo están logrando las metas y objetivos planteados
- Comprender qué es lo que requiere ser monitoreado, por qué, cuándo, cómo y por quién
- Evaluar la información de monitoreo y reportar el desempeño
- Revisar y adaptar el plan

El paso 5 es un paso crítico en el proceso de manejo

- Se requieren monitoreos y revisiones regulares de las acciones de manejo para evaluar el progreso hacia el logro de los objetivos
- El monitoreo y evaluación (M&E) proporciona la información crítica para el manejo adaptativo

NOTA: NO CONFUNDIR CON "MONITOREO" EN MCV

(lo cual significa monitoreo para el cumplimiento y aplicación de la ley, no el monitoreo más amplio que se necesita aquí)

Los sub-pasos

5.1 M&E

- Monitorear: Recopilar datos (centrarse en los indicadores)
- Evaluar: Compilar resultados del monitoreo y evaluar el desempeño del manejo según los puntos de referencia, e informar

5.2 Revisar y adaptar el plan EEMP

- Revisar: Revisiones regulares del plan
- Adaptar: Adaptar el plan según sea necesario

Monitoreo

- **Compilar datos para cada indicador**

Evitar la recolección de datos sin enfoque, sin ignorar la información relevante (p. ej. observaciones de los pescadores, cambio ambiental)
- **El monitoreo continúa a lo largo de la vida del plan**
- **La frecuencia del monitoreo depende del indicador**
 - Algunos indicadores requerirán muestreos mensuales, algunos estacionales y algunos anuales

M&E participativos

- Involucrar a las partes interesadas para:
 - recolectar datos
 - decidir sobre los métodos a utilizar
- Los indicadores monitoreados y evaluados localmente tienen mayor relevancia

Evaluar desempeño del manejo

Evaluar cada indicador en comparación con su punto de referencia para medir la eficacia de cada acción de manejo.

Ejemplo:

Objetivo: Aumentar el área de hábitat del manglar

Indicador: Hectáreas de manglares

Punto de referencia (línea base): 10,000 ha en el año 2000

Punto de referencia (objeto): aumentar 50% para 2020 (15,000 ha)

Indicador en 2014: 50% de la línea de base (5,000 ha)

**Evaluación: El manejo no está funcionando
Es necesario adaptar**

Evaluar desempeño (cont.)

- Evaluar todos los indicadores
- Compilar, analizar y describir el desempeño general de las acciones de manejo

Evaluar otras fuentes de información que verifican (confirman o refutan) la evaluación del indicador
p. ej. comprobación cruzada con las observaciones de las partes interesadas

Comunicación e informes

- La evaluación debe ser comunicada
- Diferentes usuarios requerirán distintos estilos de informes
 - Breves y contundentes para los responsables políticos
 - Simples y fáciles de entender para las partes interesadas de la comunidad

Sistema de semáforo

Un ejemplo simple sobre sistemas de informes

Rojo

Desempeño muy por debajo del punto de referencia

Naranja

Desempeño cerca del punto de referencia

Verde

Desempeño igual o por arriba del punto de referencia

Tablero de instrumentos

Otro ejemplo de un sistema simple de informes

Bahía de Bengala
Salud del ecosistema

5.2 Revisar y adaptar

- El informe de evaluación proporciona la base para la revisión participativa del plan
- Revisiones
 - A corto plazo (evaluación anual)
 - A largo plazo (evaluación a 3-5 años)

Revisiones a corto plazo

- Si el plan no funciona, determinar por qué
- Adaptar el plan:
 - Acciones de manejo
 - Cumplimiento
 - Acuerdos de gobernanza

Revisiones a largo plazo

Realice una revisión exhaustiva cada 3-5 años.

Puede ser necesario para:

- Reconsiderar metas, objetivos, indicadores, etc.
- Puede ser necesario repensar todo el plan y el sistema de manejo
- Frecuentemente realizada por un auditor independiente

¡Si el plan está funcionando, a celebrar!

Monitoreo

1 AÑO

Evaluaciones a corto plazo

- Evaluar y adaptar

- Acciones de manejo
- Acuerdos de cumplimiento
- Acuerdos de gobernanza

3-5 AÑOS

Evaluaciones a largo plazo

- Evaluar y adaptar

- Reconsiderar objetivos, problemas y objetivos vinculados, acciones e indicadores

Mensajes clave

En el Paso 5:

- Monitorear, evaluar y adaptar completa el ciclo de EEMP, listo para entrar en el siguiente ciclo
- Revisión anual: ¿se están cumpliendo los objetivos? (Si no, adaptar las acciones de manejo y los acuerdos de cumplimiento, donde sea necesario)
- Revisión cada 5 años: ¿Se están cumpliendo objetivos y metas? (Si no, puede ser necesario revisar también problemas y metas)

Tarea: preparar las presentaciones para el día 5

- Planes EEMP
- Sin PowerPoints
- Utilizar rotafolios, tarjetas ... ¡ser creativo(a)!
- Los instructores necesitan ver el aprendizaje y la aplicación de los conceptos y herramientas de EEMP
- Todos participan
- Entorno de apoyo - retroalimentación constructiva

¡EXAMEN EEMP!

